

**PROYECTO DE ANTONIO CERVETO (TORTOSA) EN EL
CONCURSO INTERNACIONAL DE SAN PETESBURGO
UN GRAN ÉXITO DE LA
ESCUELA ASRTÍSTICA CATALANA**

YURI R. SAVELIEV

RESUM

A la mort del tsar Alexandre II de Rússia l'any 1881 es va decidir erigir-li, aquell mateix any, un monument a Sant Petersburg. En aquella època Rússia no s'havia incorporat al corrent europeu de fer concursos internacionals i optava per solucions nacionals. Successius concursos, amb un total de 250 projectes, van ser desestimats fins que el 1911, llavors sí, en un concurs internacional, va guanyar Antoni Cerveto amb un projecte inspirat en un altre d'Agustí Querol per al president argentí Bartolomeo Mitre.

Paraules clau : Alexandre II, Agustí Querol, Antoni Cerveto, escultura monumental, concursos internacionals, Bartolomeo Mitre

RESUMEN

A la muerte del zar Alejandro II de Rúsia, en el año 1881, se decidió erigirle aquel mismo año un monumento a San Petersburgo. En aquella época Rúsia no se había aún incorporado al corriente europeo de hacer concursos internacionales y obtava por soluciones nacionales. Successivos concursos, en un total de 250 proyectos, fueron desestimados hasta que el 1911, entonces sí, en un concurso internacional, ganó Antoni Cerveto con un proyecto inspirado en otro de Agustí Querol para el presidente argentino Bartolomeo Mitre.

Palabras clave: Alejandro II, Agustí Querol, Antoni Cerveto, escultura monumental, concursos internacionales, Bartolomeo Mitre

ABSTRACT

After the death of zar Alexander II of Russia, in 1881, it was decided to erect a memorial monument in Saint Petersburg. At the time Russia didn't follow the European trend of holding international contests and preferred national solutions. Successive contests, with a total number of 250 projects, were refused until 1911, when Antoni Cerveto won an international contest with a project inspired by Agustí Querol's one for the Argentinian president Bartolomeo Mitre.

Key words: Alexandre II, Agustí Querol, Antoni Cerveto, monumental sculpture, international contests, Bartolomeo Mitre

PROYECTO DE ANTONIO CERVETO (TORTOSA) EN EL CONCURSO INTERNACIONAL DE SAN PETERSBURGO. UN GRAN ÉXITO DE LA ESCUELA ARTÍSTICA CATALANA

Dr. Yuri R. SAVELIEV

Universitat de València

En el panorama artístico europeo de finales del siglo XIX inicios del XX, tenían una enorme importancia los concursos internacionales de escultura por sus numerosos monumentos erigidos por todo el mundo para los artistas de diferentes países, principalmente italianos, españoles y franceses. La Rusia Imperial estuvo un poco aislada de este proceso internacional y mucho más vinculada con el mundo artístico alemán de finales del siglo XIX. Por ejemplo, el gran concurso escultórico para el monumento al zar Alejandro II en el Kremlin de Moscú, que duró casi diez años (1881-1889), tenía el ambiente más nacional, que internacional, aunque algunos bocetos fueron presentados por los artistas extranjeros - por un escultor alemán Anton Hess (Munich), y hasta por un artista indio de Calcuta, Trekarama¹.

Al contrario, a partir de la segunda mitad de los años 1900, el panorama artístico ruso se cambia, obteniendo más vinculaciones con el proceso artístico universal, principalmente europeo. Los escultores italianos y alemanes obtuvieron encargos para construcción de los monumentos en las ciudades más importantes del país (San Petersburgo, Kiev, Kishinev). El famoso escultor italiano de origen ruso, Paolo Troubetskoy, levanta el monumento al zar Alejandro III en San Petersburgo (1900-1909). El italiano Ettore Ximenes eleva monumentos a los zares Alejandro II en Kiev (1912) y a Alejandro I en Kishinev (1914). Según el modelo del alemán Gustav Shmidt se hace el monumento ecuestre al emperador Pedro el Grande en Riga (1910).

Un gran éxito de la escuela artística española y catalana en estos años fue el triunfo del proyecto del artista tortosino Antonio Cerveto en el Concurso Internacional de San Petersburgo del año 1911, dedicado al monumento del zar Alejandro II de Rusia (1855-1881).

Este soberano fue una persona destacada en la vida de la sociedad rusa de la segunda mitad el siglo XIX. El fracaso en la Guerra de Crimea (1855-1856) de su padre Nicolás I reveló la debilidad del país de aquel entonces, y el joven

¹ “Semana de constructor”. San Petersburgo. 1882. p. 257

Antonio Cerveto – Agustín Querol. Proyecto del monumento al emperador Alejandro II para el Concurso Internacional en San Petersburgo. 1911. Primer premio en la Sección de proyectos gráficos (proyectos arquitectónicos sin modelos). Archivo Histórico Comarcal de les Terres de l'Ebre.

monarca decidió reformar completamente la sociedad. El hecho más decisivo fue la liberación de los siervos en el año 1861, que abrió el camino del desarrollo más rápido del país. Las demás reformas (jurídica, militar, administrativa, educativa) le dieron, junto con la primera y la más importante, el título del Liberador.

A partir del año 1881, cuando Alejandro II falleció por el atentado de unos terroristas (unas horas antes de firmar la primera constitución del país), fueron anunciados los concursos para levantar monumentos al zar en la ciudad de San Petersburgo y en la antigua “segunda capital”, Moscú. Entre los años 1882 y 1914 en el Imperio Ruso fueron erigidos casi unos 50 monumentos más importantes a

Primer artículo, dedicado a la obra de los tortosinos ilustres en la Revista del Ateneo de Tortosa “La Zuda” (1917, nº 48). Monumento a los sitios de Zaragoza de A. Querol

presupuesto, que se formó de las donaciones privadas de los habitantes de la capital, le permitió al presidente del Asamblea de la Nobleza de San Petersburgo, conde A. Bobrinski, dirigirse a los escultores más destacados rusos de aquel entonces (Mikhail O. Mikeshin, Aleksandr M. Opekushin, Mikhail A. Chizhov, Ivan N. Shreder) con la propuesta de crear los bocetos del monumento⁴ y presentarlos en el magnífico edificio del Asamblea de la Nobleza en el centro de la capital. Este palacio (actual Filarmónica de San Petersburgo) está situado en la plaza San Miguel, destinada en aquel entonces para la construcción del futuro monumento al zar. En septiembre de 1886, los bocetos de Aleksandr M. Opekushin, Mikhail

este soberano, la mayoría por donaciones populares². El monumento más grande y completo por su simbología, composición y decoración fue levantado en el Kremlin de Moscú (1890-1898) por el artista Pavel V. Zhukovski, el arquitecto Nikolay V. Sultanov y el escultor Aleksandr M. Opekushin con el patrocinio de Alejandro III, hijo y sucesor de Alejandro II (destruido en 1928)³. La estatua de Alejandro II de este monumento y el busto del emperador de Aleksandr M. Opekushin servían como modelos para más de 1.500 estatuas y bustos levantados por todo el país a partir del año 1911, cuando se celebraba el 50 aniversario de la liberación de los siervos.

En el año 1881 fue anunciado el primer concurso para el monumento al zar Alejandro II en San Petersburgo. Pero solamente en 1886 el

2 Publicaciones del autor: Monumentos a los emperadores en la obra de escultores rusos.”El artista”. Moscú. 2001. N° 1. Pág. 50–53; Escultura monumental en el urbanismo de la segunda mitad del siglo XIX inicios del XX. Monumentos a los emperadores y sus patrocinadores. “Arte del urbanismo. Nuevos materiales e investigaciones”. Tomo I. Moscú. 2007. p. 263-281; Arte Historicista y el Encargo Estatal. Segunda mitad del XIX inicios del XX. Moscú. 2008. p. 185-198; 234-247.

3 Yuri R. Saveliev. Nikolay Vladimirovich Sultanov. Retrato de un arquitecto de la época historicista. San Petersburgo. 2009. p. 275-312

4 Archivo Central Estatal Histórico de San Petersburgo. Fondo 536. Inv. 21. Exp. 121. De creación del proyecto del monumento al emperador fallecido Alejandro II.

A. Chizhov, Ivan N. Shreder y Parmen P. Zabello⁵ (faltaba Mikhail O. Mikeshin) fueron expuestos en el palacio de la Nobleza de San Petersburgo. Según estatutos del concurso, a cada escultor le correspondían 1.000 rublos, y el primero obtenía el derecho de firmar contrato para erigir el monumento. Al acabar la exposición, los bocetos fueron presentados al nuevo emperador Alejandro III en el palacio de Invierno (actual Ermitage) en diciembre de 1886. Ninguno de los modelos recibió la buena vista del monarca⁶.

Después del fracaso tras la primera etapa, la Comisión del Concurso y su jefe, el conde A. Bobrinski, en marzo de 1888 recibieron órdenes de elaborar la versión definitiva del proyecto, y otra orden del diciembre de 1888 sobre la exposición nueva. En primavera de 1889, los escultores Aleksandr M. Opekushin, Mikhail A. Chizhov, Ivan N. Shreder y Parmen P. Zabello expusieron sus nuevos bocetos en las mismas salas del palacio de la Nobleza, y de nuevo ninguno de los modelos fue elegido por el emperador⁷.

Dentro de los tres años, el nuevo jefe la Comisión del Concurso, A. Troubnikoff, que sustituyó a A. Bobrinski, dirigió la carta al famoso escultor ruso March M. Antokolski con la propuesta de elaborar un boceto del monumento a Alejandro II. En contestación, el escultor escribió: “con mucho gusto estoy dispuesto de componer tres proyectos para el monumento al soberano fallecido. <...> Puede ser, que esta vez tendré posibilidad de realizar mi antiguo y más íntimo deseo de crear la imagen del emperador fallecido Alejandro II”⁸. En enero de 1893, el escultor acabó los tres bocetos del monumento al zar y, en febrero, estos modelos

5 Mikhail O. Mikeshin (1835-1896) fue uno de los artistas más conocidos de la época de nivel europeo por su proyecto del monumento al Milenio de Rusia en Novgorod el Grande (1862) y a la emperatriz Catalina la Grande en San Petersburgo (1873). Aleksandr M. Opekushin (1838-1923) se destaca por una galería impresionante de los retratos escultóricos y monumentos al zar Alejandro II y a las personas ilustres de la cultura rusa; Mikhail A. Chizhov (1838-1916), escultor de gran talento, fue condecorado con las medallas en las Exposiciones Universales, hizo varios monumentos de la época; Ivan N. Shreder (1835-1908) fue el autor de monumentos públicos, colaboró en el monumento a Milenio de Rusia; Parmen P. Zabello (1830-1917) fue uno de los escultores rusos más destacados de la época.

6 “Noticias Artísticas”. 1886. T. IV. Nº 10. Pág. 308; N 16. Pág. 457; Archivo Central Estatal Histórico de San Petersburgo. Fondo 536. Inv. 21. Exp. 121.p. 118

7 “Noticias Artísticas”. 1889. T. VII. Nº 18. p. 108

8 March M. Antokolski (1842-1902) fue el autor de la famosa estatua del emperador Pedro el Grande de Rusia (1873), del proyecto del monumento al zar Alejandro II en Moscú (1884-1885), de esculturas de Ivan el Terrible y otros personajes de la historia rusa y universal. Vivió en París; Archivo Central Estatal Histórico de San Petersburgo. Fondo 536. Inv. 21. Exp. 121. p. 81, 88.

fueron traídos del taller parisino del artista a San Petersburgo y fueron expuestos en el palacio de Invierno.

A Alejandro III le gustó solo una versión del monumento, las otras dos no correspondían a las esperanzas del monarca. En aquel modelo, el emperador quiso efectuar algunos cambios. Al cabo de un año, en enero de 1894, dos nuevos bocetos de M. Antokolski fueron presentados al emperador. Tampoco tuvieron éxito. El ministro de la Corte Imperial Illarion, I. Vorontsov-Dashkov, comunicó a A. Bobrinski (de nuevo el jefe de la Comisión del Concurso) en su carta de 11 de mayo de 1894: “Su Majestad expreso su deseo, que el monumento representase sólo la estatua del emperador sobre el pedestal”⁹. A pesar del fracaso, al escultor le pagaron 2.500 rublos del presupuesto del concurso.

La historia del concurso del monumento a Alejandro II en San Petersburgo continuó en primavera de 1900 con el nuevo emperador Nicolás II. En febrero de 1901, todos los antiguos proyectos y los presupuestos, que correspondían a cada uno, fueron revisados por el monarca. El presupuesto total de las donaciones llegó a la cantidad bastante considerable de 200.000 rublos.¹⁰

Según el consejo de Mikhail P. Botkin, académico de la Imperial Academia de Bellas Artes de Rusia, el Comité del Concurso se dirigió a los dos escultores importantes de la época Vladimir A. Beklemishev y Mikhail A. Chizhov. En febrero de 1901, el Comité firmó el contrato con M. Chizhov. Su boceto consistía de la estatua del soberano en un pedestal de granito con relieves de bronce (escudos de Rusia y de la Nobleza de San Petersburgo y sus escritos correspondientes). Este boceto también formó parte del archivo del Comité del Concurso, porque no fue aprobado por el jurado.¹¹

En el mismo año 1901 con el ingreso de 100.000 rublos al presupuesto del concurso, la Duma (las Cortes) de San Petersburgo se juntaron a la Asamblea de la Nobleza con su deseo de edificación del monumento. Las dos instituciones se dirigían a Nicolás II con la propuesta de una colecta de donaciones por toda Rusia para erigir el monumento en el año 1911, cuando se celebrara el 50 aniversario de la liberación de los siervos.

9 Ibid. p. 109, 119.

10 Ibid. p. 93.

11 Ibid. p. 129, 131-132, 135.

Según la voluntad de Nicolás II, el 16 de febrero de 1902 fue aprobado el nuevo Comité de la Construcción del monumento con su jefe gran duque Vladimir Aleksandrovich, presidente de la Imperial Academia de Bellas Artes de Rusia. El Comité consistía de los representantes del Ministerio del Interior (viceministro, príncipe P. Sviatopolk-Mirski); de la Imperial Academia de Bellas Artes (vicepresidente, conde I. Tolstoy); de la Alcaldía de San Petersburgo (el alcalde); de la Asamblea de la Nobleza de San Petersburgo (el jefe y dos representantes); de la Duma de San Petersburgo (el jefe y dos representantes); de los artistas, arquitectos, y otras personas según la invitación del jefe del Comité.¹²

La primera reunión del Comité tuvo lugar solamente dentro de unos seis años¹³ el 8 de marzo de 1908 en el palacio “neorrenacentista” de gran duque Vladimir Aleksandrovich en el malecón del palacio junto al Palacio Imperial de Invierno. A estas alturas el Comité disponía de unos 250.000 rublos. Al fallecer el gran duque (1909), el Comité fue encabezado por su hijo Andrey Vladimirovich. En 1910 fue anunciado por primera vez un concurso de nivel nacional. Según sus estatutos, fueron establecidos los tres premios de 2.000, 1.500 y 1.000 rublos. El plazo de presentación de proyectos fue el 20 de marzo de 1910, y se suponía que la fecha final de la construcción del monumento sería el 1 de marzo de 1911, el 30 aniversario de fallecimiento del emperador Alejandro II.¹⁴

En marzo de 1910, casi 50 bocetos del monumento fueron expuestos en la sala de exposiciones al lado del palacio de Mármol de San Petersburgo. El Comité del Concurso encabezado por el gran duque Andrey Vladimirovich elegía los proyectos de Robert R. Bach (primer premio), Ivan I. Lavrov (segundo premio) y Mikhail A. Chizhov (tercer premio)¹⁵. Los dos primeros bocetos fueron muy influidos por las tradiciones contemporáneas artísticas italianas. Parece ser que Mikhail A. Chizhov representó su antiguo modelo del año 1901, hecho por el encargo de la comisión de la construcción del monumento. La decisión definitiva sobre la calidad artística de los proyectos dependía del Consejo de la Academia de Bellas Artes, que confirmó la calidad alta de los bocetos elegidos por el jurado,

12 Ibid. p. 138-156

13 El plazo tan largo se explica por las dificultades históricas en la vida del Imperio Ruso entre los años 1904 – 1907. Este periodo empieza con la Guerra Ruso-Japonesa (1904-1905), continúa con la primera Revolución Rusa (1905) y se termina con la formación de la Tercera Duma (las Cortes del Estado) en 1907.

14 “Arquitecto”. San Petersburgo. 1909. N° 43. pág. 423; N° 52. Pág. 548; Archivo Central Estatal Histórico de San Petersburgo. Fondo 536. Inv. 21. Exp. 121. p. 174, 177.

15 “Arquitecto”. 1910. N 14.p. 153; N 17. p. 185.

Modelos del monumento al emperador Alejandro II expuestos en la Sala de exposiciones del Palacio de Marmol. San Petersburgo. Concurso Nacional. 1910. Archivo Estatal de Cine-Foto Documentacion de San Petersburgo

pero no dio permiso a ninguno de los escultores premiados para que edificaran el monumento según su modelo¹⁶. El emperador confirmó la decisión de los académicos.

Este concurso fue muy criticado en la prensa rusa y europea. Entre los profesionales del arte y entre los ciudadanos había bastante gente en contra de la resolución del jurado. Se mencionaba la calidad bastante baja de muchos proyectos. Al mismo tiempo, la estatua ecuestre de un escultor de reconocimiento europeo, Paolo Troubetskoy, a pesar de su altísima calidad artística, no fue ni mencionada por el jurado. Al contrario, la foto de su boceto escultórico fue publicado en la

¹⁶ "Arquitecto". 1910. N° 18. Pág. 203

Robert R. Bach. Boceto del monumento al emperador Alejandro II. Primer premio en el Concurso Nacional. San Petersburgo. 1910. Archivo Estatal de Cine-Foto Documentacion de San Petersburgo

Ivan I. Lavrov. Boceto del monumento al emperador Alejandro II. Segundo premio en el Concurso Nacional. San Petersburgo. 1910. Archivo Estatal de Cine-Foto Documentacion de San Petersburgo

Mikhail A. Chizhov. Boceto del monumento al emperador Alejandro II. Tercer premio en el Concurso Nacional. San Petersburgo. 1910. Archivo Estatal de Cine-Foto Documentacion de San Petersburgo

Paolo Troubetskoy. Boceto del monumento al emperador Alejandro II. Concurso Nacional. San Petersburgo. 1910. Archivo Estatal Ruso de Cine-Foto Documentacion de Moscú

prensa europea, principalmente italiana, con los comentarios muy favorables a su autor¹⁷.

Para ampliación de la cantidad de participantes y para invitación de artistas del extranjero, el 26 de marzo de 1911 fue anunciado el Concurso Internacional. Las condiciones fueron publicadas en todos los periódicos europeos más importantes entorno al día en que se convocó el concurso. La cantidad de 500.000 rublos, que disponía el Comité, permitía elevar el monumento importante. Los premios de 5.000, 4.000, 3.000, 2.000 y 1.000 rublos superaron el presupuesto del concurso nacional anterior¹⁸.

En noviembre del mismo año 1911, en San Petersburgo fueron presentados, según las fuentes diferentes, de 120 a 142 proyectos, que consistían en bocetos, en planos o en acuarelas. Fue uno de los concursos escultóricos más representativos de la época y el más grande de Rusia. *“En el palacio Mariinski se prepara actualmente la exposición universal de modelos y proyectos del monumento al emperador Alejandro II. Todos los bocetos recibidos se desembalan de manera muy cuidadosa por la gente preparada y se colocan en las salas del palacio con ayuda de los servidores palaciegos para observación de la comisión de expertos. Actualmente fueron traídos casi 70 modelos acabados. Entre los modelos hay cantidad de monumentos muy bien hechos y muy bonitos, que se destacan por su belleza y por sus composiciones muy originales”* – fue anunciado en un periódico¹⁹ La mayoría de los proyectos procedían de Rusia, Italia, Francia, Alemania, Hungría y España. De la totalidad de proyectos, la comisión de expertos elegía 93 modelos escultóricos y 24 proyectos en papel.

A inicios de diciembre, los 117 proyectos divididos en dos secciones: proyectos en papel y modelos fueron expuestos en la exposición final en la misma sala al lado del palacio de Mármol que el año anterior. El Comité del concurso, encabezado por el gran duque Andrey Vladimirovich, estaba constituido por el secretario del Estado, el alcalde de San Petersburgo, los representantes de la Administración de la ciudad y de la Asamblea de la Nobleza, del rector, del secretario, tres académicos de la Academia de Bellas Artes y otras personas²⁰.

17 “Il concorso per il monumento ad Alessandro II a Pietroburgo”. L’Illustrazione Italiana. 1910. T. I. Pág. 519; “Un bozzetto del Troubetzkoy”. EMPORIUM. Vol. XXXI. 1910. Bergamo. p. 478.

18 “Arquitecto”. 1910. Nº 18. Pág. 203; Archivo Histórico Estatal Ruso. Fondo 472. Inv. 49. Exp. 1018. De proyectos del monumento al emperador Alejandro II. 1911-1912. pág. 10.

19 Archivo Histórico Estatal Ruso. Fondo 472. Inv. 49. Exp. 1018, p. 9.

20 *Ibid*, p. 9

Fueron establecidos los cinco premios para modelos escultóricos y los tres para proyectos gráficos.

La decisión del Comité, según la sección de proyectos gráficos, significaba un gran éxito de la escuela artística catalana. El primer premio fue otorgado al proyecto del artista tortosino Antonio Cerveto i Riba (1876-1938).

Retrato de Antonio Cerveto y Riba, publicado en el artículo de F. Mestre y Noe dedicado a la obra del artista. Revista "La Zuda". 1918. nº 60. Pág. 23

Nació en Tortosa el día 5 de abril de 1876 en una familia importante de artistas²¹. Estudiaba en el taller de su padre Ramon Cerveto (1828-1906) y en la escuela de la Lonja de Barcelona, donde sus maestros eran Caba, Ferran, Urgell y Rigalt. Después de permanecer una temporada en el monasterio carmelitano de Desierto de las Palmas, marchó a Madrid para estudiar pintura en el Museo del Prado. Entre sus obras predominaban lienzos para las basílicas en Cataluña, paisajes, retratos, pintura decorativa y escenografía. Colaboró con editoriales e hizo numerosas ilustraciones de libros y periódicos²².

En Madrid estuvo trabajando una larga temporada en el taller del alumno de su padre, el famoso escultor Agustín Querol (1863-1909), nativo de Tortosa y miembro de círculo artístico de la ciudad. “Cuando Cerveto se

disponía a ir a Roma para continuar sus estudios, Querol le llamó a su lado. Esto le perjudicó muchísimo, pues el exceso de gloria del inmortal escultor le hizo ver la realidad de la vida y el calvario tramontado por los grandes genios.

Menguadas sus ilusiones y prefiriendo la vida sencilla y modesta, que es la característica de su vida, se quedó en Madrid retirado en el estudio del malogrado escultor y fue tanto su entusiasmo y tan felices sus disposiciones que en poco tiempo adquirió la práctica necesaria para interpretar los bosquejos del maestro,

21 “Ricardo Cerveto”. *La Zuda*. 1919. N 74. Pág. 54-57; F. Mestre y Noé. “Victor Cerveto i Riba”. *La Zuda*. 1925, núm. 145. p. 181-195; “Pepe Cerveto y alcalde”. *La Zuda*. 1928. núm. 174, p. 136-140. La mayoría de artículos fueron escritos por el cronista de Tortosa Francisco Mestre y Noé: “F. Mestre y Noé, cronista de Tortosa”. *La Zuda*. 1925. N 142. Pág. 119-121

22 Francisco Mestre y Noé. “Antonio Cerveto. Su estilo y sus pinturas”. *La Zuda*. 1918. núm. 60. p. 23-31.

y ampliarlos por medio del dibujo, del lavado y de la acuarela. No hubo desde entonces proyecto de monumento que no llevara en su composición los alardes del genio idealizados por Cerveto, hasta el extremo de presentarse ultimados en los concursos como si fueran imagen y reproducción de lo que habían de ser”.²³

El trabajo de Cerveto junto al gran maestro de la escultura española le hizo el mejor experto y hasta “coautor” de varias obras del artista. A lo largo de su vida, Querol hizo numerosos monumentos principalmente en América Latina (la Habana, Lima, Parana, Montevideo, Manila, etc.) y ganó concursos en Europa y América (Barcelona, 1888; Madrid, 1887 y 1895; París, 1889; Munich, 1891; Chicago, 1893, y Viena, 1894)²⁴

Cuando murió Querol (1909) sus amigos y discípulos decidieron seguir presentando sus proyectos para los concursos internacionales para conmemorar su gran papel en la cultura de la época. “Fallecido Agustín Querol, sintieron sus discípulos añoranza por el maestro, Cerveto habló con ellos y una vez acordado honrar la memoria del gran escultor acudiendo a los concursos bajo la firma “Los discípulos de Querol”, trazó varios proyectos que merecieron ser premiados.

Entre ellos está el que presentó en San Petersburgo, en 1911, para la erección de un monumento al zar Alejandro II, en el que obtuvo el primer premio de la sección de proyectos en dibujo, no obstante haber acudido a disputárselo artistas renombrados de todas las partes del mundo. Si se toma esto en consideración y a ello se agrega la calidad de las personas que formaban el jurado, resulta que fue éste uno de los más grandes triunfos alcanzados por artistas españoles en el extranjero.”²⁵

El proyecto del concurso, que ganó el primer premio en San Petersburgo, firmado por Antonio Cerveto fue, en realidad, una versión del proyecto de Agustín Querol al presidente de Argentina, Bartolomeo Mitre, para Buenos Aires (1906-1907). La idea del monumento de Querol fue modificada sin tocar la composición original del conjunto. El águila bicéfala del escudo imperial de Rusia sustituía el nombre del presidente argentino rodeado por las guiraldas de laurel. Se cambiaron las dos esculturas situadas a los dos lados de la torre central con el dinámico grupo de soldados, que servía de fondo para la estatua

²³ *Ibid.* p. 24-25

²⁴ Rodolfo Gil. “Agustín Querol”. Madrid. 1910

²⁵ Francisco Mestre y Noé. “Antonio Cerveto. Su estilo y sus pinturas”. *La Zuda*. 1918. núm. 60. p. 30-31.

Agustín Querol. Proyecto de monumento a Bartolomeo Mitre en Buenos Aires. 1906-1907. De: Rodolfo Gil. "Agustín Querol". Madrid. 1910. Lam. XXXVIII. Entre "Proyectos de monumentos no ejecutados."

ecuestre del emperador. El grupo escultórico de "abanderados" en la parte alta del monumento fue reducido al quitar unos relieves y se completó con una estatua de la "Gloria". La parte alta hizo más complicada y barroca la silueta del proyecto, que iba muy bien al carácter del cielo grande y abierto de la ciudad. La gran altura de la parte central del monumento iba muy bien al lugar de posible erección del monumento en "Tsaritsin lug", actual Campo de Marte, en pleno centro de la ciudad, donde hubo un gran campo para desfiles militares. En este proyecto se mantenía un buen equilibrio entre la estilística neobarroca, típica para los proyectos escultóricos de la escuela española, y el estilo neoclásico, que se atribuía más a la arquitectura petersburguesa.

La decisión del jurado reconocía el éxito de los autores del proyecto, demostrando un ejemplo importante de la creatividad de los artistas catalanes en San Petersburgo. *"Un año después consiguió otro primer premio en el concurso*

*celebrado en Pernabuco (Brasil) para elevar una estatua al ilustre político Nabuco, la cual modelaron y esculpieron los discípulos de Querol, en el propio estudio del malogrado tortosino. En 1913, dos proyectos suyos, en colaboración con los notables escultores Ridaura y Boni, consiguieron alcanzar el segundo y tercer premio en el concurso celebrado en Montevideo para erigir un monumento al general Artigas*²⁶. Así podemos ver que el éxito conseguido por Antonio Cerveto en el concurso de San Petersburgo no fue casual, sino que se basaba en una larga trayectoria del arte monumental de Agustín Querol, seguido por sus discípulos.

Los demás premios en la sección de proyectos gráficos fueron otorgados al arquitecto francés Constant Bernard de París (segundo premio) y al arquitecto italiano Saverio Aioguardi de Bari (tercer premio).²⁷

Raffaello Romanelli (Florencia). Boceto del monumento al emperador Alejandro II. Concurso Internacional. San Petersburgo. 1911. Primer premio en la Sección de modelos escultóricos

El concurso de la sección de proyectos escultóricos fue muy representativo. Predominaron los mejores escultores italianos de la época. Ettore Ximenes, Pietro Canonica y Raffaello Romanelli expusieron tres bocetos cada uno²⁸. Fueron representadas la escuela francesa, alemana, húngara, rusa, etc. En este concurso había las dos etapas. En la primera, de los 93 bocetos fueron elegidos los 33 mejores. De estos modelos, el jurado elegía los siguientes premiados. El primer premio, que dio a su autor el derecho de construcción del monumento, fue atorgado al escultor italiano Raffaello Romanelli de Florencia; el segundo, al artista florentino marqués Clemente Origo; el tercer premio, a los dos artistas de Budapest Bela Marcup y Víctor

26 *Ibid.* p. 31

27 Archivo Histórico Estatal Ruso. Fondo 472. Inv. 49. Exp. 1018. p. 18

28 "Notizie d'Arte". *L'Illustrazione Italiana*. 1913. T. II. N° 35. p. 212

Clemente Origo (Florencia). Boceto del monumento al emperador Alejandro II. Concurso Internacional. San Petersburgo. 1911. Segundo premio en la Sección de modelos escultóricos

Krenner (Fig. 18); el cuarto, al arquitecto ruso Leonid R. Sologub y a los escultores Ivan I. Lavrov y Vsevolod V. Lishev, y el quinto, al escultor ruso de París Leopold A. Bernshtam y al arquitecto francés Albert Guilbert.²⁹

Como podemos observar, según los modelos premiados, a la decisión del jurado influían las tendencias neoclásicas de la época. La opinión del público, que fue publicada en varios periódicos y revistas de San Petersburgo, se inclinaba hacia uno de los proyectos, que más expresó esta corriente artística, tan típica para la arquitectura clásica de la capital rusa³⁰. El soberano fallecido fue representado como el emperador romano en un carro triunfal. A pesar de estas similitudes, el

proyecto no se destacaba por sus características artísticas y no expresaba la idea principal del reinado liberador de Alejandro II.

El vencedor del concurso, Raffaello Romanelli (1856-1928), recibió el encargo oficial de Nicolás II de presentar un nuevo proyecto del monumento con algunas modificaciones según las indicaciones del emperador, y un busto de Alejandro II. Posiblemente, en un año o dos el escultor cumplió su tarea y presentó el nuevo boceto, que fue aprobado por el soberano.³¹ En verano del año 1914 se firmó el contrato oficial del Estado Ruso con el artista italiano sobre la edificación

29 Archivo Histórico Estatal Ruso. Fondo 472. Inv. 49. Exp. 1018. p. 18.

30 A. Rostislavov. "Petersburgo. La vida artística. Exposiciones y asuntos artísticos". Apollo. 1911. núm. 10. Diciembre. p. 297-298

31 "Notizie d'Arte". L'Illustrazione Italiana. 1913. T. II. Núm. 35. p. 212.

Bela Marcup y Víctor Krenner (Budapest). Boceto del monumento al emperador Alejandro II. Concurso Internacional. San Petersburgo. 1911. Tercer premio en la Sección de modelos escultóricos

del monumento. “El 24 de junio Su Majestad el Emperador ordenó a hacer el encargo de fabricación del monumento al emperador Alejandro II en San Petersburgo al escultor profesor Raffaello Romanelli de Florencia, quien recibió el primer premio en el concurso internacional de modelos de este monumento en el año 1911. Profesor Romanelli es el autor de algunos monumentos en Italia: de Carlo-Alberto, de Garibaldi en Siena y Peruzzi en Florencia con excelentes figuras y relieves. A él le pertenece también el famoso monumento fúnebre a Donatello en la iglesia San Lorenzo en Florencia”³² Desgraciadamente este proyecto no fue realizado con motivo de la Primera Guerra Mundial.

³² Boletín del Estado. 1914. N 141 de 28.06 (11.07) 1914. Crónica. p. 3.

Proyecto del monumento al emperador Alejandro II en el jardín San Miguel de San Petersburgo. Escultores V.V. Kozlov y L.A. Dietrich, arquitecto M.M. Peretiakovich. 1911-1912

Escultores V.V. Kozlov y L.A. Dietrich. Grupo escultórico del monumento al emperador Alejandro II en San Petersburgo. 1911. Archivo Estatal de Cine-Foto Documentación de San Petersburgo

Al reconstruir una larga historia del concurso de proyectos del monumento al emperador Alejandro II en San Petersburgo, que duró entre los años 1886 y 1911, resulta que fue uno de los concursos más representativos de su época. Para erigir este monumento se hicieron unos 250 proyectos, de los cuales, casi la cuarta parte, por los artistas extranjeros. En este gran panorama artístico triunfó el proyecto de Antonio Cerveto, nativo de Tortosa, contemporáneo y colaborador de Agustín Querol, que significaba una de las victorias más célebres de la escuela artística catalana.

Data de recepció de l'article: octubre de 2009

Data d'acceptació i versió final de l'article: novembre de 2009