
Santa Maria del Mar i la historiografia del gòtic meridional

Joan Domenge i Mesquida*

Barcelona Quaderns d'Història, 8 (2005)

El paisatge monumental de la ciutat de Barcelona durant els segles del gòtic era singularitzat, en bona mesura, per grans conjunts arquitectònics d'ús religiós i per un grapat d'edificis civils destinats a activitats artesanals, comercials i governamentals.¹ Pareix que l'interès tipològic i artístic d'aquestes darreres construccions, si tenim en compte els exemples sobreviscuts, difícilment pot rivalitzar amb les solucions adoptades en aquells edificis que els homes medievals edificaren per donar recer a les manifestacions religioses i exaltar-hi la Divinitat amb la major magnificència litúrgica possible.

És inevitable parlar de conjunts arquitectònics ja que, juntament amb les esglésies, sovint es construïen una sèrie de dependències que donaven cabuda a la comunitat i a les múltiples activitats (docents, caritatives, culturals, etc.) que les institucions religioses duïen a terme. La vida comunitària impulsada per la regla dels ordes religiosos, o els imperatius de la vida canonical en el cas de les catedrals, generaren els grans conjunts als quals al·ludíem i deixaren una empremta significativa en la topografia de la ciutat. Podem recordar convents dels ordes mendicants, com els de Sant Francesc i Santa Caterina –avui desapareguts– o el monestir de Pedralbes, que, tot i les transformacions i els afegits soferts amb el pas dels segles, preserva la imatge original d'un gran recinte. La catedral de Barcelona presenta, també, un conjunt de dependències al seu voltant, disposades bàsicament al costat d'una ala del claustre. Contràriament, les parròquies sembla que concentraven els seus esforços en l'aixecament de l'església, sense parar massa esment en les dependències adjacents, que eren insignificants respecte a les dels grans convents i catedrals.

* Universitat de Barcelona.

1. Per a una aproximació general a l'arquitectura gòtica catalana, vegeu: Alexandre CIRICI, *Arquitectura gòtica catalana*, Barcelona, Lumen, 1968; Núria DE DALMASES i Antoni JOSÉ I PITARCH, *L'art gòtic*, s. XIV-XV, Barcelona, Edicions 62, 1984, on la part dedicada a l'arquitectura correspon a les pàg. 13-98; Josep BRACONS, «Els segles del Gòtic», dins Xavier BARRAL (dir.), *Arquitectura religiosa antiga i medieval*, Barcelona, Isard, 1999, pàg. 132-276; Antoni PLADEVALL I FONT (dir.), *L'art gòtic a Catalunya. Arquitectura. Catedrals, monestirs i altres edificis religiosos*, Barcelona, Enciclopèdia Catalana, 2002-2003, 2 vol.

L'atenció historiogràfica s'ha centrat de manera preferent en l'estudi de les esglésies. Diverses raons ho justifiquen: es tracta de la part més ben conservada i documentada, les dependències claustrals han estat sotmeses amb més freqüència a alteracions històriques, i les novetats tipològiques i tècniques sovint queden més paleses en el temple que en els espais adjacents. Des del punt de vista tipològic, la majoria d'esglésies barcelonines edificades entre els segles XIII i XV eren de nau única, una característica compartida amb la resta de la Corona d'Aragó i del migdia de França. En tota aquesta àrea geogràfica meridional, la nau única majestuosa i de grans dimensions és tan freqüent que s'ha considerat una de les grans especificitats –si no la principal– respecte als tipus més freqüents a l'Europa del nord.

Les naus úniques que aixecaren els principals ordes mendicants a la ciutat de Barcelona han estat lloades no sols per les seves dimensions, sinó també per haver introduït les cobertes amb voltes de creueria en dates primerenques. Però en revisar-se de bell nou els processos constructius i les transformacions a què es varen sotmetre aquests edificis durant el primer període de la seva existència, hom s'ha vist obligat a relativitzar la primacia que tradicionalment se'ls havia atorgat.² Al costat dels convents mendicants, el discurs general sobre el gòtic català, i particularment el de la ciutat de Barcelona, també ha tingut present alguns exemples d'arquitectura parroquial de nau única: Santa Maria del Pi i Sants Just i Pastor.

És obvi que la historiografia tampoc no podia passar per alt dos grans edificis barcelonins, com són la catedral i l'església parroquial de Santa Maria del Mar, desmarcats de la solució que hom ha considerat com la més genuïna i pròpia del constructor meridional. Ambdues obres foren traçades com a grans fàbriques basilicals de tres naus, que tendeixen a igualar-se en alçada, d'acord amb una mentalitat gairebé oposada als paradigmes de l'arquitectura septentrional. De fet, la idea espacial d'assolir una unitat ambiental malgrat els inevitables suports interiors, les fa més pròximes a les naus úniques dels edificis conventuals i parroquials suara esmentats que no als espais discontinus i jerarquitzats propis de les catedrals nòrdiques.

Tot i compartir aquesta característica –la planta basilical de tres naus i la tendència a la unificació ambiental–, la Seu i la “catedral de la Ribera” de vegades s'han considerat edificis diferenciats i el seu estudi ha generat discursos autònoms.⁵ En el cas de

2. José CASADEMUNT, *Santa Catalina. Recopilación y ampliación de los borradores de la monografía de la iglesia y claustro del derruido convento de Padres Dominicos de Barcelona*, Barcelona, Adriano Casademunt, 1886; Anna M. GINÉ, «El convent de Sant Francesc de Barcelona. Reconstrucció hipotètica», *Acta Mediaevalia*, IX (1988), pàg. 221-241; Ernest ORTOLL, «Algunas consideraciones sobre la iglesia de Santa Caterina de Barcelona», *Locus amoenus*, II (1996), pàg. 47-63; Martina FRAUER, «Die Dominikanerkirche Santa Catalina in Barcelona. Aspekte zur Entstehungsgeschichte», dins Christian FREIGANG (ed.), *La arquitectura gótica en España*, Madrid, Iberoamericana/Frankfurt, Vervuert (Ars Iberica, 4/Actas del Coloquio, Gotinga, febrero 1994), 1999, pàg. 119-142; PLADEVALL (dir.), *L'art gòtic a Catalunya...*, vol. I, pàg. 180-182 i 211-218.

3. La confrontació ve d'enrere. Pi i Arimon ho deixa clar quan diu: “*En elogio de este templo Capmany expresa, que se hizo sobre un plan mas atrevido más ligero y más gallardo que el de la Catedral, en cuya ejecución compiten la gentileza gótica con la ingeniosa y feliz ciencia del arquitecto: de suerte que en ambos templos, diferentes en la estructura, dimensiones y distribución de las partes, siendo una misma la forma y estilo arquitectónico, no acierta el espectador inteligente á cuál dar la preferencia; porque si en el primero halla más en que contentarse la razon, en el segundo la imaginacion tiene más en que cebarse. En fin, son fábricas que deben juzgarse, no por las descripciones o relaciones, sino por la vista, esto es, por los efectos que dejan en el ánimo del espectador*” (Andrés Avelino PI Y ARIMON, *Barcelona antigua y moderna*, Barcelona, Tomás Gorchs, 1854, vol. I, pàg. 471).

la Seu, la significació religiosa, l'existència d'una sèrie important dels llibres de fàbrica on es duia la comptabilitat de les obres, i el plantejament de la capçalera com una mostra ineludible del que fou la transformació i adaptació de la catedral nòrdica al sud –manllevant les paraules de Puig i Cadafalch–⁴ han estat aspectes que la historiografia ha tingut presents, per bé que a hores d'ara encara manqui un estudi monogràfic amb l'abast que mereix aquesta edificació. De Santa Maria del Mar s'han elogiat les dimensions catedralícies, enteses com l'expressió material del dinamisme econòmic de la Ribera a la Baixa Edat Mitjana, i s'ha subratllat el fet que hi conflueixen, amb tota la seva puresa i genuïtat, les característiques pròpies i definidores de l'arquitectura gòtica meridional.

És precisament en aquest darrer edifici que volem centrar ara la nostra atenció. No pas per estudiar-lo en el seu vessant històric, ni per descriure i analitzar aquells trets que la bibliografia ja ha posat en relleu, encara que de manera més sintètica del que pertoca a un edifici com aquest. Volem constatar, més aviat, el paper rellevant que ha tingut en el discurs sobre el gòtic meridional a l'hora de destriar les diferències essencials amb l'arquitectura del nord, més coneguda, estudiada i lloada. Així mateix, pretenem suggerir les raons que varen portar a un canvi de perspectiva, menys crític amb l'austeritat, simplicitat i rigor que són propis del gòtic meridional i que als tècnics de l'arquitectura del nord –avesats a l'exuberància dels seus edificis– els costava, d'entrada, valorar. De la revisió dels moments i circumstàncies en què es va trencar el silenci historiogràfic creiem que es pot avançar que la revaloració del gòtic meridional –i de Santa Maria com a notable exponent– no fou aliena a les noves teories plantejades per la crítica arquitectònica de la fi del segle XIX i començament del XX, especialment sensibles amb la noció d'espai, ni a la praxi de l'arquitectura contemporània, decantada cap a tendències racionalistes, crítiques amb l'ornament superflu i preocupada per problemes constructius.

En aquestes línies no podem fer un recorregut historiogràfic exhaustiu. L'èmfasi es posarà en alguns autors, immerescudament oblidats, que enceten el discurs i omplen de contingut la noció de gòtic meridional. Tanmateix, aquest intent topa amb la manca d'estudis, no sols relatius a les seves aportacions, sinó també al coneixement de la seva formació, referents bibliogràfics i contextos específics en què varen desenvolupar el seu pensament. No dubtem que en el futur la recerca sobre algunes d'aquestes personalitats permetrà una lectura més profunda i polièdrica de la seva contribució a la definició i al coneixement de l'arquitectura gòtica del sud d'Europa.

És arriscat assegurar quan i qui va utilitzar, per primera vegada, la noció o categoria historiogràfica de “gòtic meridional” per referir-se a l'arquitectura del sud de França i de la Corona d'Aragó, feta entre els segles XIII i XV. Pensem, però, que no és encara un concepte centenari. El cert és que el terme s'utilitza àmpliament a partir de la segona i tercera dècades del segle XX, sense qüestionar-ne el rigor crític ni l'abast real. De llavors ençà l'etiqueta ha esdevingut còmoda, operativa i entenedora en discursos sobre l'arquitectura gòtica. No creiem que sigui necessari ni convenient substituir nocions tan arrelades, però tal vegada sí que val la pena prendre consciència del context ideològic en què emergeixen i de quin recorregut semàntic

4. Josep PUIG I CADAFALCH, «El problema de la transformació de la catedral del Nord importada a Catalunya. Contribució a l'estudi de l'arquitectura gòtica meridional», dins *Miscel·lània Prat de la Riba*, Barcelona, Institut d'Estudis Catalans, 1927, pàg. 65-87.

experimenten.⁵ No debades, veus més autoritzades i plantejaments més ambiciosos de la història de l'arquitectura reclamen una mirada històrica sobre –mai millor dit– la història de la disciplina, i la necessitat de considerar la historicitat dels diversos punts de vista.⁶

Convé recordar que el coneixement de l'arquitectura gòtica septentrional es fonamenta en una llarga i rica tradició historiogràfica. D'ençà del segle XVIII, o fins i tot abans, ja va ser objecte d'estima i d'estudi.⁷ En canvi, les mostres d'interès cap a l'arquitectura gòtica del sud de França i de la Corona d'Aragó són molt recents. Tal vegada el fet de ser una arquitectura de plantejaments més sobris i austers, i de tenir una cronologia més tardana respecte a les matineres experiències dels dominis reials francesos, l'han relegada a una consideració epigonal, de la qual encara no s'escapa en les visions de conjunt sobre el gòtic europeu.

En realitat, cal esperar fins als anys vint del segle passat –o potser una mica abans, com veurem– per trobar els primers estudiosos sensibles a les diferències que els edificis del *Midi* francès presentaven respecte a les novetats tècniques i formals de l'arquitectura practicada a la zona de l'Île-de-France durant els segles XII i XIII. És també un mèrit d'aquests historiadors la progressiva reivindicació dels trets que singularitzen les construccions del sud, deixant de costat la visió negativa amb què l'havien connotada els arqueòlegs i historiadors avesats a un tipus de gòtic molt més espectacular i densament ornamentat.

A poc a poc, mentre s'imposava la necessitat de trencar una visió massa unitària del fenomen i de pensar en una realitat més rica i variada, també es feien evidents els paral·lelismes que el migdia francès presentava amb l'arquitectura de l'altre costat dels Pirineus, o sigui, la de la Corona d'Aragó, i sobretot la del Principat. Però el fet que la geografia del gòtic meridional romanguí compartimentada actualment entre estats diferents ha condicionat una visió sovint fragmentada, fruit de la incidència política en la història de la cultura. Així mateix convé precisar que quan parlem de Corona d'Aragó, en general fem referència a Catalunya, València i Balears –amb l'expansió mediterrània que suposà el regne de Nàpols–, ja que a les terres aragoneses, tot i la importància de Saragossa com a capital, el contingent d'artesans mudèjars, sol·licitat pel gust eclèctic dels grans promotors, va imprimir un signe diferent a les principals obres arquitectòniques.

5. Aspectes latents en el discurs sobre el gòtic meridional, com la seva resistència a l'*opus francigenum*, els trets essencials que el singularitzen o les relacions històriques i artístiques entre Catalunya i el *midi* de França, són tractats a PLADEVALL (dir.), *L'art gòtic a Catalunya...*, vol. I, pàg. 18-29, 162-172, 244-248 i 256-261. Encara que centrades en altres conceptes o 'etiquetes', vegeu les reflexions de Lola BADIA, «Sobre l'Edat Mitjana, el Renaixement, l'Humanisme i la fascinació ideològica de les etiquetes historiogràfiques», *Revista de Catalunya*, VIII (maig 1987), pàg. 143-155.
6. Simona TALENTI, *L'histoire de l'architecture en France. Émergence d'une discipline (1863-1914)*, París, Picard, 2000, pàg. 17-20 i 179. Sobre la incidència del medi cultural en la historiografia del Moviment Modern i la necessitat de revisió crítica, vegeu E. HERNÁNDEZ, «Las versiones de la historia», dins P. TOURNIKIOTIS, *La historiografía de la arquitectura moderna*, Madrid, Mairera/Celeste, 2001, pàg. 8-9.
7. Per a una aproximació a la redescoberta del gòtic i als elements ideològics subjacents a França, Alemanya i Anglaterra, vegeu Hanno-Walter KRUFT, «La théorie de l'architecture gothique énoncée par le XIX^e siècle», dins Roland RECHT (dir.), *Les bâtisseurs des cathédrales gothiques*, Estrasburg, Éditions les Musées de la ville de Strasbourg, 1989, pàg. 309-321.

En el context europeu, el discurs sobre el gòtic meridional no pot negligir Itàlia, ja que l'arquitectura gòtica italiana presenta punts de contacte evidents amb el sud de França i amb la Corona d'Aragó. En realitat, però, ha estat objecte d'un tractament crític a part, com passa amb la resta de la seva producció artística. Ho justifica la diferència clara entre les construccions italianes dels segles XIII i XIV i les franceses. Des del vuit-cents, els viatgers se sorprenien del caràcter depurat de l'arquitectura gòtica italiana i ho explicaven per raons de gust o a través d'especulacions històriques i, fins i tot, ètniques. Ja en el segle XX, alguns corrents arquitectònics han manifestat, en canvi, una sensibilitat nova cap als valors estètics del *Trecento* italià (volums simples, cúbics, superfícies planes, etc.) i han contribuït a redimensionar-lo.⁸

Émile Mâle i Raymond Rey. Una nova mirada sobre el gòtic meridional

Les publicacions d'Émile Mâle i Raymond Rey són evocades sovint com les que inauguren una nova manera de mirar l'arquitectura gòtica del migdia francès, i l'alliberen dels prejudicis i les connotacions negatives que fins aleshores l'havien oprimit.⁹ Es tracta de dues aportacions d'abast molt diferent: la primera es deu a un cèlebre historiador de l'art, més conegut per les seves publicacions fonamentals sobre iconografia, i es tracta d'un breu article on més que l'estudi d'un edifici en particular es pretén plantejar el fet diferencial de l'arquitectura gòtica meridional. S'hi exposen una sèrie d'argumentacions que la reflexió posterior ha recollit, depurant-les, això sí, d'algunes generalitzacions controvertides i d'un *chauvinisme* que, tot i ser controlat, a vegades esclata. Vuit anys més tard, Rey presentava potser la síntesi més gran que s'hagi fet mai sobre l'art gòtic del migdia, amb sis dels vuit capítols que componen l'obra dedicats a l'estudi de l'arquitectura, i amb un to netament reivindicador de l'originalitat de l'arquitectura del sud respecte a la septentrional.

És fàcil entendre que per a un estudiós com Mâle, avesat a l'arquitectura gòtica del nord, l'aspecte robust, quasi de fortalesa, de les construccions del *Midi* com a mínim l'havia de sorprendre, si no deixar perplex. En el seu itinerari per terres meridionals afirma "sentir-se en una altra França" i "retrobar-se amb un altre art, on s'hi manifesta un altre geni", quan contempla uns edificis de nau única, sense col·laterals ni boterells, amb una sobrietat i austeritat impensables per a una mirada educada en la visió de les catedrals franceses. A més, constata que el "gòtic meridional" [sic] no s'atura als Pirineus, sinó que Catalunya comparteix les mateixes afinitats de civilització i gust, que les naus úniques hi abunden tant com al Llenguadoc, essent-ne la manifestació més notòria i excepcional la nau de la Seu de Girona.

8. M. TRACHTENBERG, «Gothic / Italian "Gothic": towards a Redefinition», *Journal of the Society of Architectural Historians*, L/1 (1991), pàg. 22-37; W. SAUERLÄNDER, «Dal Gotico europeo in Italia al Gotico italiano in Europa», dins V. PACE i M. BAGNOLI, *Il Gotico europeo in Italia*, Nàpols, Electa, 1994, pàg. 8-18.
9. Émile MÂLE, «L'architecture gothique du Midi de la France», *Revue des Deux Mondes*, XXI (1926), pàg. 826-857. L'article va assolir una difusió més gran gràcies a la seva publicació, l'any següent, en el llibre del mateix Émile MÂLE, *Art et artistes du Moyen Age*, París, Armand Colin, 1927, pàg. 110-159. Raymond REY, *L'art gothique du Midi de la France*, París, H. Laurens, 1934.

El mèrit de Mâle no s'esgota aquí, sinó que en el seu article apunta qüestions que després han rebut un tractament més ampli i més articulat per part de la crítica, com ara: la introducció de la volta de creueria al *Midi* i les seves especificitats; la primacia de la nau *raymondine* de la catedral de Toulouse; la importància de l'arquitectura cistercenca i mendicant en el desenvolupament del gòtic meridional,¹⁰ o el rebuig d'explicacions imaginatives com les de Dehio-Bezold que interpreten l'art meridional com una protesta o resistència dels albigesos vençuts contra el poder dels Capets. Cal també destacar altres qüestions que el text de Mâle no passa per alt. Així, al costat de les naus úniques amb capelles entre els contraforts –forma genuïna d'expressió meridional–, des de mitjan segle XIII el model de la catedral nòrdica també arribà al *Midi*; les seus de Clarmont, Llemotges, Narbona, Tolosa i Rodès són obra d'un mestre, identificat amb Jean Deschamps, “que parla la llengua artística de la Champagne i l'Île-de-France”, però amb un lleuger accent meridional. Tanmateix, el llenguatge de Deschamps era per a Mâle “massa savi i complicat” per poder ser comprès per constructors formats en la tradició i el gust de la simplicitat de les grans sales (en comentaris com aquest el *chauvinisme* el traeix).¹¹

El paper rellevant que l'estudiós atorga a la catedral d'Albí és també molt interessant.¹² La seva imponent i atrevida nau única, sense interrupcions visuals ni auditives, sense ornaments, però grandiosa, té unes proporcions clàssiques (equilibri total entre l'amplada i l'alçada) i crea el sentiment d'un gran espai tancat i no d'impuls, que és l'aspiració de l'arquitectura del nord. Per Mâle, Albí fixa el tipus propi i característic del gòtic del *Midi*, que després s'imposa a Saint-Bertrand de Comminges, Pamiers, Mirepoix, Perpinyà i que culmina amb la gran nau de Girona, aixecada arran de la decisió presa a la consulta del 1416. L'acte que es redactà per a l'ocasió és un testimoni preciós, segons l'autor, d'allò que sentien els homes del *Midi* dins les grans naus. Estimulats pel comentari de l'erudit francès, volem insistir en el valor excepcional d'aquest document per a la història de l'arquitectura gòtica catalana. Es tracta d'un testimoni poc freqüent que ens transmet, per boca dels mateixos protagonistes, allò que pensaven els constructors meridionals i en quins termes valoraven les seves obres, ja que no sols es decantaven per aquesta solució pel seu cost més baix, sinó pel fet que volien una obra grandiosa, “solemniore”.¹³

10. Precisament aquest fou el tema que tractà M. Durlat en una de les aportacions bibliogràfiques que més ressò ha tingut. M. DURLAT, «Le rôle des ordres Mendicants dans la création de l'architecture gothique méridionale», *Cahiers de Fanjeaux*, IX: *La naissance et l'essor du gothique méridional au XIIIe siècle*, Fanjeaux, Edouard Privat, 1974, pàg. 71-85.

11. Per a una revisió del paper de Jean Deschamps en el context meridional, vegeu Christian FREIGANG, «Jean Deschamps et le midi», *Bulletin Monumental*, 149-III (1991), pàg. 265-298; Christian FREIGANG, «Jean Deschamps i la definició d'una arquitectura gòtica meridional», dins PLADEVALL (dir.), *L'art gòtic a Catalunya...*, vol. I, pàg. 262-265; Philippe ARAGUAS, *Architecture religieuse gothique. Diversités régionales. XII^e-XIV^e siècle*, París, Rempart (Patrimoine Vivant), 2000, pàg. 75-85.

12. Sobre aquest edifici, un dels més representatius del gòtic meridional, vegeu els estudis de Jean-Louis BIGET, «L'architecture gothique du midi toulousain», *Revue du Tarn*, XCVI (1979), pàg. 505-544; i «La cathédrale Sainte-Cécile d'Albi. L'architecture», *Congrès archéologique de France (Albigeois)*, CXL (1985), pàg. 20-62.

13. En esmentar la Seu de Girona, Mâle no obvia el fet que es tracta de la unió de dues arquitectures, ja que el model de la capçalera és narbonès (pàg. 851). La qüestió era tractada gairebé al mateix temps per PUIG I CADAFALCH, «El problema...». Per a una actualització del tema, vegeu PLADEVALL (dir.), *L'art gòtic a Catalunya...*, vol. I, pàg. 250-253 i 270-273. Sobre la nau de Sant Joan el Nou de Perpinyà, vegeu: Olivier POISSON, «La cathédrale de Perpignan et son “changement de forme” de 1453», *Études Roussillonaises*, XIX (2002), pàg. 59-67.

El 1386 i el 1416, amb una diferència, doncs, de trenta anys, es convocaren a Girona dues reunions de mestres d'obres per sospesar els avantatges i inconvenients que tenia la continuació de la catedral amb una o tres naus. A les actes d'aquestes reunions, sortosament conservades, hi trobem els arguments o raons que cadascun dels mestres consultats donaren per defensar un tipus o l'altre; i al darrere d'aquests motius s'hi pot albirar, ni que sigui de forma incipient, una determinada manera d'entendre la configuració de l'espai. Encara que després de la primera trobada s'imposés el parer dels mestres barcelonins i es continués amb tres naus, perquè consideraven que l'obra seria més ferma, bella, útil i de construcció més ràpida i econòmica, la manca de convicció d'alguns membres del capítol provocà la convocatòria d'un nou "simposi" l'any 1416. En aquesta ocasió, un cop escoltada l'opinió dels mestres que dirigien les obres dels edificis religiosos més importants de Catalunya i del Rosselló, a més d'un mestre de Narbona, el bisbe Dalmau de Mur i el capítol de canonges es decantaven definitivament per la nau única. Les raons de la decisió eren clares: d'una banda, l'obra no representava cap perill, sinó que seria ferma, estable i segura i s'estalviarien despeses en ser de construcció més ràpida; de l'altra, la nau única seria més solemne, notable i proporcionada amb l'absis; una observació curiosa, ja que l'absis havia estat pensat per a una construcció de tres naus, amb els col·laterals que conflueixen a la girola. També hi hauria més claredat i resultaria més joiosa i agradable. La decisió demostra, doncs, una inclinació envers una concepció espacial única que no sols valora la seguretat i l'economia, sinó també les qualitats de solemnitat, notabilitat, proporcionalitat i claredat; aspectes tots ells que connoten l'espai i demostren una preocupació per la manera com l'home el viu i la impressió estètica que li provoca.¹⁴

Allargarem un mica més aquest parèntesi per referir-nos, breument, a un altre testimoni antic que cal rellegir críticament. Es tracta del comentari de l'humanista napolità del segle XVI Pietro Summonte, referit a la *Sala dei Baroni* del Castelnuovo de Nàpols, construïda per Guillem Sagrera a mitjan segle XV. L'any 1524 Summonte escrivia que la sala era una gran obra, però catalana, i que no tenia res de l'arquitectura antiga. En realitat l'humanista era víctima del seu temps, ja que l'arquitectura gòtica era mal vista i l'absència dels ordres clàssics a la *Sala dei Baroni* li suposava un obstacle insalvable per relacionar el concepte d'espai amb la grandiositat antiga. En canvi, mirades més alliberades dels prejudicis ideològics no han dubtat a veure la sala com la manifestació d'una "llició de l'antiguitat assimilada per un arquitecte ge-

14. Les consultes de Girona, especialment la del 1416, han estat esmentades en gairebé tota la literatura sobre l'arquitectura gòtica catalana i en alguns textos generals sobre el gòtic europeu. Remarcarem, com a estudis més específics: Elies SERRA I RÀFOLS, «La nau de la Seu de Girona», dins *Miscel·lània Puig i Cadafalch*, Barcelona, Institut d'Estudis Catalans, 1947-1951, vol. I, pàg. 185-204; DALMASES I JOSÉ I PITARCH, *L'art gòtic...*, pàg. 36-42; Christian FREIGANG, «Die Expertisen zum kathedralbau in Girona (1386 und 1416/17). Anmerkungen zur mittelalterlichen Debatte um Architektur», dins FREIGANG (ed.), *La arquitectura gòtica...*, pàg. 203-223; Christian FREIGANG, «*Solemnus, notabilis et proporcionabilis*. Les expertises de la construction de la cathédrale de Gérone. Réflexions sur le discours architectural au Moyen Âge», dins F. JOUBERT i D. SANDRON (éd.), *Pierre, lumière, couleur. Études d'histoire de l'art du Moyen Âge en l'honneur d'Anne Prache*, París, Presses universitaires de la Sorbonne, 1999, pàg. 385-393; Pere FREIXAS, «La catedral de Girona», dins PLADEVALL (dir.), *L'art gòtic a Catalunya...*, vol. I, pàg. 307-320, que inclou una nova transcripció i traducció de la part llatina de l'acta de 1416, fetes per G. Roura, pàg. 312-315.

nial”, Guillem Sagrera, el qual hi manifesta la seva adhesió a la concepció espacial romana.¹⁵ Precisament en una aportació recent, aquesta obra és vista com un intent d’evocar l’Antiguitat en un espai que simbolitzés l’imperi mediterrani creat per Alfons el Magnànim i com la interpretació de l’herència clàssica en clau tardogòtica.¹⁶

Precisament les qüestions que un comentari com el de Summonte poden suscitar avui en dia no són del tot alienes a la darrera qüestió plantejada a l’article de Mâle i que la crítica posterior potser no ha recollit amb l’atenció que mereixeria. Si els paràmetres mentals del napolità li impediessin valorar la *Sala dei Baroni* en termes d’espai, les noves teories arquitectòniques del traspàs del XIX al XX permetien a Mâle afirmar que els homes del *Midi* aspiraven, igual que els del Renaixement, a retrobar les proporcions antigues, a associar l’amplada i l’espai lliure a la noblesa suprema i a tancar una mena de fòrum per congregar-hi la ciutat. Així, l’erudit francès creu possible establir un pont entre l’església llenguadociana o meridional de nau única i l’arquitectura romana de l’època del Renaixement i del Barroc, per bé que el vocabulari clàssic constitueixi un element de diferenciació formal. L’exemple paradigmàtic, el *Gesù* –amb precedents romans vinculats a la tradició meridional–, imposà la nau única en detriment de la construcció basilical. Una funcionalitat similar, com el fet de ser “esglésies de la paraula”, explicaria la supervivència del tipus; en el primer cas s’haurien usat per condemnar l’heretgia albigea; a Roma la tipologia seria rescatada per predicar contra els protestants. Paradoxalment, doncs, el gòtic del nord, l’art sublim que aspira a l’infinit, mor amb l’Edat Mitjana, mentre que el del sud, simple i nu, sobreviu durant més de dos segles. Amb aquestes observacions, Mâle clou el seu article.

Encara no havia passat una dècada quan Raymond Rey publicava una obra fonamental per a la història de l’arquitectura gòtica meridional. Entre molts dels mèrits de la publicació volem remarcar aquí l’inici del discurs, en què l’autor lamenta que historiadors i arqueòlegs només hagin destacat l’originalitat del *Midi* en la creació romànica, i s’hagin oblidat de l’etapa successiva. Rey reconeix que el sud “*n’a pas le visage gothique*”,¹⁷ si es compara amb la grandària, importància i densitat de les catedrals del nord. Se suma, també, al punt de vista de Mâle que el gòtic del *Midi* és un art autòcton i original amb un caràcter tradicionalista i amb l’aparença de pobresa, i reclama l’estudi atent que mereixen els edificis d’aquest àmbit geogràfic. Efectivament, després d’una

15. Roberto PANE, *Il Rinascimento nell’Italia meridionale*, Milà, 1975, pàg. 81-28; i «Note su Guillermo Sagrera architetto», *Napoli Nobilissima*, III (1961-1962), pàg. 151-162, article que ben aviat fou traduït encara que sense l’aparell crític: «Notas sobre el Arquitecto Guillermo Sagrera», *Cuadernos de Arquitectura*, 50 (1962), pàg. 34-36; Joaquim GARRIGA, *L’època del Renaixement*, s. XVI, Barcelona, Edicions 62, 1986; vegeu l’apartat «Espai tradicional, articulació nova», pàg. 176-178, on es posa en relleu la continuïtat de l’arquitectura catalana gòtica i renaixentista pel que fa a algunes solucions constructives i a l’estètica de l’espai. Del mateix autor: «L’arquitectura religiosa gòtica del segle XVI», dins PLADEVALL (dir.), *L’art gòtic a Catalunya...*, vol. II, pàg. 262-287.

16. Amadeo SERRA DESFILIS, «È cosa catalana». La Gran Sala de Castelnuovo en el contexto mediterràneo», dins Guido D’AGOSTINO i Giulia BUFFARDI (a cura de), *La Corona d’Aragona ai tempi di Alfonso il Magnanimo* (Actes del XVI Congrés Internacional de la Corona d’Aragó, Nàpols, 1997), Nàpols, Paparo, 2000, vol. II, pàg. 1787-1799. En la recerca dels precedents que haurien pogut servir de font d’inspiració, Serra recorda que l’any 1447 el monarca va passar vuit mesos a Tívoli, on va tenir temps per admirar el conjunt de la Vil·la Adriana, ric en estructures de planta central cobertes amb cúpula (pàg. 1794). Una versió llarga del mateix article, a *Annali di architettura*, 12 (2002), pàg. 7-16.

17. REY, *L’art gothique...*, pàg. 5.

anàlisi molt acurada de les obres, Rey arriba a la conclusió que l'escola del *Midi* no es pot considerar una província de l'art septentrional. L'art del nord, pròpiament l'*opus francigenum*, només és representat al sud per exemples isolats. A la França de l'època gòtica varen conviure dos arts veïns de signe distint, de la mateixa manera que ho feren dues llengües i dues civilitzacions. El sud va desenvolupar una estètica diferent, més vinculada al passat romànic i, en definitiva, mediterrani. Rey reivindica clarament una interpretació del romànic i gòtic del sud de França en relació amb una geografia diferent de la dels dominis reials francesos. L'arquitectura del Llenguadoc, Provença, Espanya i Itàlia és fruit de la unitat i continuïtat de la civilització mediterrània. ¿És possible desvincular observacions com aquesta del context cultural noucentista, amb la seva reivindicació de la Mediterrània com a referent de la creació artística i, conseqüentment, com a model d'interpretació del passat?

Aquests treballs del primer terç del segle XX romangueren en letargia fins a la dècada dels setanta, quan una nova onada d'estudis sacsejà la macilenta historiografia del gòtic meridional. Les aportacions d'Héliot, Durliat, Paul, Biget, Robin, per exemple –unes de caràcter més general, d'altres centrades en edificis que han esdevingut emblemàtics–, han reïncidit en l'especificitat de l'arquitectura del sud respecte a la del nord, i han ampliat i enriquit els discursos de Mâle i Rey amb nous arguments, dades històriques inèdites, estudis monogràfics més complets i comparacions suggeridores.¹⁸

Un lloc en la historiografia per a Rubió i Bellver

En realitat l'apartat precedent es podria haver titulat «De Joan Rubió i Bellver a Émile Mâle», en la mesura que cal reivindicar l'espai que li pertoca a l'arquitecte reusenc.¹⁹ Però la historiografia de l'arquitectura gòtica catalana generalment ha

18. Pierre HÉLIOT, «Les débuts de l'architecture gothique dans le midi de la France, l'Espagne et le Portugal», *Anuario de Estudios Medievales*, VIII (1972-1973), pàg. 105-141; Viviane PAUL, «Le problème de la nef unique», *Cahiers de Fanjeaux*, IX: *La naissance...*, pàg. 21-53; Marcel DURLIAT, «L'architecture gothique méridionale au XIII^{ème} siècle», *École antique de Nîmes, Bulletin Annuel*, VIII-IX (1973-1974), pàg. 63-132. Durliat constata el distanciament entre el llibre clàssic de Rey i la represa del tema a l'inici dels anys setanta deguda a una sèrie d'iniciatives científiques. Vegeu les aportacions més recents de: BIGET, «L'architecture gothique...»; BIGET, «La cathédrale...»; Viviane PAUL, «The Beginnings of Gothic Architecture in Languedoc», *The Art Bulletin*, LXX/1 (1988), pàg. 104-122; Alain GIRARD, *L'aventure gothique entre Pont-Saint-Esprit et Avignon du XIII^e au XV^e siècle*, Aix-en-Provence, Édisud, 1996; Françoise ROBIN, *Midi gothique. De Béziers à Avignon*, París, Picard, 1999.
19. Seria igualment injust oblidar que, a la primera dècada del segle XX, Lampérez era capaç d'oferir una sintètica i encertada caracterització de l'arquitectura gòtica catalana, que no tenia en compte tant la diferent configuració espacial com la simplicitat de línies i la manca d'ornamentació: «*Son sus caracteres típicos la sobriedad, la moderación, la armonía serena y un tanto apagada. Nada de elevados piñones para rematar las fachadas (el clima no pide cubiertas peraltadas), de flechas agudas en las torres, de pináculos floreados sobre los contrafuertes, de continuos cambios de planta en éstos, de fuertes salidas de distintos cuerpos en las fachadas, de atrevidos vuelos de arbotantes, de complicadas estrellas en las bóvedas, de grandes escenografías estatuarias en las puertas. El dominio de las líneas más seguidas y apacibles, de los planos continuos, de la ornamentación pequeña y tranquila, y casi exclusivamente vegetal, dan el estilo al ojal de Cataluña*» (Vicente LAMPÉREZ Y ROMEA, *Historia de la arquitectura cristiana española en la Edad Media, según el estudio de los Elementos y los Monumentos*, Madrid, 1908-1909, vol. II, pàg. 352).

passat per alt les aportacions de Joan Rubió i Bellver (1871-1952) al discurs sobre l'especificitat del gòtic meridional. Probablement la causa d'aquest oblit és que les seves reflexions són formulades en el marc de dos estudis monogràfics sobre la Seu de Mallorca,²⁰ una obra que Rubió coneixia de primera mà, ja que a començament del segle XX va intervenir en els treballs de restauració, al costat d'Antoni Gaudí. Al nostre entendre, els dos opuscles, especialment el primer, aporten observacions que van més enllà de l'edifici que pretenia estudiar, i resulten força originals si, com creiem demostrable, es va anticipar en el plantejament d'una sèrie de qüestions que després foren repeses per diversos autors. Uns sembla que coneixien l'obra de Rubió i assimilaren tant les seves idees que la crítica els n'ha fet responsables, mentre que d'altres pareix que l'ignoraven.

No ens interessa esmentar –tampoc és aquest el moment de fer-ho– totes les observacions encertades de Rubió sobre la catedral, ni contextualitzar el seu pensament arquitectònic en les coordenades crítiques d'aleshores. Els propòsits que ens han empès a llegir els dos textos suara esmentats són: seleccionar aquells comentaris on l'autor exposa la pertinència de la Seu a l'opus gòtic meridional i atribuir-li l'afortunada comparança entre la Seu de Mallorca i Santa Maria del Mar, que sovint s'ha posat en boca d'altri.

L'extens article del 1912 vessa d'observacions suggeridores i d'encerts que continuen tenint vigència, si deixem de banda l'ús d'algunes nocions que aleshores eren vives en la literatura arqueològica sobre l'arquitectura medieval, com per exemple el fet de parlar de la 'concepció llombarda' de la planta de la Seu per referir-se a la disposició, arrelada a la tradició romànica, del triple absis. Les anàlisis de caràcter tècnic, mecànic i constructiu que fa Rubió en bona mesura es poden subscriure encara, noranta anys després de la seva formulació. Són referents ineludibles en qualsevol estudi sobre la catedral les corbes de pressions o d'equilibri –“*creo que por primera vez en la historia de las monografías arquitectónicas, aquí se exponen*”, diu l'autor, subratllant-ne l'originalitat–, la comparació de la secció transversal de la Seu de Mallorca amb la de moltes altres catedrals gòtiques o l'estudi detallat de l'organisme transversal (“*contrafuerte, arco de la nave lateral, columna y arco de la nave mayor con sus aristones correspondientes*”).²¹

En tot el text es fa palès que Rubió valorava l'arquitectura en termes d'espai. De l'anàlisi del tractament que aquest va rebre a l'època del gòtic en dedueix una sèrie de “famílies”, jerarquitzables en funció de la major o menor quantitat d'espai útil que tanca les construccions. El tipus paradigmàtic o clàssic del gòtic del nord “*es el tipo de catedral nave, catedral corredor, catedral nef, en que los espacios se oprimen y aprietan, los triforios y galerías se multiplican y en que la complicada ingeniosidad de estos inquietos maestros góticos llega algunas veces al delirio*”. La denúncia de la manca d'espai i d'harmonia en l'arquitectura septentrional és ben explícita en boca de l'arquitecte: “*Este*

20. JOAN RUBIÓ I BELLVER, *Conferencia acerca de los conceptos orgánicos, mecánicos y constructivos de la catedral de Mallorca*, Barcelona, J. Bartra Laborde, 1912; JOAN RUBIÓ I BELLVER, *Algunas observaciones sobre la Seu de Mallorca*, Palma, Imprenta Católica Vda. de S. Pizá, 1923. No sols és poc coneguda l'activitat de l'arquitecte en el vessant teòric, sinó que la seva aportació a l'arquitectura de la primera meitat del segle XX tampoc no ha estat objecte de gaire consideració. Pràcticament l'únic estudi de la seva obra és el d'Ignasi DE SOLÀ-MORALES, *Joan Rubió i Bellver y la fortuna del Gaudinismo*, Barcelona, Colegio de Arquitectos de Cataluña y Baleares, 1975. Vegeu, també, JOS TOMLOW, «Aspects of the work by Joan Rubió Bellver in Mallorca», dins *IX Jornades Internacionals d'Estudis Gaudinistes: Gaudí a Mallorca* (Palma de Mallorca, 2002), Barcelona, Centre d'Estudis Gaudinistes, 2002, pàg. 89-97.

21. RUBIÓ, *Conferencia acerca de...*, pàg. 9, 22 i 37.

es el gran error, el defecto primordial capital del gótico del Norte, que, á pesar de todos sus esplendores y todas sus riquezas, ha sido incapaz de crear un sistema para edificar grandes salones para las grandes multitudes...". O en un altre passatge: "Hay que des- contar también la de Beauvais, terriblemente oprimida y apretada, ya que el problema que parece que con ella se intentó resolver fué el de la altura, pero no el de la capacidad, ni el de la sabia ordenación".²² Però si el gòtic septentrional patia la manca d'espai i d'harmonia, la seva exuberància ornamental no deixava indiferent el Rubió arquitecte.²³

Al gòtic nòrdic s'hi oposa, pel que fa a la concepció de l'espai, una altra manera d'entendre l'arquitectura: la de l'Europa meridional. Segons Rubió, aquí tots els sistemes constructius s'adapten a la creació de grans sales, amb la suprema elegància de la seva simplicitat i unitat. Si es compara l'amplada de la nau central en els diferents grups d'edificis gòtics delimitats per l'autor no es pot arribar a altra conclusió que "las grandes anchuras, los grandes espacios son propios de los países meridionales"²⁴ i que la màxima perfecció d'aquest sistema en construccions de tres naus s'assoleix a la catedral de Mallorca i a Santa Maria del Mar.

Serà bo recordar que, per a Mâle, en els interiors meridionals no hi ha impuls sinó repòs; que els mestres cerquen, com els antics, la bellesa dels grans espais lliures i sacrificuen l'alçada a l'amplada; que en les esglésies meridionals el gòtic està imbuït i penetrat per un altre esperit. A la serenitat, harmonia i grandesa – a la mesura de l'home – de l'església meridional s'hi oposa "l'église dramatique, mystérieuse, pleine d'aspirations de la France du Nord".²⁵ Ara bé, si per a l'arquitecte català l'enginy del mestres nòrdics frega el deliri, per al catedràtic de la Sorbona el gran art del nord no fou entès al *Midi* més que per una elit; era massa savi i complicat per als pobles de la llengua d'oc, acostumats a la simplicitat de les grans sales. Als edificis meridionals –conclou– els manca l'impuls, l'aspiració i la imaginació que té l'arquitectura del nord.²⁶

22. Vegeu tots aquests comentaris a RUBIÓ, *Conferencia acerca de...*, pàg. 45-49. A l'hora d'explicar la causa d'alguns trets propis de l'arquitectura del nord, l'autor passa al terreny de l'especulació, gairebé antropològica: "Al estudiarlos, uno se pregunta si aquella buena gente de la Edad Media eran, en el Norte, una gente subdividida, fraccionada en pequeños grupos, envidiosos unos de otros, que no conocían los grandes sentimientos colectivos y las grandes unidades sociales, y preferían esas Catedrales llenas de estorbos y de columnas con naves bajas y aplastadas a las grandes salas despejadas y extensas" (pàg. 48).

23. Deixant de banda els recursos utilitzats en les obres que va projectar, basta veure en quina direcció anaven les seves opinions i propostes d'intervenció en conjunts i monuments gòtics catalans: Joan RUBIÓ I BELLVER, *Taber Mons Barcinonensis*, Barcelona, Imprenta de la casa P. de Caridad, 1927; i «Lo coronament de la llonja de la Ciutat de Mallorca», *Il·lustració Catalana*, III (1905), pàg. 406-409. La reacció que va suscitar la proposta de Rubió ha estat ressenyada per Catalina CANTARELLAS, «La lonja de Palma: intervenciones y propuestas ochocentistas», *Mayurqa*, 22 (1989), pàg. 727-750.

24. RUBIÓ, *Conferencia acerca de...*, pàg. 50.

25. MÂLE, «L'architecture gothique...», pàg. 828. Aquesta definició de l'església del nord, no mancada d'encís literari, ben aviat era citada literalment per Josep PUIG I CADAFALCH, «L'església franciscana a Catalunya», extret de *Franciscalia*, Barcelona, 1928, pàg. 7.

26. "Pour l'homme du Nord, la beauté est dans la ligne verticale, prolongée jusqu'à l'extrême limite du possible [...] Contrairement à ce qu'on imagine souvent, l'imagination est au Nord, non au Midi. Au Nord, la cathédrale gothique avec sa complexité infinie, ses perspectives mystérieuses, sa lumière et ses ombres, son élan vers le ciel, sa forêt d'arbutants, ses mille statues; au Midi, l'église nue, dédaigneuse des ornements, belle par ses seules proportions, calme, sans aspiration vers l'infini, fille d'une race attachée aux réalités de ce monde" (MÂLE, «L'architecture gothique...», pàg. 852).

No cal fer grans esforços per sentir el ressò de les idees de Rubió en les paraules d'Émile Mâle, per bé que cap indicació de l'article del professor francès no permet sospitar que hagués tingut accés a la publicació de l'arquitecte reusenc. No obstant això, del contrast dels punts de vista, posats en boca dels mateixos autors, es veu un tipus d'interpretació del gòtic més tècnica i constructiva en el cas de l'arquitecte; més perceptiva, psicològica, simbòlica en el cas de l'historiador i iconòleg francès. Dues formacions, dues procedències, dues tradicions diferents que coincideixen en la constatació i descripció dels fets i que divergeixen en la seva valoració. Pel que fa a la caracterització del gòtic meridional, quines circumstàncies i quin context incitaven a mirar el passat arquitectònic amb unes noves coordenades? Deixem, de moment, la pregunta sense resposta.

El segon article de Rubió té un to intensament polèmic, ja que l'escriu com a resposta a una conferència de l'arquitecte Guillem Forteza²⁷ relativa als aspectes més controvertits de la intervenció de Gaudí a la Seu. Rubió reprèn alguns arguments desenvolupats el 1912 i, per bé que reconeix alguns abusos de Gaudí en la seva intervenció, el seu esforç rau a evidenciar que Forteza és incapaç de comprendre l'essència de l'edifici.²⁸ Comentaris com els que recollim a continuació deixen clar que, per a Rubió, l'autèntica arquitectura no és la que formalment és rica, sinó la que té l'espai com a ingredient fonamen-

27. Guillem Forteza i Pinya (Palma, 1892-1943) fou una personalitat important de l'àmbit polític i cultural de Ciutat de Mallorca al primer terç del segle XX. A part d'exercir com a arquitecte, urbanista i polític, va ocupar diversos càrrecs en institucions públiques i va escriure una sèrie de textos ben interessants per a la història de l'arquitectura. Bona part dels articles han estat compilats per M. Seguí Aznar: Guillem FORTEZA, *Estudis sobre arquitectura i urbanisme*, Barcelona, Publicacions de l'Abadia de Montserrat, 1984, 2 vol. Tal vegada el més conegut és «Les loges de Commerce», publicat juntament amb altres contribucions en un recull titulat *L'architecture gothique civile en Catalogne*, París, 1935 [Mataró, Imprenta Minerva], pàg. 37-50. La versió en català «El cicle arquitectònic de les nostres llotges medievals» aparegué a la *Revista de Catalunya*, XIV, 1934, pàg. 221-248. També fou publicat a Mallorca (vegeu el recull *Estudis sobre arquitectura...*, vol. II, pàg. 76-99). Però té moltes altres publicacions que delaten un home de formació sòlida i de vasta cultura, que havia viatjat, que coneixia de primera mà la bibliografia que hom consideraria essencial en aquelles dates i que estava al dia del que passava a Europa tant en la praxi com en la teoria de l'arquitectura. En donen compte altres articles reeditats al recull citat, com «Les teories de l'arquitectura gòtica i les ruïnes de Reims i Soissons» (vol. I, pàg. 80-101), «Sobre lo monumental en arquitectura» (vol. I, pàg. 125-132) o «Un llibre important sobre els nostres monuments religiosos» (vol. II, pàg. 103-106), on es feia ressò de la publicació del llibre de Lavedan. La resta de la seva producció, més centrada sobre Mallorca, planteja, amb una maduresa i un encert inusitats a l'època, uns temes sobre els quals la crítica haurà de reincidir: «Influència de Guillem Sagrera en l'arquitectura religiosa de Mallorca» (vol. II, pàg. 101-102), «El claustre de Sant Francesc» (vol. II, pàg. 125-136), «Conversa ràpida sobre els campanars de Mallorca» (vol. II, pàg. 144-149), «Elogi de les cases senyoriales de Mallorca» (vol. I, pàg. 102-112). Pel que fa a la Seu, a part de l'article que va motivar la polèmica amb Rubió, en féu un altre que resulta més fonamental en la historiografia catedralícia: «Estat de l'arquitectura catalana en temps de Jaume I. Les determinants gòtiques de la Catedral de Mallorca» (vol. II, pàg. 5-28), on formula la teoria que la peculiar capçalera de la seu, amb tres absis, no obeeix a una concepció llombarda –o romànica, si usem el terme que es va acabar imposant– sinó que és el resultat d'un canvi de pla que transformà una església d'una sola nau amb una edificació més monumental de planta basilical, amb tres naus. Tot i la utilitat del recull de textos de M. Seguí, amb la corresponent introducció sobre els diferents vessants professionals de Forteza (pàg. 5-25), caldria un nou treball que aplegués altres escrits i redimensionés el rol que Guillem Forteza va tenir en el panorama cultural de Mallorca i de Catalunya al primer terç del segle XX.
28. La relectura d'aquestes polèmiques resulta ben interessant per a una aproximació a la teoria i als criteris vigents en la restauració arquitectònica d'antany.

tal: *“Es innegable que l'arquitectura es un art, les formes del qual es desenrol·len en l'espai de tres dimensions. Les seues manifestacions són uns volúms, i entre els volúms s'havia d'establir sempre l'harmonia que ha d'existir entre les seues parts constitutives. Pero no sempre ha succeït aixís. No sempre els edificis han sigut estudiats, procurant l'harmonia en l'espai. I es perquè encara que lo dit es una veritat per tot-hom coneguda i admesa, no sempre ha tengut l'esperit dels constructors prou vigorosa per poder envestir el problema de l'harmonia en l'espai”*. Després d'aquesta afirmació més genèrica, se centra en el període al qual pertany l'edifici objecte d'estudi, el gòtic, per comentar: *“l'arquitectura gòtica que es l'arquitectura, qui principalment cerca l'harmonia entre línees situades en un plànol i per lo tant l'harmonia en dues dimensions, vull pensar que és una gloriosíssima desviació de la perennal i universal arquitectura meridional [sic]. I això es veritat en tanta manera que aixís que el gòtic arriba a les platges mediterrànies i veu el sol del Migdia, camvia radicalment de modo de ser. Aixeca a l'aire els espaiosos ciboris, i fa jugar els espais conjuntament amb les línees”*.²⁹

Per a Rubió, allò que singularitza la Seu de Mallorca és precisament *“la immensitat, sense parió, del seu espai cobert amb el mínim de matèria vista desde l'interior [...] D'aqueixa característica deriva precisament la fondíssima impressió de grandesa que produeix la Seu de Mallorca: efecte de grandesa que no causa, de bon tros, tant intensament, cap altra de les Seus que he vistes. No crec, tampoc, gaire possible, que la pugui produir cap mes catedral, ja que no té ni les grandíssimes dimenssions seves i ni té l'ambit interior tan buit de macissos, destinats a la sustentació de les voltes”*. Grandesa que l'arquitecte no dubta a vincular al passat constructiu de la Mediterrània, tot i que estem parlant d'un “estil”, el gòtic, que llavors es considerava aliè a la creació mediterrània i forjat en la ment dels constructors nòrdics. *“[...] En la Seu la deixa ancestral de les supervivències bizantines i romanes, a través dels estils llombarts, ha feta reviurer amb saba nova i poderosa, l'arquitectura de tres dimensions a la qual nos referirem un altra dia”*.

Si seguim la classificació d'arquitectures que l'autor, modèstia a part, declara com a pròpia i fonamentalíssima –la que busca l'harmonia entre línies, la que desenrotlla l'harmonia en dues dimensions i la que té en compte les tres dimensions de l'edifici a cobrir–, la catedral de Palma és una destacadíssima mostra del tercer cas, o sigui, de la *“veritable arquitectura”*, que *“es la que es desenrol·la i té en conte les tres dimensions de l'edifici a cobrir, i la seua harmonia, és una harmonia, no pas entre línees, ni tampoc està establerta dins una superfície, sinó que es una harmonia de molt difícil generació entre els volums relatius dels espais coberts i els dels macisos que tanquen i cobreixen”*. En això es desmarca clarament del que és habitual en el gòtic, on *“el continent ho és tot gairebé”*, i s'agermana amb l'arquitectura d'èpoques més remotes, com la de Bizanci o la de la Roma cristiana, on *“gairebé tot ho es el contingut”*, atès que a la Seu de Mallorca es prescindeix *“de tota la fulleraca ornamentista que sol esser la vida de lo continent i que si és lícit i gloriós que s'emplei, no ho és menys que en els més gloriosos edificis que existeixen o han existit no s'hi ha empleat”*.³⁰

29. RUBIÓ, *Algunes observacions...*, pàg. 15-15.

30. RUBIÓ, *Algunes observacions...*, pàg. 9-15. Per l'arquitecte, *“La corrent plàstica romana, després bisantina, i després llombarda, qui ha feta l'arquitectura de la harmonia entre els espais tancats és filla de la deixa ancestral de la civilització fonamental de la humanitat que perdura a través dels segles”*. Els exemples concrets que recorda com a representatius de l'harmonia entre el continent de l'espai i d'allò contingut entre espais són Santa Sofia, Sant Pere i Sant Pau de Roma i la Basílica Ambrosiana. Ara bé, després matisa que l'arquitectura llombarda (o romànica) no és ben bé una arquitectura de volums com ho fou la bizantina i la de la Roma imperial, ja que va perdre part de les grans qualitats de les seves predecessores, tal vegada perquè no disposava de la potència constructiva d'un imperi.

En realitat, costa desvincular aquestes reflexions de Rubió de la teoria estètica que, des de la darrerria del segle XIX, però sobretot a començament del XX, havia fonamentat la comprensió i explicació del fet arquitectònic en el concepte d'espai; una noció que fins aleshores havia estat pròpia del discurs de la filosofia i de les ciències naturals.³¹ La importància que assolí l'espai en l'arquitectura del Moviment Modern i en la historiografia que va desenvolupar-se simultàniament –i que tant va influir en la praxi arquitectònica–³² sens dubte oferiria un marc cultural òptim per a la revaloració del gòtic meridional, com la que proposava Rubió. Es donaven les coordenades propícies per reivindicar una arquitectura que, si no podia competir amb el gòtic del nord per dimensions, exuberància decorativa, ímpetu ascensional, etc., plantejava, en canvi, un sentit de l'espai que no podia deixar indiferents els arquitectes i historiadors de començament de segle. Una arquitectura formalment sòbria, continguda, austera, però que oferiria una espaiositat notable era, aleshores, més fàcil de revalorar des dels nous paràmetres crítics. Certament, els aspectes distintius del gòtic meridional respecte al del nord ja s'havien observat des d'abans. Però la possibilitat d'interpretar-lo com una arquitectura que havia superat el model gòtic clàssic en la creació de grans espais, tal com es formula a partir de Rubió i s'accentua a la tercera i quarta dècades del segle XX, necessitava un context ideològic i estètic favorable. A més de l'interès per l'espai que la teoria i praxi arquitectònica manifestava, el corrent noucentista, amb les seves evocacions de la Mediterrània i del món clàssic –potser més visibles en les arts gràfiques i plàstiques–, legitimava la reivindicació del gòtic meridional pel seu vincle amb el món clàssic, ni que només fos per l'espaiositat, malgrat que el vocabulari formal fos diferent del que havien utilitzat els antics. Per a un home de la dimensió cultural de Rubió, la defensa de la tradició clàssica, i amb aquesta del mediterranisme amb un fort accent nacionalista de to conservador, no el podia deixar indiferent. I els seus estudis sobre la Seu de Mallorca semblen fer-lo partícip, en certa mesura, d'aquest ambient cultural.³³

El fenomen de la transformació del gòtic en terres meridionals apuntat per Rubió és reprès per Puig i Cadafalch, pocs anys després, a l'hora d'estudiar les catedrals catalanes i particularment la solució de les capçaleres. Com ja havia assenyalat Mâle per al cas de les catedrals del *Midi*, fetes a inspiració de les nòrdiques, Puig també reconeix els canvis i les adaptacions que el model nòrdic experimenta en meridionalitzar-se: *“Mes al costat d'aqueixa gran corrent llenguadociana ens arriba també una corrent nòrdica que travessa impetuosa la França del migdia després de vençuda pels*

31. Cfr. Cornelis VAN DE VEN, *El espacio en arquitectura*, Madrid, Cátedra, 1981. Caldria esperar encara algunes dècades (1948) perquè Zevi posés a l'abast una història de l'arquitectura feta d'acord amb el concepte d'espai: Bruno ZEVI, *Saber ver la arquitectura: ensayo sobre la interpretación espacial de la arquitectura*, Buenos Aires, Poseidón, 1951.

32. No debades s'ha dit que, per ser completa, una història del Moviment Modern *“debe abarcar el estudio de sus fuentes escritas, reconocidas en todo su valor como hechos auténticamente constitutivos e historiables, tan capaces de contribuir a desvelar la riqueza y complejidad de aquel periodo como los propios edificios y sus autores”* (E. HERNÁNDEZ, «Las versiones de... », pàg. 9).

33. Vegeu el catàleg de l'exposició *El Noucentisme. Un projecte de modernitat*, Barcelona, Generalitat de Catalunya, Centre de Cultura Contemporània de Barcelona i Enciclopèdia Catalana, 1994. Especialment l'article de Martí PERAN i altres, «Opcions i models per a un art modern. Noucentisme i context internacional», pàg. 53-56, o el de Francesc FONTBONA, «La imatge del noucentisme», pàg. 73-83.

creuats del nord. Cal que la riuada arribi a terres catalanes, cal que traspassi el Pirineu per a sentir la força del nou ambient que la transforma; la corrent perd allavors la seva força i s'adapta a la terra a l'aturar-s'hi tranquil·la. L'estudi de l'evolució de la catedral del nord al penetrar a Catalunya és indubtablement el principal problema de la història de l'arquitectura gòtica a la nostra terra; ell ens mostrarà, per altra part, el fenomen de l'adaptació als països asolejats i lluminosos del migdia d'una forma creada per a les boires i pluges dels països del nord".⁵⁴ I en l'article de l'any següent, l'estudiós del romànic català plantejava la diferència entre el gòtic septentrional i meridional amb els termes següents: "Tot el mitjorn de França oposava a la catedral sàvia, conceptuosa, complicada, d'estabilitat meravellosament invisible, plena de tràgic misteri, la forma estàtica, clara, romana de la catedral meridional, d'una sola gran nau".⁵⁵

Retornant a la primera aportació de Rubió, la de l'any 1912, volem recordar –perquè tota la reflexió posterior a Rubió ho ha tingut present, encara que sense reconeixè'l com a pioner– que en l'estudi de la secció transversal dels edificis gòtics defineix un segon grup en el qual les naus laterals són quasi tan altes com la central, de tal manera que les pressions són contrarestades en la seva totalitat per les voltes laterals, sense necessitat de recórrer als boterells. Si aquesta solució resol els problemes mecànics, en canvi sacrifica la il·luminació directa de la nau central, com manifesten les dues construccions gòtiques de tres naus de Barcelona: la catedral i Santa Maria del Mar. Però, tot i aquest "problema", a un estudi tan atent a la configuració espacial dels edificis com el de Rubió, no li podia passar per malla la semblança de Santa Maria del Mar i la catedral de Mallorca, comparació que planteja estrictament en termes d'espai, sense entrar en la qüestió dels suports ni altres coincidències evidents: "La iglesia de Sta. María del Mar es tal vez de todas las construcciones góticas, la única que por su espaciosidad puede compararse con la capacidad de la Catedral Mallorquina [...]. Una y otra iglesia rompen todos los moldes del arte gótico y en lugar de constituir una nave mayor flanqueada por naves laterales, oprimidas por su poca elevación, oprimiendo ellas también la nave mayor; a la que convierten en corredor [...], son por el contrario unas verdaderas salas espaciosas para dar cabida en ellas a enormes multitudes [...]. En Sta. María del Mar ó en la Catedral de Mallorca, que yo quiero ahora considerar como los dos edificios de organismo constructivo más simple de todo el arte gótico y los que con menor complicación y menos materiales han logrado construir las dos salas proporcionalmente más espaciosas y desembarazadas de toda la Cristianidad, uno no sabe tan solamente si existe eso que tantas veces hemos llamado naves. Sta. María causa la impresión de un inmenso espacio cubierto, formando una sola entidad, un espacio único, no una suma de espacios. Y una impresión paralela, pero clara está que más importante, produce la catedral de Mallorca".⁵⁶

Santa Maria del Mar com a paradigma del gòtic meridional

Passaren més de vint anys entre l'estudi de Rubió i la publicació d'una obra que ha esdevingut referent ineludible en els estudis generals sobre el gòtic meridional. Ens referim al llibre de Pierre Lavedan sobre l'arquitectura gòtica religiosa a Catalunya,

54. PUIG I CADAVALCH, «El problema...», pàg. 66.

55. PUIG I CADAVALCH, «L'església franciscana...», pàg. 5.

56. RUBIÓ, *Conferencia acerca de...*, pàg. 41-42.

València i Balears, publicat a París l'any 1935, en el marc d'un projecte editorial que en pocs anys va permetre que veiessin la llum –entre altres títols sobre urbanisme, arquitectura i art en general– els llibres d'Élie Lambert sobre l'art gòtic a Espanya i el de Raymond Rey sobre el gòtic del *midi de la France*.³⁷

En el seu estudi, Lavedan incideix en els paral·lelismes que Rubió havia apuntat, i reuneix en un mateix capítol la Seu de Palma i Santa Maria del Mar. La raó d'aquest agrupament és clara per a l'autor. Si en la planimetria i en la concepció, els dos temples no s'assemblen, tots dos representen el cim de l'arquitectura gòtica catalana i persegueixen la mateixa finalitat: el triomf de l'espai interior. No hi ha dubte que Lavedan coneix el treball de Rubió; n'aprofita alguns dibuixos i fa seves un grapat d'observacions de l'arquitecte català, per ventura sense recordar la paternitat dels arguments amb la insistència que caldria.

Una bona part de la historiografia posterior no s'ha pogut estar de citar dues frases on Lavedan exalta la “conquesta espacial” assolida en els dos edificis suara nomenats: “*Aucun édifice gothique, sauf Sainte-Marie de la Mer à Barcelone, n'a jamais offert à si peu de frais tant d'espace utilisable. C'est la plus belle victoire de l'esprit sur la matière à laquelle ait assisté le moyen âge*”.³⁸ Si la metàfora es pot considerar original de Lavedan, convé recordar que l'observació ja havia estat plantejada, repetidament, per Rubió en les seves dues aportacions sobre la Seu de Palma: “*Pocas, quizás ninguna otra Catedral podría citarse que tuviera una adaptación de los sistemas constructivos góticos a la construcción de una gran sala con la menor cantidad posible de material visto desde el interior*”, escriu tot just començar l'article del 1912. I ho recorda a les conclusions quan afirma que la Seu, “*de todos los edificios construídos en el estilo gótico, es el que tiene las naves más espacia-sas [...] y la que tiene las columnas más altas y más delgadas [...] es por lo tanto la que con menor cantidad de materiales vistos desde el interior, encierra dentro de sí un volumen mayor de espacio útil*”.³⁹ Encara hi insisteix a l'article del 1925 a l'hora d'assenyalar que, de totes les singularitats de la catedral, la més característica –la més viva, diu ell– és “*la inmensitat, sense parió, del seu espai cobert amb el mínim de matèria vista desde l'interior. Aqueixa característica, que vaig fer tangible i vaig demostrar, per procediments tècnics i comparant-la degudament amb les de les altres catedrals, es la que dona a la Seu la seva potència d'efecte plàstic. D'aqueixa característica deriva precisament la fondíssima impressió de grandesa que produeix la Seu de Mallorca*”.⁴⁰ Igualment, sobre la base de les taules comparatives establertes per Rubió, el professor francès insisteix que el nombre reduït de pilars, la forma llisa i l'extremada disminució del volum permeten aconseguir la continuïtat i la dilatació de l'espai interior.⁴¹

Pel que fa a Santa Maria del Mar, Lavedan es podia beneficiar de la publicació monogràfica de Bassegoda per situar l'edifici en unes coordenades històriques i cronològiques precises.⁴² De la mà, doncs, de Bassegoda i de Puig i Cadafalch –l'article del qual

37. Pierre LAVEDAN, *L'architecture gothique religieuse en Catalogne, Valence et Baléares*, París, Henri Laurens, 1935; Élie LAMBERT, *L'Art Gothique en Espagne*, París, Henri Laurens, 1931; REY, *L'art gothique...*

38. LAVEDAN, *L'architecture gothique...*, pàg. 166.

39. RUBIÓ, *Conferencia acerca de...*, pàg. 6-7 i 58-59.

40. RUBIÓ, *Algunes observacions...*, pàg. 9-10.

41. LAVEDAN, *L'architecture gothique...*, pàg. 165.

42. Bonaventura BASSEGODA I AMIGÓ, *Santa Maria de la Mar. Monografia històrico-artística*, Barcelona, 1925-1927, 2 vol. Es tracta d'una obra de referència obligada, ja que malauradament no s'ha realitzat encara un estudi actualitzat més complet.

Lavedan lloa en la seva introducció pel fet que conté “*en quelques pages toute une théorie de l'évolution de l'architecture gothique en Catalogne*”–,⁴³ l'autor analitza comparativament la catedral de Barcelona i Santa Maria del Mar, per tal de traçar l'evolució de l'arquitectura catalana vers una unitat espacial cada vegada més neta. A Santa Maria ho afavoreix el tipus de pilar octogonal i, sobretot, la reducció a l'extrem del nombre d'aquests suports. El domini en l'ordenació de l'espai del mestre de Santa Maria, aleshores anònim, requereix –segons Lavedan– una tècnica constructiva perfecta que el situa en la primera línia dels arquitectes del gòtic. La concepció del volum es correspon perfectament amb l'espai, de tal manera que en el sentit geomètric, en el joc de les masses i en el menyspreu pel detall inútil, l'arquitecte es torna a revelar com “*un pur catalan, c'est-à-dire un strict rationaliste*”.⁴⁴ Podia influir de manera més directa la praxi arquitectònica del segle XX en la lectura dels edificis del passat? Tal vegada és el moment oportú de recordar que el 1928 –pocs anys abans, doncs, de la publicació de Lavedan–, l'arquitecte Le Corbusier va visitar Barcelona, convidat per Josep Lluís Sert, i va manifestar la seva admiració per alguns monuments del gòtic català. La seva reacció positiva no ha de sorprendre si tenim en compte que hi podia descobrir alguns dels trets que l'arquitectura moderna havia convertit en normatius, com ara: la concepció espacial, l'austeritat, la simplicitat i l'esperit de construcció.⁴⁵ En una publicació posterior, Lavedan va encara més enllà i parla de “cubisme gòtic” a propòsit d'una de les característiques de l'arquitectura catalana: la simplificació de línies i volums. El professor de la Sorbona ho considera un tret mediterrani que es veu en l'arquitectura romànica provençal i a la casa mediterrània, que “*avec ses terrasses est un cube*”, diu. L'altra característica del gòtic català és la recerca de la unitat espacial, que, en opinió de l'autor, és fruit d'una preferència estètica o d'un gust, però també de raons funcionals i pràctiques. Tots aquests trets es manifesten de manera claríssima a Santa Maria del Mar.⁴⁶

43. LAVEDAN, *L'architecture gothique...*, pàg. 7. L'autor francès es refereix a l'article de PUIG I CADA FALCH «El problema...», del 1927.

44. LAVEDAN, *L'architecture gothique...*, pàg. 172.

45. Sobre les circumstàncies d'aquesta visita i altres aspectes polèmics que foren debatuts arran de les conferències que va pronunciar el cèlebre arquitecte, vegeu Fernando MARZÀ, «El Racionalisme i l'arquitectura del gòtic català», dins PLADEVALL (dir.), *L'art gòtic a Catalunya. Arquitectura*, Barcelona, Enciclopèdia Catalana, 2005, vol. II, pàg. 338-339. Dècades més tard, el gòtic meridional encara podia suscitar l'admiració d'un dels grans mestres de l'arquitectura contemporània, Louis Kahn. Vers el 1959 va fer diversos esbossos de l'exterior de Santa Cecília d'Albí, un dels edificis més emblemàtics del gòtic meridional. Segurament la imponentia dels seus volums va atraure l'arquitecte d'Estònia, fincat a Nord-Amèrica, i d'alguna forma degué influir en la clara ordenació de les formes i volums –que tracta de reduir a la màxima simplicitat– de les seves construccions. Es considera, així mateix, que les seves obres són plenes de reminiscències historicistes que evoquen els espais clàssics i medievals, aspecte que el teòric de l'arquitectura moderna Manfredo Tafuri ha interpretat negativament, com una manipulació de la història (TOURNIKIOTIS, *La Historiografia...*, pàg. 203-204). Per als esbossos d'Albí, vegeu: VAN DE VEN, *El espacio...*, pàg. 315; Manfredo TAFURI, *Teorías e historia de la arquitectura. Hacia una nueva concepción del espacio arquitectónico*, Barcelona, Laia, 1977, fig. XLII.

46. Pierre LAVEDAN, «L'église Sainte-Marie-de-la-Mer à Barcelone», dins *Congrès Archéologique de France*, 117 session, París, 1959, pàg. 75-83. La profunda impressió que l'espai interior i els volums externs de Santa Maria varen provocar a Lavedan queda explícita en afirmacions com: “*Ce magnifique vaisseau nous émeut profondément. Nulle part ailleurs, au Moyen Age, on ne rencontre une pareille maîtrise dans l'ordonnance de l'espace. A l'extérieur, par sa conception des volumes, l'architecte de Sainte-Marie-de-la-Mer apparaît épris de géométrie, de lignes droites, de sections perpendiculaires [...]. La simplicité de sa structure frappe du premier coup d'oeil*” (pàg. 81).

La localització, per Agustí Duran i Sanpere, del contracte per a la construcció de l'església, signat entre els obrers de Santa Maria i els mestres picapedrers Ramon Despuig i Berenguer de Montagut, va afegir algunes dades fonamentals a la història de Bassegoda i va permetre identificar, amb nom i llinatge, els responsables de les proeses constructives tan lloades per Rubió i Lavedan.⁴⁷ Fonamentades sobre aquestes fites bibliogràfiques, les aportacions posteriors han concedit un lloc rellevant a Santa Maria del Mar, precisament per considerar-la un dels exemples més paradigmàtics del gòtic meridional en l'àmbit català. Si la Seu de Girona és la capdavantera en la definició d'una nau única de dimensions inèdites, la parroquial de la Ribera assoleix de forma magistral la unitat espacial en una construcció de tres naus.

Alexandre Cirici, en el marc d'un plantejament global de l'especificitat del gòtic català, és potser qui ha contribuït a fixar alguns paràmetres descriptius i interpretatius que han acabat amarant totes les aportacions que han vingut darrere seu.⁴⁸ Per a Cirici, Santa Maria del Mar és un exemple modèlic de construcció de tres naus en la qual es materialitza allò que ell anomena l'espai compacte: el que iguala els eixos i les naus, apropant-se a la *hallenkirche* germànica, però també el que tendeix a disminuir i a distanciar els suports. Tant a Palma com a la parroquial de Barcelona els pilars es converteixen en prismes exageradament prim i llisos, sense cap element que distorsioni una visió contínua. Situats a gran distància els uns dels altres, s'arriba a distribucions en trams quadrats, quelcom insòlit en una nau major. L'absència de creuer i la unitat de totes les capelles –tant les de la girola com les que foren encabides entre els contraforts– afavoreixen la visió contínua i regular. Hom ha posat en relació la unitat estilística de tot l'edifici amb la rapidesa del seu procés constructiu, ja que es començava el 1529 i es col·locava la clau de la darrera volta major l'any 1585. Un període de cinquanta-quatre anys és relativament curt si tenim en compte la magnitud de l'obra i els processos, sovint més dilatats, de construccions com aquesta. La comprensió de la seqüència constructiva ha d'encarar problemes de difícil solució, a hores d'ara: no es coneix l'emplaçament del temple romànic precedent ni les seves dimensions; tampoc no se sap per on es va començar l'obra nova, ja que si la historiografia tradicional pensava que, com era ha-

47. Agustí DURAN I SANPERE, «Els constructors de l'església de Santa Maria del Mar (1529-1460)», dins *Barcelona i la seva història. L'art i la cultura*, Barcelona, Curial, 1975, vol. III, pàg. 224-229. No insistirem en els afinats comentaris de Duran sobre el document, relatius a la suposició d'uns pactes complementaris –atès el caràcter laconic del conveni– i a la responsabilitat compartida de dos mestres que degueren assumir tasques específiques en el marc de l'obra. Tanmateix, serà bo recordar que Berenguer de Montagut, fins aleshores vinculat només a obres manresanes –entre les quals destaca Santa Maria de l'Aurora–, a partir d'ara romanà lligat a un altre edifici emblemàtic del gòtic meridional. La presència de solucions constructives similars, com els pilars octogonals, a les dues obres catalanes associades al mestre, féu que es pensés en ell com a possible responsable de la traça dels pilars de la Seu de Mallorca, atesa la semblança formal. La proposta fou relativitzada, de manera documentada, per Marcel DURLIAT, *L'art en el regne de Mallorca*, Mallorca, Moll, 1964, pàg. 138.

48. No obstant això, és just recordar que abans, Leopoldo Torres Balbás, en una visió de conjunt de l'arquitectura gòtica hispànica, “denuncia” que a la catalanobalear del segle XIV “no se le ha hecho la justicia debida”, i en remarca explícitament l'originalitat: “pero yerra el que juzgue el gótico catalán como sencillo capítulo, una versión empobrecida de la de esas comarcas transpirenaicas. Modificó sus formas, traduciéndolas a una estética original, muy lejana en el fondo de la gótica”. La caracterització que l'autor fa de l'arquitectura gòtica catalana encara es pot subscriure (Leopoldo TORRES BALBÁS, *Arquitectura gòtica*, Madrid, Plus-Ultra, 1952 (Ars Hispaniae, VII), pàg. 150 i 175-176).

bitual, el temple gòtic s'havia construït embolcallant el romànic des de la capçalera, l'estudi de les visites pastorals del 1363 i 1384 posa en evidència que, a la primera data, les capelles de l'absis no estaven construïdes, mentre que vint anys més tard, el visitador pastoral ja podia recórrer tot el perímetre de capelles.⁴⁹ L'escassa diferència altimètrica que hi entra la nau central i els col·laterals fa que es pugui aconseguir un espai lliure i unitari. Sense tribunes ni triforis, i només amb petites finestres circulars, hom té la impressió, des de sota, de presenciar tres naus iguals. La contenció decorativa és quelcom que també caracteritza Santa Maria, tant a l'interior com a l'exterior, el qual es presenta definit per volums compactes i per un domini clar de la massa sobre el buit. Les cresteries, frondes, pinacles i “*erizamientos generales*” que defineixen el gòtic europeu s'obvien en el català per “*una constante que podríamos llamar estoica*”,⁵⁰ de la qual el mestre Berenguer de Montagut en seria el representant més il·lustre.⁵¹

En una altra publicació de caràcter divulgatiu, Cirici subratlla l'harmonia proporcional i les senzilles relacions mètriques que regeixen tota la construcció, i insisteix en els aspectes que caracteritzen Santa Maria del Mar en el context del gòtic català, com la conquesta de l'espai, la depuració de la forma, la severitat de línies, la simplicitat d'estructures i l'absència d'ornamentació supèrflua. I ho fa evident amb uns dibuixos de la façana lateral i de les seccions longitudinal i transversal, acompanyats de l'epígraf “*admirables proporcions de Santa Maria del Mar*”. Tan eloqüents com esquemàtics, basten per il·lustrar que la traça de Santa Maria va partir de formes geomètriques molt simples, fonamentalment el quadrat.⁵²

49. Cal suposar, com ha evidenciat Borau sobre la base de diversos documents, que l'obra va avançar dels peus a l'absis, almenys pel que fa a les capelles perimetrals, i de fora cap a dins, aixecant primer els murs perimetrals amb les capelles corresponents, seguidament les voltes laterals i, finalment, la volta major (Cristina BORAU, *Els promotors de capelles i retaules en la Barcelona del segle XIV*, Universitat de Barcelona, 2002, pàg. 317 seg., [tesi doctoral inèdita]).

50. Alexandre CIRICI, *Arquitectura gòtica catalana*, Barcelona, Lumen, 1968, pàg. 64, 106, 109 i 111. El talent de Cirici i la força de les seves lectures estructuralistes i lingüístiques no s'aturen en la constatació de característiques com les que hem esmentat, assimilades sense problema per la crítica. La seva capacitat interpretativa va més enllà i ofereix enginyoses raons que, des d'una perspectiva històrica, potser cal relativitzar. Segons ell, la supressió de separacions es deu al procés de democratització impulsat per les corporacions burgeses, el paper de les quals va ser important en la construcció de l'obra. Això fa que des de qualsevol lloc del deambulatori es tingui una visió nítida de l'altar major; els pilars “*no ayudan ni a la circulación ni a la contención: son indiferentes, isotrópicos*” (pàg. 119). Per a Cirici, els edificis vinculats al poder reial o eclesiàstic mantenen una austeritat –de la qual participa Santa Maria– que es trenca quan les corporacions lligades a l'esperit burgès promouen construccions. En tenim la prova a la parroquial, amb la rosassa que sufragaren els burgesos per substituir l'antiga traceria que s'havia esbucacat (pàg. 151). L'horitzontalitat que caracteritza l'edifici l'explica l'autor en relació amb el seu caràcter de monument mariner: “*Se dirige hacia Levante y el ábside es su proa [...] las torres de Poniente han de ser interpretadas como los castillos de popa*” (pàg. 247). Els campanars són els únics elements que sembla que contradueixen els vectors horitzontals; però en realitat es tracta d'elements més tardans.

51. Recordem la semblança que en fa el mateix Cirici: “*Berenguer de Montagut apareix a la història de l'arquitectura catalana com un dissenyador excepcional que purificà la forma fins a extrems impensables, amb la qual cosa se separava radicalment del decorativisme del gòtic continental europeu, i que s'atreví a cobrir els espais més alts i amb la separació dels suports més considerable que hom hagués pogut conèixer fins aleshores*” (Alexandre CIRICI i Jordi GUMÍ, *L'art gòtic català. L'arquitectura als segles XIII i XIV*, Barcelona, Edicions 62, 1974, pàg. 62).

52. Alexandre CIRICI, *Barcelona pam a pam*, Barcelona, Teide, 1985 [1971], pàg. 66-67.

Estudis més recents han pogut confirmar i argumentar, d'una manera més fonamentada, les relacions proporcionals de la “catedral de Ribera”, responsables del sentit d'equilibri, proporció, regularitat i harmonia que hom pressent només amb l'observació de l'edifici. Proporcions que són, ni més ni menys, les que el gran teòric de l'arquitectura antiga, Vitruvi, considera idònies per als edificis, com ha demostrat Josep Bracons.⁵³ No sols la combinació del cercle i el quadrat es pot relacionar amb els sistemes de proporcionalitat clàssics, sinó que les recomanacions vitruvianes sobre la correcta proporció dels temples, relatives a la concordança entre les parts i la dimensió global, a la correspondència de les mesures amb les parts del cos humà i a la consideració del número deu com a perfecte, atesa l'equivalència amb els dits de les mans, no sembla que hagin estat ignorades pels constructors de la parroquial barcelonina més gran. No és casualitat, doncs, que tots els elements que defineixen la secció transversal de Santa Maria del Mar corresponguin, de manera força precisa, amb les línies d'una graella de deu per deu mòduls quadrats. El mòdul o unitat bàsica de mesura ve definida per la fondària de les capelles situades entre els contraforts. Els col·laterals mesuren el doble i la nau central, el quàdruple. L'amplada total del temple resulta ser la mateixa que la seva alçada, o sigui, deu mòduls. L'altura de les capelles i de les naus laterals, així com les impostes de les seves voltes, corresponen a les línies mestres de la imaginària graella de deu per deu mòduls, de manera que s'evidencia la concepció “*ad quadratum*” que regeix la globalitat del projecte.

Recentment el mateix autor ha fet un pas més per comprendre les proporcions de Santa Maria, en fer evident que la unitat de mesura que es va prendre com a base de tots els càlculs fou el peu de 33 cm, com ja s'havia fet a la Seu Vella de Lleida a començament del segle XIII. Resulta així que l'amplada total de la parroquial barcelonina i de la seu lleidatana és de cent peus, equivalent a l'*hecatompedon* dels temples grecs. El mòdul ve donat per la fondària de la capella lateral i equival a deu peus, segons les mesures calculades per Bracons.⁵⁴

53. Josep BRACONS, «Les proporcions vitruvianes de Santa Maria del Mar», dins Xavier BARRAL (dir.), *Arquitectura religiosa...*, pàg. 206-207.

54. Josep BRACONS, «Com va ser traçada la planta de Santa Maria del Mar», dins PLADEVALL (dir.), *L'art gòtic a Catalunya...*, vol. II, pàg. 85. Per a la seu lleidatana, vegeu: M. MACIÀ i J. LL. RIBES, «Metrologia i proporcions harmòniques de la Seu Vella de Lleida (s. XIII)», *Bulletí del Museu Nacional d'Art de Catalunya*, 5, 2001, pàg. 13-26. Probablement si es comprovessin les mides d'altres edificis, hom trobaria que el peu fou utilitzat de manera més generalitzada, encara que, segons Bracons, no es tracta d'una mesura específicament barcelonina ni d'ús corrent, com ho poden ser la cana de destre i les seves subdivisions. Així mateix, la revisió de la planimetria de Santa Maria de l'Aurora de Manresa –l'altra obra documentada i conservada de Berenguer de Montagut– permetria veure si el mestre havia utilitzat el peu, o si el temple manresà es va traçar amb les mesures que semblen haver estat més habituals a Catalunya. Ni J. Sarret ni J. M. Gasol no esmenten res a propòsit d'aquesta qüestió quan comenten el contingut del contracte que el 30 de juny de 1522 es va fer entre el paborde Guillem de Poal i els delegats dels consellers, d'una banda, i Berenguer de Montagut, de l'altra. Els acords fan referència als ajudants i operaris que Montagut podia escollir, a les remuneracions que rebria com a mestre major, a l'estada franca de què gaudirien ell i els ajudants quan fossin a Manresa i al compromís de treballar amb professionalitat, diríem en termes actuals (Joaquim SARRET i ARBÓS, *Història religiosa de Manresa. Iglésies i convents*, Manresa, Imprenta i enquadernacions de St. Josep, 1924, pàg. 47 (*Monumenta Històrica*, IV); Josep M. GASOL, *La Seu de Manresa. Monografia històrica i guia descriptiva*, Manresa, Caixa d'Estalvis de Manresa, 1978, pàg. 66).

Aquestes evidències són prou clares per considerar que Santa Maria del Mar fou projectada d'acord amb unes mesures i proporcions que la praxi de l'ofici havia assumit i perpetuat en el bagatge de coneixements constructius, per bé que els mestres ignoressin –o simplement no actualitzessin– el valor simbòlic que des de la teoria de l'arquitectura romana s'havia formulat.⁵⁵ L'operativitat pràctica i mecànica d'aquestes proporcions podria ser motiu suficient per continuar aplicant-les, encara, a la Baixa Edat Mitjana.

Tanmateix, les proporcions "clàssiques" o "vitruvianes" de Santa Maria no es poden entendre com un fenomen aïllat en el context del gòtic meridional.⁵⁶ Tal vegada sense el rigor ni l'exactitud de la parroquial barcelonina, algunes naus úniques del *Midi* francès presenten almenys una equivalència entre l'amplada i l'alçada. La nau *raymondine* de Toulouse està formada per trams de dinou metres d'amplada, mentre que l'alçada de la volta arriba als vint o vint-i-un metres. A Saint-Michel de Gaillac, l'amplada i alçada de la nau és de 16 metres.⁵⁷ I a la catedral d'Albí, l'amplada de la nau central (19,50 metres) sumada a la de les capelles entre els contraforts coincideix amb els trenta-dos metres de l'alçada de la nau major –només un metre menys que l'amplada total de Santa Maria del Mar.⁵⁸

55. Tanmateix, no podem obviar el fet que el text de Vitruvi fou "*leído, copiado, citado y, en algunas ocasiones, también ilustrado, durante la Edad Media*" (Delfín RODRÍGUEZ, «*Diez libros de Arquitectura: Vitruvio y la piel del clasicismo*», introducció del llibre M. L. VITRUVIO, *Los diez libros de Arquitectura*, Madrid, Alianza Editorial, 1995, pàg. 31. Per a una relació dels còdexs medievals conservats, vegeu C. H. KRINSKY, «*Seventy-Eight Vitruvius Manuscripts*», *Journal of the Warburg and Courtauld Institutes*, XXX (1967), pàg. 36-70. Sobre altres qüestions relatives a la vigència del tractat durant l'època medieval, vegeu la bibliografia citada per RODRÍGUEZ, «*Diez libros...*», pàg. 15-16 i 31. Malgrat tot, és difícil precisar quin ús es va fer de les còpies medievals i quin coneixement en podien tenir els constructors catalans, aspecte que s'haurà d'esbrinar en la futura recerca, si es poden constatar en altres obres proporcions com les que manifesta Santa Maria del Mar.
56. Al marge de les consideracions genèriques de Rubió i Màle sobre el caràcter "clàssic" o "romà" del gòtic meridional –que ja hem comentat detingudament–, altres autors s'han expressat en una direcció semblant. Recordarem de nou Torres Balbás: "*el maestro catalán de la Edad Media, intérprete de un sentimiento colectivo, tiene un concepto muy distinto del espacio. En lugar de dividirlo, procura unificarlo; fiel a la tradición romana y mediterránea, el templo ideal, para él es el de nave única grande y libre*" (TORRES BALBÁS, *Arquitectura gótica*, pàg. 174-175); "*Si de los templos levantinos se suprime la decoración y los nervios de las bóvedas [...] parecerían grandes salas romanas*" (Cfr. BRACONS, «*La seqüència de l'arquitectura gòtica catalana amb relació a l'europea*», dins *L'art gòtic a Catalunya...*, vol. I, pàg. 26). En relació amb un edifici concret, la llonja de Ciutat de Mallorca, l'arquitecte que a començament del segle XIX es va encarregar de fer-ne la planimetria no es va poder estar d'elogiar l'excel·lència de la fàbrica i de fer el símil amb l'arquitectura clàssica; vegeu Pedro NAVASCUÉS, *Arquitectura y arquitectos madrileños del siglo XIX*, Madrid, Instituto de Estudios Madrileños, 1973, pàg. 31. Cfr. CANTARELLAS, «*La lonja de Palma...*», pàg. 721 i 730. Per a un recull de les opinions que va suscitar la llonja entre els viatgers que arribaren a Mallorca durant el segle XIX, vegeu Alejandro SANZ DE LA TORRE, «*Imagen romántica de la lonja de Palma*», *Bolletí de la Societat Arqueològica Lul·liana*, 56 (2000), pàg. 433-442, làm. XXV-XXX. Sobre el mestre de la llonja i la seva obra magna a Nàpols, la *Sala dei Baroni*, hem recordat les paraules de PANE, *Note su Guillermo Sagrera...*» (vegeu la nota 15).
57. DURLIAT, «*L'architecture gothique...*», pàg. 88 i 95. Mentre que Durliat parla, a propòsit de Tòlosa, de trams quadrats de dinou per dinou metres, altres comprovacions mostren les variacions mètriques de la llargada dels trams, que en cap cas arriba als dinou metres. Daniel DROCOURT, «*Le voûtement de la nef raymondine de la cathédrale de Toulouse*», dins *Cahiers de Fanjeaux*, IX..., pàg. 65-68.
58. REY, *L'art gothique...*, pàg. 99. L'autor observa que "*le canon des proportions est donc le même qu'aux églises conventuelles de Toulouse*". Per ventura una revisió rigorosa de les mesures

Deixem, doncs, apuntades algunes constatacions que, al nostre parer, les futures recerques sobre les especificitats del gòtic meridional hauran de considerar de bell nou. Caldrà comprovar les planimetries dels edificis per tal d'abordar-ne l'estudi a partir de les unitats de mesura amb què foren traçats. Tal vegada d'aquesta manera es podrà donar una visió més articulada de l'especificitat del gòtic meridional i cobriran nova vigència les observacions proposades per la tradició historiogràfica. D'altra banda, a partir de dades més concretes i coneixements més amplis, es valorarà millor l'abast que les experiències constructives arrelades a la tradició romana tingueren en l'arquitectura meridional de la Baixa Edat Mitjana. Potser així serà possible no sols fonamentar un discurs que relativitzi el caràcter antitètic perpetuat per la crítica de memòria vasariana entre l'arquitectura antiga i la gòtica,⁵⁹ sinó també argumentar millor en quin sentit i fins a quin punt la deixa clàssica marca l'arquitectura gòtica meridional i la singularitza respecte a les experiències nòrdiques.

d'Albi permetria copsar altres coincidències amb la traça de Santa Maria del Mar.

59. Encara que Vasari condicionés la visió negativa del gòtic, no es poden oblidar altres episodis que qüestionen l'existència d'una fractura entre la tradició gòtica i el classicisme. Serà bo recordar que en la reedició de l'obra de Vitruvi, impulsada per Cesare Cesariano el 1521, s'utilitza la secció transversal de la catedral de Milà per explicar la teoria vitruviana de les proporcions. Cfr. Roland RECHT, «Il cantiere della costruzione», dins Ernesto BRIVIO (ed.), *La Fabbrica Eterna: cultura, logica strutturale, conservazione delle cattedrali gotiche*, Vigevano, Diakronia, pàg. 176. Vegeu, també, RODRÍGUEZ, «Diez libros...», pàg. 29. D'altra banda, Battisti ha considerat que les notes que acompanyen un alçat d'Antonio di Vincenzo, conservat a San Petronio de Bolonya i datable vers 1390, també mostren el reclam a Vitruvi (Eugenio BATTISTI, *En lugares de la vanguardia antigua (de Brunelleschi a Tiepolo)*, Madrid, Akal, 1995, pàg. 18). Sobre aquest i l'altre dibuix, del mateix Vincenzo, que representa la planta i secció transversal del Duomo de Milà, vegeu les consideracions de Valerio ASCANI, «I disegni architettonici attribuiti ad Antonio di Vincenzo», *Arte Medievale*, II serie, anno V, n. 1 (1991), pàg. 105-114.