
Cultura, arts i patrimoni en el romanticisme. Entre la recuperació del passat i el progrés tècnic

Pilar Vélez*

Barcelona Quaderns d'Història, 12 (2005)

El període de seixanta anys que va de 1808 a 1868 correspon en una bona part al moviment cultural que a Europa es denominà romanticisme. A Catalunya, i sobretot a Barcelona, aquests anys coincideixen amb unes coordenades sociohistòriques que havien de ser decisives per al pensament i la cultura contemporanis.

La renovació cultural pròpia d'aquell moviment penetrà especialment a partir de la mort del rei Ferran VII el 1833 i coincidí amb els inicis de la industrialització i el desenvolupament de les noves formes de vida de la societat burgesa. Aquesta renovació, no obstant això, ja s'havia forjat dins l'etapa precedent, sota les directrius neoclàssiques i especialment acadèmiques pel que fa al món de l'art, que acabaren sent superades.

La penetració de l'ideari romàntic europeu i el lligam entre el pensament filosòfic (França, Alemanya, Escòcia) i l'espiritualitat catòlica comportà la defensa dels hipotètics valors propis i la configuració de les característiques identitàries, i en la recerca dels suposats orígens es confeí una imatge de l'època medieval, considerada l'etapa crucial en què s'havien forjat les bases de la societat catalana. Nacionalisme i medievalisme significaren aleshores una recuperació del passat; una recuperació i alhora creació o recreació de la història del país, duta a terme sobretot per arqueòlegs, historiadors, arxivers i escriptors –de vegades tot alhora– que, documentalment o fent ús també de la tradició i la llegenda, constituïren el primer corpus modern de la historiografia catalana, concebuda a mane-

* Directora del Museu Frederic Marès de Barcelona i membre de la Reial Acadèmia Catalana de Belles Arts de Sant Jordi. La col·laboració en aquest volum respon a la invitació a participar en el congrés que em féu el professor Ramon Grau, a qui vull manifestar el meu agraïment cordial. També haig de fer esment d'algunes persones que han facilitat la meua recerca en diversos centres i a les quals agraeixo igualment les facilitats que sempre m'han donat: Victòria Durá, del Museu de la Reial Acadèmia Catalana de Belles Arts de Sant Jordi, Glòria Porrini, Eloïsa Sendra i tot l'equip de bibliotecàries de l'Arxiu Històric de la Ciutat, i Victòria Mora, del Museu d'Història de la Ciutat.

ra de mitologia. La memòria del passat era apreciada per primer cop com un valor fonamental per al coneixement.

Ara bé, el llarg període que va de 1808 a 1868 pot ser dividit en dues etapes. Malgrat la seva estreta connexió, la línia que les separa pot trobar-se al voltant del 1833-1835, és a dir, la mort del rei Ferran VII, la crema de convents, el desenvolupament ple de la revolució industrial, l'inici de la Renaixença literària (*La pàtria* de Bonaventura Carles Aribau) i l'assentament de l'esperit romàntic renovador. A la segona etapa dedicarem la nostra atenció d'una manera especial.

Però els anys anteriors, com dèiem, foren ja un preàmbul decisor per a tot el que vingué després. El pas de l'Antic Règim al nou, del neoclassicisme al romanticisme, del món rural al món urbà, etc., fou un procés progressiu; i en el cas de Barcelona, immers i/o sotmès a guerres i enfrontaments que esdevingueren el rerefons sociopolític constant de tot el segle XIX. Aquest fet no es pot perdre mai de vista, atès que és la causa de molts dels endarreriments o de la inexistència d'algunes produccions culturals –en llenguatge d'avui– que altres països no tan afectats per la revolució –o que la superaren més ràpidament– i la inestabilitat política van poder desenvolupar amb normalitat.

La recuperació del passat, el despertar de la memòria històrica, el salvament del patrimoni arquitectònic i artístic, coincidiren i foren producte alhora d'unes circumstàncies socials que feren que Barcelona maldés per ser una ciutat lliure i sana, sense muralles ni epidèmies, per tenir una llengua escrita pròpia, una indústria potent, un urbanisme racional i s'interessés per incorporar les darreres novetats tècniques dels més diversos rams industrials: arts gràfiques, arts del metall i foneria, química...

La penetració de l'ideari romàntic

La penetració de l'ideari romàntic a Catalunya ha estat estudiada bàsicament pels historiadors de la literatura, que han detectat en els anys trenta el naixement de l'interès per un seguit d'autors europeus, el pensament dels quals havia d'acabar forjant els fonaments de la nova cultura.

Les circumstàncies sociopolítiques que havien fet que des del 1714 Catalunya restés sotmesa a la monarquia borbònica, la qual intentà ofegar nombrosos signes d'identitat del país, contribuïren també a la creació d'un estat d'opinió receptiu –evidentment en mans d'un petit nucli d'intel·lectuals–, que mirava de recuperar la identitat històrica del poble català. De la mateixa manera que calia recuperar la llengua, calia recuperar la literatura i la història. Tot això, sumat a les noves coordenades socials i econòmiques, base de la societat burgesa industrial que superà l'Antic Règim, portà a la configuració d'un nou panorama cultural que significà una veritable revolució. Per crear un futur, els postulats romàntics convidaven a mirar cap al passat, sobretot cap al món medieval, etapa en què Catalunya i Barcelona havien establert les bases d'un règim de llibertats autòcton, propi i singular. Però quines foren i d'on arribaren les primeres influències que havien de configurar la renovació cultural romàntica?

Sempre que es parla de romanticisme és forçós parlar del seu naixement com a contraposició i superació de la Il·lustració setcentista i especialment de

l'*Aufklärung* alemanya. Els pensadors i filòsofs idealistes germànics, Schelling, Fichte i Hegel, obren un nou camí on el sentiment de l'home pren el lloc a la raó kantiana. L'obra dels germans Schlegel, Novalis i Tieck, entre altres poetes i filòsofs, arribarà a Catalunya per diverses vies, però en el camp de les arts plàstiques, com veurem més endavant, a través de la influència directa dels pintors nazarens alemanys, amb Johann Friedrich Overbeck al capdavant, amb els quals coincidiren a Roma i compartiren interessos els denominats nazarens catalans. Pau Milà i Fontanals, el teòric del grup, i Claudi Lorenzale foren, com veurem més endavant, els més influenciats pel purisme germànic.

Però l'ideari d'aquests pensadors i literats alemanys en part es remuntava als seus precursors del segle XVIII: Goethe, Herder i també Rousseau, sense fer esment dels quals no és possible parlar de romanticisme. La reivindicació del passat medieval, el descobriment dels valors autòctons i els conceptes de nació, pàtria, identitat... i alhora la reivindicació del sentiment i l'emoció, ens remet a ells i ens porta a comprendre la nostàlgia per un passat –l'Edat Mitjana–, modèlic i veritablement 'autèntic'. D'aquí ve que els romàntics vuitcentistes alemanys proposessin una reflexió sobre el passat o, dit de la manera més romàntica possible, sobre les ruïnes del passat.

Paral·lelament, un altre influx que arribà a Catalunya fou el de l'escola filosòfica escocesa, la denominada escola del sentit comú (*common sense*), amb Francesc Llorens i Barba i Martí d'Eixalà al capdavant. És ben conegut entre els especialistes el discurs inaugural de l'any acadèmic 1854-1855 que, amb el títol de *Sobre el desarrollo del pensamiento filosófico*, Llorens i Barba pronuncià davant un claustre universitari, i que provocà una impressió punyent. Llorens hi va defensar el concepte d'"esperit nacional" (*Volkgeist*), procedent de Herder i llavor i germen de tot el moviment romàntic europeu de cerca de les arrels històriques dels pobles, i afirmà que a Catalunya calia fer un esforç per tal d'incorporar i adaptar la nova doctrina.¹

Sota l'influx d'aquestes nocions filosòfiques podem esmentar també un altre dels noms més brillants i influents de la cultura romàntica catalana, malgrat la seva mort prematura. Em refereixo a Pau Piferrer, que, a l'exaltació del passat històric, hi unia el seu fervent catolicisme, coincidint d'aquesta manera amb els nazarens que difongueren a Barcelona l'idealisme purista de què s'havien impregnat a Roma. Piferrer, per la seva qualitat d'escriptor, influí notablement en la societat catalana de l'època, sobretot a través de la seva aportació als dos volums dedicats a Catalunya i al volum dedicat a Mallorca, que formaven part de la sèrie *Recuerdos y bellezas de España*, editats per Francesc Xavier Parcerisa del 1839 al 1848 i que després analitzarem.

Els seus textos han estat estudiats amb rigor des de diverses òptiques per la seva aportació a la recuperació del passat i a la forja de la idea de monument, la seva admiració per l'art gòtic i la seva visió arqueologista, malgrat l'èmfasi sentimental i inflammat d'algunes ratlles seves. Només cal llegir la introducció del primer volum per adonar-nos de les influències que regien a Barcelona en el terreny filosoficoliterari en aquell moment. Comença així:

1. Vicente MAESTRE, «Pablo Piferrer y su influencia en la escuela catalana del primer romanticismo pictórico», dins Llotja. *Escuela Gratuita de Diseño 1775 - Escola d'Art 2000*, Barcelona, Escola Llotja, 2000, pàg. 36-51.

Ardua y atrevida parecerá la empresa que acometemos en tiempos tan difíciles y en circunstancias en que bajo la humareda del campo de batalla y el sordo rumor de los partidos en lucha desaparecen las bellas artes, ó si logran de vez en cuando levantar su débil voz, es solo para chocar con espíritus gastados, con corazones yertos y abatidos en que apenas arde una última y ligera chispa de entusiasmo.

Y sin embargo, cuando la voz de regeneracion, salida del seno de las misteriosas regiones del Norte, pudo atravesar la espesa niebla que como mística barrera mediaba entre estas y la pátria de Calderon y Cervantes; cuando nuevas palabras de filosofia nos enseñaron que no todo estaba destruido, y que todavia existian puntos de apoyo para nueva reconstruccion ó artística o social; cuando la helada brisa de la tarde trajo á nuestros oidos los profundos y sublimes acordes de la lira de Goethe y las tremendas y grandiosas modulaciones de Schiller, mientras un rumor universal, un alarido de toda la Europa hacia rodar sobre todos los vientos el nombre de Walter Scott: entonces despertó la España á tan mágicos sonidos, y pareció que en ella la palabra de los nuevos sacerdotes del Norte daba principio á una era de verdadero estudio y movimiento intelectual.²

Prova, doncs, dels nous aires europeus, enmig de la confusió social. Igualment, les darreres ratlles de la mateixa introducció són bon testimoni, com veurem, de la seva voluntat restauradora de la història i de l'art del passat:

Ya que tanto se ha destruido, procuremos almenos hacer apreciable lo que nos queda y reparar en lo posible los agravios que la demolicion hizo al Arte, publicando en láminas, en cuanto sea posible, lo que ya no está en pié, y conservando la memoria de aquellos monumentos de arquitectura gótica, recuerdo de la piedad y fé de nuestros padres, y de la magnificencia y esplendor de la España.⁵

Però en Piferrer es detecta també una influència més que directa d'un altre dels grans noms del romanticisme europeu: Victor Hugo.⁴ Novament un literat que, sobretot mitjançant la novel·la *Nostra Senyora de París* (1832), on la catedral és la protagonista, defensa que els monuments són la veu dels pobles. L'arquitectura medieval, considerada l'única autèntica, correspon a l'època del naixement de les nacions europees i, per tant, és símbol de la societat a què pertany i que defineix. Els monuments són, doncs, els millors documents –un llibre en pedra– per parlar-nos de les arrels dels pobles. En definitiva, les idees romàntiques arribaven per via literària, i els monuments eren alhora recer d'història i de fe i motiu de reflexió sobre aquest esdevenir de la història.

Caldrà, tanmateix, afegir a Victor Hugo la figura de l'arquitecte Eugène Viollet-le-Duc, que, amb les seves teories, els seus llibres i les seves restauracions (re-

2. Pablo PIFERRER, *Recuerdos y bellezas de España. Principado de Cataluña*, Barcelona, Imprenta de Joaquín Verdagué, 1859, pàg. 1-2.

3. PIFERRER, *Recuerdos y bellezas...*, pàg. 8.

4. Vegeu Ramon GRAU i Marina LÓPEZ, «Pau Piferrer i Victor Hugo: La llum no venia d'Alemanya», *L'Avenç*, 89 (gener 1986), pàg. 70-75.

creacions i/o reintegracions) dels grans monuments medievals francesos dutes a terme els anys 40, havia d'esdevenir el referent clau en el tractament del patrimoni al llarg de l'etapa romàntica i encara molt més enllà.

Finalment, i en la mateixa vessant literària, també s'ha de fer referència oblidada –com ja apuntava Piferrer– a Walter Scott, el novel·lista i poeta escocès que és considerat el pare de la novel·la històrica. El ressò i la influència de Scott a Catalunya fou molt notable i esdevingué molt popular, car el seu sentiment conservador i historicista alhora s'adeia perfectament amb les condicions socioculturals del nostre país, i era fàcil d'establir un paral·lelisme entre Escòcia i Catalunya. La seva obra assolí un gran èxit en tot tipus d'edicions, fins a les més corrents, en traducció castellana ja des del 1826 (*El talismán*, Barcelona, Impr. J. F. Piferrer) i contribuí així a difondre el gust de l'imaginari romàntic.

Tot plegat influí molt en les arts plàstiques, l'arquitectura i les arts industrials, i s'hi reflectí en gran manera, i el món editorial fou un vehicle esplèndid per a la seva divulgació arreu. La fascinació per la imatge del patrimoni del passat en el seu marc natural, les ruïnes dels monuments medievals i el paisatge que els envoltava, provocaven emocions i desvetllaven sensacions sublimes, fets que palesen com el romanticisme no només fou un moviment literari, filosòfic o plàstic, sinó que obrí la porta a l'expressió dels sentiments, a l'expressió d'una intimitat de la qual tothom és portador, amb una certa contraposició al racionalisme de la Il·lustració, al qual només podien haver accedit els caps més ben preparats.

Interès i recuperació del patrimoni cultural: la configuració de la idea de monument

La confluència de la penetració de les idees exposades i l'esdeveniment d'una sèrie de fets que exposarem portaren a fixar l'atenció en el passat medieval i al desvetllament consegüent de la consciència de patrimoni artísticocultural, fins aleshores inexistent.⁵

En aquest terreny, el país veí, França, fou capdavanter (i model) arran també de les conseqüències de la revolució, ja a les acaballes del segle XVIII. A Catalunya aquesta consciència trigà a forjar-se⁶ i sobretot trigà a prendre un caire institucional, car el principi de conservació de monuments no prengué naturalesa oficial fins al 1844, amb la creació de la Comissió Provincial de Monuments. Però entre el 1808 i el 1844 se succeïren molts fets en pro i contra d'aquesta protecció i, de fet, aquest tema fou un continu anar endavant i enrere (que es perllongà encara més enllà).

L'interès per preservar el patrimoni no es desenvolupà plenament fins a l'inici del segon terç del segle XIX. Tanmateix, amb anterioritat, sobretot al darrer terç

5. Aquest tema és també abordat per Eduard RIU-BARRERA, «Les revolucions, l'art i l'arquitectura antiga. Monuments i museus a Barcelona en època romàntica», en aquest mateix volum, pàg. 135-148.
6. La destrucció de patrimoni malauradament no fou només característica del molt convuls segle XIX. Si ens remuntem, per exemple, a la Guerra de Successió, veurem com també fou molt nefasta en aquest sentit, però en canvi la situació sociocultural era una altra i la resposta ciutadana va ser totalment distinta, evidentment.

del segle XVIII i primers anys del XIX, alguns teòrics ja havien manifestat el seu interès i fins i tot s'havien preservat alguns testimonis arquitectònics. Si parlem a nivell general de tot Catalunya, hem de dir que a finals del segle XVIII es fixa l'atenció en les antiguitats clàssiques i fonamentalment romanes. Fins i tot el 1805 el govern borbònic aprova una reial cèdula per la qual «se aprueba y manda observar la instrucción formada por la Real Academia de la Historia sobre el modo de recoger y conservar los monumentos antiguos descubiertos o que se descubran en el Reyno».⁷

La Reial Acadèmia de Bones Lletres, fundada el 1751 –tot i que el seu origen, sota el nom d'Acadèmia dels Desconfiats, es remunta al 1700–, va néixer amb un objectiu molt clar d'esclarir la història de Catalunya, fita que havia de ser decisiva, com veurem, per a la forja de la consciència de patrimoni històric al segle XIX.

El 1792 l'historiador il·lustrat Antoni de Capmany, membre de l'esmentada Acadèmia, es fixava en la cultura clàssica i les seves manifestacions, però alhora era capaç –i cal destacar-ho– de fixar-se en l'art medieval, que valorava per la significació històrica dels seus monuments, sobretot de l'art gòtic. El podem considerar, des d'aquesta òptica, un precursor dels teòrics i historiadors romàntics.⁸

En el cas concret de la ciutat de Barcelona, és obligat fer esment de l'afer de la Casa Llotja, exemple capdavanter i precursor en el camp de la salvaguarda d'edificis medievals. Un cop fundada la Junta de Comerç el 1760, un dels primers objectius en pro del comerç i la indústria fou la creació d'escoles per tal de formar els millors professionals dels rams més diversos. El 1769 es fundà la primera, de Nàutica; el 1775, l'Escola Gratuïta de Disseny, nascuda al servei de l'estampació tèxtil; el 1787, la de Comerç; i posteriorment, d'altres. Totes s'ubicaren a l'edifici de la Junta, és a dir, a l'antic edifici de la Llotja medieval, que havia arribat a un estat força ruïnós, i que la Junta, després de molts entrebancs, finalment aconseguí recuperar l'any 1771 amb la intenció de restaurar-lo. L'antiga Llotja, aleshores caserna i amb grans deficiències estructurals, exigia una intervenció important. Tot el procés d'estudi, enderrocament de certes parts, salvament del gran saló gòtic de Contractacions, intervenció de diversos arquitectes i mestre d'obres, acabà amb l'execució dels plànols a càrrec del mestre d'obres Joan Soler i Faneca el 1774, que hi féu un embolcall neoclàssic, tal com s'esqueia en aquells anys, per guardar la part medieval de l'edifici original, i el convertí en l'edifici neoclàssic més reeixit de Barcelona. Lluny encara Catalunya dels primers corrents romàntics, el salvament del saló de Contractacions s'ha de valorar com el primer esforç o la primera conscienciació envers el patrimoni medieval com a testimoni d'un passat cabdal en la història del país. El fet que la Junta de Comerç se sentís la continuadora del Consolat de Mar i que aquesta institució hagués tingut la seva seu des de segles enrere a la Llotja ben segur que va ser un fet decisiu en aquesta valoració, en què va tenir-se en compte el valor simbòlic de l'edifici.

7. José REMESAL RODRÍGUEZ, Antonio AGUILERA MARTÍN i Lluís PONS PUJOL, *Comisión de Antigüedades de la Real Academia de la Historia. Catalunya. Catàleg i Índexs*, Generalitat de Catalunya, Barcelona, 2002, pàg. 26.

8. Ramon GRAU i Marina LÓPEZ, «Estil gòtic i identitat catalana. Una harmonització difícil», *L'Avenc*, 276 (gener 2005), pàg. 27-34.

Un altre cas precursor és el de Marià Oliveras de Plana,⁹ membre de la Reial Acadèmia de Ciències i Arts de Barcelona i mestre cabiscol de l'església de Sant Just, que el 1790 va proposar de formar un museu d'antiguitats (làpides i restes diverses) a l'aire lliure, concretament al passeig de l'Esplanada. Tot i que se saben molt poques coses sobre aquesta iniciativa, i que no arribà a dur-se a la pràctica, sí que constitueix una bona mostra de l'interès per l'art antic i medieval i l'arqueologia romana, que probablement havien de ser els materials que havien de furnir el seu museu.

Tot plegat són exemples aïllats, per bé que, sens dubte, ens parlen del naixement d'una sensibilitat que s'havia de fer palesa fermament a partir del 1835.

Si ens situem ara al 1808, veiem com l'inici i la durada de la Guerra del Francès, fins al 1814, comportà ja uns efectes negatius envers el patrimoni. En aquest sentit, hem de referir-nos obligatòriament a l'Escola de Nobles Arts, dirigida aleshores per Jaume Folch, que fou substituït durant la contesa pel pintor rossellonès i neoclàssic, deixeble de David, Josep Flaugier, el qual ordenà el tancament de convents i esglésies el novembre del 1809, d'on aplegà nombroses obres –com ara la sèrie de quadres de *La vida de sant Francesc d'Assís* del pintor Antoni Viladomat, procedents del convent de Sant Francesc– que passaren a formar part del museu de l'entitat.

Tanmateix, superat el període napoleònic, mort ja Flaugier i amb l'Escola altre cop en mans dels antics professors, els convents reclamaren el seu patrimoni. De totes maneres, en més d'un cas es feren còpies d'aquestes obres que es tornaren a les comunitats religioses en lloc de les obres originals, que romangueren en el museu de l'Escola. O bé, en algun cas, les còpies restaren a l'Escola i es retornaren les pintures originals als seus propietaris.¹⁰ Però el patrimoni immoble, és a dir, els edificis, van ser menys afectats del que es podia suposar i el sentiment popular no va ressentir-se'n gaire.

Sis anys després, durant el període conegut com el Trienni Liberal (1820-1823), tingueren novament lloc una sèrie de fets que malmeteren el patrimoni i que en aquest cas exigiren restauracions, o si més no algunes reformes posteriors. El cas més destacat per la significació històrica de l'edifici, del qual caldrà parlar amb més detall en referir-nos als fets del 1835, és el del convent de Santa Caterina, primera casa conventual dels dominics a Catalunya, que es remuntava al 1223 i a la qual el rei Jaume I havia dotat d'una sèrie de privilegis. Durant aquests anys, foragitats els monjos, es destruï la sala de la biblioteca, el gran refectori, la sala *de profundis* i l'hostatgeria, i es van salvar l'església i el claustre. El 1824 fou recuperat el seu ús inicial, es reconstruïren unes parts i se n'edificaren algunes de noves, i fins i tot s'afegí un porxo d'entrada al temple.

Cal tenir ben present que en aquestes dates el gust estètic predominant a la nostra ciutat era el neoclàssic. Això és ben manifest en l'exemple cabdal de l'edi-

9. Resseguit amb detall per Andrea A. GARCIA I SASTRE, *Els museus d'art de Barcelona: antecedents, gènesi i desenvolupament fins l'any 1915*, Barcelona, Publicacions de l'Abadia de Montserrat (Biblioteca Abat Oliba, 189), 1997, pàg. 157-162.

10. Vegeu Francesc FONTBONA, «El Museu de la Reial Acadèmia Catalana de Belles Arts de Sant Jordi (1775), primer museu d'art de Catalunya», dins Francesc FONTBONA i Victoria DURÀ, *Catàleg de la Reial Acadèmia Catalana de Belles Arts de Sant Jordi. I-Pintura*, Barcelona, Reial Acadèmia Catalana de Belles Arts de Sant Jordi, 1999, pàg. 14-15.

fici de la Casa de la Ciutat, un dels monuments més emblemàtics de l'art gòtic civil, que fou sotmès a un profund remodelatge l'any 1830-1831 amb la intenció de dotar-lo d'una aparença classicista. L'arquitecte municipal Josep Mas i Vila fou l'encarregat de transformar l'obra, fonamentalment gòtica, en una obra moderna, és a dir, neoclàssica, bastint-hi la façana que avui encara presideix la plaça de Sant Jaume, davant mateix del palau de la Generalitat. Sense cap escrúpol, i sense cap sensibilitat envers l'art medieval, Mas tirà endavant el projecte, de la mateixa manera que el 1823 ja havia fet enderrocar l'església contigua de Sant Jaume per tal de crear la nova gran plaça homònima i poder construir la façana comentada. Aquest fet s'inscrivía, sens dubte, dins de la línia de reformes urbanístiques d'aquells anys.

Si seguim novament la cronologia, cal recordar que el 29 de setembre del 1833 havia mort el rei Ferran VII i això, com és sabut, portà el 5 d'octubre a la proclamació del pretendent Carles V, els seguidors del qual ben aviat s'havien d'enfrontar amb el govern de la reina regent, Maria Cristina, la qual, mort el rei, féu una política que comportà un retrocés en l'assoliment de les llibertats ciutadanes. Aquests fets, cada vegada més encesos car cada cop els interessos eren més diversos i hi havia més faccions oposades entre si, portaren finalment la ciutat de Barcelona –després de Saragossa i Reus–, a la crema de convents del 25 de juliol del 1835.

Com ja he apuntat recentment, d'acord amb la interpretació dels principals estudiosos de la situació sociopolítica d'aquell temps, la crema de convents i la destrucció consegüent del patrimoni cultural, tenia una justificació prou entenedora: els membres de les comunitats regulars ajudaven els carlins no sols amb aportacions econòmiques –producte de les seves grans propietats–, sinó fins i tot prenent part en la revolta amb les armes.¹¹ Tot plegat provocava l'enfrontament amb la població, que era alhora la veritable víctima dels carlins i del govern que els ofegava amb les seves mesures constrictives. Per la seva part, la reina i el govern estaven també en contra del clergat, i ja durant el Trienni Liberal se n'havien posat en venda els béns, tot i que després, entre 1823 i 1833, alguns li van haver de ser retornats.

Però el que ens interessa ara és la conseqüència de la crema dels convents, per la seva influència en el naixement de la consciència de patrimoni cultural i la necessitat de la seva conservació per tal de preservar la història de la societat i les arrels d'un poble.

Cal recordar com a cas precursor el de Josep M. Llinàs y de Ortiz Repiso, regidor de l'Ajuntament de Barcelona, que ben segur que, arran dels enderrocs dels dos primers decennis del segle, ja havia pres consciència del valor del patrimoni. Per això, el 15 d'abril del 1834 havia proposat al consistori la necessitat d'aplegar i conservar les làpides existents en diversos indrets de la ciutat, i reunir-les a les Cases Consistorials a manera de museu, fet que l'Ajuntament aprovà i en el qual es comptà amb la col·laboració de l'erudit Andreu Avel·lí Pi i Arimon, que acabava de presentar a la Reial Acadèmia de Ciències i Arts un mètode per desxifrar

11. Pilar VÉLEZ, *El desvetllament de la consciència de patrimoni històric a Catalunya. Llicó inaugural del curs 2003-2004*, Amics de l'Art Romànic, Institut d'Estudis Catalans, Barcelona, 2005.

làpides. Però malgrat l'aprovació i la insistència i l'interès de Llinàs per preservar aquests testimonis, alguns dels quals arribaren a portar-se a l'Ajuntament, la iniciativa no acabà de reeixir i, finalment, els fets del juliol del 1835 van aturar i fer oblidar el projecte i, pel que sembla, no se'n parlà mai més.¹²

Les columnes de foc que la nit del 25 de juliol s'alçaren per tot Barcelona determinaren clarament els llocs on la ciutat havia aixecat segles enrere sengles convents i esglésies, seu de nombrosos ordes religiosos i que constituïen fins aleshores el perfil característic de la ciutat. El cert és que, malgrat el foc i tots els aldarulls, sembla que moriren setze frares, però la població civil no en va patir cap conseqüència directa. Els convents incendiats foren els de Sant Josep de carmelites calçats, Santa Caterina, Sant Francesc, Sant Agustí i els trinitaris descalços, però els dos més afectats van ser Sant Caterina i Sant Francesc, casualment els més interessants des de l'òptica historicoartística. Edificis medievals, tots dos amb grans claustres, Santa Caterina sobretot era considerat, juntament amb la catedral i Santa Maria del Mar, un dels tres edificis religiosos medievals més notables de la ciutat. Sembla que, en tenir coneixement dels incendis, l'Ajuntament organitzà unes accions de salvament i preservació dels edificis, el seu entorn i la població contigua.¹³ És clar, però, que la crema de convents no era un vulgar acte de pillatge i saqueig, sinó un acte polític per enderrocar els privilegis dels ordes religiosos, un dels signes més inequívocs de l'Antic Règim, i per tant en pro de la llibertat dels ciutadans.

Poca (i potser premeditada) capacitat de resposta de les autoritats civils i poca capacitat de resposta de les entitats culturals. La consideració apuntada per Victor Hugo que els monuments eren la veu dels pobles sembla que encara no s'havia introduït a Barcelona, però, tal com ell ja havia descrit a la seva novel·la *Nostra Senyora de París* (1832), pitjor encara que les revolucions, les guerres i el foc eren els homes, capaços d'enderrocar els monuments salvatgement o bé simplement guiats per les modes.¹⁴

En el cas barceloní, la destrucció del patrimoni i la descurança posterior de no protegir les restes immediatament obeïa sens dubte al fet que els monuments religiosos medievals eren símbols d'opressió, d'un passat que es volia combatre per tal de millorar les condicions de vida (personals i socials). Per això, ningú va oposar-se gaire als incendis i les seves conseqüències. Era o havia de ser el mateix cas de l'enderrocament de les muralles de la ciutat, símbol inequívoc i flagrant de l'opressió soferta per la població i de la impossibilitat consegüent de progressar i que mai ningú no es plantejà –ni sol plantejar-se actualment– com la destrucció d'un notable patrimoni arquitectònic. De fet, esglésies i muralles constituïen un perfil tan familiar que no podien ser reconeguts com a monuments, més enllà del valor afegit de la repressió que simbolitzaven.

L'any 1835 fou, per tant, una data clau, que comportà l'inici d'una certa mirada envers l'art medieval i d'una manera especial cap a l'estil gòtic, considerat des

12. VÉLEZ, *El desvetllament de...*, pàg. 9-11.

13. VÉLEZ, *El desvetllament de...*, pàg. 11-19.

14. Victor HUGO, *Nostra Senyora de París*, Barcelona, Edicions 62 i "la Caixa", 1981, pàg. 95 (traducció de R. Folch i Capdevila de la segona edició francesa del 1832).

d'aleshores com el més adient per als temples de la religió catòlica: «la esbeltez de su forma, la proporción y simetría de las partes con el todo y entre sí, la sublimidad á la par que sencillez de los detalles, y la riqueza y bello gusto de sus adornos, caracterizan á esta clase de edificios de un decoro y majestad que infunde aquel respeto y veneración tan propio del uso á que están destinados», tal com recollia el 1837 l'arquitecte Josep Casademunt en la seva memòria sobre Santa Caterina.¹⁵

Les conseqüències de la crema dels convents coincidiren amb un altre fet que significà el capgirament teòric de la Classe d'Arquitectura. Creada l'especialitat el 1817 per la Junta de Comerç dins de l'Escola de Nobles Arts, el primer director fou Antoni Celles, un arquitecte lleidatà neoclàssic de soca-rel, que havia estudiat a la Real Academia de Bellas Artes de San Fernando entre el 1793 i el 1802.¹⁶ Bon coneixedor de l'arquitectura grega i romana, i reconegut especialment per la seva labor d'estudi i mesura del temple barceloní d'Hèrcules, al carrer de Paradís, arribà a sol·licitar al consistori municipal l'enderrocament de tots els edificis del voltant per tal que pogués lluir al bell mig de la ciutat el testimoni de les restes del seu temple romà.¹⁷

Tanmateix, Celles morí el 1835 i el succeí Josep Casademunt, que havia estat deixeble seu, però que ja es mostrava plenament imbuït dels nous corrents romàntics. Casademunt era un gran amant del gòtic i, alhora, un catòlic fervent –perfil molt característic del romanticisme d'aquesta etapa–, fet que comportà la seva gran atenció envers l'arquitectura gòtica barcelonina arran dels fets del juliol d'aquell any. Ell fou el primer que considerà la importància simbòlica del convent de Santa Caterina, monument en què convergien una sèrie de característiques que realment permetien considerar-lo un símbol del passat “gloriós” de Catalunya, car a la seva primerenca arquitectura, que esdevingué model per a d'altres construccions catalanes, calia afegir-hi la relació amb el rei Jaume I, que li havia concedit la reialesa i altres privilegis. És a dir, esdevenia símbol d'un passat històric i, alhora, de la més elevada espiritualitat cristiana. Veiem, doncs, per primer cop, com es tenia en compte a Barcelona el valor simbòlic (i l'ús) del patrimoni arquitectònic medieval.

Aquest fou l'inici veritable de la mirada enrere cap a l'art medieval i especialment gòtic per part dels mateixos artífexs. De tot això justament en tenim notícia perquè el 1837 la Junta de Comerç encarregà a Casademunt l'aixecament dels plànols i una monografia del convent de Santa Caterina, treball que fins fa poc era l'única font de coneixement de les poques coses que se sabien de tan notable

15. 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 que por encargo de la Real Junta de Comercio practicó en 1837* [...], Barcelona, 1886, pàg. 11.

16. Vegeu l'aportació d'Isabel MORETÓ NAVARRO, «La Classe d'Arquitectura d'Antoni Celles» en aquest mateix volum, pàg. 149-164.

17. Fins Francesc Xavier Parcerisa va incloure al segon volum dels *Recuerdos y bellezas*, dedicat a Catalunya, un apèndix elaborat per Pau Piferrer abans de morir, el primer document del qual és el *Estracto de la Memoria que el arquitecto D. Antonio Cellas y Azcona dirigió á la Real Junta de Comercio de Barcelona con el título de 'Memoria sobre el colosal templo de Hércules, y noticia de sus planos'*.

edifici.¹⁸ Ara s'hi han fet unes importants excavacions que, sumades a les investigacions dels darrers anys, han aportat una nova llum.¹⁹

En la seva memòria, Casademunt remarcava com Catalunya era la zona de l'Estat espanyol que tenia més edificis gòtics i feia una descripció exhaustiva del convent. L'incendi del 1835 no havia provocat l'enfonsament de l'edifici, però el 1837 s'ordenà el seu enderroc i el d'altres edificis, com ara el convent dels caputxins de Sant Francesc, que també havia estat afectat el 25 de juliol. De fet, l'encàrrec era la conseqüència de la decisió política d'enderrocar l'edifici, fet que s'estengué com a mesura generalitzada després de la crema i arran de l'aplicació de la desamortització dels béns eclesiàstics i la necessitat de reaprofitar els terrenys i dotar de serveis la ciutat. És a dir, allò que no havia destruït el foc revolucionari, ni tan sols les modes i els gustos estètics –com ja s'havia lamentat Victor Hugo–, s'ho emportà l'organitzada mà de les institucions de govern: «apelóse, por último, al derribo, fría y tranquilamente, piedra por piedra, hasta no quedar vestigio alguno de su existencia».²⁰ Però tot això no fou immediat, car el 1840 l'Escola de Nobles Arts encara encarregava al professor Pau Rigalt els plànols i l'alçat de l'església i de les dependències del convent que restaven en peu. De fet, per motius de salut no va poder dur a terme aquesta labor i se n'ocupà el seu fill, Lluís Rigalt.²¹

El primer interès teòric d'un Casademunt o del mateix Rigalt quedava contrastat per la realitat que seguia atacant el patrimoni símbol de l'opressió i el malestar sociopolític. Casademunt, en tot cas, n'esdevenia capdavanter, car el 1837 atorgava un valor clau a l'art gòtic, «tal vez la más genuina [manifestació] del arte cristiano»,²² i, abans de Piferrer, afirmava: «no olvidemos que no hay sociedad ni pueblo alguno que no deba a los que le precedieron la base de su bienestar».²³

Ara bé, persistien alhora els defensors del gust clàssic. El 1836, per exemple, l'arquitecte Francesc Renart i Arús llegia una *Memoria acerca de los templos* a l'Acadèmia de Bones Lletres, on manifestava el seu disgust patent per l'arquitectura gòtica, que considerava una depravació del gust romà.²⁴

En el context vuitcentista, és probable que la memòria de Casademunt, del 1837, sigui el primer text escrit a Barcelona en pro de l'art gòtic, de la mateixa manera que la memòria de Renart fou un dels últims manifestos en contra, i en pro encara del classicisme. Casademunt havia nascut el 1804 i Renart el 1783, 21 anys abans; és a dir, pertanyia a una generació plenament neoclàssica, just la darrera, car Casademunt el 1835 ja havia substituït Celles com a director de l'especialitat d'Arqui-

18. Els plànols de Casademunt es conserven actualment a l'Arxiu de la Reial Acadèmia Catalana de Belles Arts de Sant Jordi.

19. Vegeu Jordi AGUELO MAS i Josefa HUERTAS ARROYO, «Del convent al mercat de Santa Caterina, 1823-1848. Arqueologia i documentació», dins Ramon GRAU (coord.), *La ciutat i les revolucions, 1808-1868. I, Les lluites del liberalisme*, Barcelona, Ajuntament de Barcelona, 2004 (*Barcelona Quaderns d'Història*, 10), pàg. 115-119.

20. CASADEMUNT, *Santa Catalina: Recopilación...*, pàg. 3.

21. Ja vaig valorar el cas específic d'aquest encàrrec a VÉLEZ, *El desvetllament de...*, pàg. 30-31.

22. CASADEMUNT, *Santa Catalina: Recopilación...*, pàg. 27.

23. CASADEMUNT, *Santa Catalina: Recopilación...*, pàg. 37.

24. Memòria glossada per Francesc FONTBONA a *Del Neoclasicisme a la Restauració 1808-1888*, Barcelona, Edicions 62 (*Història de l'Art Català*, vol. VI), 1983, pàg. 80.

itectura. El canvi s'havia produït. L'espiritualitat catòlica més el valor atorgat al passat medieval –l'art gòtic especialment– començaven a despertar la consciència de patrimoni històric en un petit nucli d'homes del món de la cultura.

Per contra, les institucions oficials no foren gens exemplars ni capdavanteres en aquest terreny. Si la crema del 1835 i fins alguna iniciativa anterior, com la de J. M. de Llinàs, ja esmentada, ens permeten parlar de les beceroles d'aquesta consciència, hem d'esperar fins al 1844 per tal que es creï la Comissió de Monuments Històrics i Artístics, arran d'una reial ordre del 13 de juny del 1844. El 2 d'abril d'aquell mateix any una reial ordre del Ministeri de Governació exigia la tramesa de l'inventari d'edificis, monuments i béns mobles que calia conservar arreu de l'Estat. Aquest fet pot considerar-se com la primera institucionalització de la consciència patrimonial, per fi esdevinguda realitat encara que sigui en una data força tardana.

La Comissió Provincial de Barcelona es constituí el 3 d'octubre del 1844. En formaren part Pròsper de Bofarull, en representació de la Reial Acadèmia de la Història i de l'Arxiu de la Corona d'Aragó; Ramon Muns, com a representant de la Reial Acadèmia de Bones Lletres; Joan Cortada, per la Sociedad Arqueológica Matritense; Manuel de Bofarull i de Sartorio, com a membre de les Acadèmies de Bones Lletres i de la Història; i Pau Piferrer, en nom de la Pública de Barcelona. Se seguí el model francès impulsat per Marie-Alexandre Lenoir, creador del Musée des Monuments Français, concebut per salvaguardar el patrimoni medieval que tant havia sofert amb la revolució, per bé que a París la comissió equivalent va crear-se immediatament després dels fets i no pas nou anys després, com aquí.²⁵

Val a dir que totes les comissions provincials depenien de la central amb seu a Madrid, fins que el 9 de setembre del 1857 la Llei d'Instrucció Pública suprimí aquesta comissió i posà els monuments artístics sota la tutela de la Real Academia de Bellas Artes de San Fernando, la qual el 1869, arran de les noves destruccions del Sexenni Revolucionari, demanà una llei de protecció del patrimoni, que no arribaria fins al 1915!

Tanmateix, mentre no es creà la Comissió, el camí cap a la valoració i defensa del patrimoni arquitectònic va presentar-se ple d'entrebancs. Primer que res, s'enderrocaren la majoria de convents afectats, poc o molt, per la crema del 1835. No només Santa Caterina i Sant Francesc, sinó també el Carme, Sant Josep (mercat de la Boqueria), Caputxins (Plaça Reial) i Trinitaris Descalços (Liceu). És obvi que hi havia un interès municipal per eixamplar la ciutat i dotar-la d'equipaments de tot tipus. Això, sumat al desig ciutadà, conscient o inconscient, o tot alhora, d'esborrar unes pàgines que corresponien a un passat opressor, facilità aquests enderrocaments.

Però ja hem vist com uns anys abans, el 1823, l'arquitecte municipal Josep Mas i Vila havia estat el responsable de l'enderrocament de l'església de Sant Jaume, contigua a l'Ajuntament de la ciutat, per tal de crear la plaça homònima, projecte que de fet no s'inicià fins al 1830. Aquest fou el començament d'un projecte

25. *Musée des Monuments français, ou Description historique et chronologique des Statues en marbre et bronze, Bas-reliefs et Tombeaux des Hommes et des Femmes célèbres, pour servir à l'Histoire de France et à celle de l'Art*, París, Impr. Guilleminet, 1800-1806, 5 vols.

que sí que va tenir un gran ressò ciutadà en l'etapa que estem analitzant. El 1831-1832 començà a aixecar-se la nova façana neoclàssica de la Casa de la Ciutat –en una època ja molt tardana en relació amb les manifestacions d'aquest estil a Europa–, continuació lògica de l'enderrocament de Sant Jaume, i a càrrec, per tant, de Josep Mas, el qual havia previst la demolició total de la construcció primitiva, fonamentalment gòtica. Com que amb el transcurs dels anys la consciència ciutadana de valoració del passat s'anà estenent, sobretot tenint en compte el valor simbòlic de l'edifici municipal com a seu del règim local autònom, després d'una sèrie de discussions, l'any 1847 el consistori va acordar de no prosseguir-ne l'enderroc i de conservar-ne i restaurar-ne les restes que quedaven en peu, decisió de la qual es va deixar constància en una làpida que encara avui podem llegir a la part nord-occidental de la façana gòtica, al carrer de la Ciutat.²⁶ La pressió ciutadana i l'acord pres pel consistori van estar a punt de ser oblidats tres anys després, el 1850. L'Ajuntament decidí seguir la demolició i la continuació de les obres i així ho comunicà a l'Acadèmia de Bones Lletres per tal que aquesta entitat s'ocupés prèviament de fer «copia o dibujo de dichos objetos, para perpetuar y formar un cabal concepto de los mismos, a tenor de los deseos manifestados por esa Academia de conservar la memoria de los edificios y monumentos u otras obras de antigüedad o mérito expresados en su atenta comunicación del 13 de junio del año último».²⁷

De tot això se'n desprenen diverses consideracions. En primer lloc, l'Ajuntament, fent cas omís del seu acord, sense cap remordiment, procedia a enderrocar la seva seu original, un dels edificis gòtics civils més representatius de la ciutat. En segon lloc, però, el mateix consistori entenia que es podia salvaguardar la memòria de l'edifici mitjançant dibuixos, plànols, etc., de manera que feia, malgrat tot, un pas endavant en la conscienciació del valor del patrimoni, si més no per llegar-ne la imatge i el record a les futures generacions. En tercer lloc, resta ben palès que l'Acadèmia de Bones Lletres, un cop més, era l'entitat especialitzada en temes de patrimoni i, per tant, interlocutora de les consultes municipals en aquests casos. Si hi afegim la resposta contundent i rapidíssima de Pròsper de

26. Aquest fou l'acord municipal pres pel consistori: «1º Conservar el salon de ciento y reconstruir sus techos. 2º Construir de planta una escalera principal que desde el patio desembocara a los dos lados de otro salon por dos tramos, uno de los cuales tomara luz de una ventana sacada de punto frente al cual se halla. 3º Colocar al pie de ella el portal con la inscripcion J.P.2.B. que estaba arrinconada en la derecha del patio y servía de entrada al destruido consistorio de los I conselleres nuestros padres. 4º Unir la fachada interior del patio construida en 18[?] con la antigua galería, haciendo correr esta –palmas hacia el–. 5º Empotrar en las paredes laterales del arco principal de ella las dos ventanas que fueron laterales al mencionado portal. 6º Conservar y restaurar la fachada de la antigua casa consistorial existente en la calle de la ciudad, de construir al lado de poniente con las mismas ruinas que se conservan y cerrar la plazuela con un enrejado. 7º Asimismo con el objeto de conservar la antiquísima iglesia de S. Miguel Arcángel acordó habilitarla y trasladar a ella las reliquias de los Santos... Y a fin de que todas estas variaciones, conservaciones y restauraciones sirvan eternamente en la memoria de los que han de nacer, acordó por ultimo el concejo esculpir esta lápida con la esperanza de que respetaran estos mencionados acuerdos los que les sucedieren» (*AMAB* (Arxiu Municipal Administratiu de Barcelona), Obres Públiques, Exp. 1123, f. 55 [juliol 1847]).

27. Joaquim GARRIGA, «Patrimoni històric i creació arquitectònica», *Revista de Catalunya*, 22 (1988), pàg. 75-98.

Bofarull, president de l'entitat (tinguem en compte que el comunicat de l'Ajuntament data del 21 d'agost, una data molt propícia perquè qualsevol notificació passés desapercebuda enmig de la calor i el relaxament estiuencs), contra la destrucció, en termes que ens recorden Victor Hugo,²⁸ podem afirmar, en quart lloc, que l'Acadèmia de Bones Lletres es mostrava capdavantera pel que feia a la consciència del valor del patrimoni històric i cultural i feia honor així al seu objectiu principal: establir la història de Catalunya. La ciutadania, si fem cas de la premsa, també s'hi mostrà sensible i es manifestà obertament en contra de la destrucció de l'edifici símbol de les llibertats de la ciutat. El cert és que podem afirmar, en cinquè lloc, que la pressió ciutadana del 1847 i el 1850, amb la premsa com a portaveu en defensa del patrimoni, pot ser considerada com l'inici de la sensibilització popular envers el patrimoni com a herència o llegat dels avantpassats.

De totes maneres, el 1844, data de la creació de la Comissió Provincial de Monuments, encara va estar a punt de ser sotmesa a subhasta pública la capella de Santa Àgata. L'Ajuntament, en aquest cas, demanà a la reina que no ho permetés, i per tal de justificar-ho sol·licità un informe a l'Acadèmia de Bones Lletres. És un testimoni més d'aquest anar endavant i enrere en la valoració del patrimoni. En aquesta ocasió l'acció de l'Ajuntament fou positiva, com, malgrat tot, finalment ho havia de ser la seva decisió de no enderrocar la Casa de la Ciutat el 1850, un cop s'havia pres la decisió contrària. L'Acadèmia de Bones Lletres, un cop més, s'erigia en la defensora del patrimoni històric de la ciutat.

Fins ara hem fet referència al patrimoni immoble i de fet, al naixement de la idea de monument. Però generalment sempre, o si més no sovint, en aquests monuments, s'hi conservava un patrimoni cultural moble, fonamentalment de dos tipus: obres d'art (pintura, escultura i orfebreria sobretot) i llibres i documents manuscrits i impresos.

Ja hem deixat entendre que la reacció tant popular com de l'administració davant la crema dels convents fou força laxa, distant i, fins i tot, serena. En representar la culminació d'unes accions en contra d'un clergat regular que, juntament amb els carlins, havia atemptat contra el poble, la crema dels seus béns es considerarà un alliberament. Una certa permissivitat va fer que les accions de salvament dels béns mobles i immobles no s'organitzessin immediatament, sinó que passessin uns quants dies.²⁹ Fins a l'11 i el 14 d'agost no trobem unes ordres del Govern Militar i del Ministeri de l'Interior, respectivament, que parlen de la disponibilitat d'una sèrie de convents per a l'Ajuntament.

Quant als objectes de l'interior dels convents, sabem que el 29 de juliol l'Ajuntament, d'acord amb la Junta de Comerç, nomenava una comissió responsable del salvament de les obres d'art dels convents. Aquesta comissió la integraren els professors i artistes de l'Escola de Nobles Arts (recordem que estava sota la jurisdicció de la Junta) Francesc Rodríguez, Damià Campeny, Vicenç Rodes i Josep Arrau, els quals van tenir cura del trasllat, primer, de les obres del convent de Sant Francesc i, després, d'alguns altres convents, i fins i tot Arrau va recórrer uns

28. GARRIGA, «Patrimoni històric i...», pàg. 89.

29. Vaig donar-ne referències amb detall, a partir de la lectura de les actes de l'Ajuntament i de la premsa, a VÉLEZ, *El desvetllament de...*, pàg. 11-20.

quants indrets de Catalunya amb aquest mateix objectiu. El conjunt aplegat es disposà al convent de Sant Joan i al mateix edifici de Llotja, on passaren a formar part del museu que havia fundat, com ja hem vist, Josep Flaugier durant la invasió napoleònica, de manera que es van tornar a recuperar, per exemple, la sèrie dels vint olis d'Antoni Viladomat de *La vida de sant Francesc*, que ja n'havien format part temporalment durant l'època napoleònica. Ángel Ruiz y Pablo reproduí l'inventari del 21 d'agost,⁵⁰ on constaven totes les obres salvades que la Junta va haver de defensar per tal que la Real Academia de San Fernando no les espoliés i se les emportés, com va pretendre en un moment determinat, cap a Madrid.

Cal dir, però, que si seguim les actes de l'Ajuntament veiem com ja la mateixa nit dels fets es nomenà una comissió de salvament «para recoger las alajas de los conventos».⁵¹ En canvi, no ha estat possible trobar-hi la informació de la comissió de la Junta, que es coneix, com hem vist, a través del seu arxiu.

De la mateixa manera, el 24 d'agost, un mes després dels fets, l'autoritat militar de Catalunya, seguint una ordre dictada pel govern central, nomenà una nova comissió, en aquest cas per ocupar-se fonamentalment del patrimoni bibliogràfic i documental. La formaren Joan Agell, Josep Arrau, Antoni Montmany, J. A. Llobet i Vall-Llosera i Andreu A. Pi i Arimon, científics i erudits, membres de la Reial Acadèmia de Ciències i Arts,⁵² entitat que també jugà un cert paper en aquesta recuperació del passat.

Podria semblar que amb aquestes dues accions el salvament dels objectes mobles havia quedat complet. En canvi, sabem que el gener del 1857, gairebé dos anys després dels fets, quan la Junta de Enagenación de Edificios y Conventos Suprimidos havia de procedir a la seva ocupació, encara demanà a la Junta de Comerç que l'assistís. En aquest cas els responsables de vetllar pel patrimoni que hi restava foren Josep Arrau, Damià Campeny i el majordom Joan Mas. El resultat fou un inventari de 215 quadres, per bé que, segons sembla, de qualitat mediocre.⁵³

De fet, sembla que aquesta és la darrera notícia sobre el salvament del patrimoni moble dels convents, que passà a engruixir en bona part el museu de l'Escola de Nobles Arts (sempre pintures, mai l'escultura que hi pogué restar) i l'Acadèmia de Bones Lletres.

S'obrien i començaven a diferenciar-se dos camins en el món del patrimoni: l'artístic, fonamentalment pictòric, en mans dels artistes de l'Escola de Nobles Arts i el seu museu, el primer museu d'art públic del país, amb una finalitat educadora;⁵⁴ i l'historicodocumental, en mans de l'Acadèmia de Bones Lletres i els seus membres, historiadors, erudits i arxivers preocupats per damunt de tot per esclarir la història de Catalunya i dotar el país d'una "institucionalització" del seu passat, de les seves arrels. Dues actituds força distintes, la dels artistes, tant

50. Ángel RUIZ Y PABLO, *Historia de la Real Junta Particular de Comercio de Barcelona (1758 a 1847)*, Barcelona, 1919, pàg. 406-407.

51. VÉLEZ, *El desvetllament de...*, pàg. 22.

52. Per bé que Josep Arrau era també pintor i Antoni Montmany, home del món del dret i membre fundador de l'Acadèmia de Belles Arts.

53. Ressenyat per FONTBONA i DURÁ, *Catàleg del Museu...*, pàg. 81.

54. Francesc FONTBONA i Pilar VÉLEZ, «Els primers museus d'art públics a Catalunya», *Serra d'Or*, 435 (gener 1996), pàg. 53-55.

en qualitat de professors com de creadors, formats en el neoclassicisme, que tot just començaven a tenir notícia de les línies romàntiques europees, i la dels historiadors, militants forjadors de la història oficial del país mitjançant l'escorcoll dels documents d'arxiu, i que posaven èmfasi especialment en fets i personatges concrets considerats símbols de les llibertats del poble. Tot això completat, a més, amb un altre museu, fonamentalment d'antiguitats romanes i medievals, és a dir, d'art antic i medieval.

Però el 1844, amb la creació de la Comissió Provincial de Monuments, que compartia seu amb l'Acadèmia de Bones Lletres –l'exconvent de Sant Joan–, el patrimoni salvaguardat per la Comissió de seguida va ser lliurat a l'Acadèmia, que enriquí el seu museu, de manera que la comissió desistí de crear-ne un altre, tal com havia pretès inicialment. Aleshores aquell es denominà Museo Lapidario y de Antigüedades, i el seu director-conservador fou Joan Cortada. Josep de Manjarrés en fou el sotsdirector. Amb moltes dificultats i escassetesa d'espai, finalment el 1862 el museu va ser obert al públic i el 1877 Manjarrés en publicà el primer catàleg.³⁵

Mentrestant l'Escola de Nobles Arts –que havia passat a dependre de l'Acadèmia de Belles Arts, després que aquesta va ser creada per reial decret el 31 d'octubre del 1849 i va entrar en funcionament des del 27 d'abril del 1850– havia engrandit el seu museu –que esdevingué aleshores el museu de l'Acadèmia– i n'havia publicat el primer catàleg imprès el 1847, on hi comptaven 377 pintures i 47 escultures.³⁶ Però tenia unes directrius i un objectiu ben diferents, car centrava la seva atenció en la formació d'artistes, basada en un ensenyament acadèmic cada cop més allunyat de la realitat cultural vigent.

El col·leccionisme romàntic

La reconstrucció, recreació i institucionalització de la història duta a terme per l'Acadèmia de Bones Lletres i la defensa i recuperació del passat mitjançant la salvaguarda de les restes arquitectòniques, artístiques o documentals va fer-se extensible també a un sector de la població que, conscienciat sobretot per aquesta labor de l'entitat, constituí alhora les seves col·leccions d'antiguitats.

És cert que a Catalunya no hi havia una tradició col·leccionista d'arrel renaixentista com en altres països europeus, llevat d'alguns cas, com ara el de Miquel Mai (mort el 1546), vicealmirall de la corona catalanoaragonesa, erasmista, que posseïa una notable biblioteca, col·leccionà tapissos, medalles, escultures de bronze, marbre i terracota, i adquirí algunes escultures d'artistes italians contemporanis.³⁷ Per això no es pot parlar de col·leccions i/o museus, tant privats

35. *Catálogo de los objetos que la Comisión de Monumentos Históricos y Artísticos de la Provincia de Barcelona tiene reunidos*, Barcelona, 1877.

36. *Catálogo de las obras en pintura y escultura que existen en el Museo de la Junta de Comercio de Cataluña*, Barcelona, Imprenta de J. Ferrando Roca, 1847.

37. Algunes d'aquestes obres escultòriques renaixentistes es conserven al Museu Nacional d'Art de Catalunya i d'altres d'antigues al Museu Arqueològic. Al Museu Frederic Marès de Barcelona també s'hi conserven algunes peces romanes i renaixentistes procedents de la casa Mai-Pinós.

com públics, fins al segle XIX, tret d'alguna excepció a les acaballes del XVIII com el cas de Marià Oliveras, ja esmentat.

Els efectes de la desamortització no trigaren a fer-se sentir, i la recollida de materials procedents dels enderrocs, al marge de la seva explotació comercial, que devia enriquir alguns, va contribuir a la formació de col·leccions o museus privats que ens parlen d'una progressiva sensibilització envers el patrimoni.

A Catalunya sobresurt el cas de Francesc Santacana Campmany, que ja era col·leccionista de ceràmica, que conservava a casa seva, coneguda com l'*Enrajolada*, a Martorell, i que recollí algunes restes medievals en pedra de Barcelona, entre les quals destaquen les procedents del barceloní convent del Carme.³⁸

També es donà el cas a Barcelona d'un constructor, Francesc Brossa Rial, que reuní entre el 1837 i el 1848 una col·lecció d'elements arquitectònics i escultòrics aplicats a l'arquitectura, procedents de cases de diversos carrers de la ciutat, com ara els de Groc, Templers, Pi, Portaferrixa, Ripoll, Mercè, Carme i Avinyó, i fins i tot alguns elements de la Porta de Mar i de la Casa de la Ciutat (després de la destrucció coordinada per Mas i Vila), que incorporà a la casa que tenia al Putxet. Segons Agustí Duran i Sanpere, Brossa n'havia confeccionat un catàleg-inventari manuscrit que, si s'hagués conservat, avui ens donaria molta llum sobre el tema.³⁹

Ara bé, les dades de Duran i les fotografies existents sobre la casa, que va romandre en peu fins al darrer terç del segle XIX, ens permeten fer-nos càrrec, si més no, de la concepció del col·leccionisme del seu autor, atès que a les façanes hi va incloure certes llegendes com ara aquesta: «La arrogancia de los monumentos no se abate por el tiempo, sino por el rayo de la guerra o por la piqueta de la ignorancia», text abrandat que ens porta immediatament a pensar en l'influx de Victor Hugo, directe o no, i que denota evidentment l'objectiu cultural i reivindicatiu del seu autor.⁴⁰ De fet, tant en el cas de Santacana com en el de Brossa, el salvament, en definitiva, que van fer del patrimoni obeïa a les mateixes directrius de l'Acadèmia de Bones Lletres i el seu museu, és a dir, la defensa del patrimoni històric, ja plenament dins de l'ideari romàntic.

Un altre exemple del període que estudiem, per bé que poc reeixit, és el de les restes del palau dels ducs de Medinaceli, la Casa Gralla, un dels pocs edificis barcelonins civils privats del primer Renaixement. Derruïda l'any 1856, després d'haver estat abandonada durant molt de temps pels seus propietaris, el ric indià arenyenc Josep Xifré n'adquirí les pedres treballades per tal de poder reconstruir-les en una finca que posseïa a Sant Martí de Provençals. D'aquesta labor se n'havia d'ocupar l'arquitecte Elies Rogent, responsable també de la demolició, però el projecte no arribà a bon port i fins i tot se'n van perdre una part. Les restants, ja el 1881, les adquirí Antoni M. Brusi i les muntà en una finca que tenia a

38. Vegeu el seu petit catàleg: «*La Enrajolada*»: Martorell: *Museum Arqueològic*, Barcelona, 1929.

39. Vaig dedicar atenció al cas a Pilar VÉLEZ, «La consideració de l'escultura a la Catalunya vuitcentista. A propòsit de l'edició del catàleg d'escultura de la Reial Acadèmia Catalana de Belles Arts de Sant Jordi», *Revista de Catalunya*, 179 (desembre 2002), pàg. 66-67, on partia de la informació d'Agustí DURAN I SANPERE, «Un museo de arquitectura barcelonesa poco conocido», *Barcelona*, 30 (juny 1957), pàg. 235-237.

40. DURAN I SANPERE, «Un museo de...», pàg. 236.

Sant Gervasi. A diferència del que s'havia pensat, les pedres corresponien a la llotja del pati, que hi romangué muntat fins al 1964.⁴¹

Al costat d'aquests exemples de salvament arquitectònic es pot parlar també d'algunes col·leccions d'art i d'història natural. Les guies de la ciutat en donen algunes dades, però la referència conjunta més completa és la relació que Pi i Arimon recull a la seva *Barcelona antigua y moderna* (1854).⁴² De tot l'inventari ens interessa ara fer esment concret de la col·lecció de Joan Cortada, advocat i escriptor i, entre altres coses, membre de l'Acadèmia de Bones Lletres –de la qual, com hem vist, fou conservador del museu–, de l'Academia de la Historia de Madrid, de la Comissió de Monuments i president de la Sociedad Económica Barcelonesa de Amigos del País. Cortada féu també una col·lecció pròpia, oberta al públic, cal remarcar-ho, com a signe d'una nova actitud didàctica i en pro de la difusió de la cultura. Era constituïda per algunes peces àrabs, romanes i alguna de medieval, entre les quals sobresortien les restes procedents del monestir de Poblet (escultura en pedra) i un monetari amb més de 1.000 exemplars. De fet, era una col·lecció concebuda a manera de gabinet de curiositats, però amb l'esperit erudit propi de la seva personalitat científica. Pi donava notícia també del Museu d'Història Natural i Antiguitats de la família de botànics Salvador –avui conservat a la seu de l'Institut Botànic de Barcelona–, que mereix encara avui una gran consideració per part dels especialistes i que demostrava l'interès pel patrimoni natural propi. Però sobretot esmentava dues grans col·leccions d'art, les úniques d'una certa envergadura existents aleshores a Barcelona. Em refereixo a la de Josep Carreras d'Argerich, home de lletres i procurador causídic de l'administració del Reial Patrimoni a Teià, que havia estat l'administrador de les propietats de diverses famílies nobles, de les quals heretà o a les quals adquirí bona part del patrimoni que conformava la seva col·lecció, la qual, segons Antoni de Bofarull, estava formada per 358 pintures, 20 escultures, 500 gravats i 70.000 làmines.⁴³ I a la de Sebastià Anton Pascual Inglada, industrial i acadèmic de Belles Arts des del 1852, la qual té, entre altres, el valor de ser la primera, no només de Catalunya, sinó de tot l'Estat, conservada en un espai concebut expressament al carrer Xuclà, 19, dins del seu mateix domicili, i tenint en compte les exigències d'exposició i conservació de les obres, i en el qual sobresurt la sala dedicada a la pintura, amb llum zenital. L'inventari dels seus béns ha estat estudiat per Àngels Solà,⁴⁴ i se sap

41. Per seguir amb tot detall la història de l'enderrocament i parcial salvament d'aquest edifici vegeu l'exhaustiu treball de Joaquim GARRIGA, «La peripècia de la casa Gralla i un quadern d'Elies Rogent de 1856», *Butlletí de la Reial Acadèmia Catalana de Belles Arts de Sant Jordi*, XVIII (2004), pàg. 211-251, on recull tota la bibliografia existent sobre el tema.

42. De totes maneres, només quatre anys després, Jaume Fustaguera Fuster publicava una *Breve reseña de los archivos, bibliotecas, gabinetes, monetarios y museos de Barcelona*, on donava notícia d'alguns nous museus, més enllà dels ja citats per Pi, d'entre els quals, en parlar dels d'art feia referència a la seva pròpia col·lecció de pintura, peces arqueològiques i un monetari, i a la col·lecció de Bartolomé Bosch Pazzi, un antiquari que posseïa una col·lecció d'objectes arqueològics i d'arts decoratives, i en destacava els seus cinc quadres bizantins del segle VIII o IX, pintats a l'encàustica, molt ben conservats i raríssims.

43. Antonio DE BOFARULL, *Noticias de los objetos artísticos y bibliográficos que contienen las colecciones de D. José Carreras de Argerich*, Barcelona, 1849.

44. Àngels SOLÀ, «Art i societat a la Barcelona de mitjan segle XIX. Aproximació sociològica al consum privat d'obres d'art», dins Francesc FONTBONA i Manuel JORBA (ed.), *El Romanticisme a Catalunya 1820-1874*, Barcelona, Pòrtic, 1999, pàg. 52-58. Vaig agrair a l'autora que em facilités l'accés a l'inventari a VÉLEZ, «La consideració de...», pàg. 51-78.

que el 1872 constava aproximadament d'un miler de quadres, 42 escultures i una cinquantena de medallons de guix, 715 gravats, 60 aquarel·les, 13 dibuixos al llapis i 3 a la ploma, 100 miniatures i algunes peces menors. Totes dues col·leccions gaudeixen del màxim esplendor dins del període estudiat i són testimoni d'un interès o d'una inquietud cultural, per bé que no entronquen amb el discurs romàntic de salvaguarda del patrimoni, sobretot medieval.

En tot cas, en general, a les col·leccions esmentades resta ben patent l'escàs interès per l'escultura i sobretot per l'escultura medieval, car més enllà de l'escultura en pedra aplicada a l'arquitectura, de la qual podia existir algun testimoni procedent dels enderroc o destruccions diverses, la imatgeria religiosa en talla era imatge de culte i l'estatuària profana classicista, ja fos antiga o moderna, gairebé inexistent. En cas d'existir, era merament decorativa.⁴⁵

Les arts plàstiques: els mites històrics prenen cos en la pintura i l'escultura

Els corrents romàntics europeus, tant germànics com francesos i fins anglesos, semblaven coincidir en una idea: l'art medieval era el que millor expressava l'esperit dels pobles d'Europa, que solien trobar en aquell període els fonaments de les seves identitats nacionals.

Si a aquest fet se li suma la preponderància de l'esperit del catolicisme que impregnà les manifestacions culturals d'aquell moment (fins i tot a Anglaterra Pugin es convertí al catolicisme), s'entén per què arreu, i també a Catalunya i a Barcelona especialment, l'art medieval fou considerat el referent clau, ja no només pels historiadors que començaven a valorar-lo, sinó també pels artistes que s'hi inspiraven molt de prop.

En el terreny de les arts plàstiques, la pintura fou l'art capdavantera d'aquesta nova via. L'art medieval trescentista religiós i els esdeveniments històrics d'aquell temps foren els seus centres d'atenció. Per això els artistes es convertiren en mers recreadors d'obres medievals, o bé en cronistes de la història i sobretot dels moments considerats des d'aleshores pels historiadors (que paral·lelament ja hem vist que anaven construint-la) crucials de la vida sociopolítica, en el nostre cas, de Catalunya. Sempre imitant massa l'estil, les formes i l'expressió dels artistes medievals, especialment de les escoles italianes, amb Giotto al capdavant.

Aquesta simbiosi entre l'espiritualitat cristiana i la identitat nacional que cerca les arrels a l'Edat Mitjana, tan ben representada en Pau Piferrer o Pau Milà, en el terreny pictòric té un nom propi: el natzarenisme o purisme, la manifestació pictòrica catalana més representativa de la primera etapa romàntica o del primer romanticisme, com es vulgui.

Els natzarens són interessants, però poc estimulants, sobretot des de l'òptica estètica actual. Alguns representants del mateix moviment, al cap de pocs anys, ja havien valorat negativament aquest corrent pictòric, com ho féu Francesc Pi i Margall,⁴⁶ perquè el consideraven poc creatiu i excessivament mimètic. Més es-

45. VÉLEZ, «La consideració de...», pàg. 68-78.

46. FRANCISCO PI Y MARGALL, *Historia de la pintura en España*, Madrid, Imprenta Marini Hermanos, 1851, introducció.

timulant, en canvi, fou la descoberta del paisatge, un fet també plenament romàntic, però que enllaçarà ja amb el realisme positivista del darrer terç del segle.

Els pintors natzarens foren un grup d'artistes que marxaren a Itàlia –pensionats o no per l'Escola de Nobles Arts– i s'establiren a Roma entre el 1834 i el 1841 (mentre a Barcelona cremaven els convents i els enderrocaven), és a dir, en el període que fou decisiu en la formació de la societat liberal. Hi coincidiren amb una comunitat d'artistes germànics establerta en un convent abandonat, presidida pel més famós i reconegut de tots ells, Johann Friedrich Overbeck –seguidor del pensament de Schlegel–, i també amb els seus homòlegs italians, entre els quals sobresortiren el pintor Tommaso Minardi –que féu de pont entre el mestre germànic i els artistes catalans– i l'escultor Pietro Tenerani. Tots plegats valoraven d'una manera especial el caire primitivista i pur de la pintura italiana anterior a Rafael i pretenien assolir una certa vida mística mitjançant l'exercici plàstic més sobri possible, mentre alhora volien revitalitzar l'art cristià per la via de la puresa i l'autenticitat, tot fugint de sensualismes i decorativismes propis del Renaixement i del Barroc.

Pau Milà i Fontanals, que arribà a Roma el 1832, molt poc prolífic com a pintor,⁴⁷ fou, en canvi, el teòric del grup català,⁴⁸ dins del qual sobresortiren Claudi Lorenzale, que hi arribà el 1837, Joaquim Espalter i Pelegrí Clavé, tots formats a l'Escola de Nobles Arts, dins de la línia acadèmica més convencional. Allà s'imbuïren de la ideologia purista i es convertiren en uns natzarens convençuts i perfectament integrats amb el grup d'Overbeck.

Però a les acaballes de l'any 1841 eren novament a Barcelona Pau Milà, Lorenzale i Espalter;⁴⁹ i poc després, ja el 1842, Manuel Milà i Fontanals, vuit anys més jove que el seu germà, parlava del seu retorn i de la instauració a Catalunya d'una reforma artística sinònima de la d'Overbeck i el seu cercle romà, totalment contrària a l'art neoclàssic i fonamentada en l'espiritualitat cristiana.⁵⁰

El fet més sorprenent i que millor resumeix el lligam dels natzarens catalans amb el grup alemany i el lligam de l'esperit purista amb l'exaltació del passat històric és el cas de l'obra pictòrica considerada avui la més representativa d'aquest moviment. Em refereixo a *La creació de l'escut de la casa comtal de Barcelona*, obra de Lorenzale, realitzada entre 1843 i 1844, representació plàstica de la llegenda de l'origen de l'escut, segons la qual Carles el Calb va passar els quatre dits mullats en la sang de les ferides de Guifré el Pelós damunt del seu escut dau-

47. D'ell es conserven al Museu de la Reial Acadèmia Catalana de Belles Arts de Sant Jordi un miler de dibuixos, fonamentalment de la seva estada italiana, la majoria apunts de pintures dels primitius italians, ara en procés de catalogació.

48. Tot i que d'ell només es conserven dos textos impresos que no permeten fer-ne una valoració prou ajustada, per bé que la seva incidència i influència personal s'estengué a molts àmbits i afers de la vida cultural de la seva època. Vegeu NÚRIA RIVERO, «Pau Milà i Fontanals i la seva influència», dins FONTBONA i JORBA (ed.), *El Romanticisme a...*, pàg. 87-89.

49. També havien estat a Roma amb ells el pintor Francesc Cerdà i l'escultor Manuel Vilar. Clavé i Vilar acabarien marxant a Mèxic, on foren directors de les acadèmies de pintura i escultura, respectivament.

50. «Bellas artes», *La civilització* (Barcelona), I (1842), pàg. 471-474. Extrec de VICENTE MAESTRE, «El primer Romanticisme artístic a Barcelona: el retorn a "el medieval"», *Daedalus. Estudis d'art i cultura* (Barcelona), I, 5 (1979), pàg. 42-56.

rat.⁵¹ Pel que se sap, el tema va ser-li suggerit pels germans Milà, i Pau Piferrer també n'opina i fins i tot ho feren Overbeck i Tenerani a través de la consulta feta per l'escultor Vilar, que era a Roma. La consulta no podia haver estat més ben assessorada.

Però la vida de l'escola natzarena fou breu i els mateixos artistes que en foren els principals protagonistes matisaren de seguida, i fins oblidaren, el purisme de què s'havien impregnat a Roma. De fet, l'explicació rau en part en el canvi ideològic i cultural de la societat catalana i barcelonina que tingué lloc en molt pocs anys. Establert el govern moderat, superada la primera alenada romàntica, els intel·lectuals i els artistes esdevingueren més conservadors. El mateix Lorenzale, tot i que des de la càtedra de l'Escola de Nobles Arts defensava l'estètica overbeckiana, abandonà aviat la línia purista per tornar a una manera de fer més tradicional i acadèmica, exigida pel públic barceloní i que, més enllà de la correcció, no suposava cap aportació notable a l'art d'aquella etapa, per bé que encara pintà el retrat d'*Otger Cataló*,⁵² el llegendari baró gascò que es creia que havia donat nom a Catalunya, i encara als anys setanta pintà alguns episodis de la vida del príncep de Viana.

Per això, davant d'aquesta realitat, cal remarcar la inexistència d'una clientela veritable, no només amb poder adquisitiu, sinó amb gust. La inexistència d'un veritable mercat artístic obligava també els pintors a adequar-se a les escasses i empobrides necessitats de la societat, en bona part pendent i víctima d'altres interessos prioritaris, com la subsistència enmig dels aldarulls.

D'aquesta crisi n'és també bon exponent el cas de Pau Milà, que després del seu retorn d'Itàlia accedí a una càtedra de teoria i història de les belles arts a l'Escola de Nobles Arts, una nova assignatura amb molts aspectes pràctics en la qual es manifestà com un gran pedagog. Per primera vegada a Barcelona, es començava a qüestionar l'ensenyament acadèmic de les belles arts perquè es considerava un sistema rutinari i poc estimulants per al desvetllament de la sensibilitat i les aptituds dels alumnes. Al mateix Milà, la seva crítica li costà finalment la renúncia a la càtedra l'any 1856.⁵³

Però la crítica més ferotge fou la del pintor Josep Galofre Coma (1819-1877), romàntic de soca-rel que, format acadèmicament, bon coneixedor de les acadèmies europees, després d'una llarga estada a Roma i de retorn a Espanya el 1849, esdevingué un crític agut del sistema d'ensenyament, parer que manifestà per primer cop en el seu estudi intitulat *El artista en Italia y demás países de Europa. El estado actual de las bellas artes* (1851). Hi feia un atac feroç als mètodes d'ensenyament de les belles arts (i alhora de les arts aplicades a la indústria) i dema-

51. Conservada al Museu de la Reial Acadèmia Catalana de Belles Arts de Sant Jordi, núm. 277. Ja hi constava en el catàleg del 1847.

52. Conservat a l'Arxiu Històric de la Ciutat de Barcelona.

53. Perquè l'Acadèmia es negà a publicar el seu discurs inaugural car demanava més autonomia per a l'ensenyament artístic. Vegeu RIVERO, «Pau Milà i...», pàg. 88. Al Museu de la Reial Acadèmia Catalana de Belles Arts de Sant Jordi es conserva un àlbum de dibuixos, la majoria d'estil purista, signats per alguns dels artistes catalans de més renom del segon terç del segle XIX, com ara T. Padró, A. Rigalt, A. Aleu, J. Mirabent, J. Samsó, B. Ribó, i fins M. Fortuny, dedicat el 25 de gener del 1858 a Pau Milà, sembla que en homenatge i adhesió al mestre o company quan va tenir lloc aquest afer.

nava l'abolició de les acadèmies, segons ell totalment obsoletes en un moment en què l'artista romàntic, ben allunyat de l'acadèmic, tenia altres interessos i altres aspiracions estètiques. Ahora, proposava al govern un nou programa que fou durament rebutjat per alguns acadèmics.⁵⁴

Si hem vist en la pintura de Lorenzale sobre la invenció de l'escut de Catalunya l'exponent més emblemàtic de l'"esperit nacional" herderià tan característic de la ideologia romàntica i tan present en aquells anys entre els intel·lectuals catalans, en el camp de l'escultura hem de cercar el seu equivalent simbòlic en les dues estàtues que presideixen la façana principal de la Casa de la Ciutat, retrats de cos sencer del rei Jaume I i del conseller Joan Fiveller, de concepció anterior a la pintura de Lorenzale.

La història de la concepció i realització d'aquestes dues imatges és un bon exponent de l'"esperit nacional" apuntat i, ahora, de com fou superat el gust neoclàssic gràcies a la intervenció dels historiadors de Bones Lletres. Aquest fou el cas:

El gener del 1841, quan encara estava en obres la façana de la Casa de la Ciutat, l'Ajuntament decidí tirar-ne endavant l'ornamentació, sota la direcció de l'arquitecte municipal Josep Mas i Vila, autor com sabem de la façana neoclàssica, i encarregà les dues estàtues, dos baixos relleus i els balustres dels balcons a l'escultor Josep Bover i Mas. Mas fou el responsable de facilitar les mesures i els temes de les escultures i els relleus a Bover. Recordem que l'arquitecte havia estat el responsable de la demolició de l'església de Sant Jaume i de part de la Casa de la Ciutat, atesa la seva formació i gust neoclàssic i el seu menyspreu consegüent per l'arquitectura medieval. Per això no es fa estrany que encara encarregués a Bover dues estàtues d'Hèrcules i Minerva, personatges mitològics de l'antiguitat clàssica relacionats amb la ciutat: Hèrcules, perquè una antiga llegenda li atribueix el nom i la fundació de Barcelona, i Minerva com la deessa antiga tutora de la llibertat ciutadana. Els relleus, en canvi, li proposà dedicar-los a l'episodi de la reina Maria Cristina concedint l'amnistia general el 1833 i al de la reina jurant la Constitució. Josep Bover presentà a l'Ajuntament el pressupost d'aquests treballs més el de les balustrades, tot en marbre portat d'Itàlia, el 4 de febrer d'aquell mateix any.

Ara bé, l'Ajuntament reconsiderà tots els temes de les obres que Mas i Vila encarregà a l'escultor, i féu una contraproposta temàtica. Pel que fa a les estàtues, trià el diputat Pau Claris i Lluís de Requesens, i els relleus els substituï per aquests dos nous temes: la transmissió de les lleis marítimes de Barcelona a d'altres nacions i el primer assaig de navegació a vapor el 1543 al port de Barcelona a càrrec de Blasco de Garay. Ho justificava d'aquesta manera: «Todos los hechos y la mayoría de los personajes pertenecen a la historia antigua de Cataluña: y crée la seccion [vol dir la Secció 3^a de l'Ajuntament, que s'ocupava d'aquest tipus d'obres] que existe una necesidad de acudir a ella para el objeto que nos ocupa, 1º por no presentarnos la moderna ni hombres ni acontecimientos tan grandiosos como los del programa, y luego porque los hechos y personajes que este comprende, es probable de que sean respetados por todos los gobiernos y por to-

54. Vegeu *Respuesta de D. José Galofre á la contestación que le ha dirigido D. Federico de Madrazo con motivo de la exposicion que presentó á las Cortes Constituyentes sobre el estudio de las nobles artes en España*, Madrid, 1855.

dos los matices políticos; al paso que los modernos, no juzgados aun por la historia, no ofrecen tal seguridad».⁵⁵ La secció, a més, recomanava que l'Ajuntament s'adrecés a l'Acadèmia de Bones Lletres ja que, com que es tractava d'eternitzar la memòria d'homes cèlebres de la història de Barcelona, de ben segur aquesta entitat amb els seus coneixements erudits podria contribuir a l'elecció final.

Consultada l'Acadèmia, la seva opinió fou exposada en un ampli informe on feia constar el seu acord amb el relleu dedicat a la transmissió de les lleis de la navegació, però desestimava el de Blasco de Garay per tal com considerava que no hi havia prou dades que garantissin el fet, a més d'advertir de l'origen no català del personatge. Per contra, proposava el tema del jurament dels monarques davant de la municipalitat de Barcelona al costat del convent de Sant Francesc, perquè es podia reproduir, deia, amb molta més fidelitat. Pel que feia a les estàtues, discrepava totalment de l'elecció de l'Ajuntament: Pau Claris era considerat un diputat provincial no prou estretament vinculat a la ciutat de Barcelona, i Lluís de Requesens i de Zúñiga, segons l'informe, no havia estat en cap cas qui havia dirigit la batalla de Lepant, que de fet va ser un esdeveniment d'abast europeu i no pas barceloní. Per tant, ni l'un ni l'altre es creien adients per presidir la façana de la Casa de la Ciutat. Per això l'Acadèmia feia una tercera proposta: Ramon Berenguer el Vell, comte tretzè de la casa de Barcelona, que donà els *Usatges* a la ciutat, i Jaume I, el Felíç, comte dinovè, creador del Consell de Cent. Perquè les cases consistorials, argumentava, havien d'enaltir aquells personatges que, mitjançant les seves lleis sàvies i invencions útils, havien contribuït al benestar dels ciutadans.

El 26 de maig l'Ajuntament acceptava la proposta de l'Acadèmia. Tanmateix, encara havia de ser modificada, atès que l'Ajuntament finalment proposà Joan Fiveller en lloc de Ramon Berenguer, per les seves accions tan patriòtiques i en pro de la ciutat, tot i que la mateixa secció 3a era conscient que «Esta historia [vol dir la de Fivaller], digna de ser leida por los que estimen los hechos honrosos para su patria, se halla en el archivo municipal de esta Ciudad en un libro manuscrito del siglo XVI cuya portada lleva este título “Libre da algunas cosas assañaladas succesidas en Barcelona y altres parts” con el epígrafe de *Historia de Joan Fivallér...* La seccion sin embargo no debe descuidar una advertencia oportuna. La historia de Fivaller, tal cual se halla en el libro susodicho, no se encuentra en ninguna historia ni crónica, y si los documentos archivados en estas Casas Consistoriales no son auténticos acaso se expondrá esta municipalidad, adoptando el personaje de Joan Fivaller á perpetuar la memoria de un personaje poetico». Real o poètic, aquesta va ser la decisió final.⁵⁶

El 13 de juliol l'Ajuntament comunicà a Bover els temes definitius i, pel que feia a l'estàtua de Fiveller, hi afegia: «cuya historia se facilitará a Ud.».⁵⁷ Però no fou fins al juny del 1844 que les imatges de Jaume I i Joan Fiveller presidiren la

55. AMAB (Arxiu Municipal Administratiu de Barcelona), Obres Públiques (3/1), Expedient 1150, f. 7. Haig d'agrair ben cordialment a Ramon Grau que em facilités la localització d'aquest expedient.

56. Sobre el personatge, vegeu l'exhaustiu i crític estudi de Ramon GRAU, «Joan Fiveller, Ferran I i les imposicions municipals de Barcelona. Repàs a un mite històric», *Barcelona Quaderns d'Història* (Barcelona), 2-5 (1996), pàg. 53-99.

57. AMAB, Obres Públiques (3/1), Expedient 1150, f. 22.

façana, després de moltes vicissituds, entre les quals sobresurt l'ensorrament de bona part del taller de Bover arran del bombardeig d'Espartero el 3 de desembre del 1842 des de Montjuïc, que miraculosament no afectà les estàtues en què estava treballant.⁵⁸ Ara bé, els baixos relleus no els arribà a començar mai i restaren per fer.

L'important, des del punt vista conceptual, és el canvi de personatges del món clàssic a prohoms de la història antiga de Catalunya i l'elecció definitiva sobretot de les dues estàtues, autèntics símbols de les llibertats de Barcelona, que, si no formalment, per la seva significació sí que eren plenament romàntiques.⁵⁹

Sens dubte, aquestes estàtues són el millor símbol de la recerca i enaltiment dels orígens institucionals de la ciutat, de la mateixa manera que l'enderrocament el 5 d'agost del 1835 –després de la mort esgarrifosa del general Bassa– de l'estàtua de Ferran VII, erigida al pla de Palau⁶⁰ per ordre del capità general de Catalunya, Charles d'Espagnac, comte d'Espanya, que havia sotmès els liberals a una duríssima repressió, fou un símbol clar de l'abolició de l'Antic Règim. Obra de l'escultor francès Chardigny de Monge, que la realitzà a París, havia estat inaugurada a Barcelona el novembre del 1831 i era una imatge de bronze de 2,80 metres d'alçada, que representava el monarca dempeus amb uniforme militar i cobert amb el mantell de Carles III, amb corona rostral (amb una certa evocació napoleònica), la mà esquerra al pom de l'espasa i la dreta estesa en actitud de fer desaparèixer la població revoltada. Aquesta imatge mai no havia estat ben rebuda pels barcelonins, que hi veien un evident signe de submissió humiliant de la població davant el rei, i que aconseguiren que la seva vida fos ben efímera. El cert és que l'enderrocament comportà el desig consegüent d'alçar al mateix lloc una estàtua en honor de la reina Isabel II, aleshores símbol de llibertat, que no obstant això no s'arribà a construir.⁶¹

De fet, mentre la pintura arreu d'Europa i també a Catalunya va saber transmetre l'ideari romàntic, formalment i temàticament, l'escultura, després de la

58. Això prova que, més enllà de portar el marbre de Roma, Bover va fer les estàtues a Barcelona en el seu taller proper a la Casa de la Ciutat, fet que desmenteix la notícia divulgada fins ara, que difongué Feliu ELIAS, *L'escultura catalana moderna*, Barcelona, Barcino, 1928, II, pàg. 58, i des d'aleshores acceptada per tots els estudiosos que han tractat de l'autor.

59. Com a dada curiosa citarem l'existència d'una estampa calcogràfica acolorida a mà, del 1842, conservada a l'Arxiu Històric de la Ciutat de Barcelona, que sota el títol general d'*Escenas de la Revolución y bombardeo de Barcelona*, representa els fets del 15 de novembre del 1842 a la plaça de Sant Jaume, on tant la població civil com la milícia s'aplegaren per proveir-se d'armes, portats pel gran descontent produït pels abusos del govern contra la ciutat. És significatiu que aquesta estampa deixa entreveure a les fornícules de la Casa de la Ciutat, on el 1844 es col·locaren les estàtues de Jaume I i Fiveller, una estàtua de Minerva on avui hi ha Jaume I, i se n'intueix una altra on hi ha ara Fiveller, tot i que resta oculta per la garita de la guàrdia. Observant-t'ho bé, hom s'adona que aquestes imatges, que mai no es realitzaren, com hem comprovat, no estan gravades sinó pintades al damunt, qui sap si per algun neoclàssic nostàlgic que les plorava mentre Bover s'esforçava a acabar les dues del rei i el conseller catalans.

60. En resten molt poques imatges. L'única que ens permet fer-nos prou càrrec de com era és un dibuix d'Onofre Alzamora on es veu de perfil i en primer terme, conservat al Museu d'Història de la Ciutat de Barcelona (núm. inv. 802).

61. Judit SUBIRACHS I BURGAYA, *L'escultura del segle XIX a Catalunya*, Barcelona, Publicacions de l'Abadia de Montserrat (Biblioteca Abat Oliba, 146), 1994, pàg. 185-185.

brillant etapa neoclàssica, no semblava procliu a l'esperit romàntic. És per això, i sobretot en el cas de Catalunya, que se sol parlar d'escultura de l'època romàntica més que no pas d'escultura pròpiament romàntica. Tal com ja havia valorat el crític francès Théophile Gauthier, l'escultura era considerada l'art menys romàntica, ja que de fet els escultors encara s'havien format en la tradició acadèmica neoclàssica i es feia molt difícil de trobar una escultura pròpia de la nova llibertat romàntica –amb el valor afegit del simbolisme històric–, car semblava gairebé impossible poder superar l'escultura clàssica, valorada fonamentalment per criteris estètics, que havia assolit alts nivells de perfecció. D'aquí ve que les estàtues de Jaume I i Joan Fiveller, executades per Bover, siguin de factura convencional o de factura tan clàssica com els seus gladiadors del 1825 o els retrats de Ferran VII, pòstum, i de Maria Cristina (1834), tots conservats a l'Acadèmia de Belles Arts de Sant Jordi.⁶² El caràcter romàntic l'hi atorgaven la personalitat dels seus personatges, no l'estil.

És el mateix cas de l'obra del gran escultor Damià Campeny, que seguí realitzant temes clàssics per a la Junta de Comerç fins als anys quaranta,⁶³ mentre el 1835 passava al marbre la seva famosa *Lucrecia* (1803), peça que avui és considerada una de les obres magnès del neoclassicisme europeu. Ara bé, el 1836 treballava en un grup intítulat *Almogàver matant un cavaller francès*, conservat també a l'Acadèmia, que fa referència a la croada de Felip III de França contra Pere II de Catalunya quan, delmat l'exèrcit francès i en retirada, fou encara atacat pels homes de Roger de Llúria, que acabaven de desembarcar victoriosos. És a dir, es tracta d'un episodi històric del segle XIII representat a la manera clàssica.

Una altra excepció romàntica –amb totes les reserves pel que fa a aquesta qualificació– del neoclàssic Campeny fou la seva darrera obra, que ja data del 1851:⁶⁴ l'estàtua de Galceran Marquet, vicealmirall de Catalunya que corona el monument concebut per l'arquitecte Francesc Daniel Molina de la plaça del Duc de Medinaceli, el primer monument commemoratiu que es va fer a Barcelona de ferro colat, als tallers de Valentí Esparó. En realitat, aquest monument havia d'haver estat dedicat a Blasco de Garay, tal com en un inici li havia d'haver estat dedicat un dels relleus de la Casa de la Ciutat. Val la pena de remarcar-ho perquè tot el procés fins a la inauguració de l'estàtua definitiva dedicada a Marquet ens parla novament de la recuperació del passat i té l'Acadèmia de Bones Lletres com a principal protagonista. El cert és que l'octubre del 1849, any en què el consistori barceloní havia aprovat la realització d'un monument a Garay, Joaquim Rubió i Ors, membre erudit de l'Acadèmia, hi llegí una memòria on demostrava que Blasco de Garay no havia estat el descobridor del moviment produït pel vapor d'aigua aplicat a la navegació. Aquest fet portà al canvi que l'Ajuntament fixà, i aleshores es trià Marquet com a protagonista del monument. Aquest canvi, però, fou molt discutit per altres erudits –Pi i Arimon, per

62. *Gladiador ferit*, núm. inv. 366 E; *Gladiador vencedor*, núm. inv. 354 E; *Retrat de la reina Maria Cristina*, núm. inv. 268 E i *Retrat del rei Ferran VII*, núm. inv. 264 E. Vegeu Pilar VÉLEZ, *Catàleg del Museu de Llotja. Reial Acadèmia Catalana de Belles Arts de Sant Jordi. II-Escultura*, Barcelona, 2001, pàg. 30-31.

63. Vegeu VÉLEZ, *Catàleg del Museu...*, pàg. 33-34.

64. Campeny morí el 1855 a 83 anys.

exemple-, que no consideraven tampoc prou rellevant la figura del vicealmirall català. Tot i que la premsa elogià el monument quan s'inaugurà, també és veritat que rebé moltes crítiques tant pel que fa al seu valor estètic com a la seva representació.⁶⁵

Aquests són els exemples simbòlics més significatius de la nova escultura de l'etapa romàntica a Barcelona. Probablement l'únic escultor que es pot considerar plenament romàntic és Manuel Vilar, ja esmentat al parlar dels natzarenens. Vilar, però, romangué molts anys a Roma i després partí a Mèxic, d'on ja no tornà i, per tant, gairebé no tenim obres seves barcelonines que ens permetin de fer-ne una valoració aprofundida.⁶⁶ Per cloure, cal dir que hi hagué algun projecte dins d'aquest mateix període que no va arribar a ser realitat, però que s'emmarcava dins de la línia d'exaltació de fets o personatges de la nostra història, com fou el cas de l'estàtua eqüestre de Ferran el Catòlic, de ferro colat, obra de Josep Piquer (1806-1871), que hauria estat el primer monument eqüestre de Barcelona, projectat per ser col·locat a la nova Plaça Reial, urbanitzada a l'antic solar del convent dels caputxins entre 1848 i 1860. En realitat, el 1850 s'hi col·locà l'estàtua original de guix pintada imitant el bronze, la qual amb el temps es deteriorà i fou retirada, i la fosa definitiva no va reeixir.⁶⁷

Com a darrer exemple escultòric d'identitat nacional del període estudiat hem de referir-nos a la imatge de sant Jordi com a patró de Catalunya que presideix la façana principal del palau de la Generalitat. El 1860 fou adjudicada en un concurs a Andreu Aleu, que la passà al marbre el 1870, però no hi fou col·locada fins al 1872, ja durant la Primera República.⁶⁸

Finalment, des de l'òptica més anecdòtica, cal afegir-hi els escultors dedicats al pessebrisme, sobretot Domènec Talarn, que introduí els temes orientalizants i exòtics en les seves vistoses figures dels reis i patges, que avui formen part de la visió més estereotipada del Romanticisme fantasiós i exòtic, poc representat a les arts plàstiques catalanes.⁶⁹

Però tornem a la pintura. Dins de la plàstica romàntica, en el camp pictòric, el protagonisme no va ser només per a la pintura religiosa i d'història, de caire pri-

65. Malgrat tot, de Blasco de Garay coneixem una estàtua d'Antoni Solà conservada avui al Museu de Belles Arts d'Astúries, a Oviedo. Francesc FONTBONA, «Antonio Solà: Busto de Pío VII y Blasco de Garay», *Obras selectas*, Oviedo, Museo de Bellas Artes de Asturias, [1992], argumenta la hipòtesi que aquesta estàtua havia pogut encarregar-se a Solà quan es va decidir homenatjar Blasco de Garay a la plaça del Duc de Medinaceli. En canviar la dedicació del monument, Solà podia haver decidit fer-la igualment en marbre (el projecte inicial havia de ser en ferro colat).

66. En realitat, directament li coneixem el que es conserva a l'Acadèmia de Belles Arts i poques obres més. Vegeu VÉLEZ, *Catàleg del Museu...*, pàg. 71-73. N'existeix, però, un acurat estudi on pot veure's la seva obra completa, amb tota la producció mexicana: Salvador MORENO, *El escultor Manuel Vilar*, México, Universidad Nacional Autónoma de México, 1969.

67. SUBIRACHS, *L'escultura del...*, pàg. 194-195.

68. Sobre totes les vicissituds d'aquesta obra, des de l'organització del concurs fins a la instal·lació definitiva, vegeu SUBIRACHS, *L'escultura del...*, pàg. 205-206, on es parteix de la bibliografia documental i de la premsa de l'època.

69. Vegeu l'aportació de Dolors LLOPART i PUIGPELAT, «El pessebre del moment romàntic. Ramon Amadeu i Domènec Talarn, figuraires», en aquest mateix volum, pàg. 195-202.

mitivista, ja comentada.⁷⁰ En aquest mateix període, i fruit en part del mateix ideari (l'idealisme purista i l'estima pel passat i pel que és propi), es desenvolupa una nova temàtica, un nou gènere: la pintura de paisatge, el paisatgisme. La consciència de patrimoni cultural s'estengué als topants naturals de l'entorn, a l'atenció envers la geografia del país, tant en el terreny rural com en l'urbà, per bé que de vegades els pintors es permetien també certes llicències fantàstiques. Les imatges del patrimoni monumental, sovint en ruïnes, eren també un producte de la fascinació nostàlgica per les creacions humanes del passat. Com a conreadors d'aquest gènere, en els darrers anys s'han identificat diversos pintors que contribuïren a la pintura paisatgista i que en feren la seva veritable especialitat: Ferrau, Ferrant, Cabanyes.... Però malgrat tot, sens dubte, a Catalunya s'ha de fer un esment més que especial de Lluís Rigalt, de qui ja hem parlat, un dels homes més polifacètics de la revolució cultural romàntica. Pintor, dibuixant, gravador, professor, preocupat per les grans arts i les arts industrials, editor, dedicat a la salvaguarda del patrimoni amb la seva labor com a dibuixant, gravador i pintor, Rigalt, professor també de paisatge a l'Escola de Nobles Arts des del 1840,⁷¹ complí amb la doble vessant de l'artista romàntic. D'una banda, recollí les darreres imatges de molts dels monuments, sobretot medievals, que especialment a Barcelona havien estat víctimes de la crema de convents, de la desamortització i de l'enderrocament posterior, i que en molts casos constitueixen l'únic testimoni gràfic que ens en resta.⁷² D'una altra, sobretot com a pintor, Rigalt es manifestà en sintonia amb l'idealisme germànic, amb les seves obres pintoresques, mentre alhora recuperava el patrimoni natural autòcton, tal com feia amb el monumental, i en cap cas la seva obra pot veure's com una reacció bucòlica a l'avenç industrial, com de vegades s'ha valorat el paisatgisme d'aquest moment. La seva aportació al món del llibre il·lustrat i a les arts industrials, que veurem més endavant, ho ben demostra.

Paisatgistes foren també alguns dibuixants i gravadors, gràcies a les realitzacions dels quals coneixem avui el perfil de la Barcelona romàntica, com ara Onofre Alzamora (c. 1810 - c. 1880), que ens ha deixat nombrosos testimonis d'indrets, festes i esdeveniments que van tenir lloc a la Barcelona de la primera meitat de segle, o el mateix Josep Arrau, que ens deixà un testimoni del convent de Santa Caterina,⁷³ i que ja el 1832, una data molt primerenca vist tot el panorama, introduïa en un retrat dempeus del rei Ferran VII, al costat d'una cadira amb dues ostentoses quimeres típicament neoclàssiques, un finestral gòtic d'arc ben apuntat i un paisatge de fons que s'hi entreveia. Una triple simbiosi que insinuava ja un canvi.⁷⁴

70. En realitat, el volum d'obres que reproduïen més o menys fantasiosament episodis de la història de Catalunya és força reduït. Francesc FONTBONA a «La història de Catalunya en l'art romàntic», dins FONTBONA i JORBA (ed.), *El Romanticisme a...*, pàg. 21-25, entre el 1840 i el 1873 reuneix unes quaranta obres, inclosa també l'escultura, xifra que ens parla d'una incidència real, però no extraordinària.

71. La càtedra de paisatge de l'Escola es remunta al 1824.

72. A l'Acadèmia de Belles Arts se'n conserva la col·lecció més nombrosa, gairebé set-cents dibuixos. Vegeu Victoria DURÀ, *Catàleg del Museu de la Reial Acadèmia Catalana de Belles Arts de Sant Jordi. III- Dibuixos de Lluís Rigalt*, Barcelona, 2005.

73. Conservat al Museu d'Història de la Ciutat de Barcelona, núm. inv. 448.

74. FONTBONA i DURÀ, *Catàleg de la...*, pàg. 187-188, núm. inv. 212 P.

A la segona meitat del segle, sense moure'ns de Barcelona, l'enderrocament de les muralles no només eixamplà la ciutat, sinó que permeté als barcelonins acostar-se més fàcilment al seu entorn geogràfic, que des de l'òptica pictòrica ben segur que també en sortí beneficiat.

Les arts industrials: els estils artístics del passat com a model

El món de les grans arts, de les belles arts o de les nobles arts, terme aquest darrer més comunament emprat aleshores –la mateixa Escola de Llotja es deia de Nobles Arts–, patia, com ja s'ha fet palès, una certa crisi, sobretot durant la primera meitat del segle. Mentrestant, progressivament, començava a detectar-se l'existència i/o competència de les noves arts industrials, producte de la pujant industrialització. Aquestes noves arts havien de comportar el desenvolupament d'allò que a Europa es va conèixer com el debat art-indústria, és a dir, la reflexió de com l'art s'havia d'aplicar a la indústria per tal que aquesta oferís uns productes útils i també bells, o bé a l'inrevés, de com les arts havien d'estar al servei de la indústria, car els seus productes havien de ser realment les obres d'art de la nova era industrial.

El naixement d'aquesta reflexió, a escala europea, sol situar-se l'any 1851, a conseqüència de la celebració de la primera Exposició Universal de Londres, símbol del gran avenç i progrés de l'home, on per primer cop es manifestà de forma evident l'escassa qualitat dels productes mecanitzats i, per tant, el deficient ús que es feia de la màquina quan s'aplicava especialment als objectes de consum, sobretot als d'ús més domèstic. La gran indústria, dedicada a la fabricació de la maquinària, sempre fou considerada una especialitat al marge d'aquest debat.

El progrés tècnic de la indústria embadalí tothom que anava a veure les exposicions, tant les universals, que des d'aleshores van tenir lloc periòdicament a diverses ciutats europees, com les nacionals o locals, com ara les que ja al llarg de la primera meitat del segle havien tingut lloc a Barcelona. Tot això portà a plantejar-se la qualitat dels productes –béns utilitaris de consum cada cop més massiu–, el millor aprofitament de la nova tècnica, les possibilitats de la seriació i la bellesa o harmonia en funció de la seva utilitat.

El debat se centrà en la discussió de com un objecte podia ser útil, és a dir, podia complir de la millor manera la seva funció, i alhora podia ser bell i agradable als sentits i, per tant, també susceptible de ser apreciat i venut més fàcilment. Forma i funció, o bellesa i utilitat, són dues constants que trobem en els textos teòrics, en un continu anar endavant i enrere que, quan s'observa des de l'òptica de la història del disseny industrial, sempre es considera com el primer pas teòric cap a la nova disciplina.

De la mateixa manera, en el si d'aquest debat es planteja també quin ha de ser el camí a seguir per aplicar l'art a la indústria per tal de crear aquests objectes bells. Mentre uns teòrics consideren aquesta aplicació com una forma d'enaltir el producte industrial fred i auster, car les belles arts li atorguen una qualitat especial –consideració fruit de l'encara persistent jerarquització acadèmica de les arts (grans arts i arts menors o nobles arts i arts mecàniques)–, els altres ho valo-

ren de manera contrària i, en creure que les arts industrials són les veritables arts contemporànies, veuen les belles arts (és a dir, el dibuix) com una mera eina al servei de la indústria, car per si soles les consideren obsoletes.

Sia com sia, el reflex del debat internacional també és viu i actiu a Catalunya, per bé que la situació socioeconòmica derivada de la inestabilitat política que afectà en gran manera els dos primers terços del segle no hi permeté el desenvolupament i l'avenç d'altres països com França, Anglaterra o Àustria. Per contra, Catalunya dins del marc de l'Estat espanyol era capdavantera en el terreny industrial, especialment en el tèxtil. La indústria de l'estampació tèxtil –les indianes– havia estat pràcticament l'única destacada des de les acaballes del segle XVIII i fins ben entrat el segon terç del segle XIX, tal com ho demostren les exposicions de productes industrials celebrades en aquelles dates. Per això no és estrany que la primera reflexió sobre la relació entre l'art i la indústria sorgís del món tèxtil en una data tan primerenca –en relació amb l'exposició de Londres– com fou l'any 1850.

Frederic Trias Planas (1822-1880), un dibuixant d'estampats i també pintor, escrivia aquell any el primer text de caràcter teòric publicat sobre aquest tema a Catalunya, tot i que no es publicà fins al 1856. Es tracta d'una memòria dedicada a l'industrial tèxtil Jacint Barrau, a la fàbrica del qual treballava, i que duia justament per títol *Relación de la bellas artes con la industria*. Començava així: «Las necesidades del progreso de la industria por una parte, y la triste situacion de las Bellas Artes por otra, reclaman la alianza de estas dos grandes potencias de la actividad humana, con la cual se comunicarán recíprocamente fuerza moral y material».⁷⁵ Trias era conscient de la bellesa industrial, com ell l'anomenava, i de com les belles arts (o arts del dibuix) havien de ser les arts auxiliars de la indústria. Considerava que les belles arts del passat eren útils per endolcir els productes de la indústria, alhora que remarcava la mediocritat de les arts a la Barcelona d'aquells anys. Igualment era molt crític amb els mètodes d'ensenyament i defensava que els estudis dirigits a la formació dels futurs dibuixants industrials havien de ser responsabilitat de professors que fossin bons coneixedors alhora del dibuix i de les arts mecàniques corresponents, i no sempre era així. Perquè el dibuix s'havia d'adaptar a cadascuna de les arts industrials en funció de les tècniques de producció, i no com un mer afegit.

Justament el 1850 havia tingut lloc la fundació de l'Acadèmia de Belles Arts, de la qual va passar a dependre l'Escola de Nobles Arts. Fou aleshores quan se separaren els estudis superiors de Belles Arts (pintura, escultura, gravat i arquitectura) dels estudis menors o aplicats a la indústria. Poc després, el 1851, es creava l'Escola Industrial, que aplegava totes les escoles de la Junta de Comerç –recentment dissolta–, tret de la de Belles Arts. Era aquesta nova escola la que es feia responsable de l'ensenyament tècnic de totes aquestes arts, llevat de l'ensenyament del dibuix i l'emmotllat amb aplicació a la indústria, que era obligació de l'Escola de Belles Arts (estudis menors). Tanmateix, quedava establert que el director de l'Escola

75. Federico TRIAS, *Relación de las bellas artes con la industria*, Barcelona, 1856, pàg. sense núm. Sobre aquesta reflexió i la seva incidència en el camp de les arts industrials vegeu l'anàlisi feta a Pilar VÉLEZ, «Arts industrials o indústries artístiques: teòrics, publicacions, exposicions, entitats i artífexs (1850-1888)», *Dos segles de disseny a Catalunya (1775-1975). Cicle de conferències 2003*, Reial Acadèmia Catalana de Belles Arts de Sant Jordi, Barcelona, 2004, pàg. 41-74.

Industrial s'havia de posar d'acord amb el director de l'altra per tal d'organitzar aquestes classes de la manera més útil i eficaç per assolir el seu objectiu, per bé que es fa molt difícil de comprovar si tal mesura va ser realment eficaç (o, més ben dit, si va ser duta a terme). En tot cas, era una mostra patent i oficial de la voluntat d'unir l'art i la indústria, d'aplicar l'ensenyament de l'art (fonamentalment el dibuix) a la tècnica, en un moment en què sembla ja assumit arreu que el benestar d'una societat millorava i creixia en funció de l'augment de la capacitat dels homes que la integraven i que un dels objectius de la indústria de béns de consum era la producció d'objectes que contribuïssin a fer més plaent la vida dels usuaris.

El mateix primer director de l'Escola Industrial, Jaume Llansó, en el discurs inaugural afirmava que «es una ley universal de vida de cada imperio que las artes de imaginacion [vol dir les belles arts] y la poesía se eclipsan cuando empiezan á brillar las ciencias exactas [en el sentit d'arts industrials i tècniques]». És a dir, com Trias, feia una lloança de la reproductibilitat per damunt de la creació.

La majoria dels teòrics europeus que reflexionaren sobre la qüestió coincidien a dir que feia falta educar els artífexs, els dibuixants creadors dels productes, però també calia educar i sensibilitzar el públic comprador i usuari d'aquests productes per tal que fos més exigent i pogués gaudir d'uns objectes més agradables que milloressin el seu gran de confort quotidià, entès com a sinònim de civilitat i de benestar social.

Per tal d'assolir aquests objectius solien coincidir en tres camins o vies per aconseguir la millor simbiosi i els millors productes: 1) calien escoles de dibuix, de dibuix aplicat eficaçment a la mecanització i a les distintes especialitats industrials, com calia també que el dibuix s'ensenyés ja a les escoles des de les beceroles per tal de sensibilitzar els nens en el terreny de l'expressió plàstica, tal com se'ls ensenyava el llenguatge de l'expressió escrita; l'educació havia d'arribar a tothom. 2) calien museus, museus d'art del passat, que apleguessin les millors obres possibles, que servissin de model o, més ben dit, d'inspiració per als artífexs contemporanis i d'educació global per a ells i el públic general; calien també museus de reproduccions artístiques, és a dir, que poguessin comptar amb totes aquelles obres repartides arreu del món i considerades cabdals per la història de l'art, amb el mateix objectiu que els anteriors. 3) calia organitzar exposicions que permetessin mostrar les darreres novetats industrials i que actuessin com a repte i estímul per als artífexs i fessin conèixer les novetats al públic, el seu usuari.

Les exposicions foren constants al llarg del segle des del 1822 i significaren un repte per als industrials,⁷⁶ però en canvi tant la vessant pedagògica com la formació dels museus fou molt lenta i complexa a Catalunya, ja que dins del perío-

76. Per bé que, com ja valoraren Ramon GRAU i Marina LÓPEZ a «Les primeres exposicions industrials de Barcelona», dins Ramon GRAU (dir.) *Exposició Universal de Barcelona. Llibre del Centenari 1888-1988*, Barcelona, L'Avenç, 1988, pàg. 20-21, les exposicions barcelonines en general van respondre a unes altres necessitats o, més ben dit, a un fi purament instrumental, en el sentit que, sovint organitzades en funció d'improvissats viatges dels monarques, volien ser sobretot una mostra reivindicativa dels drets dels industrials catalans. Ara bé, tot i així, un seguit de mostres del 1822 al 1871 són avui bon testimoni de l'ampliació del ventall industrial i dels seus productes al llarg d'aquests anys. De la mateixa manera que la participació espanyola –en bona part catalana– a les primeres exposicions universals (1851, 1855, 1862, 1867), tot i ser sempre discreta, millorà notablement amb el pas dels anys.

de estudiat no s'aconseguí ni una millora notable de l'ensenyament aplicat a la indústria,⁷⁷ ni la creació dels esperats museus.⁷⁸

Sí que, en canvi, sorgiren algunes veus que amb les seves reflexions i produccions contribuïren al desenvolupament del debat.

Lluís Rigalt publicava entre 1857 i 1859 una obra que avui ha esdevingut un símbol del debat art-indústria vuitcentista a Barcelona. Em refereixo a l'*Album enciclopédico-pintoresco de los industriales. Colección de dibujos geométricos y en perspectiva de objetos de decoración y ornato, en los diferentes ramos de albañilería, jardinería, carpintería, cerrajería, fundición, ornamentación mural, ebanistería, platería, joyería, tapicería, bordados, cerámica, marquetaría, etc.*⁷⁹ Només un any després que Owen Jones, el dissenyador que fou l'ànima de l'Exposició Universal de Londres juntament amb Henry Cole, publicqués la seva *Gramàtica de l'ornamentació*, Rigalt, preocupat pel tema i per la qualitat estètica dels objectes industrials, oferia als artífexs una col·lecció de models de diferents especialitats per tal que tinguessin alguns materials de partida on inspirar-se. Més d'una vegada s'ha considerat aquesta publicació com el millor exponent d'allò que els historiadors de l'art defineixen amb el nom d'eclecticisme. Evidentment, només cal repassar les diferents làmines litogràfiques que l'integren per adonar-nos del seu mirar cap al passat i del gust pel món medieval, sobretot per l'arquitectura i les arts sumptuàries gòtiques.⁸⁰

L'eclecticisme és una oferta en el present de solucions estètiques del passat, d'estils del passat que, per diverses raons, s'havien revifat i posat de moda des de feia ja uns quants anys. No només l'art medieval i d'una manera especial el gòtic, com estem veient al llarg del text, sinó també els estils més llunyans, enaltits ja en època rococó (les *chinoiseries*), però encara presents, o l'estil grec, així denominat, que no neoclàssic, producte de l'impacte produït pels descobriments de les ciutats de Pompeia i Herculà o els primers viatges i descobriments de les cultures asiàtiques i egípcia, tot interpretat a través del sedàs occidental romàntic, sovint amb una gran dosi de fantasia. Aquest nou ventall de possibilitats oferia un gran nombre de motius ornamentals que, a manera d'àlbums, gramàtiques o simplement llibres, eren a l'abast dels artífexs europeus, i també catalans.

Per això l'ornamentació, malgrat els inicis del debat art-indústria i les primeres reflexions, era present arreu i per aquest motiu havia de ser combatuda pels teòrics més preocupats per tot allò que consideraven superflu en la producció d'objectes. És el cas del considerat com el principal teòric en el terreny de les arts industrials, tot i que la seva incidència fou sobretot notable més enllà del període

77. He analitzat aquest tema a VÉLEZ, «Arts industrials o indústries artístiques: teòrics, publicacions, exposicions... », pàg. 41-74.

78. Els museus de Bones Lletres i de Belles Arts havien nascut amb un altre objectiu. El museu de Reproduccions Artístiques no es va fundar fins al 1891.

79. Litografia de La Union, de Don Francisco Campañá, 1857.

80. Com ja vaig fer constar a Pilar VÉLEZ, «Vies de difusió de l'estètica gòtica», dins *L'art gòtic a Catalunya. Arquitectura, II*, Barcelona, 2003, pàg. 318-321, de 103 làmines del primer volum, 29 eren projectes d'estil gòtic, i de les 120 del segon, 29 també ho eren. Gairebé un 30% en total, cosa que ens parla de la preferència per aquest estil, del qual a la introducció de l'àlbum diu: «La arquitectura impropia llamada gótica por los exclusivistas del siglo próximo pasado [...] forma, según veremos, una de las secciones más bien sentidas del arte de edificar».

aquí estudiat, per bé que s'hi ha de fer referència. Josep de Manjarrés, fou l'autor d'una seriosa reflexió que publicà per primer cop el 1862 en un breu article titulat «Aplicación del arte a la industria».⁸¹ Manjarrés ja s'hi declarava convençut de la necessitat d'aplegar art i indústria en un estret consorci per tal de produir objectes de bon gust. Art i indústria eren indestriables segons ell. Ara bé, Manjarrés en aquest debat hi detectava un punt feble: l'art no estava en condicions de servir a la puixant, progressiva i ràpida industrialització. L'art havia estat agafat per sorpresa i això feia que la seva aplicació a la indústria no hagués estat encara positiva.

En aquest discurs el teòric està fent referència al gust eclèctic imperant, fet que el porta a argumentar que l'aplicació esmentada és necessària, però no es pot fer de qualsevol manera. Els objectes industrials no són obres d'art, pintures o escultures, sinó que tenen el seu llenguatge propi, regit i condicionat per la seva vessant utilitària. Per això, Manjarrés diu: «Este equivocado auxilio que el Arte ha dado á la industria ha producido esos muebles que no sirven para el uso á que están destinados, ni revelan en lo más mínimo su destino [és a dir, està fent al·lusió a la relació forma-funció que hauria de ser fonamental], ni son mas que representaciones escultóricas, que si merecen el concepto de tales, no tienen la utilidad material que de ellas se espero ó quiso exigirse».⁸² Sens dubte, està parlant dels objectes historicistes, com ara les butaques amb potes de lleó o braços en forma d'àliga, o les premses tipogràfiques amb peus d'animals fantàstics i coronades per una au o una esfínx, amb pretensió merament ornamental, que encara eren presents en els models de l'àlbum de Rigalt. Per això, Manjarrés pot ser considerat com un veritable precursor del disseny industrial, tot i que no deixa mai de tenir en compte el valor simbòlic o de representació que ha de tenir un objecte més enllà de la seva utilitat.

L'any 1867 ell fou justament el responsable de l'Exposició Retrospectiva celebrada a l'Acadèmia de Belles Arts, on s'aplegaren gran nombre d'objectes d'art (pintura, gravat, escultura, arquitectura i arts sumptuàries), provinents de col·leccions tant públiques com privades, i que fou molt visitada, car en 48 dies hi passaren 30.000 persones. L'objectiu últim de la mostra, tal com argumenta Manjarrés en el catàleg, era fer palesa la necessitat de crear un museu d'antiguitats «capaz de prestar a la Historia y al arte plástico cuantos datos son necesarios para comprobar hechos, estudiar el espíritu de las épocas, caracterizar las obras del genio, y conservar y reproducir formas bellas con las cuales la industria pueda dar a sus producciones todo el atractivo que necesitan para ser solicitadas como especialidad en los mercados del mundo civilizado».⁸³ És a dir, l'Acadèmia i Manjarrés al capdavant encara reclamaven el museu que des de l'Exposició Universal de Londres del 1851 es considerava una eina útil per formar tant els dibuixants i artífexs industrials com el públic.

Dins del debat art-indústria molts teòrics valoraren també la vessant reproductora, que permetia, entre altres coses, reproduir (recuperar, actualitzar) l'art del passat, capacitat extensible i fonamental de les arts gràfiques, a què em referiré més endavant. La seriació que permetien un seguit de noves tècniques i la possi-

81. *Revista de Catalunya*, I (1862), pàg. 185-189.

82. MANJARRÉS, «Aplicación del arte...», pàg. 187.

83. *Informe sobre el resultado de la Exposición Retrospectiva celebrada por la Academia de Bellas Artes de Barcelona en 1867 dado á la misma academia por la comision encargada de dicha exposición*, Barcelona, 1868, pàg. 51.

bilitat de treballar amb materials de tot tipus, fins i tot molt assequibles, facilitava la difusió de les formes –és a dir, objectes, escultures, etc.– del passat, per tal de fer-los conèixer de manera tangible, i fins de posseir-los. És a dir, si bé en alguns casos podien ser considerats succedanis d'escassa qualitat (bibelots), complien una funció no només decorativa, sinó també educadora, o si més no informadora, equiparable a l'atorgada a les reproduccions artístiques dels museus.

Així doncs, cal dir que a les acaballes del segon terç del segle XIX les arts industrials, malgrat no haver trobat el punt just pel que fa a l'ensenyament ni a la fabricació, sí que estaven en boca de tothom i que cada cop eren més considerades com les arts del present. Per contra, de les belles arts eren aprofitables “les arts belles del passat”, segons una expressió de l'època, com a font d'inspiració i model didàctic per a artífexs i usuaris.

L'arquitectura

Entre les nobles arts i les arts industrials s'ha de fer esment de l'arquitectura, una de les belles arts acadèmiques juntament amb la pintura i l'escultura, i, com veurem tot seguit, la gran “mare” i guia de les arts industrials.

Enmig del debat art-indústria es començà a insinuar un fet que havia de prendre cos definitivament cap a les acaballes del segle XIX: el lideratge de l'arquitecte com a coordinador d'una sèrie d'artífexs que amb el seu treball contribuïen, no sols a la construcció dels edificis, sinó també a l'adequació del seu interior, fent-los tan confortables com fos possible. Tant els professionals i els productes de les arts aplicades a la construcció (estructures metàl·liques, paviments, enguixats...) com els de la decoració interior (mobiliari, entapissats, vitralls, ceràmica...) eren coordinats per l'arquitecte, que fins podia ser el dissenyador de tot el conjunt. A més, des del punt de vista de concepció i fabricació de tots aquests elements ja s'havia detectat també la semblança entre l'arquitectura i les arts industrials o indústries artístiques auxiliars. En el cas barceloní, podem referir-nos a Frederic Trias o a J. de Manjarrés, els quals ja entenien les arts industrials com a complementàries de l'arquitectura i alhora basades, com ella, en formes derivades de les lleis de la geometria i la mecànica. Per tant, l'arquitectura feia d'aixopluc d'aquestes arts que s'inspiraven en el passat, com la mateixa arquitectura, i tot plegat, ja en el segon terç del segle XIX, era bon testimoni de l'eclecticisme imperant.

A Barcelona constatem com aproximadament durant el primer terç del segle XIX, i sobretot des de la fi de la Guerra del Francès, comencen a construir-se les primeres cases burgeses que van de la mà de les primeres reformes urbanístiques, anteriors a l'enderroc de les muralles. Sens dubte, l'exemple capdavanter són els coneguts Porxos d'en Xifré, davant de Llotja, del 1837, que foren fets construir per l'indià arenyenc Josep Xifré (1777-1856), i que de vegades han estat qualificats d'estil isabelí. El cert és que, malgrat les reminiscències classicistes, aquesta tipologia arquitectònica urbana s'anirà expandint i cada cop s'allunyarà més dels patrons clàssics per poder ser assimilada com una obra romàntica.⁸⁴

84. Vegeu MORETÓ, «La Classe d'Arquitectura...», i Salvador GARCÍA FORTES, «L'arquitectura de Barcelona, 1837-1868: l'ornament com a proposta de singularitat», totes dues aportacions en aquest mateix volum, pàg. 149-154 i 155-178, respectivament.

Les primeres reformes urbanístiques que alteraren la ciutat medieval portaren a la construcció subsegüent de cases que exigien un condicionament interior. La idea del confort que molts teòrics preconitzaven i preconitzarien al llarg de tot el segle XIX i encara més enllà com a signe de civilitat començava a detectar-se en la concepció dels espais d'aquestes noves cases, evidentment burgeses, però que ja significaven l'inici d'una pràctica d'acord amb la vida urbana, i lluny tant de la vida aristocràtica dels palaüets com dels cataus on s'havien d'aixoplugar els obrers, segons es fa palès en les memòries d'Ildefons Cerdà i de Pere Garcia Fària. Aquest fet coincidí amb la modernització tècnica dels tallers de moblistes, ebenistes, metal·listes, tapissers, i tants altres professionals que contribuïren a l'abillament interior de les cases, plenament eclèctic,⁸⁵ com queda ben palès en les exposicions industrials que se celebraren a Barcelona entre el 1822 i el 1860. I cal no oblidar-ho: l'espai privat, la casa, la domesticitat –potser millor la privacitat– és també un reflex de l'afirmació de la llibertat individual, desvetllada i desenvolupada des del Romanticisme.⁸⁶

És cert, però, que tots aquests canvis començaran a ser una realitat i es generalitzaran justament en el darrer terç de segle i que en aquesta etapa tan sols comencen a bullir. Sobretot perquè a Barcelona no s'enderrocaren les muralles fins al 1854, tot i que, com és sabut, la ciutat i la seva gent maldaven per créixer des de molts anys enrere per tal de superar les condicions d'insalubritat i amuntegament en què vivia la majoria de la població.⁸⁷

Tanmateix, l'any 1840, Joan Antoni de Llinàs, germà gran de Josep M. de Llinàs, el regidor defensor del patrimoni, fou, segons Josep Fontana,⁸⁸ el responsable de la convocatòria, el 31 de desembre del 1840, del concurs en què l'Ajuntament es proposava de premiar la millor memòria sobre els avantatges que havia de comportar a Barcelona l'enderrocament de les seves muralles. Pere Felip Monlau en resultà el guanyador amb el text titulat *Abajo las murallas. Memoria sobre las ventajas que reportaría a Barcelona, y especialmente su industria, de la demolición de las murallas que circuyen la ciudad*. Metge i director del diari *El Constitucional*, Monlau fou un home culte i progressista, que va saber remarcar la inutilitat de les muralles per a una ciutat que, segons ell, havia de créixer i podia ser important com París o Londres. Per això, en la memòria insistia en com era de negatiu el fet de cenyir una població, en oposar-se al seu desenrotllament físic. Així mateix, amb criteris de gran modernitat, feia referència insistentment a la salubritat. La densitat excessiva de població només contribuïa a les epidè-

85. Vegeu sobre aquesta qüestió Vicente MAESTRE, «Les manufactures artístiques durant el Romanticisme», dins FONTBONA i JORBA (ed.), *El Romanticisme a...*, pàg. 94-98.

86. Sobre aquest aspecte ha treballat en els darrers anys Teresa-M. Sala. Vegeu, per exemple, Teresa-M. SALA, «Art, artífici i quotidianitat. L'entorn material de la societat vuitcentista» i Rosa CREIXELL, «Estances privades. Salons públics. Sabadell. 1830-1870», dins *Estances privades. Mobiliari i arts decoratives a Sabadell. 1830-1870*, Sabadell, MAS, 2000-2001, pàg. 30-43 i 46-106 respectivament. Vegeu també, en aquest mateix volum, Rosa CREIXELL i Teresa-M. SALA, «Retrat de família: els secrets dels Gònima», pàg. 179-194.

87. Jordi CUCURULL i COLL, «La situació sanitària i la ciència mèdica», dins Ramon GRAU (dir.), *Exposició Universal...*, pàg. 538-543, dóna dades que constaten la gravetat de la situació barcelonina.

88. Josep FONTANA, *La fi de l'Antic Règim i la industrialització (1787-1868)*, Barcelona, Edicions 62 (*Història de Catalunya*, V), 1988, pàg. 283-285.

mies i els vicis. En pro de la higiene pública, que estava lluny de ser una realitat en una Barcelona farcida de carrers estrets i cases massa altes, amb una taxa de mortalitat molt elevada, calia l'enderrocament. Només d'aquesta manera la ciutat podria créixer, donar alberg a estrangers, alguns capitalistes i industrials, d'altres merament turistes i viatgers, però tot aquest intercanvi i aquesta heterogènia suma podia contribuir a fer realitat una més gran tolerància, el cosmopolitisme i la pluriculturalitat (conceptes d'una gran actualitat). Eixamplada la ciutat, tot havien de ser avantatges: més terreny, més fàbriques, millores en els productes manufacturats, més competència i més consum. És a dir, Monlau defensava uns arguments en pro de la prosperitat del país, sempre en pro de l'interès general abans que del particular.

La memòria, per tant, dóna testimoni d'una Barcelona progressista i amb ganes de modernitzar-se i millorar la qualitat de vida de la seva població. Però això no fou realitat fins al 1854.⁸⁹ Barcelona, doncs, encara havia d'esperar uns quants anys per ser realment lliure, tot i que les muralles evidentment també eren un bé patrimonial i històric, fet que amb anterioritat ja ens ha portat a qüestionar-nos sobre les raons que permetien o no d'actuar negativament sobre el patrimoni, enderrocant-lo, en pro de certes i tan necessàries millores socials. La revolució industrial superava les antigues estructures de la ciutat, i no estava pas mal vist que les pedres de la muralla deixessin pas a nous terrenys per bastir-hi tant habitatges com fàbriques o equipaments. La muralla era un patrimoni opressor i repressor mentre que la revolució industrial era sinònim de progrés tècnic i enriquiment de la ciutat (si més no, d'alguns).

L'exemple consegüent de la ciutat, amb totes les vicissituds que comportà la realització del projecte d'Ildefons Cerdà, fou el marc, ja pràcticament fora de la nostra cronologia, dels primers edificis neomedievals, tot i que tardans respecte a d'altres països europeus. És per això que només podem parlar, en els anys de què tractem, de la Casa Gibert, de l'arquitecte Francesc Oriol Mestres, construïda el 1860 al lloc que avui ocupa la plaça de Catalunya, el primer edifici civil plenament neogòtic aixecat a Barcelona, després de la font que Francesc-Daniel Molina el 1855 féu a la plaça del Rei, aleshores fosca i bruta, i que tan escarnida fou per la premsa satírica, que la titllava de panteó llòbrec.⁹⁰

Poc després, el primer edifici religiós neogòtic barceloní fou l'església parroquial del Clot, començada el 1863 i només precedida a Catalunya pel Santuari de la Misericòrdia de Canet, del 1856, de F. D. Molina. Després s'ha de fer esment de l'església del col·legi del Sagrat Cor a Sarrià, acabada el 1869, obra pòstuma de Josep Casademunt (mort el 1868)⁹¹ i de l'edifici neoromànic de les Escoles Pies de Sant Anton, de Modest Fossas Pi, del 1866.

Finalment, com a edifici civil i públic és obligat esmentar la Universitat de Barcelona, d'Elies Rogent, gran impulsor del neogotisme des de la seva càtedra a

89. Vaig tractar aquest fet i les seves conseqüències amb detall a VÉLEZ, *El desvetllament de...*

90. «Sin duda para que guarde relacion con el aspecto del sitio, la fuente que se ha construido en su centro, mas que fuente parece panteon. Algunas fregonas la tomaron por tal al principio, y en rigor no se les puede hacer cargo por ello» (Manuel ANGELÓN, *Guía Satírica de Barcelona*, Barcelona, 1854, pàg. [7]).

91. Cal remarcar que tant el Clot com Sarrià en aquelles dates encara no s'havien integrat a la ciutat.

l'Escola Provincial d'Arquitectura, creada el 1871. La universitat, iniciada el 1863, fou construïda en estil *Rundbogenstil* (estil dels arcs de punt rodó), que Rogent conegué a Alemanya i que era una mena de una simbiosi entre el romànic i el primer renaixement.

Ara bé, dins de la primera meitat del segle XIX, el gust pel neogòtic es féu abans que tot evident en l'obra de reforma del Palau del Virrei. El palau estava ubicat en el mateix edifici de l'Hala dels Draps o Porxos del Forment, del segle XVI, molt reformat entre el 1598 i 1608, i al qual s'afegí un claustre de dos pisos el 1617.⁹² El 1846 es reconvertí 'aparentment' en un edifici gòtic destinat a ser Palau Reial. Alguns remats afegits i sobretot la decoració pictòrica mural de les façanes li atorgaren l'aspecte d'un edifici gòtic a la manera dels grans edificis civils de Barcelona, com ara la Casa de la Ciutat, la façana gòtica de la qual ja hem vist com aleshores perillava, o bé com la façana lateral del Palau de la Generalitat, amb els remats de fistons i les finestres d'arcs apuntats ben florits. Fou plenament una recreació il·lusionista, un mer maquillatge,⁹³ que tanmateix diu molt del gust de l'època. El 1875, però, desaparegué en un incendi.

En el camp de la restauració d'edificis medievals, Elies Rogent jugà un paper principal i n'esdevingué el capdavanter. Des de la capella de Santa Àgata, on féu més pròpiament una consolidació que una restauració, fins a la restauració del claustre de Sant Cugat del Vallès el 1852, el salvament del claustre gòtic del monestir de Montserrat el 1854 i fins els dos projectes del 1865 i 1886 i posterior recreació del monestir de Ripoll. Rogent, sota l'influx dels natzarens, bons amics seus, especialment Claudi Lorenzale,⁹⁴ participà del sentiment romàntic d'elogi de l'arquitectura gòtica com a expressió del sentiment cristià i nacional en el sentit herderià, però progressivament al llarg dels anys es deixà influir també per Viollet-le-Duc, fet que el menà des dels anys setanta a considerar i valorar l'arquitectura medieval des d'una òptica més tècnica i avui podem dir menys 'sentimentalment' romàntica.

La cosa certa, però, és que el neogoticisme arribà molt tard a Catalunya, cosa que demostra el fet que el primer debat arquitectònic sobre la seva vàlua no es produí fins al 1882, quan finalment s'acabà la façana de la catedral de Barcelona.⁹⁵ I el neogòtic havia d'esdevenir aleshores una recreació del passat a través de la moda del nou estil.

Les arts gràfiques: la gran difusió de l'imaginari romàntic

Tots els canvis i avenços que s'introduïren a Catalunya i Barcelona al llarg del període estudiat tingueren al seu servei un mitjà fonamental que, a més, esdevingué una eina clau de difusió del moviment romàntic: les arts gràfiques.

92. GARRIGA, *L'època del...*, pàg. 173.

93. Que darrerament s'ha atribuït al pintor Lluís Rigalt. Vegeu FONTBONA i JORBA (ed.), *El Romanticisme a...*, pàg. 186.

94. Foren grans amics i posteriorment cunyats, en casar-se Rogent amb una germana del pintor.

95. Mireia FREIXA, «La recepció dels models europeus en l'arquitectura neogòtica», dins *Arquitectura II. Catedrals, monestirs i altres edificis religiosos 2* (L'art gòtic a Catalunya), Barcelona, Enciclopèdia Catalana, 2005, pàg. 322-325.

Quan es parla de revolució industrial a Catalunya, els historiadors solen fer referència al camp tèxtil i, en segon lloc, a les grans indústries del metall. El món gràfic, tan present arreu i tan bàsic per a la difusió general del coneixement, gairebé sempre resta oblidat. En canvi, les arts gràfiques durant el primer quart del segle XIX van ser objecte d'una sèrie d'avenços tècnics que havien de capgirar la reproducció del text i de la imatge impresa i, consegüentment, havien de possibilitar un increment de l'oferta pel que fa a la difusió del coneixement.

Sense por d'exagerar, cal reconèixer que el món gràfic va viure una revolució després d'uns quants segles d'utilitzar uns mateixos procediments de reproducció, per bé que des de l'òptica econòmica i/o financera, que massa sovint sol ser l'única que preocupa els historiadors de la revolució industrial, no sembla que tingués la mateixa transcendència.⁹⁶

Pel que fa a la reproducció del text, la impremta seguí aplicant el mateix sistema tipogràfic atribuït a Gutenberg, que consistia en la impressió sobre el paper d'uns caràcters metàl·lics, entintats i disposats convenientment en una premsa de fusta, fins que, molt a les acaballes del segle XVIII, la fusta fou substituïda pel ferro colat (premsa Stanhope), de manera que les premses oferien una resistència més gran i permetien tiratges molt més llargs en temps molt més breus.

La Guerra del Francès i les seves conseqüències no van permetre, però, que aquestes noves premses arribessin a Catalunya fins a la tercera dècada del segle. L'any 1828 (és a dir, trenta anys després de llur invenció) a la impremta Verdguer de Barcelona en funcionaren les primeres. Ara bé, malgrat la introducció de les màquines que permetien una producció més gran i menys feixuga, el fet no comportà l'aplicació ràpida de la màquina de vapor a la indústria gràfica. És a dir, els tallers seguiren treballant encara durant molts anys mitjançant la manipulació artesana, la qual cosa significava que eren els mateixos operaris els que feien anar les premses, manualment o bé ajudats per la força de la tracció animal. Aquest panorama, de fet, no canvià fins ben entrada la segona meitat del segle, cap als anys 1855-1860. La producció, per tant, encara era força escassa. Foren les premses cilíndriques inventades per Friedrich Koenig el 1811 les principals protagonistes de l'esmentada revolució gràfica, car aquestes, introduïdes a Barcelona en aquelles dates, possibilitaren grans tiratges, sobretot a partir dels anys setanta.

Tanmateix, cal no oblidar tampoc quin era el fonament d'aquesta indústria: la fabricació dels tipus o caràcters, elements bàsics de la impressió. Més enllà de la gran foneria de la Imprenta Real fundada a Madrid per Carles III, a Barcelona n'existien també algunes, entre les quals sobresortia la dels frares carmelites descalços del convent de Sant Josep, fundada el 1746. Aquesta foneria va assolir un gran prestigi car treballava per a tot Espanya i Amèrica, però a conseqüència de la crema de convents i la desamortització,⁹⁷ tot i salvar-se, va haver de ser traslladada, i als anys seixanta passà a mans de Narcís Ramírez i Rialp, propietari d'una notable impremta editorial barcelonina. Un operari d'aquesta foneria dels carmelites, Antoni López Vidal, després de la crema va seguir treballant en

96. És cert també que no ha estat gaire estudiada fins ara ni des de l'òptica de la història econòmica ni des de la història de la cultura. Entre els pocs estudis existents, vegeu Romà ARRANZ, «De la manufactura a la indústria gràfica», *L'Avenç*, 98 (novembre 1986), pàg. 46-51.

97. Durant la Guerra del Francès la foneria va establir-se a Mallorca i seguí treballant fins que retornà a Barcelona. Allà, entre el 1820 i el 1823 romangué tancada.

petits tallers tipogràfics fins que el 1845, gràcies a l'ajut de l'impressor Antoni Brusi i Ferrer, va poder comprar un taller i ben aviat la primera màquina de fondre, importada d'Alemanya, que va funcionar a Barcelona. De seguida va fer-ne construir tres més i amb una d'aquestes el 1871 va participar en el concurs que havia convocat la Imprenta Real de Madrid per tal de seleccionar la millor màquina de fondre tipus i el va guanyar.

Afegeixo aquestes dades per explicar que també la foneria va sofrir un gran canvi i es passà de la fosa manual dels caràcters, un a un, a la fosa mecànica que permetia una producció seriada molt més gran, tot i que després encara calia polir els tipus per tal de deixar-los a punt per a la impressió.

Alhora, la mecanització també va arribar al paper, i Catalunya, com a gran centre consumidor que n'era, introduí la fabricació mecànica cap al 1845. Els molins paperers tradicionals ben aviat esdevingueren grans fàbriques, i el mateix passà amb les tintes, per bé que a Barcelona s'importaren fonamentalment d'Alemanya fins que l'any 1890 s'establí a Badalona una fàbrica sucursal de la firma francesa Lorilleux, avui encara en actiu.⁹⁸

Per tant, la suma de totes aquestes millores va permetre que la impressió multiplicqués exponencialment la seva producció. Per constatar-ho només cal establir una comparança entre 1800 i trenta anys després. Allò que durant tres segles i mig havia funcionat de la mateixa manera, en només un terç de segle s'havia accelerat d'una forma excepcional. Per això podem parlar d'una revolució. O, si es vol, d'una revolució incipient, però al capdavant revolució.

Tanmateix, el canvi no només afectà la impressió del text, sinó que la gran invenció, i la més decisiva, fou la que afectà el món de la imatge. Partint d'allò tan cert que una imatge val molt més que mil paraules, durant l'etapa estudiada va tenir lloc la introducció de nous procediments tècnics que renovaren el món de l'imprès i especialment el món del llibre i de les publicacions periòdiques.

Si fins aleshores la imatge només era producte del gravat xilogràfic (sobre fusta), ja fos treballat a fil o, des de la segona meitat del segle XVIII, a testa, o del calcogràfic (sobre metall), en les obres de més luxe, des del començament del segle XIX, i en concret a Barcelona des del 1815, es començà a assajar la litografia.

La litografia comportava una gran novetat: el dibuixant del tema que calia reproduir podia ser el mateix litògraf, car el dibuixant traçava sobre una pedra adient el seu grafisme i aquest, després d'haver-lo entintat, podia ser estampat sense necessitat de cap traductor-gravador com era el cas de la xilografia, on feien falta el dibuixant i el gravador que tot seguit tallava el dibuix sobre la fusta. És a dir, el dibuix litogràfic era de primera mà, sense intermediaris, fidel, molt més ràpid i més econòmic. El procediment es basava en una raó de caràcter químic producte del rebuig de certs materials⁹⁹ i la facilitat de la seva realització i la

98. Sobre la mecanització de la reproducció gràfica a Catalunya en aquesta etapa podeu veure Pilar VÉLEZ, «La industrialización de las técnicas» i «El libro como objeto», dins *Historia de la edición y de la lectura en España 1472-1914*, Madrid, Fundación Germán Sánchez Ruipérez, 2003, pàg. 545-551 i 552-558, respectivament.

99. El procediment és el següent: sobre una pedra calcària i porosa, prèviament polida, es dibuixa amb llapis o tinta grassos. Després es renta amb aiguafort i es prepara amb una composició d'aigua engomada que només penetra allà on hi ha dibuix o tinta grassa. Finalment s'entinta: les zones humides rebutgen la tinta i aquesta només roman a les parts grasses. En últim terme, es duu a terme l'estampació i la imatge passa al paper.

qualitat de l'estampació permetien tiratges molt grans, fins de milers d'estampes. Aquest fet esdevingué decisiu: la litografia fou la gran novetat d'aquesta etapa i la imatge fou la gran protagonista de l'edició romàntica.

Des d'Antoni Brusi i Mirabent, que el 1820 ja tenia en funcionament un taller litogràfic a Barcelona –el primer taller comercial de l'Estat espanyol–, fins a il·lustradors com Eusebi Planas, que utilitzaren la tècnica al servei de nombroses editorials i tot tipus de llibre –tot i que sobresortí la novel·la sentimental romàntica, ja fos d'història o de costums–, o el dibuixant Francesc Xavier Parcerisa recollint tots els racons pintorescos de l'Estat espanyol per als seus *Recuerdos*, tots contribuïren a fer que avui puguem parlar de la gran difusió de la imatge.¹⁰⁰

Ara bé, fóra totalment inexcusable oblidar-nos de com, també en l'etapa que ens ocupa, tingué lloc un fet cabdal: la invenció del daguerreotip, o la primera possibilitat de fixar la imatge, que es perfeccionà ràpidament i que en el terreny de la impressió havia de permetre per fi la reproducció d'imatges sense intervenció de dibuixants o gravadors, cosa que va donar pas, ja en el darrer quart del segle, a una nova i veritable revolució gràfica. A Barcelona la invenció del francès Daguerre arribà pocs mesos després de la seva presentació a París, el 1839, i l'introduïdor fou el ja esmentat Pere Felip Monlau,¹⁰¹ i ben aviat la seva difusió professional i amateur fou més que notable,¹⁰² com també aviat començaren diversos assaigs per tal d'aplicar-la a la reproducció gràfica, tot i que els procediments fotomecànics no reeixiren fins al darrer quart de segle. Mentrestant, també la nova xilografia a testa permeté grans tiratges mitjançant l'adopció de la tècnica galvanoplàstica, que produïa duplicats de matrius d'una gran resistència.

La revolució litogràfica, tanmateix, era una realitat, tot i que el gran esplendor gràfic s'havia d'assolir en el darrer terç del segle amb la difusió del color –cromolitografia– i la fotomecànica en les seves diverses variants. Malgrat tot, podem parlar d'aquesta revolució gràfica al servei de la revolució cultural romàntica.

Barcelona era aleshores un notable centre editor, fet que en els anys anteriors al 1860 significava una ciutat plena de llibreters-impressors i editors tot alhora, car les que havien de ser les primeres grans editorials modernes no es fundaren fins el 1860 (Espasa) o el 1868 (Montaner y Simón). Però els llibres, que es ve-

100. Vegeu el treball de Jaume GUILLAMET, «Antoni Brusi Mirabent, impressor i segon editor del *Diario de Barcelona*», en aquest mateix volum, pàg. 101-117. Sobre el seu competidor en la introducció de la litografia Antoni Miquel i Monfort, vegeu: Assumpta MUSET I PONS, «La família Monfort: burgesia i propietat de la terra a la Catalunya del liberalisme», dins Ramon GRAU (coord.), *La ciutat i les revolucions, 1808-1868. II, El procés d'industrialització*, Barcelona, Ajuntament de Barcelona, 2004 (*Barcelona Quaderns d'Història*, 10), pàg. 101-114, especialment, pàg. 105-108.

101. El fet ha estat resseguit recentment, a partir de la premsa de l'època, per Àngels SOLÀ I PARRERA, «Fotografia i societat a Barcelona (1839-1888)», i Pilar VÉLEZ, «La introducció i difusió de la fotografia a Barcelona (1839-1925) a través de la col·lecció de Frederic Marès», dins *Retrat del passat. La col·lecció de fotografies del Museu Frederic Marès*, Barcelona, Museu Frederic Marès (*Quaderns del Museu Frederic Marès. Exposicions*, 8), 2003, pàg. 111-116 i 17-25, respectivament.

102. Ricard MARCO, «Els retratistes del segle XIX a Barcelona. Noves dades per a la història de la fotografia», dins *Retrat del passat...*, pàg. 149-175, aplega més de 100 fotògrafs.

nien per entregues o per subscripció, començaren a gaudir d'una certa divulgació, per bé que els nivells d'alfabetització, en una Barcelona d'uns 125.000 habitants, eren molt baixos, només d'un 40%.

Dins del món del llibre, gràcies als canvis tècnics prengué volada una nova tipologia que ja havia nascut a les acaballes del segle XVIII i primeres dècades del XIX, el "llibre de monuments". El gust i l'atenció, ja apuntats, envers el passat històric centrat en els monuments, en bona part medievals, i en el paisatge natural especialment singular, pintoresc o que suscitava emocions sublimes, resta ben palès en aquesta tipologia editorial, que té en la litografia i les seves qualitats plàstiques el seu millor aliat. No exagerem, per tant, si diem que el llibre romàntic és un llibre profusament il·lustrat. També cal afegir que, des d'aleshores, la millor manera de vendre un llibre és farcint-lo d'imatges.

Tot i que Alexandre de Laborde se n'erigeix en precursor amb el *Voyage pittoresque et historique de l'Espagne* (1806-1820) i l'*Itinéraire descriptif de l'Espagne* (1808), si centrem l'atenció en la Barcelona romàntica és indispensable distingir com a prototip d'aquesta tipologia la sèrie dels onze volums dels *Recuerdos y bellezas de España* (1839-1872), ja valorada pel seu contingut ideològic, l'editor, promotor i gairebé únic il·lustrador de la qual va ser Francesc Xavier Parcerisa, un dibuixant i litògraf que, ben relacionat amb els teòrics romàntics barcelonins, especialment amb Manuel Milà i Fontanals, recorregué, malgrat totes les adversitats sociopolítiques del convuls segle XIX i el risc que això comportava, tot l'Estat espanyol, recollint o, més ben dit, 'col·leccionant' fonamentalment els monuments medievals i els paisatges més pintorescos, per preservar-ne d'aquesta manera la memòria per a les generacions futures. De fet, els *Recuerdos* són la gran edició litogràfica per excel·lència concebuda i realitzada íntegrament a l'Estat espanyol, ja que alhora s'editaren altres obres semblants i de més esplendor gràfic, però fruit de mans i tallers estrangers, fonamentalment de París.¹⁰⁵ La qualitat vellutada del llapis gras litogràfic afavorí els jocs de llums i ombres que avui ens permeten distingir i apreciar aquest tipus d'imatges que considerem típicament romàntiques, i que en el cas dels tres volums primers (Catalunya, Mallorca i Catalunya) demostren que Parcerisa s'avançà força a la difusió generalitzada de la litografia, car aquesta expansió va tenir lloc sobretot a partir dels anys cinquanta. Sens dubte, el text dels autors, fins i tot en el cas de Pau Piferrer en el primer volum dedicat a Catalunya, malgrat la seva retòrica emfàtica en pro del patrimoni històric, no ens faria el mateix efecte si no anés acompanyat de les imatges de Parcerisa.

És igualment cert que, entre altres llibres de monuments il·lustrats amb gravats a l'acer, aiguaforts i xilografies, el volum editat el 1842 (l'únic que es publicà) de la sèrie *España obra pintoresca*, dedicat a Catalunya, amb text de Francesc Pi i Margall i on hi col·laborà, entre altres artistes, Lluís Rígal amb dibuixos gravats a l'acer per Antoni Roca i amb alguns aiguaforts realitzats per ell mateix, és també un bon testimoni de l'aplec romàntic del passat històric i del paisatge natural autòcton, però les tècniques emprades i sobretot el gravat sobre metall, sempre més fred que el llapis litogràfic, no atorguen a l'obra la mateixa intensi-

105. Vegeu Pilar VÉLEZ, «La litografia a Catalunya de 1815 a 1855. De Josep March a Eusebi Planas», *Locus Amoenus*, 3 (1997), pàg. 147-160.

tat plàstica, i el seu efecte, per tant, no és tan colpidor. Cal afegir que moltes de les seves imatges gravades a l'acer procedeixen ja d'originals fotogràfics, és a dir, són fetes a partir de daguerreotips.

És el mateix cas d'un llibre cabdal per a endinsar-nos en la visió que de la història barcelonina tenien els historiadors i erudits vuitcentistes, *Barcelona antigua y moderna*, de Pi i Arimon, publicat el 1854, que conté molt poques imatges, gravades a l'acer, tot i que en aquest cas més concebudes com a referència precisa i didàctica que com a recreació històrica o paisatgística. També està relacionat amb aquest grup de llibres la *Historia de Cataluña y de la corona de Aragón* (1860-1865), en cinc volums, de Víctor Balaguer,¹⁰⁴ que com a historiador romàntic reconstrueix el passat històric tot emprant com a base tant els documents històrics com la informació llegendària i fa la primera història general del Principat després del 1714. Igualment l'obra cabdal de Pròsper de Bofarull, *Los condes de Barcelona vindicados*, del 1836, conté un retrat de Guifré el Pelós gravat calcogràficament, que encara respon al caràcter dels llibres preromàntics, però que estableix la imatge 'oficial' del personatge, amb una armadura absolutament anacrònica que més que res fa pensar en el segle XVI i l'emperador Carles V a la batalla de Mühlberg, com el pintà Ticià.

Però no només els grans llibres d'història o de monuments ens parlen de la recuperació del passat. També ho fan les populars novel·les històriques, començant per les més lacrimògenes i tremendistes d'un Ferran Patxot, com ara *Las ruinas de mi convento* (1852) i les seves continuacions *Mi claustro* (1856) i *Las delicias de mi claustro* (1858), que ens parlen de l'èxit de la primera, una obra estretament lligada als fets de la crema de convents, tot i que des d'una òptica excessivament proclerical. Igualment en són testimoni les més fulletinesques d'un Manuel Angelón –*Un Corpus de sangre o los fueros de Cataluña* (1857) o *El Pendón de Santa Eulalia o los fueros de Cataluña* (1858)–, i les més erudites com *La orfaneta de Menargues o Catalunya agonisante*, escrita per Antoni de Bofarull i publicada el 1862, l'única de totes les esmentades il·lustrada amb litografies fetes per Eusebi Planas a partir dels dibuixos de Josep Puiggarí,¹⁰⁵ on és evident el gust per la recreació d'un passat medieval idíl·lic,¹⁰⁶ portat pel neguit que sentia l'autor arran de la desaparició de tants monuments i vestigis del passat barceloní, fet que proven aquests mots:

Ab tal esfors molt se reparará, y qui sap si de entre las ruinas de nostres antichs monuments, que cada dia van desapareixent mes depressa, brotará un nou esperit que fassa viurer al menos los recorts. En pochos anys han desaparegut tres temples gòtics; s'ha tallat casi per mitj la fatxada civil gòtica de la casa de la ciutat; olvidat l'origen de nostra antiga Universitat ó Estudi, per haverla trans-

104. Hi podríem afegir també del mateix autor *Recuerdos de viaje* (1852) i *Bellezas de la historia de Cataluña* (1855).

105. Llevat d'un cas (entre la pàg. 36 i la 37), en què la litografia és feta per J. B. Kolb.

106. Aquest era el text informatiu i publicitari del llibre que incloïa el cartell editat per promoure la seva venda: «[...] y adornada ab magníficas láminas fetas per D. J. PUIGGARÍ y litografiadas per D. E. PLANAS, las quals representan, además de grans successos històrics, la propietat de certas costums, vestiduras, armas y altres objectes de la época ab que tenen relació aquells».

format Felip V en quartel, los barcelonins han vist, sense respecte, com desapareixia del estrem de la Rambla; lo palau de la Comtesa s'ha transformat en carrers y en casas de llogaters; lo *publicae venustati* de la magnífica casa dels Grallas ha deixat de contribuir al embelliment de la ciutat; en va buscará 'l foraster capombra del Palau major entre las botigas de obra cuyta y forns de pastas que hi ha derrera y devant de la Inquisició; los trossos de muralla romana y de sas robustas torres van cahent cada any com á castells de cartas, y lo poch que quedava de la cort del veguer ha sigut arrancat aquest any fins de la terra que ho aguantava! De manera que tot lo vell fuig y no'ns queda mes que una fisonomia, però fisonomia que no es propia, que no presenta cap senyal pera distingirla, y que, ádhuc quant sia vella, será sempre nova pera la ciutat històrica.¹⁰⁷

És a dir, el món editorial fou un vehicle cabdal de la preocupació romàntica per la institucionalització-recreació-invenció-recuperació del passat i de la identitat nacional.

Alhora també es la via de difusió d'un corrent sentimentaloides romàntic –derivació del valor atorgat a l'emoció íntima– que, si bé parteix d'obres literàries d'una certa qualitat, després s'amplia i difon unes imatges que de seguida esdevenen molt populars. Sens dubte, el pal de paller és *La dama de les camèlies*, d'Alexandre Dumas fill, la primera edició francesa de la qual és del 1848, que el 1856 ja fou editada en castellà i amb evocadores litografies d'Eusebi Planas,¹⁰⁸ que tornà a il·lustrar-la cinc anys després en una altra edició.¹⁰⁹ Aquest tipus de novel·les, adreçat fonamentalment al públic femení, assolí un gran èxit, sobretot per l'habitual fórmula de les entregues setmanals¹¹⁰ i l'obsequi consegüent de les làmines que les il·lustraven, les quals sovint eren emmarcades i omplien les parets de les estances de les cases menestrals i fins burgeses amb gran profusió, com ho demostra una dita que es féu molt popular aleshores: «Quisiera estar tan lejos / de las mujeres, / como están las estampas / de las paredes». Com a dada curiosa cal dir que fins Marià Fortuny, el 1857, il·lustrà *El mendigo hipócrita*,¹¹¹ d'A. Dumas fill, amb onze litografies, que traspuen la influència francesa de Paul Gavarni (sobrenom de Sulpice-Guillaume Chevalier, 1804-1866), no del tot reeixides, que foren la seva única experiència en aquest terreny.

Les novel·les i les seves làmines fonamentalment litogràfiques¹¹² conformaren l'estereotip de l'amor romàntic que encara avui és una de les imatges més característiques d'allò que popularment s'entén per romanticisme.

107. Antoni DE BOFARULL, *La orfaneta de Menargues o Catalunya agonisant*, Barcelona, 1862, pàg. 9.

108. Pilar VÉLEZ, *Eusebi Planas (1833-1897), il·lustrador de la Barcelona vuitcentista*, Barcelona, Curial Edicions Catalanes i Publicacions de l'Abadia de Montserrat (Textos i Estudis de Cultura catalana, 71), 1999.

109. L'edició del 1856 és de l'Editorial Plus Ultra de Barcelona, mentre que la del 1861 és de la Librería Española de Madrid.

110. La novel·la per entregues, és a dir, publicades parcialment, en general setmanalment, se situa a Barcelona i Madrid entre el 1840 i el 1870, tot i que se seguí publicant fins a les darreries del segle XIX. Els tiratges estaven entre els 10.000 i els 15.000 exemplars.

111. Impr. d'I. Estivill, Barcelona. Hi ha una segona edició de 1858.

112. Tot i que durant el primer terç del segle se n'havien publicat algunes de petit format il·lustrades amb làmines calcogràfiques, però sempre escasses.

Ara bé, la mateixa puixança de les tècniques de reproducció de la imatge i sobretot de la litografia serví igualment a la difusió de les noves arts industrials, és a dir, a la tècnica i la ciència, amb l'edició de llibres també profusament il·lustrats. En fou precursora la publicació de les *Memorias de agricultura y artes* (1815-1821), impulsada per la Junta de Comerç després de la Guerra del Francès, però les làmines encara eren gravats calcogràfics. Per això l'exemple principal és l'*Album enciclopédico-pintoresco de los industriales. Colección de dibujos geométricos y en perspectiva de objetos de decoración y ornato, en los diferentes ramos de albañilería, jardinería, carpintería, cerrajería...*, com és sabut obra de Lluís Rigalt, que es publicà entre el 1857 i el 1859. Les 225 làmines dels dos volums són dibuixos de l'autor litografiats per diversos artífexs, la mostra més àmplia de l'eclecticisme vuitcentista –del Renaixement al Barroc, el gòtic o el romànic– ja analitzat.

D'uns anys després, el 1868, el catàleg de l'Exposició Retrospectiva coordinada per Manjarrés a l'Acadèmia de Belles Arts és generosament il·lustrat amb 35 grans litografies apaïssades, dibuixades i litografiades per Jaume Serra i Gibert, un gran dibuixant industrial d'aquells anys.

Finalment, dins del món gràfic no es pot oblidar la vessant de la imatge més popular, tant la corresponent a l'anomenada literatura de plec i de cordill –amb imatges fonamentalment xilogràfiques més que no pas litogràfiques–, com la de la premsa, especialment la satírica, que tan bé va recollir els avatars sociopolítics del moment. La litografia, sovint ja en color, un cop més fou el vehicle més idoni per caricaturitzar i immortalitzar els fets i els personatges polítics del convuls segle XIX espanyol. Amb un cert regust francès, producte de la influència del gran caricaturista Gavarni, Tomàs Padró, Manuel Moliné, Josep Llovera i també Eusebi Planas i algun altre foren els principals autors d'aquestes imatges que ompliren revistes de títols tan pintorescos com ara *El Café* (1859-1861), *El Cañón Rayado* (1859-1860), *El Pájaro Verde* (1860) o les catalanes *Un Tros de Paper* (1865-1866) i *Lo Noy de la Mare* (1866-1867), que, tot i ser molt tardanes dins del marc cronològic que analitzem, poden considerar-se el preàmbul de les grans revistes il·lustrades d'aquesta mena que nasqueren els anys setanta: *La Campana de Gràcia* (1870) i *L'Esquella de la Torratxa* (1872), que en foren els dos màxims exponents.

La litografia, doncs, comportà un veritable capgirament de la imatge vuitcentista i estigué especialment al servei de la difusió de l'imaginari romàntic.

Conclusió

Si considerem el terme revolució com a sinònim de canvi total o radical ens adonarem de per què es pot parlar de revolucions (interdependents) en aquest moment, car hi conflueixen tres canvis clau:

1) La revolució política, és a dir el canvi de l'estructura sociopolítica de la societat.

2) La revolució industrial, és a dir, el pas a una nova producció i economia i al protagonisme de la classe burgesa i el proletariat, és a dir, un nou joc de forces socials.

3) La revolució cultural que comportà un capgirament profund de la concepció del món i de l'home com al seu motor principal (a la recerca del *jo* i en pro de la

subjectivitat), el qual valorà el seu passat i el seu entorn com a elements clau per entendre i viure el present.

Tots tres aspectes, i les seves diversíssimes i cabdals conseqüències, han perviscut fins a l'actualitat i en definitiva, sens dubte, no és exagerat ni erroni manifestar que l'home de l'incipient segle XXI és encara, en una bona part, un producte de les revolucions vuitcentistes, tant a escala global dins del món occidental com en el cas concret de Catalunya.

La ciutat de les revolucions sofrí unes transformacions que li obriren pas a d'altres canvis que havia de viure més endavant dins del mateix segle XIX o ja al llarg del XX. Tanmateix, els seixanta anys que ens ocupen foren el desllorigador que va permetre a Barcelona fer un salt endavant i aspirar a col·locar-se en la línia (camí) d'una certa normalitat (i modernitat).

De fet, en aquests anys tenen lloc certs esdeveniments que impulsen o inicien noves línies de pensament i d'acció, totalment impensables en una etapa anterior o en unes coordenades socials distintes. Aquests fets "revolucionen el món" que avui encara se'n sent hereu o, més ben dit, deutor. En són bon testimoni des de la preeminència d'un cert subjectivisme en l'àmbit cultural i artístic fins al terreny de la consideració del patrimoni cultural i el desvetllament de la consciència del patrimoni històric (fins a la 'invenció' d'un passat), l'enaltiment i la recuperació literària de la llengua, el naixement de l'urbanisme i totes les seves conseqüències, el primer debat art-indústria i els orígens del disseny industrial, la difusió de tot plegat mitjançant unes arts gràfiques notables, i molts altres aspectes més.