

Enric Sagnier i l'estètica de la ciutat

Raquel Lacuesta

Acadèmica de número. rlacuestacontreras@gmail.com

Conferència impartida per l'acadèmica de número Raquel Lacuesta en la sessió realitzada amb motiu de la donació a l'Acadèmia del *Retrat d'Enric Sagnier* d'Eusebi Arnau, pel net del retratat, Antoni Sagnier i Bassas.

El 2 d'abril de 1911, un home ben posicionat de l'aristocràcia i la burgesia catalanes, arquitecte de renom consolidat, era nomenat acadèmic de número d'aquesta Acadèmia de Belles Arts: N'Enric Sagnier i Villavecchia, que el 1923 també seria honorat amb el títol pontifici de marquès de Sagnier. Un dels aspectes que ha cridat l'atenció sobre l'arquitecte és la seva capacitat de treball, controlat en tot moment per ell mateix, que va donar a Catalunya una obra prolífica, molt prolífica, i variada. Va néixer a Barcelona l'any 1858, sis anys després que l'arquitecte Gaudí, i va morir, també a Barcelona, el 1931, mesos després de ser proclamada la Segona República espanyola. Si tenim en compte que va obtenir el títol d'arquitecte el 1882 i que va començar a produir projectes i obres gairebé dos anys més tard, i que n'hi ha catalogats prop de 500 (tasca ingent, la catalogació, realitzada pacientment per l'historiador Santi Barjau) de naturalesa i compromís diversos, als quals encara podríem afegir una dotzena redescoberta en els darrers anys, hem de deduir que al llarg de la seva trajectòria professional va arribar a produir una mitjana de deu edificis per any, sense comptar els treballs secundaris. La majoria, eren d'envergadura, amb una presència urbana potent, de manera que va arribar a crear el seu propi estil, recognoscible enmig de la producció d'altres arquitectes de la seva època. Sagnier no es va encasellar en un sol vessant estètic, en un corrent estilístic determinat. La seva actitud davant els projectes era inequívocament eclèctica, entenent l'eclecticisme com a recurs per donar la solució estètica més adient a cada obra en funció de la seva ubicació geogràfica i del seu entorn urbà, i no com un "Estil" en majúscula, que alguns autors han tractat i tracten de definir com a categoria artística.

Sagnier va beure, doncs, de totes les fonts arquitectòniques possibles que li va aportar el seu pas per l'Escola d'Arquitectura a través dels seus professors. Fixem-nos qui va formar Sagnier en l'art de la construcció i de l'estètica i en la història de l'arquitectura: Elies Rogent, amb les assignatures "Teoria de l'art arquitectònic" i "Tercer curs de Projectes"; Torras Guardiola amb "Resistència dels materials"; Rovira Rabassa amb "Estereotomia" i "Ombres i perspectives"; Leandre Serralach amb "Aplicació dels materials a la construcció" i el "Primer curs de Projectes"; August Font i Carreras amb el "Segon curs de Projectes" i les "Aplicacions gràfiques de la teoria de l'art"; Josep Vilaseca Casanovas amb el "Dibuix lineal", "Dibuix de conjunts" i "Còpia de l'ornat i fragments arquitectònics de guix", i Domènech i Montaner amb "Coneixement de materials" i les "Aplicacions de les ciències fisiconaturals a l'arquitectura"; a més d'Artigas Ramoneda amb la "Història de l'arquitectura" i "Tecnologia", Villar Lozano amb "Arquitectura legal", i Adrià Casademunt Vidal amb "Topografia" i "Màquines i motors".

Fill d'un moment d'esplendor de l'arquitectura catalana, de la Renaixença al Modernisme, va conrear sense cap complex els estils historicistes, el Secessionisme vienès proper a Otto Wagner, els models afrancesats del Segon Imperi i del mansardisme, aquest ja en plena època noucentista, i fins i tot el plateresc; mentre que per als locals comercials i els interiors de pisos i botigues, com també per al mobiliari, adoptava, bé les formes modernistes, bé els *revival* Lluís XV i Lluís XVI. Així, es va anar adaptant a modes, gustos dels clients i imperatius urbans per resoldre, sempre, una arquitectura de qualitat, configuradora de la ciutat i molt sovint amb intenció “monumentalitzadora” de l'espai urbà. És innegable que els seus immobles irrompien a la ciutat de Barcelona (i també a les ciutats mitjanes) tot provocant l'atenció d'entesos i llecs, i l'atracció de forasters. No endebades va rebre en diverses ocasions els premis que l'Ajuntament de Barcelona convocava cada any, des de 1899, per honorar els edificis més bells que arquitectes i promotors havien estat capaços de construir. I no endebades algunes de les seves obres formaven part de les guies de la ciutat de l'inici del segle XX, com a testimoni de la nova i singular arquitectura que calia visitar, si hom volia tenir una idea clara de l'empenta creativa del sector de la construcció. D'aquí que en Santi Barjau definís la seva producció d'“elegància cosmopolita”.

L'arquitectura de Sagnier a Barcelona contribueix en bona manera a fer ciutat, a donar una imatge urbana a l'alçada de les principals ciutats europees, pretensió aquesta perfectament assumida per una societat burgesa, on calia, sense deixar de banda la tradició i la història de l'arquitectura, incorporar la nova arquitectura que s'estava implantant des de l'últim quart del segle XIX, definida per la utilització dels nous materials constructius i els nous llenguatges. La quadrícula de l'Eixample Cerdà brinda Sagnier un camp extens per experimentar en solucions tipològiques i formals. Al meu parer, hi ha quatre aspectes en l'obra de Sagnier que la singularitzen, alhora que tenen un fort impacte urbanístic i arquitectònic: els edificis en xamfrà o cantonada; la diversificació tipològica, que pràcticament abasta tota la varietat funcional que existia aleshores, i d'altres de noves, com veurem més endavant; la diversitat estilística i, finalment, els elements invariants en l'ornamentació, ja siguin com a part de l'estructura, ja, com a decoració superposada.

L'ocupació dels xamfrans i la diversitat tipològica

El primer aspecte té relació amb la ubicació. Si ens fixem en els seus immobles d'habitatges, molts d'ells ocupen xamfrans i cantonades (encara que també n'hi ha molts de construïts entre mitgeres, en la part intermèdia de les façanes de les mansanes). Sembla com si Sagnier cerqués expressament els solars angulars de l'Eixample, o els seus propietaris, per donar ales a la seva particular concepció urbanística i, de retruc, dotar-los de significat. Un significat que té relació directa amb l'establiment burgès i el desig de representativitat social. Des de la plaça de Catalunya fins a la Diagonal, per exemple, els seus edificis van traient el cap, en cronologies diferents però amb un mateix sentit de presència urbana, que els diferencia de la resta o marca les línies a seguir per altres arquitectes en obres coetànies o immediatament posteriors. Abans que Sagnier, però, ja Josep Vilaseca i August Font havien assajat amb sengles edificis d'habitatges, tots dos enderrocats fa anys, una formalització aixamfranada al sector nord-est de la plaça Urquinaona: la casa Jacint Vilaseca (1871-1877) i la casa del marquès de Sentmenat (1882), que en certs aspectes partien dels models del primer conjunt d'edificis d'habitatges que es construï a l'Eixample entre 1862 i 1864 seguint en part les directrius d'Ildefons Cerdà, en la cruïlla de Consell de Cent amb Roger de Llúria, amb façanes tractades amb

esgrafiats. Són les tres cases de Josep Cerdà (promotor que no tenia res a veure amb l'enginyer), projectades pel mestre d'obres Antoni Valls Galí (1798-1877).

La solució en xamfrà permet desenvolupar els edificis en tres façanes, que Sagnier resol gairebé sempre amb perfecta simetria, concedint a les arestes el paper de ròtules d'articulació dels girs, transformades en tribunes o rotondes, o encastellades amb torres o pinacles. La casa d'Antoni Roger Vidal (1888), al carrer d'Ausiàs March (fig. 1), és la primera punta de llança d'aquesta sèrie. Dos anys després projectà, en un extrem de la plaça de Catalunya, el conjunt de les dues cases Pons (1890-1891), que marquen l'inici del passeig de Gràcia, amb dues torres de format cilíndric i poligonal, coronades amb xapitells, que configuren les respectives cantonades amb la ronda de Sant Pere i el carrer de Casp. Just en front, a la cantonada amb la mateixa plaça, Sagnier faria entre 1916 i 1918 la remodelació de l'edifici de l'Hotel Colón, i transformà la fesomia modernista de l'anterior, obra d'Andreu Audet, per un llenguatge afrancesat clàssic i força auster. La cantonada s'emfasitzà aleshores amb una cúpula de gallons peraltada, i les façanes acabaven en un pis de mansardes o lluernes. Dos edificis que van coexistir fins al 1940 i que van definir la imatge del primer tram del passeig de Gràcia.


Fig. 1. La casa d'Antoni Roger Vidal, al carrer d'Ausiàs Marc, 33, i carrer de Girona, 20, de Barcelona (1888). Foto del llibre de F. Rogent *Arquitectura moderna de Barcelona* (Parera y Cía Editores, 1897, lám. XIII).

A la dreta i a l'esquerra de l'Eixample, Sagnier va anar repetint la fórmula dels immobles en xamfrà, si bé a mesura que s'allunyen dels eixos senyorial com eren el passeig de Gràcia i la rambla de Catalunya, la composició de les façanes i la càrrega ornamental tendiren a fer-se més clàssiques i austeres. En són exemples la casa de Josep Barba (1891), a la cruïlla dels carrers Bruc, 84–Consell de Cent, amb les arestes de les façanes ressaltades verticalment per pilastres encoixinades i coronades per parelles de pinacles com a pinyes partides en dos; una solució semblant tingué la casa de Mercè Cortils de Manresa (en Diputació, 331–Girona, 59, 1893). Més filigranada, amb tribunes neogòtiques al pis principal distribuïdes simètricament en els cossos dels angles i del centre del xamfrà fou la casa d'Isidra de Pedro, vda. de Llopis (Bruc, 66-68–Diputació, 321, 1895-1896), mutilada en el seu coronament d'arcuacions, traceries, pinacles i torratta per afegir-hi dos pisos. En altres casos, com en el conjunt de dues cases que va projectar per a Joan i Josep Bertrand Salses (Balmes, 44-50–Consell de Cent, 276, 1902-1905), les façanes de panys llisos modulats per pilastres i capcers neorococó s'arrodoneixen en les arestes, tot combinant els colors vermell i blanc en els paraments.

A mesura que s'acosta el 1900 i se sobrepassa, Sagnier introdueix variants en els seus edificis aixamfranats, adaptant-se al que prescriuen les ordenances municipals. En alguns, abandona la composició simètrica i la fa encara més historiada, com en el cas de la casa d'Enric i Victorià de la Riva (Alí Bei, 1–Girona, 1897-1899), on resol un dels angles de la façana amb una torre cilíndrica acabada en llanterna cupulada, i l'altre es contraposa amb una tribuna arrodonida al pis noble, tot en un llenguatge abarrocat. En d'altres, bé i mantenint la simetria, perfila les arestes amb tribunes, *bow windows* o balconades que recorren les façanes a tota alçada, des del primer pis fins a la cornisa: la casa de Manuel Girona Vidal (Bailen, 27–Casp, 80, 1912-1914) i l'edifici de Xavier de Prats, antic Col·legi de les Dames Negres (passeig de Gràcia, 33–Consell de Cent, 1913-1916) en són bones mostres.

En la línia d'asimetria intencionada es projecten algunes cases-palau unifamiliars, les unes a l'Eixample, les altres al sector de Sant Gervasi i Sarrià. Com en els edificis plurifamiliars, la llista és llarga i no és poden citar tots. Però sí que interessa destacar, a tall d'exemple, unes obres desaparegudes, pel que va suposar urbanísticament la seva presència senyorial en el paisatge urbà: la més emblemàtica és potser la casa d'Emili Juncadella, a la rambla de Catalunya, 26–Diputació, 254 (1899-1901). Un edifici en cantonada rectangular que reserva al jardí i a la tanca d'obra i reixa de ferro el paper de conformadors del xamfrà en la cruïlla dels carrers, tot remarcant l'aresta de l'edifici amb un tractament diferenciat de les façanes que se li adossen lateralment. La distribució funcional de la planta baixa posa de manifest la perícia de Sagnier per controlar l'espai domèstic i els seus rols, cosa que ja venia practicant en els pisos dels propietaris i els destinats a lloguer de les cases de renda. A la casa Juncadella, reserva l'ala sud-est a les estances del propietari, mentre que les pròpiament femenines s'alineen en la façana oposada, i ambdues són connectades pels espais comuns, com el saló, la sala de confiança i el menjador.

Un segon palau, el de Tomàs Santos de Lamadrid (Muntaner, 240-242–Diagonal, 570–Bon Pastor, 1, 1900), fou enderrocat el 1935 per ser substituït per una casa de renda, obra de l'arquitecte Emilio Gutiérrez Díaz. Possiblement era una de les joies arquitectòniques de Sagnier, amb el seu joc de volums i de textures i uns esplèndids interiors, en què es combinaven elements de l'arquitectura renaixentista amb altres modernistes, tot resolt amb gràcia i habilitat, i en un marc de confortabilitat a la manera anglesa. Una tercera casa unifamiliar, construïda per a Estanislau Planàs (Gran Via, 633–Roger de Llúria, 25, 1901), on Sagnier tornà a l'adopció del xamfrà en simetria, originalment tenia planta baixa i pis, i el mateix Sagnier la reformà el 1907 per aixecar-hi tres plantes més.

A més d'aquesta arquitectura residencial, Sagnier assajà en solars de característiques semblants o en d'altres que no pertanyen estrictament a la quadrícula d'Ildefons Cerdà amb edificis públics o semipúblics, als quals dotà, generalment, d'elements compositius amb intenció simbòlica i “monumentalitzadora”. Són les sèries de palaus, de Justícia, de la Duana o de les diputacions; bancs i caixes d'estalvis; col·legis i orfenats; esglésies, rectories i convents; asils i presons, o edificis per a l'esport, fàbriques, garatges... Aquest és el segon aspecte que destaca de la seva producció arquitectònica: la diversificació tipològica, que fa d'Enric Sagnier un arquitecte tot terreny i un autèntic constructor de la ciutat, no sols amb immobles residencials sinó amb tota mena d'equipaments, distribuïts de cap a cap de l'Eixample i a les seves vores en una autèntica febre constructora. Cal remarcar que alguns d'aquests equipaments, com els destinats a l'esport o a garatges d'automòbils, eren totalment novells en l'arquitectura de la ciutat, ja que abans no havia existit aquesta tipologia

d'ús. Això posa de manifest la inquietud empírica de Sagnier per donar forma arquitectònica a les noves funcions i a les noves activitats socials. Destaquem aquí obres com el Frontó Barcelonès (Diputació, 415-419–Sicília, 226-228, 1893), ampliat tres anys després per August Font i desaparegut el 1907, tot un rècord de dilapidació d'esforços i de materials. Les instal·lacions de l'Sportsmen's Club (1903), al passeig de Lluís Companys, just al costat del Palau de Justícia, feren les delícies dels aficionats, sempre de l'alta burgesia, al ciclisme, al tennis, al croquet, les lluites de galls i de fox-terriers... O el Garatge Abadal (Aragó, 237-245, 1907), ubicat al centre de la façana de la mansana. Destinat a reparació, venda i exposició de bicicletes, cotxes i motos, va gaudir de gran prestància per la bona organització dels espais interiors. També s'hi pot afegir l'edifici del Reial Club Marítim de Barcelona (1911-1914), situat a l'extrem del moll de Barcelona, el qual substituï el Reial Club de Regates, on havien tingut lloc les primeres regates internacionals de vela i de rem el 1888, durant l'Exposició Universal. Després d'un primer avantprojecte de l'arquitecte Eduard Ferrés Puig, Sagnier va dibuixar el projecte definitiu amb un edifici de gran cúpula, amb una torre mirador al cim que tenia l'aparença de far. Aquell espai del moll fou bombardejat repetidament per l'aviació legionària italiana el 1938, durant la Guerra Civil espanyola, però el Club es mantingué dempeus fins el 1957.


Fig. 2. Els dos edificis de la Caixa de Pensions (Casal de l'Estalvi, de 1914-1917, i el Casal de Previsió, de 1920), a l'extrem nord de la via Laietana de Barcelona. Foto de l'autora.

En altres xamfrans significatius de Ciutat Vella, Sagnier va tenir l'oportunitat de construir edificis emblemàtics per a entitats bancàries: el del Casal de l'Estalvi, a la Via Laietana, 56-58–Jonqueres, de 1914-1917 (fig. 2), que delimita pel nord, amb voluntat de monumentalitat, l'eix de la via que puja des del mar, i que més s'assimila a una catedral, això sí, no religiosa, sinó dels diners. Ben a prop, a la mateixa Via Laietana, s'alça el Casal de Previsió, també encarregat per la Caixa de Pensions (1920), que Sagnier formalitza amb una silueta encastellada de torres emmerletades alternades amb dos cossos


Fig. 3. El Banc Hispano Colonial, a la via Laietana, 3, i carrer d'Àngel J. Baixeras, de 1911-1913. Foto de l'autora.

de gran envergadura, a l'Eixample, tot adaptant-se a la quadrícula, i a la zona alta de la ciutat, on pot desenvolupar amb major llibertat i expansió les construccions, voltades de grans jardins. De les obres de l'Eixample podem recordar el desaparegut Col·legi de Jesús i Maria al carrer Casp, 50-52-Bruc, 29 (1899), amb les tres façanes modulades per grans arcades ogivals i finestres geminades i decorades amb traceries gòtiques; sortosament, sí que es conserva dempeus l'església i el convent de Pompeia (fig. 4), dels pares caputxins (Diagonal, 450-riera de Sant Miquel, 1907-1910), que ateses la irregularitat del solar i el programa funcional que havia d'acollir, Sagnier planteja com un edifici més pràctic que convencional, tot organitzant els diferents cossos al voltant d'un pati o claustre triangular: l'església se situa en un dels costats del triangle, amb la testera neogòtica i el campanar abocats a la Diagonal, mentre que el convent ocupa les altres dues ales i el xamfrà és ocupat per una altra testera, més sobria d'ornamentació, que rivalitza volumètricament amb la de l'església.

La diversitat estilística i els elements invariants

Ja hem assenyalat en alguns edificis les seves filiacions estilístiques, que no per tenir diverses procedències amaguen la personalitat de l'autor, perquè és una arquitectura d'autor, amb estil propi. Sagnier manipula fins a les darreres possibilitats, plàsticament, tot aquell repertori de llenguatges i formes que

arrodonits perforats de finestres, solució no aliena a formulacions de Louis Sullivan, de l'Escola de Chicago. No oblidem que Sagnier va estar vinculat a l'obertura i urbanització de la Via Laietana com a arquitecte del Banc Hispano Colonial, entitat per a la qual també va projectar la seu en la mateixa Via Laietana (fig. 3). Un altre edifici bancari el trobem al capdamunt de la Rambla, afrontat amb la plaça de Catalunya: és la Banca Arnús (em refereixo al segon edifici que va projectar i construir per a aquesta entitat, entre 1925 i 1927), el qual crida l'atenció per la gran cúpula que corona la cantonada i que té les seves rèpliques en altres de més petites que l'acompanyen al terrat –recordem que es tracta de l'edifici que després seria la seu del Banco Central i, actualment, d'uns grans magatzems.

També realitza, per a la comunitat cristiana, una sèrie de projectes

cristiana, una sèrie de projectes

cristiana, una sèrie de projectes

cristiana, una sèrie de projectes

cristiana, una sèrie de projectes

cristiana, una sèrie de projectes

cristiana, una sèrie de projectes

cristiana, una sèrie de projectes

cristiana, una sèrie de projectes

cristiana, una sèrie de projectes

cristiana, una sèrie de projectes

cristiana, una sèrie de projectes

cristiana, una sèrie de projectes

cristiana, una sèrie de projectes

cristiana, una sèrie de projectes

cristiana, una sèrie de projectes

cristiana, una sèrie de projectes

cristiana, una sèrie de projectes

cristiana, una sèrie de projectes

cristiana, una sèrie de projectes

cristiana, una sèrie de projectes

cristiana, una sèrie de projectes

cristiana, una sèrie de projectes

cristiana, una sèrie de projectes

cristiana, una sèrie de projectes

combina amb perícia obtenint bells resultats de volums i plans: el romànic peninsular i el gòtic nòrdic; el tardogòtic, el plateresc i el romà del renaixement; el barroc, el rococó i el neoclàssic francesos. Tots aquests estils, transportats a la fi del segle XIX i inicis del XX, els compagina en uns continents arquitectònics i els dota de contemporaneïtat, tot jugant amb la plàstica dels materials acceptats universalment en l'època modernista: el ferro treballat en totes les seves tècniques, el maó vist, la pedra tallada i esculpida amb textures diferents, la pissarra en escames, els estucs llisos, en relleu o esgrafiats, el vidre formant composicions historicistes o geomètriques, la ceràmica vidriada, el mobiliari...; el color, en definitiva. Materials als que s'afegiria al segle XX el formigó. Aquí i allà apareixen columnes jòniques i corínties que dialoguen amb obertures i traceries neogòtiques i plateresques. Capritxoses arcuacions de segell modernista conviuen amb les formes trevolades i amb els òculs ovalats.

Res no sembla superflu, perquè cada element juga el seu paper estructural i funcional; en general, tot llueix amb artísticitat i serenor. I quan Sagnier treballa en el medi rural per domesticar-lo, trasllada aquest tarannà, aquella imatge senyorial, als edificis que han de tenir un caràcter palatí i als seus jardins. La finca Mas Solers, a Sant Pere de Ribes (fig. 5), és un exponent de la seva arquitectura clàssica. El mas havia contingut abans de la seva intervenció, executada a partir de 1918, un convent d'agustins, que amb la llei de desamortització van abandonar. Aleshores, la finca va ser adquirida per Casimir Girona i Agrañel, que la va reformar el 1883 i, després, la va vendre a l'enginyer de camins Eduard Maristany i Gibert, marquès de l'Argentera. Sagnier, per encàrrec de Maristany, en canvia totalment la fesomia i converteix el mas en una mansió estival al voltant de la qual s'estenen els camps de conreu i les dependències agropecuàries en plena explotació. La mansió, com una vil·la romana, és precedida d'un parc, amb un camí arbrat que aboca a un jardí clàssic, amb estany rectangular, on es reflecteixen la façana principal de l'edifici i els pòrtics laterals que abracen el jardí, decorada aquella amb esgrafiats de temes al·legòrics i motius florals. Tampoc no manca el bosc de regust anglès que es va posar de moda al segle XIX.


Fig. 4. El claustre del convent i església de Pompeia, dels pares caputxins (Barcelona, av. Diagonal, 450, i riera de Sant Miquel, de 1907-1910). Foto de l'autora.


Fig. 5. Reforma del Mas Solers, propietat d'Eduard Maristany i Gibert, marquès de l'Argentera. Sant Pere de Ribes, 1918. Foto de l'autora.

Quant al repertori arquitectònic i iconogràfic, Sagnier recorre a una sèrie d'elements invariants que li serveixen per a l'acabat dels edificis, ja siguin com a part de l'estructura, ja com a decoració superposada: tribunes afegides al pla de façana i mènsules, i merlets, torres i torratxes; i corones pètries cimant pinacles, cúpules, agulles i xapitells, medallons, escuts i emblemes heràldics... (fig. 6), elements, molts d'aquests, símbols del seu monarquisme.

L'estela sagnieriana

Podem donar per certa la influència que l'obra de Sagnier va exercir en arquitectes contemporanis i quelcom més joves que ell, i fins i tot en algun enginyer d'obra pública. A tall d'exemples només


Fig. 6. Torre Vila, al carrer Major, 100, de Montcada i Reixac (1901). Postal ATV.

en citaré tres: Antoni Millàs i Figuerola (L'Hospitalet de Llobregat, 1862-Barcelona, 1939), arquitecte de la Companyia de Tramvies de Barcelona, amb una prolífica obra edilícia, una bona mostra de la qual encara es pot veure arreu de la ciutat; els seus coronaments, torres, tribunes, pinacles i merlets estan en la línia formal de Sagnier. Els altres dos casos són els enginyers de camins, canals i ports de la Junta d'Obres del Port de Barcelona, Carlos de Angulo Bertrán i Julio Valdés Humarán, que van projectar el 1903 la primera Estació Marítima del port, on hi hagué el cafè-restaurant Mundial Palace, convertit el 1918 en seu de la Junta d'Obres del Port. Els relleus de les obertures, a l'estil plateresc, i els xapitells truncats de les cantonades, de procedència francesa, evocuen també alguns trets de l'arquitectura sagnieriana.

L'skyline de Barcelona

Enric Sagnier omple d'edificis la nova ciutat de Barcelona; la Barcelona que creix en l'època modernista i s'acaba de configurar en la noucentista. I també s'apropia dels cims més alts de la ciutat, en la serra de Collserola, que fa de mirador de la urbs i que és vista des de qualsevol eix vertical de l'Eixample Cerdà, o des de la Barceloneta, o des de la plaça d'Espanya, o des de punts més llunyans com les comarques de l'interior. Així, culmina la muntanya del Tibidabo (fig. 7), on treballa des de 1886, amb un gran temple, el del Sagrat Cor, en homenatge a Dom Bosco; un temple


Fig. 7. Vista del Tibidabo, coronat pel temple del Sagrat Cor, i a l'extrem dret, a baix, el xalet El Pinar, de Manuel Arnús. Foto de l'autora.

que no veurà enllestit. I més avall, en un turó subaltern, aixeca per a Manuel Arnús l'imponent xalet El Pinar (1902-1904), amb una agulla que emergeix del volum petri i es contraposa a la mola del Tibidabo. D'allà estant, des del temple i des del xalet, es domina Barcelona, un domini que ve de la mà de Déu i de la mà del banquer. Aquests edificis dibuixaran l'skyline, la silueta de la ciutat, tant des del mar com des del pla i les muntanyes que s'estenen a l'esquena. Un perfil, una escenografia, que serà part intrínseca del paisatge barceloní.

16 de setembre de 2015