

HISTÒRIA DE L'ART

CIUTAT VELLA I BARCELONETA

Comentari artístic i recorregut per la
Barcelona renaixentista, barroca i
neoclàssica.

GERARD JOVER

CIUTAT VELLA I BARCELONETA

Comentari crític de la sortida

«Lo núvol me'ls tapa quan vaig caminant ... altres espectacles tinc al meu davant; de tot Barcelona l'alegre brogit, fanals en renglera la Rambla a la nit» (Àngel Guimerà, 1891).

Després d'un important esforç econòmic i de recursos, grans espais eclesiàstics i de residència, van ser desamortitzats des del segle XV al voltant de **Les Rambles de Barcelona**, on posteriorment s'hi construïren nombrosos equipaments públics i particulars com ara el Liceu, La Boqueria o la mateixa Plaça Reial. L'obertura d'avingudes, passeigs i travesseres com ara el carrer Ferran, situat sobre l'antic convent de frares caputxins, també en van ser alguns dels coneguts efectes de la desamortització va tenir lloc a Barcelona des del primer terç del segle XIX i que, juntament amb certes institucions, va contribuir a la creació d'un espai transitat i emblemàtic rodejat a banda i banda d'edificis arrenclerats d'aspecte noble i de baixa alçada, tots els quals són a dia d'avui un gran focus de turisme i d'atracció. Aquestes noves adhesions reportaren al govern urbà un important nombre de rendes noves que pretenien, d'una banda, ampliar el recinte civil i, de l'altra, protegir les «viles noves» o suburbis que s'havien anat assentant al voltant de les esglésies, convents i palaus dels territoris limítrofes, que van ser bastits expressament per donar servei a la Ciutat Vella. A les places tancades de nova fundació es portaren fins a les últimes conseqüències les noves mesures urbanístiques i estilístiques, com foren la regularització geomètrica de l'espai i la conformació homogènia de les façanes. Un clar exemple el trobem en la famosa **Plaça Reial** –entre la Rambla dels Caputxins i la plaça Sant Jaume–, un espai uniforme i simètric, coronat per una font de la casa Durenne de París anomenada *les Tres Gràcies* i per dos fanals de Gaudí (rematats per un casc alat i un drac) que remarquen, amb gran estil i elegància, el nucli de la plaça i la seva distribució proporcional. Se sap, tanmateix, que després la crema de convents que va tenir lloc al 1835, l'antic convent de Santa Madrona fou enderrocat i sobre aquest emplaçament es va inaugurar, tretze anys després, la famosa plaça arbrada i porticada de planta rectangular que avui coneixem, totalment rodejada i engalanada per una edificació neoclàssica que seguia el model de l'antic claustre. Originàriament, la plaça havia estat pensada per dir-se “Plaça dels herois espanyols”, però donada la importància de la monarquia durant els anys de Ferran VII al tro, es va creure convenient dedicar aquest espai a la reialesa i enaltir, d'aquesta manera, la corona espanyola, motiu pel qual va ser anomenada “Plaça Reial”. Edificis senyoriais i porticats tanquen un espai selecte i d'influència francesa originàriament pensat per a la classe benestant que vivia als seus voltants, tot i que aquest caràcter luxós i aristocràtic adquirí darrerament una atmosfera més aviat bohèmia i bulliciosa. Estilísticament, «les façanes de la plaça són de model isabelí i els seus balcons s'alternen amb les pilastres sobre la planta baixa porticada» (Bonet; Casas, 2004).

L'enderrocament de muralles i la creació de noves parcel·les i instal·lacions oficials dotà, tanmateix, la ciutat de nous edificis i propietats religioses com l'**Església de Sant Jaume**, una seu parroquial de l'ordre dels trinitaris que va ser traslladada de l'actual Plaça Sant Jaume al mateix carrer Ferran tot just a principis del segle XIX. Es tracta d'una església de creu llatina on l'única resta de l'edifici original del segle XIV és la porta principal gòtica, coronada per un treballat timpà on s'hi representa Sant Jaume a cavall. Seguint l'itinerari, passem pel **Passatge del Crèdit**, un carreró privat i d'aires decadents que antigament va ser espai de referència per a l'activitat comercial. A més, aquest estret passatge –obra de Magí Rius– és destacat per ser el lloc de naixement de l'artista Joan Miró, casa de qui reconeixem gràcies a la placa situada al portal número quatre del carrer, de la qual se'n desprèn la següent informació: *en aquesta casa nasqué el pintor Joan Miró l'any 1893*. A la sortida del passatge per la Baixada de Sant Miquel, encarant la plaça del mateix nom, trobem el **Palau de Centelles**, un edifici gòtico-renaixentista del segle XV que avui allotja el Consell Consultiu de la Generalitat de Catalunya. L'edifici palatí, propietat del noble Lluís de Centelles (cosí segon del rei Joan II), és ben il·lustratiu de la combinació de la tradició artística i les noves maneres de fer art: d'aquesta forma pot dir-se que les traces gòtiques destaquen pel seu predomini en les columnes del pati central que presideixen el palau, mentre que l'arquitectura renaixentista és perfectament visible en diferents elements decoratius com ara les portes i els seus ornaments superiors, coberts tots de cargolins i petxines que fan evident la influència del Renaixement a Catalunya a través dels guarniments decoratius i no pas a través de les formes com va succeir a la França del segle XIX. L'edifici llueix una planta regular amb tres façanes, una de les quals té vista completa de la **Plaça Sant Miquel**, famosa per la trencadora i polèmica escultura d'acer *Homenatge als castellers* d'Antoni Llena i Font de 2012. Sobre aquest espai eclèctic i de clar contrast, s'alçava fins fa dos segles l'església de Sant Miquel, un edifici romànic convertit en gòtico-renaixentista, portalada originària del qual va ser traslladada a l'actual església de la Mare de Déu de la Mercè, situada al carrer Ample.

Més monumental i distingida que la petita plaça de Sant Miquel és, per contra, la **Plaça Sant Jaume**, seu de dos dels edificis institucionals més importants de Catalunya: la Generalitat i l'Ajuntament de Barcelona. Similar a l'arquitectura sòlida i robusta d'una fortalesa és, en aquest sentit, el **Palau de la Generalitat**, un edifici d'origen medieval sobre el qual l'arquitecte Pere Blai va projectar, a finals del segle XVI, una ampliació estructural que va acollir un ordre renaixentista al més estil italià. La façana principal, presidida per una estàtua eqüestre de Sant Jordi i quatre columnes dòriques d'origen romà, juga i experimenta amb les formes semicirculars i arquivades de les llindes de les finestres dels pisos principal i primer, units per quatre pilastres corínties als laterals que li aporten elegància i simetria a l'edifici sota un estil des de qualsevol perspectiva lúcida i serè. Amb perfecta simetria amb el balcó principal està alineada la cúpula de la capella de Sant Jordi, «sens dubte la part més important de l'obra i nucli de tota la construcció» (Ainaud de Lasarte, 1990). Aquest justament fou el punt on Pere Blai tenia previst erigir un nou oratori en substitució de l'antiga capella gòtica de Sant Jordi, projecte que finalment no s'arribà a materialitzar.

Després de l'enderrocament de les esglésies de Sant Jaume i Sant Miquel, l'arquitecte Josep Mas construï la que avui és la façana principal de l'**Ajuntament de Barcelona**, que sol·licità ser considerada austera i equilibrada. Es tracta d'una fatxada d'estil neoclàssic –rematada amb un frontó de l'escut de la ciutat projectat per Francesc Daniel Molina al 1855– «que des de mitjans dels segle XIX complementa l'antic edifici gòtic del segle XIV, encarregat l'any 1399 al mestre d'obres Arnau Brugués» (Catasús et al., 2005). Al carrer Ciutat és possible contemplar l'antiga façana gòtica de la casa consistorial totalment alterada per l'obra trencadora de la façana principal nova, que va fer desplaçar les portalades i les portes de l'antic frontispici principal de forma considerablement forçada i de tot punt artificial. Podria dir-se que l'estil sumptuós i grandiloqüent del neoclassicisme desencaixà el perfil ogival de l'antiga Casa de la Ciutat i interrompé, de forma desmesurada i dràstica, les seves proporcions i simetries per tal d'encabir el nou rostre del palau a la Plaça Sant Jaume. L'arquitectura neoclàssica, eminentment agressiva al llarg de la seva història, ha estat considerada com un estil ferotge i irrespectuós envers altres ordres anteriors als segles XVIII i XIX, com ara el Renaixement i el Barroc, que en més d'una ocasió, van ser deslluïts de forma extrema per obra de l'arquitectura del neoclassicisme.

Passat el carrer del Bisbe i el pont gòtic que uneix el Palau de la Generalitat amb la casa dels Canonges, arribem a la **Plaça de Sant Felip Neri**, un espai presidit per una font amb base ortogonal i envoltat de cases d'estil renaixentista entre les quals s'hi ubicaven antigament les seus dels gremis de Calderers i de Sabaters (antic Museu del Calçat fins l'any 2015). Malgrat tot, allò que més atrau i fascina als visitants de la plaça és justament l'església barroca de Sant Felip Neri, les seves formes arrodonides a la part superior, les seves capelles laterals, i molt especialment els danys causats per la metralla d'un explosiu que malmeté la façana de l'església, destruï les cases colindants i acabà amb la vida de prop de quaranta individus (la majoria d'ells infants).

Fig. 1: «Plaça Sant Felip Neri». Ir Barcelona, 2011. En línia [consultat: 17/11/2017].

Durant les ofensives del bàndol nacional, les envestides van tenir un fort impacte sobre la plaça i, naturalment, sobre tots els seus carrers colindants. Un d'ells és el ben conegut carrer de **Sant Sever**, un petit carreró on s'hi troba l'església del mateix nom, a tocar de la Catedral de Barcelona i de l'entrada posterior del Palau de la

Generalitat. Es tracta d'un temple barroc del segle XVIII que, malgrat la proximitat de l'explosió a la plaça Sant Felip Neri, no fou enderrocat durant la guerra civil; la història ens diu que, a diferència de la major part d'esglésies de barcelonines, Sant Sever restà intacte davant les incursions dels nacionals a Barcelona. Sens dubte, la façana, clarament dividida en tres parts, és senzilla i austera, tot i que el frontó mostra un estil certament clàssic i geomètric on es fa completa al·lusió al bisbe de Sant Sever a partir de l'escut que sostenen els àngels. El retaule de l'interior –que constitueix la principal referència visual del presbiteri– és un clar exemple d'arquitectura pintada, a través de la qual és visible una certa profunditat en què s'evoca una obertura a partir d'una tècnica purament embellidora i ornamental.

Si ens traslладem a la **Casa de l'Ardiaca**, antic col·legi d'advocats de Barcelona, contemplarem un edifici del segle XV integrat en l'estructura de l'aqüeducte romà i on actualment s'hi allotja la seu de l'Arxiu Històric de la Ciutat. Els principis estètics expressats per l'estil gòtic a l'edifici són evidents en parts com ara la façana o les finestres, encara que l'arquitectura gòtico-renaixentista és certament palpable a altres elements arquitectònics i decoratius com ara les portes i els arcs, grans testimonis d'una arquitectura híbrida de la que tant la portalada com el frontó principal en són clars exemples. La panoràmica arquitectònica segueix en direcció al **Palau del Bisbe**, una important residència romàntica del segle XIII mal catalogada com a neoclàssica, tot i que és només la façana de la Plaça Nova on es manifesta, de forma que nítida i clara, un estil notòriament neoclàssic. Val a dir que aquesta singular façana, on hi preval una certa racionalitat geomètrica, està estructurada en quatre plantes simètriques –engalanades amb finestres cegues i balcons– presidides per un frontó triangular situat sobre un tram central que ofereix equilibri i harmonia a les proporcions de l'edifici. Antigament, la planta noble d'aquesta ala del Palau –tot imitant l'estil de l'aristocràcia– estava decorada amb notables pintures de Francesc Pla, de les quals només es conserva una petita mostra al bell mig de la planta principal. La multiplicitat d'arquitectures presents, a vegades encadenades o juxtaposades amb d'altres estils units de manera incòmoda o displicent, ens fan destacar el Saló del Tron, decorat amb escenes de l'Antic Testament com a resultat d'un extens programa d'exaltació del poder eclesiàstic. La plenitud dels elements interiors de la residència, de la mà del mateix Francesc Pla, pretén dignificar i proporcionar les estances a través d'una successió de motlures decoratives il·luminades per la iconografia litúrgica.

A meitat de camí entre la Plaça d'Antoni Maura i el Pou de la Figuera hi trobem el **Mercat de Santa Caterina**, un antic convent neoclàssic original del segle XIX reconvertit en mercat l'any 2005. L'edifici actual conserva i respecta els elements artístics més significatius de l'estructura conventual decimonònica tot i que en el projecte de remodelació, l'arquitecte Enric Miralles afegí a l'edifici una teulada acolorida i trencadora que fou objecte d'un rebuig i de polèmica per part dels veïns del barri i dels defensors del Casc Antic de Barcelona, que des de la seva construcció s'han aixecat de forma reiterada contra de la coberta avantguardista. Si ens endinsem en l'Avinguda de Francesc Cambó, podem aturar-nos a l'hort comunitari del **Pou de la Figuera**, un projecte comunitari, innovador i atractiu, fruit de la lluita i de l'esforç constant dels veïns del barri contra la construcció d'edificis comercials i residències de

luxe per a empresaris i turistes, així com la construcció d'un aparcament subterrani. Totes aquestes polèmiques i controvertides propostes foren rebutjades pel veïnat, qui lluità conjuntament a favor d'un espai comunitari de jocs infantils, jardins i zones verdes pensades per a tots els habitants de la barriada.

Fig. 2: «Mercat de Santa Caterina». Ir Barcelona, 2011. En línia [consultat: 20/11/2017].

Entre els segles XVIII i XIX es construeix al barri de la Ribera el **Palau Dalmases**, un espai barroc de planta irregular presidit per un pati arquejat i quadrangular on s'hi troba l'escala que uneix el vestíbul amb la planta noble. L'estructura columnada que reposa sobre l'escala, brillant i trencadora, és un clar exemple d'arquitectura obliqua en què llueixen tres sublimes columnes salomòniques (helicoidals) que s'adapten a les formes inclinades –ascendents i descendents– de l'escala principal. És de senyalar, tanmateix, que a la barana de pedra hi apareixen esculpits fets relatius a episodis i esdeveniments mitològics relatats amb ple detall com són per exemple el Rapte d'Europa i el Triomf de Neptú, així com la figura de tres músics que treuen so dels seus instruments de corda als extrems i al bell mig de la barana. Molts van ser el focus d'atenció en l'estudi de l'arquitectura i l'urbanisme d'aquesta Barcelona més eclèctica, així com ara la **Plaça Pla de Palau**; antigament, el punt mig entre la ciutat i el mar. Tal com se'n desprèn de diferents documents històrics, durant la segona meitat del segle XVIII es varen traçar noves obres de monumentalització a la ciutat com ara la construcció del Palau de la Virreina, el Carrer Nou o l'Aduana, objectiu de les quals fou precisament l'obertura de noves expectatives a una població en creixement constant. En aquests moments d'expansió demogràfica i constructiva, la ciutat visqué, tanmateix, un canvi en la forma de la indústria tèxtil, fet que obligà la Junta de Comerç a crear l'Escola Gratuïta de Disseny i Arts Nobles, presidida per primer cop per la persona de l'il·lustre gravador Pere Pasqual Moles. Originàriament, l'edifici d'estil neoclàssic –de gran monumentalitat i fermesa– fou la seu de l'antiga Llotja de Contractació, del Consolat del Mar, així com també de la Reial Junta Particular de Comerç de Barcelona de la Borsa de Barcelona. A dia d'avui, l'edifici allotja la Facultat de Nàutica de Barcelona i la Reial Acadèmia de Belles Arts de Sant Jordi.

També del segle XVIII data el barri de la **Barceloneta**, concretament de 1753, any en què es remunta la col·locació de la primera pedra procedent de Montjuïc. La reactivació econòmica i demogràfica de la ciutat de Barcelona va fer evident la necessitat d'edificar al voltant d'una part considerable del port, fet que va dur a la Barceloneta a convertir-se en una de les zones més importants d'Europa i en un dels principals motors de la indústria catalana. Darrerament, l'especulació immobiliària i el creixement dels pisos turístics ha trencat de manera massiva el projecte originari de la Barceloneta, que apostava per un barri mariner principalment de pisos baixos que permetessin la ventilació no només del barri, sinó de tota la ciutat: tenim exemples en tots i cadascun dels carrers, en els quals són fàcilment identificables els edificis originals i les ampliacions realitzades verticalment en èpoques recents, especialment entre els anys 1997 i 2008. Un dels nuclis del barri, juntament amb la Plaça del Mercat, és la plaça de la Barceloneta, on s'hi troba l'església de **Sant Miquel del Port**. Es tracta de l'únic santuari barceloní repartit en tres naus presidides per un sol frontó triangular amb volutes laterals en què regna la proporcionalitat i l'harmonia arquitectònica: la porta central és superior a les altres dos i al bell mig de la façana rellueix –per les seves grans dimensions– una gran fornícula amb una escultura de sant Miquel Arcàngel.

Fig. 3: «Sant Miquel del Port». *Ir Barcelona*, 2013. En línia [consultat: 21/11/2017].

Als peus de l'hotel Vela finalitzem el recorregut per Barcelona, davant de l'escultura d'acer i marbre a *Les quatre barres de la senyera catalana* (2009), de l'arquitecte Ricard Bofill, una representació simbòlica i conceptual de la bandera de Catalunya que destaca per el seu estil minimalista i per la senzillesa de la qual fa gala. És igualment innovadora i original l'obra contemporània *Una habitació on sempre plou* (1992) de Juan Muñoz, un grup escultòric en bronze situat a la Platja de Sant Sebastià que representa a un conjunt d'individus tancats en una gàbia protegida per quatre arbres que projecten la seva ombra sobre l'escultura. Tal com s'infereix de diverses fonts, estava previst que l'obra comptés amb un circuit d'aigua per tal d'aconseguir l'efecte d'una pluja continua, però finalment el projecte es va descartar per qüestions tècniques.

FONTS DE REFERÈNCIA

- «Casa Dalmases». *Inventari del Patrimoni Arquitectònic*. Direcció General del Patrimoni Cultural de la Generalitat de Catalunya. [consultat: 17/10/2017].
- «Església de Sant Jaume». *Cercador Patrimoni Arquitectònic*. Ajuntament de Barcelona. En línia [consultat: 12/10/2017].
- «Una Habitació on Sempre Plou». *Pobles de Catalunya*. En línia [consultat: 12/10/2017].
- «Plaça de Sant Felip Neri». *Carta Arqueològica de Barcelona. Servei d'Arqueologia de Barcelona Web*. En línia [consultat: 19/10/2017].
- «Sant Miquel del Port». *Enciclopèdia.cat*. En línia [consultat: 15/10/2017].
- «Visita virtual a la Llotja de Barcelona». Borsa de Barcelona. En línia [consultat: 17/10/2017].
- AINAUD DE LASARTE, JOAN. *El Palau de la Generalitat de Catalunya*. Barcelona: Generalitat de Catalunya, 1990 (Som i serem ; 2). En línia [consultat: 13/10/2017].
- BONET, LLORENÇ; CASAS, ROGER. *Guía de Arquitectura de Barcelona*, 2004, pp. 60. En línia [consultat: 14/11/2017].
- CATASÚS, ALEIX; AINAUD DE LASARTE, JOSEP M. et al. *Barcelona, La Casa de la Ciutat*. Ajuntament de Barcelona y Lunweg Editors, 2005. En línia [consultat: 12/10/2017].
- MONTERIO I MADARIAGA, JORDI. *Llotja Escuela Gratuita 1775 Escola d'Art 2000*. Generalitat de Catalunya, Departament d'Ensenyament Escola d'Art Llotja, 2002. En línia [consultat: 12/10/2017].