

PEDRA DECORATIVA.

I. INTRODUCCIÓ.

La riquesa de Vall d'Alldoreix amb la pedra ja ve d'antic, amb els seus jaciments arqueològics, i posteriorment amb les esglésies, castell, molí, creus de terme, fornícules, etc. En el recorregut de recerca del VEN sobre els "Objectes Ornamentals de Vall d'Alldoreix", en el seu quart capítol La Pedra Decorativa, que comprèn tant la pedra natural com l'artificial o a motlle: escuts, sants, capitells, claustres, frisos, jardineres (sarcòfags), brolladors i pous, tenen la finalitat decorativa de donar "prestància" a petites torres d'estiueig de les primeres urbanitzacions de Vall d'Alldoreix, can Borràs entre altres.

Ressenyarem a continuació una mostra (75 fotos) del treball que no té pretensions ni de inventari ni menys de protecció, però SI de redescobrir la gran riquesa ornamental d'una "Ciutat Jardí" avui equivocadament oculta per tanques, en contra de l'esperit original dels seus creadors. Fem vots per retornar a l'esplèndid lluïment d'abans, com actualment ja ho fan molts propietaris, de gran sensibilitat artística, que compartint el nostre criteri, ens han obert amablement casa i jardí, per a una millor contemplació i plasmació fotogràfica. Moltes gràcies a tots.

Descobrim, a més que hi ha altres importants i diferenciats apartats escultòrics que nominarem "Pedra d'Autor", escultures (no de sèrie), figures, sants, busts, grups escultòrics, amb les seves particulars tècniques d'elaboració (a motlle i esculpit), fruit d'una població culta i artística, que ja ha establert la seva permanent residència a Vall d'Alldoreix, entre altres motius, per tenir amples espais, de taller, casa i jardins, que li permet treballar i adornar aquests espais amb escultures i altres objectes de creació pròpia o autor, com també poder fer-ne exposició de l'obra i col·leccionisme escultòric.

Ressenyarem a part la Pedra antiga (Esculpida): finestres, portes blasonades, balcons, relleus, capitells, claustres, creu de terme, fonts, llars de foc, frisos..., que van de l'època romana, al romànic, gòtic, fins el modernisme. Orgull d'un poble que té la sensibilitat de lluir, guardar i admirar lo antic d'altres temps.

En l'àmbit de la creació i realització d'un monument escultòric, "anecdòticament presentem i teoritzen": "*De la Maqueta a la Pedra*", per aprofitar les coincidents circumstàncies de Vall d'Alldoreix amb Montserrat, posant com exemple les Muntanyes de Montserrat (gegant) amb la "Moreneta" de l'escultor català Eusebi Arnau (1864-1932), escultura firmada de guix patinat (col·lecció particular a Vall d'Alldoreix), de 73x28x20 cms., i l'estàtua de bronze de 225x170x60 cms., exposada a la plaça Catalunya, de Barcelona. És la tècnica molt generalitzada de l'artista creador que signa l'obra i de l'artesà que després la realitza a gran format, en pedra, marbre, bronze. El gran poeta Mn. Cinto Verdaguer, en la seva Oda a Barcelona, en la que esmenta Vall d'Alldoreix, també hi fa referència: "*m'apar veure't als braços d'Alcides gegantí*".

La referida escultura, té una marcada inspiració en l'estàtua de Moisès de Miquel-Àngel de Roma (1509) a Sant Pere in Vincoli, estàtua que també trobem reproduïda, en Pedra Artificial, a la Rbla. Mossèn Cinto de Vall d'Alldoreix. Finalment com anècdota i curiositat

històrica, recordem la recreació escultòrica de “Moisès”, feta a la monumental falla valenciana de l’any 2014, de més de 20 metres.

En l’apartat de *Pedra Artificial* adjuntem, i molt agraïm, l’especial col·laboració en exclusiva de l’estudiós i historiador Domènec Miquel. Agraïm també les aportacions fotogràfiques i la maquetació d’Alfons Romero, coeditor; la inestimable col·laboració amb fotografies d’alta qualitat de Josep Mani; la cessió de fotografies per part de Philip Michau i de Josep M^a Fe, i l’assessoria lingüística de Miquel M. Lluch.

Fèlix Mestres i Puig de la Bellacasa


II. LA PEDRA ARTIFICIAL A SANT CUGAT I LA INDÚSTRIA DE LES JARDINERES PSEUDOROMÀNIQUES

DOMÈNEC MIQUEL I SERRA

Historiador. Grup d’estudis Locals.

La pedra artificial tradicional és un producte format per la barreja d’un àrid amb ciment i aigua. Quan la massa obtinguda es solidifica i pren consistència, pot assolir la duresa d’una roca. En l’actualitat també s’empren resines com aglutinants per fabricar peces amb altes resistències. Normalment es fabrica a partir de motlles que permeten la repetició múltiple de l’objecte i que rep ulteriors tractaments, sigui un polit o un fals envelliment. També s’anomena pedra emmotllada.

A Catalunya l’ús de pedra artificial és va popularitzar a partir del modernisme com un material de construcció més barat que el marbre o la pedra natural. Inicialment es va dedicar al mercat d’elements arquitectònics reiteratius, ja que presentaven l’avantatge de poder-se prefabricar en taller, amb uns costos molt inferiors als de la pedra natural. Així es començà amb els balustres, graons d’escala, cornises, llindes de finestra ornades i altres semblants. També amb certs elements sanitaris, rentamans, banyeres, piques de cuina.

Molt aviat es comprovaren les avantatges econòmiques que tenia en el camp de l'art, per produir elements decoratius seriats o peces úniques de menor cost que la pedra picada. Els jardins de Montjuïc són un gran exemple de l'ús d'aquests prefabricats, que moltes vegades costen de distingir dels de pedra natural. Alguns requereixen una armadura interior de ferro per suportar les tensions sense trencar-se. Quan es troben a l'aire lliure, la massa de morter, porosa, absorbeix vapor d'aigua o pluja, que acaba combinant-se químicament amb l'estructura interna de ferro, el qual s'oxida i augmenta de volum, creant una pressió interior, que pot trencar i provocar el despreniment de trossos. Aquest és un problema molt comú en les escultures humanes amb membres separats del cos. Bona part de l'estatuària clàssica dels jardins de Montjuïc feta en pedra artificial, ha sofert la citada degradació, amb braços o cames trencats, deixant l'armadura oxidada a la vista. Això ha obligat a la seva retirada o substitució.

Les tècniques de fabricació de la pedra artificial depenen dels resultats que es vulguin obtenir. Les peces més estandarditzades d'elements de construcció se solen elaborar amb sorra de riu i ciment portland gris, assolint una aparença de pedra sorrenca, tipus Montjuïc. La seva coloració es pot alterar amb additius colorants, encara que amb ciment blanc s'obtenen millors resultats. Els graons d'escala són un gran exemple del que es pot aconseguir amb diferents mides d'àrids i sobretot amb diferents materials i colors naturals. En aquest cas, com en les piques de cuina i altres sanitaris, l'acabat polit els proporciona una aparença de marbre o jaspi. També ha existit una evolució important en els procediments. Dels primitius caixons de fusta subjectant els motlles rígids de guix, es va passar als d'acer, fàcilment desmuntables i als motlles flexibles, primer de làtex natural i després de silicones sintètiques. Semblantment les pastes són tractades amb additius químics que milloren les seves propietats, retardant la solidificació de la massa, o fent-la més ràpida o més resistent.

Una de les primeres empreses més destacades en aquest camp de fabricació va ser la Bein de Barcelona, ubicada al costat del temple de la Sagrada Família, obra en la qual col·laborà. Els remats de les quatre primeres torres, són peces de pedra artificial que porten incorporades en la massa el trencadís. La primera que es va fer, fa ser obra d'un operari santcugatenc, en Joan Lluell, en *Cordills*. Després de la guerra civil va muntar el seu propi taller a Sant Cugat. A desgrat que un ictus li havia paralytitzat una mà, era d'una gran destresa.

El gran mestre de la vila va ser en Antoni Agraz, en *Materile*. La major part de tallers que van existir a Sant Cugat en les dècades de 1960-70, durant el gran *boom* de la pedra artificial decorativa, foren d'antics operaris seus que s'independitzaren. Sovint quan ens referim a aquesta època, reduïm la producció a les conegudes i reiteratives jardineres-sarcòfags, a les fonts, als capitells, mènsules i algunes venus clàssiques fetes a mida reduïda. Els nans de jardí apareixeran més tard. La producció d'Antoni Agraz va molt més enllà i arribà a fer edificis sencers. Un bon exemple és la mal anomenada Casa de les Bruixes, a la carretera de la Rabassada, que també té una capella neoromànica al fons del jardí. Una altra capella seva es troba a Begur i una tercera a Suïssa. En altres ocasions va fer únicament portalades, com la de can Lluell. També és obra seva la reconstrucció del fòrum de la ciutat romana d'Empúries.

Una de les grans discussions teòriques és fins on arriba l'art i on comença l'artesania en la pedra artificial. Algunes obres parteixen de dissenys efectuats per artistes, com els citats remats de la Sagrada Família, de Gaudí. En ells l'operari només aporta el seu bon

saber fer. En l'àmbit ornamental, s'ha de distingir entre les peces que són reproduccions d'originals antics i les que, malgrat l'estil, són creació d'un autor. Però, fins i tot en les simples reproduccions, la major part de vegades, no es possible partir d'un motlle fidel efectuat sobre l'original, ja que les normes de protecció del patrimoni no ho permeten. Normalment, doncs, són rèpliques que un escultor modela en fang, procurant ser el màxim de fidel possible. La peça obtinguda es fixa en un primer negatiu de guix. Queda clar que la posterior fabricació en sèrie de les reproduccions, en aquelles dècades era una tasca totalment manual, sense cap mecanització. Però, l'obra primera de la qual es partia, la que havia modelat l'escultor, que era? Sovint aquesta qüestió, com en el món de la pintura, se soluciona dient que es tracta d'una "còpia artística", com tantes rèpliques de pintures dels grans museus. D'aquí que l'escultor del taller, no es considerés un simple artesà com els altres operaris i reclamés un rang més elevat. Molt més quan eren obres proposades de la seva pròpia creació, encara que fos inspirant-se escenes i estils precedents. Per desgràcia, la gran majoria d'aquests originals en fang mai van ser cuits i guardats i tampoc es va donar cap importància als guixos, simplement emmagatzemats per si es feia malbé el motlle de làtex i calia extreure'n un de nou. Quan van tancar els tallers, tot aquest voluminós material no va ser considerat d'interès, es destruï i es va perdre per sempre.

Pel que fa a la producció local de Sant Cugat del Vallès, cal destacar tres escultors per la seva particular qualitat. En Josep Lluell, que havia estudiat a l'Escola de Llotja i va aprendre l'ofici amb l'Antoni Agraz. Mes tard va muntar el seu propi taller al camí de la Creu. A la seva gran destresa i ofici, unia una creativitat, mai prou valorada. Fou un exemple d'artista modest que la vida ha portat a guanyar-se el pa fent d'artesà. No sols modelava, sinó que també era un gran tallador de fusta. Cal destacar les seves reproduccions en pedra artificial d'antigues talles de marfil guardades al Museu Lázaro Galdiano de Madrid i els capitells del claustre del monestir en miniatura. Un altre bon escultor va ser en Xavier Agraz, que a l'ombra del seu pare, va poder desenvolupar la seva faceta creativa i arribà a exposar. Obra seva es l'escultura pública ubicada a la plaça "11 de setembre" de Sant Cugat. En Joan Cortina és l'únic supervivent dels tres. En el seu taller a l'avinguda de Rius i Taulet, sota el cognom hi ha tota un declaració d'ofici: "escultor". La seva maqueta del rosetó del monestir es va convertir, durant uns anys, en el regal oficial que la ciutat oferia a les personalitats que ens visitaven.

Van existir altres tallers. El d'en Ramon Millet, personatge polifacètic, activista i promotor cultural, col·leccionista, artista en múltiples camps. Seva és la rèplica de l'absis de Sant Climent de Tahull, la capella de Sant Pere del Tarter (Andorra) o la de Fornells de Muntanya. La tècnica de la pedra artificial la va aprendre amb l'Antoni Agraz i la seva gran especialitat foren les reproduccions de la *Fuente de los leones de la Alhambra*, en diverses mides, avui repartides per Europa. En els darrers anys de la seva vida professional ha estat l'ajudant de Josep M^a Subirachs a la Sagrada Família. Uns altres artesans, menys pretensiosos, però de bona qualitat tècnica foren els germans Gómez Molina. La façana del seu taller, a l'avinguda Ragull i ara enderrocat, era un mostrari de possibilitats per ornar cases d'estiueig amb aspiracions de masia antiga. El taller d'en Reverter compaginava els elements de construcció, amb la producció de peces *artístiques*.

La major part dels elements decoratius es feien amb una pasta de sorra de marbre i ciment blanc. L'objecte sortint del motlle era d'una blancor immaculada que no agradava a ningú, ja que el comprador el que volia era una peça que semblés vella,

malgrat saber perfectament que era acabada de fabricar. Per tant, la segona part del procés era l'envelliment. Cada mestre de taller guardava gelosament els procediments que havia assajat i que proporcionaven la pàtina de vellúria característica a les seves obres, fins el punt de semblar ser originals de mil anys enrere. Tampoc era el mateix envellir una jardineria estandarditzada i barata, que una peça de col·leccionista.

El sistema més senzill era el fumat. Així que la peça es desemmotllava, es fumava amb un aparell format per un fogonet tancat on es cremaven teies de pi reïnoses, amb una entrada d'aire a pressió procedent d'un ventilador que avivava el foc i generava una columna de fum que, a través d'una mànega, es projectava sobre l'objecte. Calia aprenentatge i destresa manual, ja que la petita boca de sortida de fum s'havia de situar molt a prop de l'objecte i anar fent passades per cobrir tota la seva superfície. La tècnica en es basava amb el mateix principi de la pintura al fresc. El pigment negre del fum penetrava en els porus de la peça encara tendre i es combinava amb el ciment, integrant-se de forma permanent en la massa. Després només calia rentar i treure els sobrants amb un raspall d'arrels. El color canviava totalment i semblava que se li havien incrustat segles de brutícia i líquens, com una peça antiga que hagués restat molt temps a d'intempèrie. En Josep Lluell, les seves sèries curtes i de més preu, les tractava amb àcids, òxids i altres productes químics, fins assolir una aparença tant real d'antiguitat, que, en una primera ullada podien fer dubtar a més d'un entès.

Cap dels tallers santcugatencs tenia una botiga pròpiament dita. Qui volia adquirir una peça hi anava i triava. Alguns clients encomanaven peces úniques, un pretès escut d'armes familiars, unes mènsules romàniques, una finestra gòtica, una llar de foc amb aspiracions monumentals. Fins i tot hi havia qui encarregà una galeria claustral. En general, la producció estàndard de jardineres, capitells, fonts o figures decoratives, eren comercialitzades a través de centres de jardineria i d'aquelles parades bigarrades de zones turístiques o de peu de carretera. Allí, a sol i serena, rebent la contaminació dels tubs d'escapament de les corrues de vehicles, envellien com un vi al celler i al cap d'un temps encara semblaven més antigues, més autèntiques.

Les peces de més alta qualitat es venien a "Arte Ibèrico", una botiga oficiosa del ministeri de cultura especialitzada en donar sortida a la producció artesanal espanyola. Tenia delegacions per diferents capitals de província i a Barcelona estava ubicada a la part alta de Rambla Catalunya. S'hi podia trobar des d'una estora d'espart, a ceràmica popular, mobles, i també objectes de pedra artificial, reproduccions de capitells romànics, mènsules, petites figures, etc. S'explicava que un turista centreeuropeu un estiu va comprar-hi una peça i que l'any següent pretenia adquirir la parella, convençut que era un original baratíssim. Com que a la citada botiga no la tenien en existència i a l'home li corria presa, li donaren l'adreça del taller de Sant Cugat. Arribat a la vila i per sorpresa seva, no n'hi havia una, sinó un parell de dotzenes. I hagué d'aguantar la mirada mofeta de l'escultor que li deia, com voleu que sigui autèntica per aquest preu!

Actualment ja no queda cap taller a Sant Cugat.

III. RECULL FOTOFRÀFIC.

III.1. Blasons.


ESPÀIS NATURALS


III.2. Alt i baix relleus.


VALLDORREIX

VEN

ESPAS NATURALS

III.3. Capitells i columnes.


ESPÀIS NATURALS


ESPAIS NATURALS


LLDOREIX
VEN
ESPAIS NATURALS

III.4. "Claustres"


III.5. Jardineres.


ALLDOREIX

ESPAIS NATURALS


ALLDOREIX


ESPAS NATURALS


III.6. Brolladors.


ALDOREIX
N
ESPAIS NATURALS

III. 7. Lampions.


III.8. Rosetons, claus, mènsules...


ESPAIS NATURALS

III.9. Dintells.


ALDORREIX
VEN
ESPAS NATURALS


III.10. Follets, altres personatges i animals.


ALL DO REIX
EN
ESPAIS NATURALS


III.11. Escultura d'autor (materials diversos).


Escultures fetes per Marina Tomás (Valldoreix).


Grup i medalló escultòric obra de Frederic Cabanas (Valldoreix).

III.12. Elements singulars.


ESP AIS NATURAL S


Esculptura de Sant Cebrià, que presideix el pòrtic exterior del recinte de la Parròquia.


Capitell romànic de l'antiga església de Sant Cebrià (segle XI) posteriorment reconvertit en beneitera.


Arxiu Gavin.


Plaça de la Creu.

i a modus de cloenda, ...una arrelada devoció:

ESPAIS NATURALS


Amb muntanya


...o sense muntanya de Montserrat.