
Gaudí 
i la quinta 
potència
La filosofia d’un art

Carles Rius Santamaria

C
ar

le
s 

R
iu

s 
Sa

nt
am

ar
ia

G
au

dí
 i 

la
 q

ui
nt

a 
po

tè
nc

ia

Carles Rius Santamaria (Barcelona, 1963) és doc-
tor en Filosofia per la Universitat de Barcelona. 
Ha treballat en l’àmbit editorial i en el de la do-
cència, com a professor d’institut i universitari; ha 
fet classes a la Facultat de Filosofia de la UB i hi 
col·labora en el departament de Filosofia Teorèti-
ca i Pràctica. És autor de diversos escrits publicats 
en obres col·lectives (Carrers de frontera, La nissaga 
catalana del món clàssic) o en revistes (Convivium, 
Comprendre, Enrahonar, Idees), i ha traduït l’obra de 
Schelling.

La fascinació que desperta l’obra de Gaudí és deguda en gran mesura a 
l’enigmàtic simbolisme de les seves formes, plenes de significats místics i fi-
losòfics a vegades difícils de copsar per l’observador, però que s’il·luminen 
quan s’analitzen a la llum de certs corrents de pensament molt influents en 
l’art del segle xix i principi del xx. Centrat en l’estudi de la Casa Bellesguard 
i el Temple de la Sagrada Família, aquest llibre obre nous camins per inter-
pretar el simbolisme gaudinià a partir dels vincles existents entre l’obra de 
l’arquitecte català i la del pintor alemany Peter Lenz, que alhora cal emmarcar 
en el context global de la doctrina de les potències de Schelling. 

Adreçat tant a especialistes com al gran públic, Gaudí i la quinta potència. La 
filosofia d’un art no només amplia els coneixements i la documentació sobre 
l’univers creatiu de Gaudí, sinó que contribuirà a enriquir la percepció de la 
seva obra.

Mides 17x24 llom: 2cm solapes: 10 cm

www. publicacions.ub.edu


Gaudí i la quinta potència

13376_GAUDI_I_5_POTENCIA_interior.indd   3 28/02/12   13:55


Gaudí i la quinta potència
La filosofia d’un art 

Carles Rius Santamaria

13376_GAUDI_I_5_POTENCIA_interior.indd   5 28/02/12   13:55


Universitat de Barcelona. Dades catalogràfiques

Rius Santamaria, Carles 
     Gaudí i la quinta potència : la filosofia d’un art

     ISBN 978-84-475-3562-0    
     Notes. Bibliografia

     I. Títol
     1. Gaudí, Antoni, 1852-1926  2. Schelling, Friedrich Wilhelm
     Joseph von, 1775-1854  3. Lenz, Peter, 1832-1928  4. Estètica
     arquitectònica  5. Religió en l’art  6. Natura en l’art  
     7. Simbolisme en l’art

© Publicacions i Edicions de la Universitat de Barcelona
Adolf Florensa, s/n
08028 Barcelona
Tel.: 934 035 530
Fax: 934 035 531
www.publicacions.ub.edu
comercial.edicions@ub.edu

Disseny de la coberta	 Quim Duran
Fotografia de la coberta	 Xavier Bolao©IMPUiQV
			   (agraïm a la família Guilera 
			   la cessió gratuïta de la fotografia)

ISBN			   978-84-475-3562-0
Dipòsit legal		  B-40.340-2011
Impressió i relligat	 	 Gráficas Rey

Amb la col·laboració de l’Ajuntament de Barcelona.

És rigorosament prohibida la reproducció total o parcial d’aquesta 
obra. Cap part d’aquesta publicació, inclòs el disseny de la coberta, 
no pot ser reproduïda, emmagatzemada, transmesa o utilitzada per 
cap mitjà o sistema, sense l’autorització prèvia per escrit de l’editor.

13376_GAUDI_I_5_POTENCIA_interior.indd   6 24/02/12   14:48


Als meus pares

A l’Eulàlia i l’Arie,  
a la Teresa i l’Enric

13376_GAUDI_I_5_POTENCIA_interior.indd   7 15/02/12   08:58


Índex

Pròleg . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                	 17

Prefaci. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                	 19

Notes preliminars . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                       	 25

Introducció. El Romanticisme de l’època de Gaudí. . . . . . . . . . . . . . .              	 27

Capítol I. La Casa Bellesguard. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                              	 33
1.1.	 Ronda pels terrenys de la propietat . . . . . . . . . . . . . . . . . . . . . . . . .                        	 35
	 1.1.1.	 Primeres impressions i reflexions . . . . . . . . . . . . . . . . . . . . . .                     	 35
	 1.1.2.	 Descripció de la finca i de l’exterior de la casa . . . . . . . . . . . .           	 36
	 1.1.3.	 Primeres interpretacions . . . . . . . . . . . . . . . . . . . . . . . . . . . .                           	 38
	 1.1.4.	 Atansar-se al sentit històric de la Casa Bellesguard. . . . . . . . . .         	 38
1.2.	 Interior de la casa. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                     	 40
	 1.2.1.	 Visita. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                         	 40
	 1.2.2.	 Llegendes entorn de la casa . . . . . . . . . . . . . . . . . . . . . . . . . .                         	 41
	 1.2.3.	 Examen dels plànols . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                              	 42
	 1.2.4.	 Joc interpretatiu . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                 	 46
	 1.2.5.	 Lògica analògica. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                 	 48
1.3.	 Resum, conclusions, i un nou punt de vista . . . . . . . . . . . . . . . . . . .                  	 49

Capítol II. Recerca d’un segon lloc. . . . . . . . . . . . . . . . . . . . . . . . . . .                          	 53
2.1.	 Reexamen de la Casa Bellesguard . . . . . . . . . . . . . . . . . . . . . . . . . .                         	 53
	 2.1.1.	 Un vaixell i un nord . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                              	 53
	 2.1.2.	 «Caure en el dubte». . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                               	 56
2.2.	 Llevar les ancores . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                     	 58

13376_GAUDI_I_5_POTENCIA_interior.indd   9 15/02/12   08:58


	 2.2.1.	 Un rumb . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                      	 58
	 2.2.2.	 «El llibre» de Gaudí. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                               	 58
2.3.	 Recalar a Sant Gabriel. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 	 60
	 2.3.1.	 Tornarem a Bellesguard. . . . . . . . . . . . . . . . . . . . . . . . . . . . .                            	 60
	 2.3.2.	 Primeres coincidències i amidaments. . . . . . . . . . . . . . . . . . .                  	 60
2.4.	 Interior de l’església . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                   	 63
	 2.4.1.	 La realització d’un somni: una Escola d’Art. . . . . . . . . . . . . .             	 64
	 2.4.2.	 Un exemple de Gesamtkunstwerk . .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  	 65
	 2.4.3.	 «L’església com a taller, i Déu al seu interior». . . . . . . . . . . . .            	 66
	 2.4.4.	 Una església dedicada a l’anunciació . . . . . . . . . . . . . . . . . .                 	 68
	 2.4.5.	 Altres inscripcions. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                               	 69
	 2.4.6.	 Presència de l’Antic Testament. . . . . . . . . . . . . . . . . . . . . . .                      	 70
	 2.4.7.	 Frescos de l’àbsida. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                               	 71
	 2.4.8.	 Tercera superposició . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                             	 75
		  a)	 Descripció de la finestra-estrella. . . . . . . . . . . . . . . . . . . . . . .                      	 75
		  b)	 Quadre «Mater Dei-Isis». .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  	 76
		  c)	 La superposició. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                	 79
	 2.4.9.	 El fresc de la Pietà. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                               	 81
	 2.4.10.	 Interpretacions sobre les tres superposicions . . . . . . . . . . . . .            	 84
	 2.4.11.	 Tres històries. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                   	 86
	 2.4.12.	 Reflexions i conclusions . . . . . . . . . . . . . . . . . . . . . . . . . . .                          	 87

Capítol III. Recerca d’un tercer lloc . . . . . . . . . . . . . . . . . . . . . . . . .                        	 91
3.1.	 Reexamen de Sant Gabriel. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                              	 91
3.2.	 Efes, el tercer lloc. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                     	 93

Capítol IV. Quart lloc, retrospectiva i retorn. . . . . . . . . . . . . . . . . . .                  	 97

A. El quart lloc
4.1.	 El lleó		 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                           	 97
4.2.	 Consideracions generals. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                 	 98
4.3.	 El bagatge. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 	 99
4.4.	 L’experiència de Sabha . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                 	 101
4.5.	 Biografia de Lenz. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                     	 103
4.6.	 Els escrits de Lenz. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                     	 113
	 4.6.1.	 La geometria estètica. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                              	 114
	 4.6.2.	 Història de la geometria estètica. . . . . . . . . . . . . . . . . . . . . . .                      	 118
	 4.6.3.	 Crítica de l’art. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                   	 120
	 4.6.4.	 Tradició de la geometria estètica . . . . . . . . . . . . . . . . . . . . . .                     	 121

13376_GAUDI_I_5_POTENCIA_interior.indd   10 15/02/12   08:58


	 4.6.5.	 Els aforismes. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                    	 124
	 4.6.6.	 Referents intel·lectuals, citacions . . . . . . . . . . . . . . . . . . . . . .                     	 125
	 4.6.7.	 Les figures de la geometria estètica. . . . . . . . . . . . . . . . . . . . .                    	 128
	 4.6.8.	 Martha Dreesbach. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                	 141
4.7.	 La doctrina de les potències de Schelling. . . . . . . . . . . . . . . . . . . . .                    	 142
4.8.	 Interpretació de l’obra de Lenz a través del pensament de Schelling. . 	 157
	 4.8.1.	 Acarament, en termes generals. . . . . . . . . . . . . . . . . . . . . . . .                       	 157
	 4.8.2.	 L’esfera de Lenz i la doctrina de les potències . . . . . . . . . . . . .            	 161
	 4.8.3.	 Antecedents . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                    	 162

B. Retrospectiva de Sant Gabriel
4.9.	 El quadre Mater Dei-Isis. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                	 167
4.10.	 La Pietà	. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                           	 169
	 4.10.1.	 Ressenyes. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                    	 169
	 4.10.2.	 Interpretació. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                  	 172
		  Nivell 1. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                      	 172
		  Nivell 2. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                      	 172
		  Nivell 3. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                      	 173
		  Nivell 4. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                      	 174
			   La creu llatina i les creuetes gregues. . . . . . . . . . . . . .             	 174
			   L’hexagram. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                               	 177
			   L’esfera. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                  	 178
			   El mite d’Isis . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                             	 180
			   Els misteris d’Eleusis. . . . . . . . . . . . . . . . . . . . . . . . .                        	 182
			   Les creuetes gregues lluminoses. . . . . . . . . . . . . . . . .                	 183
			   La concepció quaternària de la Trinitat. . . . . . . . . . . .           	 185
			   El nimbe i la pedra filosofal. . . . . . . . . . . . . . . . . . . .                   	 188
			   Deixem que parli Lenz. . . . . . . . . . . . . . . . . . . . . . .                      	 188
			   La Pietà i el quadre Mater Dei-Isis. . . . . . . . . . . . . . . .               	 190
			   La Pietà i el Pantocràtor. . . . . . . . . . . . . . . . . . . . . . .                      	 191
			   Final de la interpretació?. . . . . . . . . . . . . . . . . . . . . .                     	 192

C. Retorn a la Casa Bellesguard
4.11.	 Reprendre el viatge. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                   	 192
4.12.	 L’Església ideal . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                      	 195
4.13.	 Reinterpretar la Casa Bellesguard. . . . . . . . . . . . . . . . . . . . . . . . . .                         	 203
	 4.13.1.	 La nau de tornada. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                              	 203
	 4.13.2.	 L’Església a la Casa Bellesguard. . . . . . . . . . . . . . . . . . . . . .                     	 205
	 4.13.3.	 Primera aplicació del cànon. . . . . . . . . . . . . . . . . . . . . . . .                       	 207

13376_GAUDI_I_5_POTENCIA_interior.indd   11 15/02/12   08:58


	 4.13.4.	 La teoria del flux. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                              	 209
	 4.13.5.	 Segona aplicació del cànon. . . . . . . . . . . . . . . . . . . . . . . .                       	 212
	 4.13.6.	 Tercera aplicació del cànon. . . . . . . . . . . . . . . . . . . . . . . .                       	 215
	 4.13.7.	 Segon procés geomètric. . . . . . . . . . . . . . . . . . . . . . . . . .                         	 221
	 4.13.8.	 Com se sostenen les segones golfes . . . . . . . . . . . . . . . . . .                 	 223
	 4.13.9.	 Una Madona a la Casa Bellesguard . . . . . . . . . . . . . . . . . .                 	 224
	 4.13.10.	 El sentit del punt central-eix. . . . . . . . . . . . . . . . . . . . . . .                     	 225
	 4.13.11.	 El sentit de l’estrella de vuit puntes. . . . . . . . . . . . . . . . . .                 	 225
	 4.13.12.	 L’experiència religiosa com a experiència estètica. . . . . . . .       	 227
	 4.13.13.	 Lògica analògica, més exemples. . . . . . . . . . . . . . . . . . . . .                    	 227
	 4.13.14.	 Allò que manca. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                               	 228

Capítol V. El Temple de la Sagrada Família. . . . . . . . . . . . . . . . . . . . . .                     	 231
5.1.	 De la Casa Bellesguard a la Sagrada Família. . . . . . . . . . . . . . . . . . .                  	 231
5.2.	 El creuer. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 	 232
5.3.	 El punt central-eix a la façana del Naixement. . . . . . . . . . . . . . . . .                	 234
5.4.	 La darrera translació . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                  	 235
5.5.	 La clau de volta i l’estel del matí. . . . . . . . . . . . . . . . . . . . . . . . . . .                          	 236
5.6.	 La cripta. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                           	 237
5.7.	 Bocabella i el Temple. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                  	 238
5.8.	 La Santa Casa de Natzaret. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                              	 239
5.9.	 La nau de la Casa Bellesguard i la Santa Casa de Natzaret . . . . . . . .       	 240
5.10.	 La clau de volta com a «clau de la volta». . . . . . . . . . . . . . . . . . . . .                    	 242
5.11.	 Quarta aplicació del cànon de Lenz. . . . . . . . . . . . . . . . . . . . . . . .                       	 244
5.12.	 La Sagrada Família: espai creatiu de la religió de l’esperit. . . . . . . . .        	 247
	 5.12.1.	 El creuer, el ventre de Maria. . . . . . . . . . . . . . . . . . . . . . . .                       	 247
	 5.12.2.	 Associació d’idees . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                              	 248
	 5.12.3.	 Sentit pràctic de la geometria estètica. . . . . . . . . . . . . . . . .                	 250
	 5.12.4.	 Geometria estètica i salvació. . . . . . . . . . . . . . . . . . . . . . . .                       	 250

Capítol VI. Gaudí i la quinta potència. . . . . . . . . . . . . . . . . . . . . . . . .                        	 253

Capítol VII. Interpretacions completives. . . . . . . . . . . . . . . . . . . . . . .                      	 261
7.1.	 La finestra-àngel. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                      	 261
7.2.	 La Pietà	. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                            	 267

Capítol VIII. Consideracions històriques. . . . . . . . . . . . . . . . . . . . . . .                      	 281
8.1.	 Joan Martorell . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                       	 281
8.2.	 El comte Güell. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                       	 283

13376_GAUDI_I_5_POTENCIA_interior.indd   12 15/02/12   08:58


8.3.	 Els col·laboradors més pròxims. . . . . . . . . . . . . . . . . . . . . . . . . . . . 	 284
8.4.	 Llocs que Gaudí freqüentava. . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                             	 284
8.5.	 Primera interpretació simbolista. . . . . . . . . . . . . . . . . . . . . . . . . . . .                           	 285
8.6.	 Segona interpretació simbolista . . . . . . . . . . . . . . . . . . . . . . . . . . . .                           	 287
8.7.	 Tercera interpretació simbolista. . . . . . . . . . . . . . . . . . . . . . . . . . . .                           	 293
8.8.	 Interpretació simbolista definitiva. . . . . . . . . . . . . . . . . . . . . . . . . . .                          	 298

Capítol IX. Els Serrells. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                   	 313

Resum, connexions i conclusions . . . . . . . . . . . . . . . . . . . . . . . . . . . .                           	 317

Notes. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                 	 321

Bibliografia. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                            	 341

13376_GAUDI_I_5_POTENCIA_interior.indd   13 15/02/12   08:58


Monotheismus der Vernunft und des Herzens, 
Polytheismus der Einbildungskraft und der Kunst.
(Monoteisme de la raó i del cor, 
politeisme de la imaginació i de l’art.)

El programa més antic
del sistema de l’idealisme alemany

La creació continua i el Creador es val 
de les seves criatures; els qui cerquen les lleis 
de la naturalesa per a conformar-hi noves obres 
col·laboren amb el Creador. Els copistes no col·laboren. 
Per això, l’originalitat consisteix en tornar a l’origen.

Antoni Gaudí

13376_GAUDI_I_5_POTENCIA_interior.indd   15 15/02/12   08:58


17

Pròleg

Vet aquí un llibre singular. I un autor molt especial: Carles Rius, un filòsof del 
qual sentirem parlar. Jo no sé, però, resumir aquest llibre, ni la seva filosofia, en 
unes breus línies. Encara que disposés d’un bon grapat de pàgines per fer-ho. 

Carles Rius es doctorà brillantment per la Universitat de Barcelona, on fou 
alumne meu i actualment fa classes en un postgrau de Filosofia. És un home de 
moltes lectures, que coneix idiomes, que escriu. Un home al qual es veu, sovint, 
passejar en solitari pels carrers de Sant Gervasi, a Barcelona. I que quan el trobes 
et mira i somriu, i usa més aviat poques paraules. Perquè Carles Rius és un filòsof 
d’aquells que ja quasi no en queden: pensador, i pensatiu. Doctor, i docte. 

Per això el seu pensament no es deixa agafar ni resumir fàcilment. Fóra tan 
absurd com intentar «exposar l’argument» d’una pintura simbolista de Moreau o 
extreure un «passatge representatiu» d’alguna de les simfonies de Bruckner. S’han 
de veure, s’han d’escoltar. Concentrats, sí, però deixant-se portar. Com davant 
d’aquest llibre. Té una música que torna; unes imatges que s’expandeixen i escapen 
del seu marc. Perquè el llibre és una obra de pensament que arrenca d’un nucli, la 
percepció de la Casa Bellesguard de Gaudí, i va creixent en espiral, amb espurnes 
de llum que espeteguen i al final componen un quadre que retruny com un gran 
cop de timbal i t’enlluerna. 

Si el llibre no tingués aquest potencial per fer vibrar la ment, jo no l’hauria 
prologat. Haig de dir que jo, racionalista, cartesià, em sento una mica lluny de la 
seva manera de penetrar en el problema del pensament, de les seves fonts, i fins de 
la seva manera d’exposar. Però també que no m’he sabut resistir al seu talent i a la 
seva immensa credibilitat. Lector o lectora, no dubteu que aquest és un llibre escrit 
des de l’amor al coneixement, i des de l’amor mateix. Recordem que Schelling, 
estudiat aquí, és el més gran filòsof del Romanticisme tardà cap al simbolisme, 
sense el qual no s’haurien escrit ni el Parsifal ni s’hauria produït l’atmosfera per 
donar a Rimbaud les seves Illuminations. Sense amor, com el que revela aquest 

13376_GAUDI_I_5_POTENCIA_interior.indd   17 15/02/12   08:58


gaudí i la quinta potència

18

llibre, no s’és capaç de llençar una mirada tan comprensiva i a la vegada minucio
sa, fins a l’extenuació del detall, sobre l’obra de Gaudí i totes les seves múltiples 
interpretacions, encavalcades, com es comprovarà, com una fuga de Bach. Aquest 
treball de Carles Rius reprèn el millor del sentit estètic de la cultura catalana i 
alhora el conjuga amb el sentit filosòfic, metafísic, que diuen que no ens és fami-
liar als catalans. I aquesta conjugació és de celebrar. 

Al costat dels Torres i García, Gaudí, Jujol, Ponç, hem tingut els d’Ors, Pujols, 
Cirlot, Perucho o Cirici, que els han sabut entendre i magnificar degudament. 
Aquests i d’altres són crítics d’art que han excel·lit en la combinació de l’anàlisi 
teòrica amb la intuïció artística i un cert caràcter visionari. Rius fa una cosa sem-
blant amb el nostre geni de l’arquitectura. Per entendre’l, va, per dir-ho així, de 
l’amor a l’amor, fent el viatge del coneixement que haurà de permetre fer aquest 
gran salt. Rius repassa la història i la crítica de l’arquitectura i de l’art, la filosofia 
del Romanticisme i la primera modernitat, l’estètica, l’ètica, la teologia i, per 
descomptat, les referències constants a la història de Catalunya. És un estudi, en 
aquest sentit, exemplar com a treball interdisciplinari, que avui cal tant a les nostres 
universitats. Art i literatura, filosofia i història, s’articulen en aquesta obra que de 
ben segur ha d’interessar els lectors i els estudiosos dels moviments artístics i 
d’idees que travessen la història d’Europa des del primer Romanticisme fins al 
darrer surrealisme, amb una especial dedicació al simbolisme finisecular, amb les 
figures clau de Gaudí i Lenz i tot el seu rerefons espiritual. 

El llibre de Carles Rius ens convida a fer un viatge amb el vehicle de l’herme-
nèutica o interpretació filosòfica fins a una estació de terme, la idea essencial que 
guià Gaudí, que el lector mateix acaba sentint com el seu propi objectiu a assolir. 
D’una banda, perquè és un llibre acuradament documentat; de l’altra, perquè les 
conjectures que el sostenen són tan suggeridores, imaginatives en el sentit artístic, 
com versemblants. Crec no equivocar-me si dic que en endavant aquest llibre serà 
de coneixença obligada quan vulguem acostar-nos a l’estudi del pensament de 
Gaudí i del modernisme europeu. 

Norbert Bilbeny
Catedràtic d’Ètica 

de la Universitat de Barcelona

13376_GAUDI_I_5_POTENCIA_interior.indd   18 15/02/12   08:58


19

Prefaci

El llibre que el lector té a les mans és una reelaboració de la meva tesi doctoral, la 
qual va ser presentada el juny del 2006 a la Facultat de Filosofia de la Universitat 
de Barcelona, amb el títol d’Interpretació de l’obra d’Antoni Gaudí a través del pensa-
ment de F. W. J. Schelling. 

La diferència principal entre el llibre i la tesi doctoral resideix, bàsicament, en 
el fet que he resumit la part dedicada a la filosofia de Schelling i hi he introduït 
algunes reflexions noves. En altres paraules, he intentat convertir aquest llibre en 
una obra assequible a un públic més ampli que aquell que ja està acostumat a la 
lectura de llibres de filosofia.

El punt de partida d’aquest treball no va ser el propòsit clar de fer una tesi 
doctoral sobre l’obra d’Antoni Gaudí. Per tant, considero que pot ser d’interès 
que, abans que res, exposi la seva gènesi i el seu procés de creació.

Sempre he pensat que el contacte amb altres cultures és imprescindible perquè 
un país es pugui desenvolupar. I la meva formació filosòfica m’ha portat a estudiar, 
sobretot, la cultura germànica, la qual, d’altra banda, ha tingut una gran importàn-
cia en la cultura d’aquest país. Des de l’inici hi havia, doncs, una idea latent: inten-
tar interpretar i entendre millor la cultura catalana a través del fructífer pensament 
crític de la filosofia alemanya. Durant un temps, aquesta idea general semblava 
prendre diverses formes, fins que, al final, es va centrar en els dos personatges que 
apareixen en el títol: Antoni Gaudí i Friedrich Wilhelm Joseph von Schelling.

Abans d’escriure aquestes pàgines, els meus coneixements de l’obra de Gaudí 
eren com els de molts barcelonins: de petit, amb l’escola, havia visitat alguna de les 
seves construccions, l’havia dibuixada i després n’havíem parlat a classe; ja de gran, 
l’obra de Gaudí havia estat present sempre en la meva imatge de la ciutat, la major 
part del temps com un perfil, a vegades en primer terme a través de les notícies 
dels diaris i de la lectura de llibres, i fins de tant en tant havia anat a visitar una obra 
seva amb la intenció de conèixer-la millor. 

13376_GAUDI_I_5_POTENCIA_interior.indd   19 15/02/12   08:58


gaudí i la quinta potència

20

Tot va començar, però, amb l’Any Gaudí celebrat el 2002, quan la vida i l’obra 
d’aquest arquitecte van començar a omplir els noticiaris, i un s’adonava de la quan-
titat de coses dispars, i fins i tot contradictòries, que es deien sobre ambdues. Hi 
havia quelcom de no resolt en la vida i l’obra d’Antoni Gaudí, com una ferida 
oberta que no acabava de cicatritzar i sobre la qual tothom feia el seu diagnòstic.

Un bon dia vaig decidir anar a veure una casa en la qual sovint m’havia fixat 
per la seva singularitat; ni tan sols estava segur que fos de Gaudí: la Casa Bellesguard.

En acostar-m’hi em va sorprendre que la tanca de la finca fos oberta, a fi que 
qualsevol persona pogués visitar-la. Vaig entrar-hi i vaig passejar-me pel jardí. Un 
cop davant la façana principal de la casa, vaig estar observant una finestra que 
m’havia cridat l’atenció: tenia unes formes poc habituals, fins i tot estranyes, però 
que, al mateix temps, transmetien una sensació d’harmonia; tenia la impressió que 
les formes d’aquella finestra amagaven un sentit ben precís, el qual, però, no esta-
va present de manera clara i immediata, sinó que havia de ser cercat.

Aquesta sensació viva va ser l’inici d’aquest escrit. A partir d’aleshores, vaig 
començar a informar-me sobre aquella construcció, i a investigar. Un qüestiona-
ment intens sobre la casa em va portar a establir-hi un vincle molt concret amb 
l’obra d’un monjo benedictí de la congregació de Beuron, a Alemanya: Peter Lenz. 
Aquest artista, que va morir dos anys després de Gaudí, el 1928, va fundar una 
escola d’art dins de la congregació mateix i va dirigir la decoració de diverses 
esglésies i monestirs per diversos països d’Europa.

Durant força temps vaig llegir sobre la vida i l’obra de Gaudí, i sobre Lenz, i 
vaig preguntar a experts d’ambdós autors, aquí a Catalunya i a Alemanya, a fi de 
trobar alguna referència directa de Gaudí a l’obra de Lenz, algun document que 
parlés d’un possible ajudant pròxim a Gaudí que s’hagués relacionat amb algú de 
l’escola d’aquest artista, o viceversa. Però no trobava cap testimoniatge sobre això.

I, tanmateix, com més estudiava l’obra artística i teòrica de Lenz, més plausible 
em semblava la relació entre l’enigmàtica Casa Bellesguard i l’obra, no més intel·
ligible, d’aquest monjo benedictí. 

Vaig seguir aprofundint en l’obra de Lenz, desentrellant-ne el significat estètic, 
filosòfic i teològic. Però tampoc l’obra d’aquest artista no semblava fàcil: l’ús d’un 
llenguatge especialment críptic i d’un cert eclecticisme el feien difícil d’ubicar; a 
més, la majoria dels experts sobre la seva obra, amb alguna excepció, se centraven 
en aspectes artístics i iconogràfics, i obviaven el referent últim d’un sentit de to-
talitat i d’harmonia que jo veia relacionat amb la Casa Bellesguard.

Així, si un primer vincle entre l’obra de Gaudí i l’obra de Lenz no va ser fàcil 
d’establir, tampoc no ho va ser un segon que pogués donar unitat conceptual a 
l’obra d’aquest últim. Malgrat tot, la familiaritat amb la seva producció, i una 
menció en una nota a peu de pàgina d’una tesi doctoral sobre Lenz, feta ja fa uns 

13376_GAUDI_I_5_POTENCIA_interior.indd   20 15/02/12   08:58


prefaci

21

quants anys, en la qual, de passada, s’apunta la possible relació entre la seva obra i 
el pensament de Schelling, em van portar a endinsar-me en la seva filosofia.

A partir d’aleshores, vaig anar establint paral·lelismes entre les obres de Gaudí, 
Lenz i Schelling, així com connexions més precises, de manera que la Casa Be-
llesguard es podia entendre a través de l’obra de Lenz, i la d’aquest artista per 
mitjà del pensament de Schelling. 

Com a resultat d’aquestes interpretacions, vaig poder descobrir que el sentit de 
la Casa Bellesguard està estretament relacionat amb una altra obra de Gaudí: la 
Sagrada Família.

Finalment, la investigació relativa a com Gaudí podria haver tingut accés a l’obra 
del monjo Lenz va donar certs resultats, que presento al final del treball en un 
apèndix de consideracions de tipus històric.

Per tant, aquest treball defensa la tesi segons la qual dues obres de Gaudí, la Casa 
Bellesguard i la Sagrada Família, s’entenen millor del que s’han entès fins ara amb 
l’obra de Peter Lenz, i que l’obra d’aquest artista alemany adquireix una compren-
sió global amb la filosofia de Schelling. Per tot plegat el pensament de Schelling 
ens ajuda a interpretar millor l’art i el sentit religiós d’Antoni Gaudí.

Efectivament, en aquest resultat també s’expressa l’única idea que ja estava latent 
des de l’inici d’aquest treball: la meva convicció que les diverses expressions cultu
rals al llarg de la història estan sempre relacionades, de manera més o menys in-
tensa, més o menys conscient, amb l’evolució del pensament, amb la història de 
la filosofia.

En el cas que ens ocupa, aquesta relació encara queda més justificada pel fet 
que, d’una banda, i malgrat la dificultat afegida del misteri que fins ara ha envoltat 
la figura de Gaudí, sabem amb certesa que ell era, principalment, un artista i un 
home pietós; i, de l’altra, que en Schelling, per primer cop en la història, l’art 
ocupa un lloc important en la filosofia, i, a més, la religió hi és reflexionada pro-
fundament. 

Comptat i debatut, aquest treball estudia l’obra de tres personatges: Schelling, 
Lenz i Gaudí, un filòsof i dos artistes.

A fi d’aprofundir en els dos primers, ha estat imprescindible tenir un cert cor-
neixement de la llengua alemanya, atès que la major part de les seves obres no 
estan traduïdes.

Per a la lectura de l’obra de Schelling i de la bibliografia secundària sobre ell, 
ha estat de gran ajuda poder consultar el material que hi ha tant a la biblioteca de 
la Facultat de Filosofia de la Universitat de Barcelona com a la de la Universitat 
Pompeu Fabra.

Per a l’estudi de l’obra d’Antoni Gaudí, m’ha estat d’utilitat fer consultes a la 
biblioteca de la Facultat d’Arquitectura de la Universitat de Barcelona, la biblio-

13376_GAUDI_I_5_POTENCIA_interior.indd   21 15/02/12   08:58


gaudí i la quinta potència

22

teca i l’arxiu de la Càtedra Gaudí, i l’arxiu de la Sagrada Família, i també ha estat 
imprescindible visitar diverses vegades la Casa Bellesguard i la Sagrada Família.

Des del punt de vista de l’accés a la documentació, l’obra de Peter Lenz ha 
estat la més difícil. Certament, al començament del segle xx les obres de l’Escola 
d’Art de Beuron i del seu director, Peter Lenz, eren conegudes a Catalunya, però 
no va ser fins a la segona dècada que tal coneixement va ser manifestat públicament, 
d’una manera clara, i fins i tot aleshores, només va deixar algunes expressions en 
articles curts, espargits per algunes revistes religioses de l’època.

Per tant, he hagut d’esmerçar bastant de temps cercant i espigolant informació 
a la Biblioteca Nacional de Catalunya, a la biblioteca de l’Ateneu Barcelonès, a la 
Biblioteca Pública Episcopal de la Facultat de Teologia de Barcelona, a la Biblio-
teca Balmesiana, si bé el material que he trobat en aquests llocs, sobre l’obra de 
Lenz i l’Escola de Beuron, ha estat escàs.

Ben diferent ha estat el resultat que he obtingut a la Biblioteca del Monestir 
de Montserrat. Allí he trobat força material en algunes publicacions de revistes 
benedictines alemanyes, així com en alguns llibres en alemany, de bastants anys 
enrere, sobre la vida i l’obra de Lenz que m’han estat d’utilitat. També hi he trobat 
publicacions religioses de l’època de Gaudí que m’han estat profitoses.

El cert, però, és que a mesura que avançava en el treball, vaig anar veient que el 
coneixement que Gaudí tenia sobre l’obra de Beuron no es limitava al que algun 
article de l’època havia comentat, sinó que era bastant més extens i profund. Això em 
va obligar a posar-me en contacte amb diversos centres d’Europa per tenir accés a prou 
material de i sobre l’obra de Peter Lenz per dur a terme aquesta investigació. 

En aquest sentit, vull expresar el meu agraïment a diverses persones i institucions 
no sols per haver-me proporcionat aquest material, sinó també per haver-me donat 
la possibilitat de reproduir-lo en aquesta edició. Aquestes persones i institucions són: 
el professor i doctor Hubert Krins, curador del Kunstarchiv der Erzabtei St. Martin 
Beuron (Arxiu d’Art de l’Abadia de Sant Martí de Beuron); la senyora Monica 
Šebová, presidenta de la Spolecnost Pratel Beuronskeho Umeni (Associació d’Amics 
de l’Art de Beuron); i la Beuroner Kunstverlag (Editorial de l’Art de Beuron).

Pel que fa al tipus de disciplina en la qual aquest treball pot ser emmarcat, vol-
dria puntualitzar el següent: en aquest treball són diversos els temes que es tracten, 
i considero que bé es podria entendre com un treball interdisciplinari d’Huma-
nitats, en el qual apareixen aspectes d’arquitectura, art, estètica, hermenèutica, fi-
losofia de la naturalesa, religió, etcètera. Tanmateix, sempre hi ha hagut la intenció 
que hi predominés una direcció des del camp del pensament, de la filosofia. 

El que en aquest escrit ha quedat plasmat pot ser comprès com un intent de 
furgar en el passat a fi d’entendre el present, i encarar millor el futur; i anomena-
ria el mètode usat aquí genealogia crítica.

13376_GAUDI_I_5_POTENCIA_interior.indd   22 15/02/12   08:58


