
La col·lecció Singularitats neix amb la vo-
luntat de donar a conèixer els resultats de
les línies d’estudi i dels projectes de recer-
ca desenvolupats per GRACMON, el Grup
de Recerca en Història de l’Art i del Dis-
seny Contemporanis de la Universitat de
Barcelona. Els llibres de la col·lecció, con-
cebuts com a obres corals amb una reflexió
àmplia, es publiquen tant en català com en
anglès (versió impresa i eBook).

GRACMON està format per profes-
sors, becaris, doctorands i col·laboradors
adscrits als departaments d’Història de
l’Art i de Disseny i Imatge de la Universitat
de Barcelona. Es va crear l’any 1986 sota
la direcció de Mireia Freixa i, en els ini-
cis, es va centrar en temes relacionats amb
el Modernisme i el Noucentisme. Amb el
temps ha ampliat el seu àmbit d’estudi
a la història del disseny a Catalunya i els
estudis culturals de les arts a la ciutat de
Barcelona.

DIÀLEGS
AMB L’ANTIGUITAT
El clàssic com a referent
en l’art i la cultura
contemporànies

DI
ÀL

EG
S A

MB
 L’

AN
TI

GU
IT

AT

Col·lecció Singularitats

Cr
is

tin
a

Ro
dr

íg
ue

z S
am

an
ie

go

Jo
rg

e
Eg

ea
 (c

oo
rd

s.
)

Què és el que converteix l’art clàssic en un llenguat-
ge que transcendeix fronteres? Com ha aconseguit
mantenir la seva legitimitat al llarg de la història?
Quin ha estat el seu poder de seducció? Per què ha
arribat a ser una constant en la nostra societat? En
quina mesura les arts plàstiques hi han dialogat his-
tòricament?

Des de l’Antiguitat, el clàssic ha estat un referent
en els diversos àmbits de la cultura, sovint debatut,
a vegades contestat. Tanmateix, mai no ha desapa-
regut i ha arribat fins a l’actualitat mantenint tota la
seva força. Aquest llibre ofereix una lectura del clàs-
sic en clau contemporània, bo i explicant el perquè
de la seva vigència en el camp de la cultura i les arts
plàstiques del Modernisme ençà.

www.publicacions.ub.edu

230 x 172 mm + 165 mm solpes + 11 mm llom

Altres títols de la col·lecció

�Pensar i interpretar l’oci. Passatemps, en-
treteniments, aficions i addiccions a la Bar-
celona del 1900, Teresa-M. Sala (coord.)

Diàlegs amb l’Antiguitat. El clàssic com
a referent en l’art i la cultura contempo-
rànies, Cristina Rodríguez Samaniego,
Jorge Egea (coords.)

Cristina Rodríguez Samaniego
Jorge Egea (coords.)

ÍNDEX

El diàleg amb el clàssic
Conversations with the Classic Model
Jorge Egea, Cristina Rodríguez Samaniego

‘Et in Arcadia’: art, literature and The Crossing Lab’s project 	
of 2009-2011
Tabitha Tuckett

Relaciones con lo clásico en el proyecto «Et in Arcadia»
Ramón Casanova, Jorge Egea

A propòsit de l’actualitat del clàssic (I)
Octavi Fullat

El debat entorn del clàssic en l’escultura acadèmica barcelonina	
del segle xix
Cristina Rodríguez Samaniego

La escultura española en Roma (1900–1939)
María Soto Cano

A propòsit de l’actualitat del clàssic (II)
Francesc Fontbona

El conato clásico en J. M.ª Sert
Pilar Sáez Lacave

L’ideal clàssic en l’arquitectura catalana (1912-1930)
Mercè Vidal i Jansà

A propòsit de l’actualitat del clàssic (III)
Teresa Camps

9

12

15

37

53

57

73

93

97

109

129

14274_dialegs_amb_lantiguitat.indd 7 01/02/13 13:56

A PROPÒSIT DE L’ACTUALITAT DEL CLÀSSIC (II)*1

Francesc Fontbona

Les jornades L’Actualitat del Clàssic són un bon punt de partida per
començar a raonar sobre el clàssic. Sembla evident que el clàssic no
està de moda, però si l’actualitat dóna una oportunitat a allò clàssic
perquè funcioni, se’ns planteja una altra qüestió, perquè jo crec que
ens apropem a la història de l’art d’una manera excessivament me-
diatitzada per la pròpia tradició historiogràfica.

La tradició historiogràfica ens ensenya que hi ha diferents mo-
ments: romànic, gòtic, renaixement, barroc… Tot això era veritat, però
arriba un moment al segle xix que ja no podem dir: «després d’això
ve allò altre», perquè, per dir-ho de manera mercantilista, l’oferta s’ha
diversificat.

El que era veritat en una societat antiga, medieval i fins i tot de la
primera modernitat, ja no és veritat a partir de l’edat contemporània.
Això és una raó històrica. Fins al final del segle xviii i l’inici del xix,
podem simplificar tot dient que hi va haver l’absolutisme com a mo-
del socioeconòmic. Els països estaven dominats per una manera ab-
solutista de portar la res publica. Dintre de la piràmide en què podem
emmarcar aquestes societats, hi havia algú o algun petit grup que diri-
gia el que s’havia de fer. Això és el que es trenca històricament amb
la Revolució Francesa, la Revolució Liberal i la Revolució America-
na, que tenen com a conseqüència una nova societat molt més plural
perquè ja no hi ha un monarca (encara que continuïn governant, ja

	 *	 Transcripció de la intervenció a les I Jornades Internacionals L’Actualitat
del Clàssic (29-5-2012).

14274_dialegs_amb_lantiguitat.indd 93 01/02/13 13:56

94 DIÀLEGS AMB L’ANTIGUITAT

no són els monarques absolutistes) que decideixi què es fa. Això es
reflecteix per exemple en les seves pròpies col·leccions artístiques,
que passen a ser de l’Estat, mentre que fins aleshores eren propietat
privada. Per tant, amb aquestes revolucions de final del segle xviii
canvien moltes coses.

El principal canvi és que hem d’oblidar el fet que hi ha una única
possibilitat de representar. Perquè això de les possibilitats úniques és
propi d’una època passada que correspon a l’absolutisme. Però consi-
dero que això no ens ho hem acabat de creure. No hem acabat d’as
similar el fet que a final del segle xix comenci a aparèixer tanta dis-
persió en el món de l’art. Hem continuat pensant que sempre hi havia
una línia mestra. Aquesta línia mestra era la mateixa que es presenta
consagrada en els llibres d’història de l’art solvents. Aquesta línia
mestra comunament acceptada aniria després del neoclassicisme,
quan vindria el romanticisme, el realisme, l’impressionisme, el pos-
timpressionisme i, a partir d’aquí, ens diu aquesta historiografia que
ha quedat anquilosada que hi ha una evolució envers allò que podríem
denominar «la processó dels ismes», que s’acumulen l’un darrere l’al-
tre, com ara el fauvisme, el dadaisme, l’orfisme, el surrealisme… una
cosa que se’ns ha ficat al cap com si fos inamovible i única.

Els qui ens dediquem a la història de l’art del segle xx, que ja co-
mença a ser una història de l’art del passat, valorem que a la història
de l’art d’aquest segle hi ha hagut aquestes coses, però també moltes
d’altres. Dir que una determinada obra és, per exemple, del 1908 i
que per tant hauria de ser «cubista» és un plantejament erroni, ja que
tant podria ser cubista com una trentena de coses diferents. Però
aquestes altres trenta opcions més, de moment, no les hem pres en
consideració. Potser podríem arribar a fer un estudi profund dema-
nant-nos per què la historiografia no ha tingut en compte aquestes
altres possibilitats.

Siguin quines siguin aquestes raons, estem en condicions d’afir-
mar que en el segle xx, essent els ismes una realitat que acompanya
el naixement del segle, no constitueixen una realitat en exclusiva i
això encara no ho hem interioritzat. És per aquest motiu que apa-
reixen tot un seguit d’onades i de superposicions al llarg de l’art del
segle xx, un període en el qual passen coses que podríem dir «inex-
plicables» si ens les hem d’explicar des d’aquest criteri absolutista de

14274_dialegs_amb_lantiguitat.indd 94 01/02/13 13:56

A propòsit de l’actualitat del clàssic (II) 95

pensar que les coses responen només a una única veritat que es va
repetint. I moltes de les coses que passen no encaixen en aquesta
graella. Aquest és el cas, per exemple, de l’escultor Aristides Maillol.
Tothom està d’acord que és un escultor cabdal en l’art del segle xx
però no encaixa en la plantilla, ja que la plantilla consagrada no deixa
espai a la seva obra. Així, doncs, si estem d’acord en la seva qualitat
excepcional, com a mínim haurem de reformar la plantilla, si és que
n’hem de tenir, que és una qüestió que sovint em plantejo.

D’altra banda, si avancem en el temps, ens podem trobar amb
personatges com ara Edward Hopper o com el fa poc traspassat Lu-
cien Freud: segons aquell raonament, no els tocava pintar el que van
pintar, perquè no encaixen en la plantilla, però en canvi ho van pin-
tar i tenen un reconeixement absolut i existeixen amb entitat pròpia.
I és per això que ens plantegem que falla alguna cosa. I, evidentment,
no falla la història, perquè la història no falla, és el que és, qui fallen
són els historiadors, que no hem sabut explicar aquests fenòmens
adequadament, que no hem sabut reordenar-ho i pensar que, aquella
escala rígida que ens havíem inventat, l’hem de trencar i fer-ne una
de nova, o que n’hem de construir d’altres, per bé que, parlar de l’art
amb pautes rígides potser seria més propi d’un passat previ a la Re-
volució Francesa...

A partir d’un nou concepte social democràtic, cada subjecte de-
mana una cosa, i un grup demanarà una cosa i un altre grup una altra.
Els uns seran quatre, uns altres quatre-cents i uns altres quatre mil,
però cadascun d’ells té dret a demanar el que prefereixi; de la ma-
teixa manera que en el Parlament d’un estat democràtic hi ha partits
amb percentatges de representació diferents, en el món de l’art hau-
ria de passar el mateix. I amb el temps també és possible, seguint el
model parlamentari, que els percentatges canviïn de proporció, tot
acostant-se a la complexitat de la vida i de la nostra societat, que va-
ria constantment.

L’autor de l’obra d’art és l’artista, i el seu interlocutor és el públic,
o el poble si ho volem dir així, i el que fa l’artista, si troba un ressò en
el poble, en el públic, es converteix en vàlid. I no ho és per un motiu
extemporani, sinó pel dret que tot artista té de manifestar-se en lli-
bertat sempre que trobi ressò en el sector de la societat envers el qual
es dirigeix.

14274_dialegs_amb_lantiguitat.indd 95 01/02/13 13:56

96 DIÀLEGS AMB L’ANTIGUITAT

Per tant, quan, des d’aquest plantejament, parlem de l’actualitat
del clàssic, el clàssic pot ser tan actual com qualsevol de les múltiples
opcions o estils que apareguin en el panorama artístic. Sempre que hi
hagi oferta i demanda —diguem-ho així— per posar-ho dintre del
context del pragmatisme del mercat, allò existeix i per tant és digne
de ser estudiat i d’aparèixer en les glosses d’una època.

Una altra cosa és el tema de la incompetència en el món de l’art.
Sempre parlo de l’artista com a persona que té coneixements sobre el
que fa. Perquè crec que de la mateixa manera que quan una persona
necessita un metge va a trobar un metge competent, i quan necessita
un advocat decideix buscar-ne un de prestigi, quan necessita un ar-
tista, en busca un que conegui el seu àmbit i la seva gramàtica. Ara,
de gramàtiques, en l’art n’hi poden haver moltes, però sempre hau-
rien de ser gramàtiques sòlidament estructurades. I com que afortu-
nadament n’hi ha moltes, per aquesta mateixa raó coexisteixen el
clàssic i el modern, des del moment que hi ha algú que els crea amb
competència i amb passió, i des del moment que hi ha algú que els
acull amb gust i amb plaer de tot nivell (intel·lectual o sensual). I això
els dóna validesa.

Així, doncs, el clàssic és actual al cent per cent.

14274_dialegs_amb_lantiguitat.indd 96 01/02/13 13:56

EL CONATO CLÁSICO EN J. M.ª SERT
Pilar Sáez Lacave

C’est à la fois très classique d’ordonnance,
très romantique et très nouveau.

Jacques-Émile Blanche,
«Décoration de la cathédrale
de Vic par José María Sert»,

La Grande Revue, 25 de octubre de 1907

Introducción

Se ha estudiado y dicho mucho sobre las relaciones entre lo clásico y
la modernidad, o más concretamente con el arte más vanguardista
del siglo xx. Éste, cuya esencia nace de la ruptura con el pasado, man-
tiene una relación más que compleja con el clasicismo. Todos admiti-
mos, sin embargo, que ha sido la fuente donde, de una manera u otra,
han ido a beber sus artistas.

En lo que se refiere a José María Sert, debemos admitir de entra-
da que se trata de un artista que podríamos calificar de «barroco mo-
derno» y que, por lo tanto, sus relaciones con lo clásico —en cuanto
oposición de lo barroco— no son claras y, en todo caso, nunca son
directas. Ahora bien, podríamos realizar un ejercicio de reflexión
casi gimnástico e intentar estirar definiciones y conceptos para en-
tender qué relación tiene este pintor barroco con lo clásico o, en su
caso, con la herencia clásica.

¿Qué es, pues, lo clásico? Podemos partir de una doble significa-
ción del clasicismo: formalista primero, en su sentido de respeto a las
leyes y los cánones, y estética a continuación, en su calidad de utopía,
tal y como lo definen Winckelmann y el romanticismo. Pero también
podemos entenderlo como aquello «de carácter inolvidable», lo que

14274_dialegs_amb_lantiguitat.indd 97 01/02/13 13:56

98 DIÀLEGS AMB L’ANTIGUITAT

permanece y lo que una obra posee de «abierto», un sentido que da
por válidas la melancolía y la nostalgia del pasado. Desde estos tres
sentidos estudiaremos las relaciones de Sert con lo clásico.

Periodo clásico: la tendencia italiana

Existe en la dilatada carrera de Sert un periodo que podemos deno-
minar como «clásico» por la atención particular que presta durante
estos años a las cuestiones formales, las cuales desaparecerán más
tarde de su obra o se formularán de otra manera, y por la respuesta
que les da. Alberto del Castillo, su principal biógrafo, utiliza el térmi-
no «tendencia italiana» para calificar estos años, que coinciden con
los debuts de su carrera.1 Y es que lo primero que hace el joven pintor
al recibir el encargo de la decoración de la catedral de Vic en 1900 es
viajar a Italia en busca de inspiración, concretamente a Asís. Elige,
pues, el arte clásico del primer Renacimiento como modelo artístico.
Esta mirada al pasado no es, sin embargo, el punto de partida de su
carrera. Antes de volverse hacia Italia, Sert busca a su alrededor, con-
cretamente entre los ambientes simbolistas en los que se mueve, y así
lo demuestran los artículos elogiosos que dedica en sus primeros años
a artistas como Santiago Rusiñol, Albert Besnard y Maurice Denis.
No vemos tampoco huellas de «la norma clásica» en su primer con-
junto decorativo, El cortejo de la abundancia (Bing, 1900). Se trata más
bien de un arte que ensalza el valor del símbolo como elemento ex-
presivo y sintético de la emoción. Sus preferencias se inclinan en es-
tos años por artistas como Khnopff, Böcklin y «algunas cosas de Cot-
tet» y, entre los antiguos, sólo cita a Velázquez.2 Sert parece, pues, a
principios de 1900 más interesado por el simbolismo de raíces ale-
manas que por la Italia clásica.

Apenas un par de años más tarde, su discurso cambia sensible-
mente al referirse a Besnard.3 Aunque el sentimiento sigue siendo el

	 1	 Alberto del Castillo, José María Sert: su vida y su obra, Barcelona / Bue-
nos Aires, Librería Editorial Argos, 1947, p. 61.
	 2	 José María Sert, «Els jardins d’en Santiago Rusiñol», Pèl & Ploma, 1 de
diciembre de 1900, p. 11.
	 3	 José María Sert, «En Besnard dins l’art», Pèl & Ploma, marzo de 1902.

14274_dialegs_amb_lantiguitat.indd 98 01/02/13 13:56

El conato clásico en J. M.ª Sert 99

leitmotiv de la obra, éste debe concretizarse mediante elementos
formales. No cabe duda de que el viaje por Italia ha hecho mella en
la mirada del joven pintor, aunque seguramente sea sobre todo la
confrontación con su propia creación —Sert trabaja desde hace dos
años en el boceto de su catedral— lo que le hace racionalizar sus
propósitos. Este artículo nos deja entrever dos grandes necesidades
que Sert parece experimentar en su trabajo: por un lado, su apego a
la naturaleza y a la realidad para alimentar su imaginación, y por el
otro, el hecho de que, más que un modelo, esta realidad supone un
marco, con sus límites, sobre el que crear. Este marco y esta depen-
dencia revelan la necesidad íntima y profunda que tiene de la nor-
ma, la cual es, un poco a la manera del Eupalinos de Valéry, el marco
de su libertad.4

Esta admiración por el arte de Besnard, así como, por ejemplo,
por el de un Joan Llimona,5 sitúan a Sert en una vía en cierta manera
«clásica», en la medida en que demuestra su apego a la forma y a un
arte mimético cuyo modelo es la naturaleza. Sin embargo, su posi-
ción no implica todavía el rechazo del principio enunciado por Mau-
rice Denis, según el cual la tela es ante todo una superficie plana, tal
y como demuestra el artículo que le dedica en 1906.6 En él, Sert ad-
mite de manera exclusiva el carácter decorativo de la pintura. Al ser
ésta una pintura «esencialmente mural», la considera plana, tal y
como Denis declara, reconociendo como válida la técnica de la apli-
cación de fondos planos (aplat) de colores para conseguir profundi-
dad sin traicionar la superficie bidimensional del soporte. El catalán

	 4	 Años más tarde, él mismo concretizará esta idea en una intervención rea-
lizada en el Convenio Volta, en Roma, donde asiste como invitado. Allí dirá que
la «norma» de la pintura mural es la arquitectura: «mais la peinture murale […]
est sujette d’une discipline aussi impérieuse que celle des vers, et c’est l’archi-
tecture du lieu qui impose sa loi au peintre». Intervención de José María Sert
en el Convegno Volta, «Sobre las relaciones entre la arquitectura y el arte figu-
rativo», Fonds Maraini, Convegno Volta, PV de las intervenciones en el coloquio,
Archivos de la Galleria d’arte Moderna, Roma, 1936.
	 5	 Carta de J. M.ª Sert a Jaume Serra, 1905-1906 [octubre-diciembre de
1904], Arxiu Capitular de Vic.
	 6	 J. M.ª Sert y Carlos de Castera, «Une décoration de M. Maurice Denis
pour une chambre de musique», L’Occident, junio de 1906.

14274_dialegs_amb_lantiguitat.indd 99 01/02/13 13:56

100 DIÀLEGS AMB L’ANTIGUITAT

alaba sobre todo el peso que tiene el dibujo en la obra de Denis, pues
hace que el tema sea inteligible al definir la forma. Ésta dirige la pro-
porción de la composición y, en consecuencia, su destinación, sien-
do, pues, un elemento indispensable de la pintura mural. Queda cla-
ro, según esto, que el dibujo es para Sert uno de los elementos que
vehicula el carácter decorativo de la pintura. Por eso admira la obra
de un Besnard o un Llimona, cuya utilización del color, de la materia
y del movimiento traduce sobre todo el respeto clásico de la forma,
portadora del gesto y por lo tanto de la vida.

A Sert no se le puede tildar de teórico y, sin embargo, su primer
proyecto de Vic (realizó tres distintos a lo largo de su carrera)7 parece
ser el resultado de una posición teórica con respecto a la pintura de-
corativa mural. En 1907, tras haber sido ovacionado por la prensa al
presentar las primeras telas de dicho proyecto en el Salón de Otoño,8
escribe al obispo Torras:

Hoy, todas las corrientes en pintura están orientadas hacia la búsqueda
de la materia y de la nuance [en francés y subrayado en el original] en el
color. Esta dirección ha alejado poco a poco la pintura de la forma, de la
luz y de la composición, de tal manera que la exposición de nuestro
trabajo, que demuestra que la forma puede presentarse bajo aspectos al
mismo tiempo novedosos y clásicos y que las armonías de las combina-
ciones de las formas pueden producir efectos tan armoniosos como los
acordes de color, ha sorprendido y ha enfurecido [empipat].9

	 7	 Sert abandonó durante la Primera Guerra Mundial la realización del pri-
mer proyecto de Vic por falta, según él, de medios para sacarlo adelante. Cuan-
do, a principios de la década de 1920, Francesc Cambó intervino financiera-
mente para que el proyecto pudiera terminarse, Sert había cambiado mucho.
Remodeló entonces el programa iconográfico y, sobre todo, abandonó el color.
Este segundo proyecto desapareció en la quema de la catedral ocurrida a prin-
cipios de la Guerra Civil a manos de grupos revolucionarios. Las telas actuales
pertenecen al tercer proyecto realizado por Sert durante la década de 1940, de
tema y factura completamente distintos a los dos anteriores.
	 8	 Sert presentó siete telas al público en octubre de 1907. El éxito que reca-
bó en esta primera exposición propulsó su carrera.
	 9	 Carta de J. M.ª Sert a Torras i Bages [7 de octubre de 1907], Arxiu Capitu-
lar de Vic.

14274_dialegs_amb_lantiguitat.indd 100 01/02/13 13:56

