

Treball de Recerca

Terrassa moderníssima

La Masia Freixa, punt zero del turisme a Terrassa

Núria Centelles Rosaura

Dirigit per Josep Margarit Duran

2n C Batxillerat Social
Escola Pia de Terrassa

Terrassa, gener de 2006

INDEX GENERAL

0 Introducció

- 0.1 Caràcter i objectiu del document
- 0.2 Font de la idea i de les dades bàsiques
- 0.3 Metodologia del treball
- 0.4 Agraïments

1 Història del modernisme

- 1.1 Una pinzellada general del modernisme
 - 1.1.1 Primera etapa
 - 1.1.2 Segona etapa
- 1.2 Breu cronologia històrica i social
- 1.3 Tendències filosòfiques i artístiques que influïren en els modernistes
 - 1.3.1 Preraphaelisme
 - 1.3.2 Simbolisme
 - 1.3.3 Decadentisme
 - 1.3.4 Impressionisme
 - 1.3.5 Vitalisme
- 1.4 Tècniques modernistes més utilitzades en l'arquitectura i les arts aplicades
 - 1.4.1 La ceràmica
 - 1.4.2 Els mosaics
 - 1.4.3 Els paviments
 - 1.4.4 Les guixeries
 - 1.4.5 Els esgrafiats

- 1.4.6 Treball de la pedra
- 1.4.7 Treball del vidre
- 1.4.8 Treballs dels metalls

2 El modernisme a Europa

3 El modernisme a Terrassa

- 3.1 El punt àlgic de l'arquitectura terrassenca: Lluís Muncunill
 - 3.1.1 Biografia
 - 3.1.2 L'arquitectura de Muncunill
 - 3.1.2.1 La reflexió sobre l'arquitectura
 - 3.1.2.2 Recuperació de les tècniques constructives tradicionals
 - 3.1.3 El primer modernisme: entre un nou racionalisme i el decorativisme
 - 3.1.4 El retorn a l'ordre
 - 3.1.4.1 L'arquitectura de Muncunill en els anys del noucentisme
- 3.2 Arquitectura industrial modernista: Rehabilitació i reutilització
 - 3.2.1 Conservació: rehabilitar i reutilitzar
 - 3.2.2 Edificis industrials com a seus de museus
 - 3.2.3 Edificis industrials adaptats a noves tipologies funcionals públiques i privades
 - 3.2.4 Edificis i elements industrials com a nou mobiliari urbà
- 3.3 Els edificis modernistes més emblemàtics de la ciutat: descripció detallada de cadascun i història de la seva evolució
 - 3.3.1 Edificis de serveis
 - 3.3.2 Habitatges particulars
 - 3.3.3 Fàbriques i naus industrials

3.4 Algunes de les ofertes turístiques i d'investigació cultural

3.4.1 La ruta modernista

3.4.2 La ruta industrial

3.4.3 La Fira Modernista

4 Proposta: La Masia Freixa, punt zero del turisme a Terrassa

4.1 Plantejament de la proposta

4.2 Descripció de l'edifici

4.3 Fitxa de protecció de la Masia Freixa

4.4 Proposta: Rehabilitació i adequació de l'edifici

4.5 Plànols

4.5.1 Estat inicial de la Masia Freixa

4.5.2 Proposta de remodelació

4.6 Visita "virtual" a la futura Masia Freixa

5 Conclusió

6 Bibliografia

7 Annex

7.1 Glossari

0 INTRODUCCIÓ

0.1 Caràcter i objectiu del document

Aquest document constitueix el treball de recerca previst en el programa de Batxillerat. En aquest cas es correspon al Batxillerat social (2004-2006). El meu interès en el tema modernista i cultural de la ciutat de Terrassa m'ha portat a realitzar un projecte com aquest. El treball pren la forma d'un estudi en el que, a partir d'informacions i dades bàsiques i generals de l'art modernista, pretén realitzar un nou centre turístic situat a la Masia Freixa, tot distribuint-hi els espais adequats a la llei de protecció de l'edifici, estudiant-ne tots els elements principals per respondre la qüestió bàsica: és possible realitzar un nou centre turístic adequat a les normatives legals i als criteris de protecció de l'edifici?

0.2 Font de la idea i de les dades bàsiques

0.2.1 LA REGIDORIA DE TURISME DE TERRASSA

Aquesta secció m'ha ajudat en el camp de recerca dels plànols de la Masia Freixa, així com respectant-ne els criteris de protecció i adjuntant-ne una fitxa oficial.

A part de la Regidoria, la pròpia regidora de turisme de Terrassa, la Sra. Olga González s'ha permès el luxe de mantenir una sèrie d'entrevistes per informar-me sobre els temes actuals i culturals pel que fa al modernisme a la ciutat de Terrassa.

0.3 Metodologia del treball

El treball analitza, primerament, la història del modernisme des de l'àmbit europeu fins a arribar a l'àmbit local com és la pròpia ciutat de Terrassa. Constitueix també les arts artístiques aplicades al modernisme.

El cos del treball segueix un esquema prou clar i entenedor que ens permet seguir-lo tema a tema a través dels apartats. Un dels altres subapartats a destacar és l'anàlisi dels edificis més emblemàtics de la ciutat, ja siguin industrials, de serveis o fins i tot, habitatges particulars. El treball desenvolupa tots els aspectes possibles a estudiar, i finalment n'extreu les conclusions sobre el possible nou ús de l'edifici.

El projecte s'ha desenvolupat amb els següents apartats:

A/ Història del modernisme

Consisteix en l'explicació dels aspectes històrics més rellevants del modernisme, incloent-hi una petita cronologia juntament amb una sèrie de tendències filosòfiques que varen influir en els modernistes. Finalment es fa un anàlisi de les tècniques modernistes més utilitzades en l'arquitectura i les arts aplicades.

B/ El modernisme a Europa

En aquest apartat s'hi especifiquen les principals característiques del modernisme des dels diferents punts de referència més importants d'Europa, com poden ser els països de França, Anglaterra, Escòcia, Bèlgica, Itàlia, Àustria, Alemanya, Hongria, Finlàndia, Amèrica i finalment Espanya. Aquest nou moviment ha adoptat noms diferents segons cada país d'Europa. Tot i que les tendències no són exactament les mateixes, coincideixen en el temps i tenen una estètica comuna.

C/ El modernisme a Terrassa

En aquest capítol s'hi explica inicialment la vida del prestigiós arquitecte terrassenc Lluís Muncunill. Segueix fent una petita síntesi de les seves tècniques i especialitats i continua fent referència a l'arquitectura industrial modernista. Analitza la tècnica de conservació i restauració d'un edifici i en últim lloc ens cita una sèrie d'edificis terrassencs considerats els més emblemàtics per unes característiques pròpies: començant pels edificis de serveis, els habitatges particulars i acabant en les fàbriques i naus industrials.

D/ Proposta: La Masia Freixa, punt zero del turisme a Terrassa

Amb aquesta part, finalitza el projecte. És aquí on s'exposa la proposta sobre la rehabilitació de la Masia Freixa i la seva reutilització, conservant-ne els detalls i les tècniques originals. Comença amb el plantejament de la proposta i a continuació descriu l'edifici tal com és en l'actualitat. Segueix amb la Fitxa de Protecció de l'edifici, necessària per a la modificació de l'estructura, ja que s'han de tenir en compte els criteris establerts. També apareix, a través de diversos plànols, la distribució dels espais de l'interior de la Masia, sempre respectant-ne el seus trets característics.

D'aquesta manera, doncs, s'hi adjunten els plànols de com era la Masia el 1910, data de la seva finalització, i conseqüentment de com seria la Masia després de les intervencions necessàries.

En darrer terme, cita algunes de les ofertes turístiques existents a Terrassa, com és el cas de les rutes modernista i industrial, o la Fira Modernista.

0.4 AGRAÏMENTS:

Aquest treball no hauria estat possible sense la inestimable col·laboració de moltes persones que m'han ajudat a dur-lo a terme, en especial:

- a la Regidora de Turisme, Olga González, per les seves orientacions professionals.
- a la meva família, per la paciència i el suport en tot moment.

1. Història del modernisme

1.1 Una pinzellada general del modernisme

El modernisme és un moviment cultural que es produeix a Europa a finals del segle XIX i principis del segle XX. Malgrat que aquest moviment cultural de recerca de noves formes i expressions afecta a totes les manifestacions de l'art i el pensament, és en l'arquitectura i les arts plàstiques on es mostra en ple sentit. A Catalunya el modernisme té unes dimensions i una personalitat especial que fa que en puguem trobar manifestacions arreu de la geografia catalana; en mercats, habitatges, etc.

El moment històric és idoni: es produeix un gran creixement econòmic i una reafirmació nacional. En l'àmbit de l'agricultura podem afirmar que és orientada cap a l'exportació, així com la indústria i el tèxtil que viuen un període expansionista. El comerç i les finances també gaudeixen d'un moment excel·lent, en especial a ciutats com Barcelona, on se'ls hi ha quedat petit els records medievals de les muralles i han iniciat la seva expansió urbanística amb els plans d'eixample. Aquesta situació a Catalunya contrasta amb el pessimisme d'Espanya, on la pèrdua de les darreres colònies americanes posa en crisi el concepte de l'Estat espanyol i manifesta de forma meridiana la implantació de les estructures de l'estat i la manca de modernitat en l'economia i la societat espanyoles.

L'arquitectura modernista a Catalunya significa la modernització de les tècniques de construcció, al mateix temps sempre conservant elements tradicionals i enllaçant amb l'estil gòtic amb el que guarda un cert paral·lelisme. És una arquitectura decorativa, integrada dins les arts plàstiques. Els arquitectes són sovint decoradors també d'interiors i dissenyen tots els detalls: el mobiliari, la marqueteria, les vidrieres, els mosaics, la forja, etc. Cal esmentar que es produeix una reivindicació de les artesanies en un moment de domini industrial.

Com a trets generals i específics del reconeixement de l'estil modernista podem definir:

- El predomini de la corba sobre la recta
- L'asimetria
- El dinamisme de les formes
- El detallisme de la decoració en la recerca d'una estètica
- L'ús de motius vegetals i naturals
- Les figures de dona

La cronologia exacta del modernisme a Catalunya és difícil i convencional, però el situem entre l'any 1888, any de l'Exposició Universal de Barcelona i el 1906, amb un epíleg fins l'any 1926, data de la mort de Gaudí.

El nucli ideològic més representatiu del conjunt d'aquestes noves actituds és la revista *L'Avens* (1881-1884), des d'on es promou una ciència, una literatura i un art essencialment "moderns". *L'Avens* atrau tant a escriptors naturalistes com els joves intel·lectuals que acaben d'incorporar-se al món de l'art i la cultura, joves que comparteixen els afanys renovadors de la revista i que constituïran el grup promotor del que coneixem com a "modernisme".

El modernisme sorgeix com a moviment a l'entorn del 1892, quan tot un conjunt de grups renovadors s'articulen al voltant d'un mateix programa. La revista *L'Avenç*, en la seva segona etapa (1889-1893), n'és la plataforma més influent i promou tot el que siguin iniciatives innovadores. Les exposicions de Rusiñol i Ramon Casas, les festes modernistes de Sitges, i els articles de Maragall i de Raimon Casellas donen fe de l'arribada d'un moviment que es proposa de renovar totalment la vida cultural catalana. Es donen a conèixer arquitectes com Gaudí, Domènech i Montaner i Puig i Cadafalch són els capdavanters en la revisió de plantejaments arquitectònics.

L'Avens a passat a ser *L'Avenç*. Es tracta de la primera mostra d'una campanya de reforma lingüística, l'impuls i la justificació de la qual són plenament modernistes: convertir el català en una llengua moderna capaç de ser usada com a suport lingüístic en totes les manifestacions d'una societat desenvolupada.

Els modernistes són plenament conscients de la necessitat d'una gramàtica acceptada, element imprescindible per a fer del català una llengua de cultura. S'adonen que cal liquidar l'anarquisme gramatical, i que és necessari establir una ordenació rigorosa i integrador. En definitiva, que l'única opció amb futur és una "normalització gramatical".

Convençuts d'haver rebut una herència cultural morta i de viure en plena decadència social i cultural, els modernistes proposen l'impuls modernitzador, l'obertura indiscriminada a tot el que sigui "modern". Tot això queda reflectit exemplificat en l'article "Viure el passat" de Jaume Brossa a la revista *L'Avenç*, el 2 d'agost de 1892. aquest article representa el punt de partida del modernisme, on la frase més emblemàtica és: "A èpoques noves, formes d'art noves". En l'article queda ben definit que el modernisme hauria de representar:

1. El desig de demostrar que la literatura catalana podia arrengrer-se amb la més moderna avantguarda intel·lectual europea i d'arraconar la Renaixença.
2. La voluntat d'acostar-se a la més pura actualitat europea
3. La voluntat de posar-se al dia i d'aconseguir una cultura amb llengua pròpia però amb esperit cosmopolita.

1.1.1 LA PRIMERA ETAPA

La primera etapa del moviment, produïda del 1892 al 1900, va ser una etapa de formació, de preparació, durant la qual els modernistes buscaven els seus models lluny de l'univers tancat i resclosit que els oferia la pròpia tradició cultural i això va fer que Maragall va introduir a Catalunya tota la cultura alemanya: Goethe, Novalis, Wagner... i sobretot Nietzsche. Mica en mica, la perspectiva europea es va eixamplant: els escriptors joves d'aleshores buscaven mestres on fos i van descobrir figures que l'Europa no llatina tenia consagrades.

La majoria dels models que els modernistes proposen tenen un tret comú: tots coincideixen en el rebuig de la seva societat perquè entenen que ha quedat desproveïda dels seus trets d'identitat i plantegen el replegament en un mateix i la creació de "paradisos artificials" que suplantin la realitat, aquests paradisos artificials seran l'art. Cal esmentar que els modernistes se senten molt propers als ideals de la Pre-Raphaelite Brotherhood, la Germandat Preraphaelita de 1848. A Espanya la industrialització va arribar més tard que a Anglaterra. Els preraphaelites havien descobert que la burgesia havia industrialitzat l'art i que l'havia integrat al seu engranatge consumista. L'art havia passat a tenir un valor decoratiu, intranscendent, que satisfesia les necessitats d'ostentació burgeses. Havien descobert que el treball industrial embruteix, degrada a l'home. És per això que proposen de recuperar l'home individual, natural, conscient del seu passat: podrà a ser creatiu. Per això abandonen la ciutat, es traslladen al camp per poder dedicar-se plenament al treball artístic.

També compartiran plenament les intencions d'aquells 37 poetes francesos, entre els quals hi havia Baudelaire i Rimbaud, que el 1866 i sota el nom de *Le Parnasse contemporain* havien propugnat la superioritat de l'art. A partir d'aquell moment els poetes reivindiquen una nova concepció de l'art i de la literatura. Sota el nom de "simbolisme", aquest nou postulat rebutja el positivisme i el científisme naturalista. Aquesta manera de concebre l'art i aquesta actitud davant la vida, entusiasma els modernistes catalans, sobretot els que després es definiran com a "esteticistes". Rusiñol, per exemple, respon

al tipus de dandi, de bohemí la vida del qual només es justifica artísticament, i això li permetrà ser el protagonista indiscutible i l'ànima motriu de les festes modernistes de Sitges.

Podem dir que el modernisme és sobretot una reacció contra el passat, i allò que més hi predomina és l'heterogeneïtat. Per altra banda, Maragall associa al modernisme les mateixes coordenades bàsiques que havien definit el moviment romàntic:

- Defici individualista
- Desig de sinceritat
- Insatisfacció subversiva i elegíaca
- Imaginació visionària
- Emocionalitat morbosa

Amb el modernisme ens trobem davant d'un fenomen social important: la burgesia produeix la seva primera generació d'artistes que afirmarà la seva vocació en oposició a la pròpia classe. Ser artista és ser professional. Una de les característiques pròpies de l'art modernista és que representa passió i rebel·lió. La fi de segle va ser com a tot Europa: escriptors i artistes exhibeixen un odi aïrat i càustic contra el burgès "materialista".

Els modernistes participen de l'actitud generalitzada a tot Europa que reacciona contra el progrés científic i tècnic, que manifesta una crisi de confiança envers els avantatges de la societat industrial, que veu com a destructora de tots els valors naturals i espirituals. Intel·lectuals i burgesos es

¹ Santiago Rusiñol, autor modernista

rebutgen. L'intel·lectual, que se sent marginat, adopta una actitud d'autodefensa i de superioritat, vol regenerar a través de l'art les idees. *L'Avenç* monopolitzarà sobretot aquesta segona actitud, regeneracionista que establia entre l'artista i la societat a la qual pretén "regenerar". Aquesta radicalització, precedida per la desaparició de la revista el 1893, marca l'entrada del decadentisme en la literatura i les arts. A partir d'aquest moment pren més relleu el vessant esteticista, que concep l'art com a bàlsam i refugi.

Rusiñol i Casellas proposen la sublimació de l'art i de l'artista com a portadors d'uns valors superiors a aquells que ofería la societat prosaica i materialista creada per la burgesia. Alhora, defensen "l'art per l'art", concebut com a consol i refugi de l'home assetjat per les buidors de la vida moderna, i valoren el refinament, el gust i la sensibilitat individual. Proposen l'acostament a formes simbolistes, preraphaelites o decadentistes.

Aquests dos corrents, regeneracionisme i esteticisme, s'equilibren cap al 1898, quan les vel·leitats revolucionàries de l'esquerra acaben de ser reprimides en el procés de Montjuïc, el 1896. a partir d'aquí s'introdueix a Catalunya el model dannunzià. D'Annunzio ofereix un model de superació del decadentisme a través d'una ideologia nacionalista i messiànica. Aquesta nova actitud configurarà la segona etapa del modernisme, entre el 1900 i el 1911.

Va ser una etapa que, a diferència de la primera, que havia estat combativa i militant, fonamentalment teòrica, es presenta com un moment de creació en el qual el modernisme s'assimila com a escola, com a estètica concreta. Es parla, ara, d'un "modernisme triomfant".

1.1.2 SEGONA ETAPA

Els modernistes van moderar sensiblement les seves actituds agressives i van començar un nou període en el qual els objectius del moviment es van concretar i aclarir. Això va coincidir, amb una reacció positiva de la burgesia catalana que, arran de la crisi política i social del desastre colonial, engegava un moviment nacionalista que hauria de canviar considerablement el panorama polític i cultural català. El modernisme, en el seu pas a moviment estable es diversifica en opcions polítiques. Trobem autors que giren entorn de la burgesia, com Maragall i Casellas, o un altre grup format a l'entorn de la revista *Juventut* que mantindrà una actitud cosmopolita, vitalista i regeneradora, també catalanistes d'esquerres agrupats a l'entorn d' *El Poble Català* que s'enfronta al noucentisme i alguns intel·lectuals que mantenen posicions vagament anarquistes que actuen de forma més o menys marginal.

Gaudí, Domènech i Montaner i Puig i Cadafalch defineixen el moment més esplendorós del modernisme a Catalunya i marquen tres estils diferents d'entendre el món de l'arquitectura. El segon era un gran coneixedor de les noves tècniques i els materials constructius. Tenia una gran fascinació per les arts decoratives i industrials. Puig i Cadafalch representa tota la visió dels estils històrics. Finalment Gaudí, va ser un dels representants de *l'Art Nouveau* internacional, juntament amb l'historicisme gòtic.

En aquesta segona etapa el modernisme representa una forta renovació de la vida cultural de les comarques, com Reus, Girona, Palafrugell i Terrassa, cosa que provoca que alguns intel·lectuals emigrin a Barcelona i que, inadaptats al medi ciutadà i fracassats en els intents de comercialització de la seva obra, desemboquin en actituds bohèmies sovint ben tràgiques.

Aquest és el moment en què es van escriure la majoria de les obres modernistes: *Els sots feréstecs* de Raimon Casellas , el 1901 i *La vida i la mort d'en Jordi Fraginals* de Josep Pous i Pagès, el 1912.

Les iniciatives encetades per la generació modernista anaven donant fruit. Els modernistes havien estat els primers a plantejar-se que l'art assolís un estatus reconegut dins la societat catalana. En el moment que sembla que aquests objectius comencen a assolir-se, apareix un nou grup d'intel·lectuals joves, contemporanis als modernistes, que plantegen una nova alternativa: els noucentistes. Irrompen amb força en el panorama cultural català a partir del 1906, havien après la lliçó més positiva del modernisme: la voluntat d'una cultura catalana normal, a l'altura europea. Per això pretendran imposar més rigor intel·lectual i uns instruments més eficaços per aconseguir-ho.

La irrupció del grup noucentista precipità gradualment la fi del modernisme, que acostuma a situar-se al 1911, coincidint amb el triomf de la Lliga Regionalista, amb la qual els noucentistes estaven plenament identificats.

1.2 Breu cronologia històrico-social

1800 – Primer Congrés Catalanista promogut per Valentí Almirall per tal de consolidar l'estructura organitzativa del moviment catalanista.

1881 – Congrés obrer a Barcelona que crea la Federació de Treballadors de la Regió Espanyola, de tendència anarquista.

1882 – Inauguració del Centre Català inspirat per Valentí Almirall. Acord de no militància ni col·laboració amb els partits espanyols.

1883 – Congrés del republicanisme federal, d'on surt un projecte de Constitució de l'Estat català dins la Federació espanyola.

1885 – *Memorial de greuges* adreçat al monarca espanyol on s'expressen les necessitats de dotar Catalunya d'autogovern.

1886 – Valentí Almirall publica *Lo Catalanisme* on desenvolupa les seves teories sobre l'autogovern català

1888 – Fundació a Barcelona de la UGT i el PSOE. Exposició Internacional de Barcelona.

1889 – Trasl·lat del PSOE a Madrid.

1890 – Primer 1 de maig.

1891 – Fundació de la Unió Catalanista, que intenta aplegar totes les institucions que lluiten per les reivindicacions del país.

1891-1896 – Forta agitació rabassaire a causa dels desastres de la fil·loxera i els contractes de *rabassa morta*.

1892 – Bases de Manresa, projecte d'autonomia per al Principat de caràcter bàsicament conservador. Torres i Bages publica *La Tradició Catalana*, visió tradicionalista del catalanisme.

1892-1897 – Període d'atemptats anarquistes.

1892-1900 – Primera etapa del modernisme, on hi apareixen dues ideologies: l'esteticisme i el regeneracionisme.

1897 – Instal·lació de la cerveseria *Els Quatre Gats* a l'edifici Martí de Puig i Cadafalch, aquest va ser el local de reunió de l'ala més innovadora del modernisme.

1898 – Guerra amb els Estats Units i pèrdua de les colònies antillanes de Cuba i Puerto Rico juntament amb les asiàtiques de Filipines.

1899-1901 – Intents de la burgesia catalana d'aprofitar la desfeta del 98 per introduir modificacions profundes en l'estructura de l'Estat espanyol. El rebuig del govern central al reformisme i la seva política tributària provoquen el *tancament de Caixes*, moviment de resistència passiva de la burgesia catalana contra el govern.

1900-1911 – Segona etapa del modernisme.

1901 – Creació de la Lliga Regionalista com a partit polític de la burgesia catalana. Lerroux inicia també la formació d'un partit republicà radical anticatalà i enfrontat a la Lliga Regionalista.

1902 – Fracàs de la vaga general per a la reducció de la jornada laboral.

1906 – Llei de jurisdiccions per reprimir els delictes contra l'exèrcit i la unitat espanyola. Configuració contra aquesta Llei de Solidaritat Catalana, formada per tots els partits catalans excepte els lerrouxistes.

1907 – Triomf aclaparador de Solidaritat Catalana.

1909 – Protesta popular contra la guerra del Marroc del mes de juliol que acabarà amb una vaga general i una insurrecció popular, la famosa Setmana Tràgica, que és reprimida brutalment.

1910 – Constitució de la Confederació Regional de Treballadors de Catalunya, de tendència anarco-sindicalista que l'any següent configurarà la CNT.

1914-1925 – Període de vigència de la Mancomunitat de Catalunya. Dominada políticament per la Lliga, havia de ser l'embrió d'un autogovern català que no va arribar.

1914-1918 – Primera Guerra Mundial. Moment expansiu en l'economia catalana per l'oportunitat que ofería la no-bel·ligerància de l'Estat espanyol.

1.3 Tendències filosòfiques i artístiques que influïren en els modernistes

Cap a finals del segle XX, es van produir una sèrie de tendències, tan filosòfiques, com artístiques i literàries noves que suposaven un intent de superació i el trencament amb les tendències anteriors, el romanticisme i el realisme. Algunes d'aquestes noves tendències van ser:

1.3.1 PRERAFaelITISME

Va ser un moviment de base pictòrica que va començar a Anglaterra el 1848. En literatura propugnava el món de la natura i el rebuig del racionalisme. Estava influenciat bàsicament per la Bíblia i per Dante. Apareixien mostres del món medieval cavalleresc.

1.3.2 SIMBOLISME

Va ser un moviment artístic i literari aparegut a França a finals del segle XIX, i estava precedit per l'obra poètica de Baudelaire i Rimbaud. Els simbolistes defensaven la força suggestiva de la paraula, capaç de crear un món imaginat. La finalitat de la poesia era suggerir unes idees a través de l'expressió simbòlica i metafòrica juntament amb musicalitat. El simbolisme també va arribar al teatre mitjançant l'autor belga Maurice Maeterlinck.

² Pintura prerrafaelita.

1.3.3 DECADENTISME

Moviment iniciat a França entre els anys 1880 i 1890. Anava molt lligat al simbolisme i amb alguns trets preraphaelites, els decadentistes partien de la idea d'haver arribat a la fi de la civilització i al començament d'un període decadent. Això comportava sentiments de seguretat, cansament i atracció a la mort. Centrava l'atenció en les cultures més exòtiques i antigues.

3

Buscava la transformació de la realitat en un món ideal, ple de bellesa i de sensacions i amb imatges i conceptes hermètics. Tenia un gust especial pels contrastos: la vida i la mort, l'ascetisme i l'erotisme, etc. Paul Verlaine va ser considerat el portaveu per la seva frase: *"Je suis l'empire à la fin de la decadence"*. En la literatura catalana, Annuzio va ser un dels autors més influenciables del decadentisme.

³ Paul Verlaine, autor decadentista.

1.3.4 IMPRESSIONISME

Tendència francesa apareguda a finals del segle XIX, coneguda especialment en l'àmbit de la pintura. També era aplicada a la literatura. Els escriptors impressionistes utilitzaven frases curtes i suggestives, que descriuen sensacions produïdes per les coses, més que les coses en elles mateixes.

4

1.3.5 VITALISME

Conjunt de doctrines filosòfiques sorgides a finals del segle XIX, com a conseqüència de l'idealisme i el positivisme. Estava caracteritzat per l'antiracionalisme i per l'afirmació del paper central que la vida individual té en el món. Els representants més importants van ser Nietzsche, Dilthey i Bergson.

5

⁴ "Impression Soleil Levant" de Monet.

⁵ Henri-Louis Bergson, autor vitalista.

1.4 Tècniques modernistes més utilitzades en l'arquitectura i en les arts aplicades

Les arts aplicades són aquelles que afegeixen elements d'ornamentació a qualsevol estructura arquitectònica i inclouen béns immobles que afecten l'acabat i el revestiment dels edificis. Aquests ornaments són un dels punts claus per entendre l'evolució del modernisme a través dels seus elements, fixant-nos en els petits detalls de l'arquitectura. En els anys modernistes hi havia total llibertat a l'hora d'ornamentar els edificis, és a dir, una concepció lliure i abstracta. A part d'una bona estructura arquitectònica, era molt important saber decorar correctament cada part de l'edifici a través de la gran varietat d'arts aplicades existents.

Sovint es confon el concepte d'arts aplicades amb arts decoratives. Les arts decoratives són senzillament béns mobles com per exemple el mobiliari, la joieria, els teixits, els materials com el vidre, etc. Per una altra banda, les arts aplicades es consideren els béns immobles, ja anteriorment esmentats. La ceràmica decorativa, el mosaic, els paviments, l'ús de les gruixeries i els estucats, els treballs de la pedra, els esgrafiats, els vitralls i els diferents treballs del vidre, la serralleria i les arts del metall o les decoracions pictòriques són facetes plàstiques que utilitzen els modernistes aconseguint renovar la concepció de la decoració d'interiors i exteriors dels edificis.

Gràcies a les aplicacions de ceràmica i de treballs de fusteria, s'ha permès observar que molts edificis modernistes terrassencs s'apropen estilísticament a concepcions més noucentistes, mesclats amb els d'època.

Els principals arquitectes amb producció d'edificis modernistes a Terrassa són:

- Lluís Muncunill
- Josep M. Coll i Bacardí
- Antoni Pasqual i Carretero
- Melcior Vinyals

Estilísticament, a Terrassa trobem dues tendències d'arts aplicades.

Primerament, la figura de Lluís Muncunill i els seus col·laboradors. Aquests es van dedicar bàsicament a l'arquitectura industrial, seguint les directrius marcades pels seus dissenys, que estan més en relació en el propi llenguatge arquitectònic i l'estructura dels edificis i menys vinculats a l'ornament o als decorats. Per altra banda, la segona tendència està purament basada en l'introducció del llenguatge modernista a Terrassa, Alexandre de Riquer juntament amb els seus col·laboradors. D'aquesta manera la vessant de Riquer se centra més en les arts plàstiques i en les arts decoratives que en l'arquitectura. Per tant, és molt més rica en la diversitat d'elements ornamentals i és també més colorista.

Cal destacar que actualment hi ha més exemples conservats de la primera tendència que de la segona, ja que aquesta va ser incompatible amb les modes posteriors i això va fer que fos menys coneguda. En canvi, Muncunill juntament amb els seus col·laboradors va saber adaptar-se als nous canvis estilístics i arquitectònics i per això avui en dia se'n conserven més exemples.

A banda de Muncunill, altres arquitectes com Josep M. Coll i Bacardí també van ser prou reconeguts dins el modernisme terrassenc. Aquest va incorporar més color als edificis i va ser el que va utilitzar més l'art de la ceràmica, tant interiorment com exterior. També va ser l'únic dels quatre que va incorporar els esgrafiats a les façanes dels edificis. La seva obra més destacada és la Masia Freixa. Melcior Vinyals, arquitecte de producció molt variada, va projectar des de magatzems fabrils fins a habitatges particulars, passant per edificis d'estil noucentista. L'edifici més representatiu és la seva pròpia residència, la Casa Coll i Bacardí.

Finalment, Antoni Pasqual i Carretero, destaca únicament pels seus treballs en ferro, tant en les estructures com en els ornaments. La producció més important d'aquest arquitecte és el Mercat de la Independència.

1.4.1 LA CERÀMICA

L'ús de la ceràmica és una de les arts més representatives en el modernisme. Originalment, aquest material tenia una funció higiènica, però actualment s'utilitza més com a decorat. A Catalunya s'aprofita la tradició valenciana de moltes tècniques ceràmiques com ara el reflex metàl·lic i les actualitza modificant-ne alguns detalls.

Els materials ceràmics més utilitzats en l'arquitectura modernista són les rajoles planes o amb relleu, que s'apliquen en arrimadors, parets de cuines i lavabos, sòcols, paviments... Altres materials utilitzats són una gran varietat d'aplics en relleu o elements volumètrics de ceràmica vidriada amb funcions decoratives diverses, com coronaments d'edificis o decorats de façanes. Una tècnica prou coneguda és la del trencadís, on s'utilitzen restes de fragments de ceràmica per recobrir superfícies exteriors d'edificis. Es tracten amb tècniques més properes al mosaic. La utilització del trencadís ha tingut molt de ressò en el modernisme català, ja que s'han aconseguit efectes espectaculars malgrat ser una tècnica basada en el reaprofitament dels materials. Els elements auxiliars de les cobertes i façanes dels edificis es realitzen amb ceràmica vidriada.

Normalment aquests materials realitzats per arquitectes de prestigi o grans mestres, els usaven només per a un sol edifici, però de vegades els mateixos dissenys servien per a edificis de l'època molt menys singulars.

⁶ Portalada de ceràmica, típicament modernista

⁷ Ceràmica modernista

Alguns dels arquitectes més reconeguts a nivell d'Espanya són: Pujol i Bausis, d'Esplugues de Llobregat; els Germans Oliva, de Barcelona, i altres empreses valencianes i andaluses... Pujol i Bausis tenien una de les fàbriques més importants de rajoles modernistes fins arribar als anys trenta. L'empresa funcionava com a nexa d'unió amb manufactures valencianes. Pel que fa als arquitectes terrassencs, únicament apareix Muncunill com a client directe de l'empresa. Concretament el 1907 encarrega peces per a la Masia Freixa.

Hermenegild Miralles, a Barcelona, va començar a oferir un nou material en cartró pedra que imitava la rajola modernista. Era més econòmica i va tenir molt d'èxit.

1.4.2 ELS MOSAICS

El mosaic és una tècnica de recobriment de superfícies que s'obté mitjançant la incrustació de trossos de materials diferents formant dibuixos. Va ser una de les tècniques, entre altres, de gran evolució durant el modernisme. Originàriament existien tres tipus de mosaic:

- **romà**: és el més clàssic. El tipus d'incrustacions que s'utilitzen per realitzar el mosaic són trossos de marbre.
- **venecià**: els materials són de ceràmica esmaltada que es combinen per formar dibuixos.
- **àrab**: es realitza amb fragments de ceràmica vidriada. També s'anomena alicatat. Consisteix en la incrustació de diverses peces de ceràmica monocromes i retallades que es combinen per formar dibuixos gairebé sempre geomètrics. Se solen aplicar a arrimadors de paret o a paviments.

Una altra tècnica molt utilitzada, com en la ceràmica, és la del trencadís. En aquesta però, no només es realitza amb fragments de ceràmica, sinó que també es fa amb vidres, miralls o fins i tot vitralls.

El revestiment del mosaics apareixen bàsicament en els paviments, però també s'apliquen en murals, o en elements purament decoratius com mobles, objectes, etc.

Mario Maragliano, un italià establert a Barcelona, va ser l'introduïdor de la tècnica del mosaic als edificis catalans. Lluís Bru, va ser un altre pioner de la iniciació del mosaic.

1.4.3 ELS PAVIMENTS

Els paviments modernistes representen un capítol a part dins de les arts aplicades d'aquest període. Solen ser normalment de fusta o hidràulics. Els de fusta sovint tenen ornamentacions que recorden a tècnica de la marqueteria pròpia de l'ebenisteria. El més conegut, però fou el paviment hidràulic que es distingeix pels seus materials: el ciment, que substitueix en molts casos la pedra natural i l'argila cuita.

Està format per rajoles de ciment, sobretot quadrades, però també hexagonals, que tenen una capa superior llisa en la qual s'hi fa un dibuix. La combinació de diverses rajoles forma motius decoratius entrelaçats. Moltes vegades, aquesta combinació forma en el mateix terra sanefes i així també atorga un aspecte de catifa.

El paviment hidràulic, va començar a tenir ressò a partir de la iniciació del modernisme. D'aquesta manera, ràpidament van tenir una gran acceptació pels bons resultats que s'obtenien a preus força assequibles.

⁸ Mosaics modernistes propis de Gaudí

La casa Escofet de Barcelona, fundada el 1886, es va convertir en l'empresa de paviments hidràulics més importants d'Espanya fins els anys trenta del segle XX.

A Terrassa, aquest tipus de paviments hi són molt abundants. El mateix arquitecte Muncunill en va dissenyar alguns per a la casa Escofet. Amb els mosaics hidràulics passa el mateix que amb les rajoles decoratives de ceràmica, que l'aplicació d'infinidats de models fa que se'n repeteixin els motius i decorats, fins i tot en diferents comarques o províncies.

Gràcies a algunes recol·leccions locals, el Museu de Terrassa, ha localitzat una empresa terrassenca de paviments hidràulics anomenada Aulí & Cia., entre d'altres.

1.4.4 LES GUIXERIES

El treball de les guixerries són la tècnica més anònima de les arts aplicades dins del modernisme. Els principals treballs en guix es concentren als sostremorts i falsos sostres de les diverses estances d'un edifici i consisteixen en tot tipus d'adornaments, motlures i florons de guix.

Les guixerries són composicions de base naturalista, sobretot vegetals i florals, que acostumen a estar pintades i daurades per obtenir més efectisme. Es concentren sobretot, en menjadors i salons, però també en entresols o pisos principals, és a dir, a les estances més nobles.

⁹ Paviments de la Casa Escofet

10

Les motlures solen resseguir la superfície quadrada o rectangular del sostre de l'habitació, amb més o menys grau de complicació, i als angles s'hi dibuixen elements decoratius de tipus geomètric o vegetal i floral. En el centre s'hi estableixen els florons, que solen estar destinats a penjar els llums de l'estança. La resta d'adornaments en guix d'un espai interior poden ser falsos capitells, pilars o columnes.

Els treballs de guixeries més destacats a Terrassa són els del Teatre Principal, tant al vestíbul com a la sala de platea i el primer pis, d'autor desconegut. Guixaires terrassencs com Jeroni Aldabó, Enric Duhay, Josep Barrull o Antoni Bruguera, són els més importants coneguts fins el moment.

1.4.5 ELS ESGRAFIATS

La tècnica de l'esgrafiats també s'aplicà com a art en l'arquitectura modernista, però en menor mesura que altres modalitats d'arts aplicades. Es tracta d'una antiga tècnica mural que a Catalunya se'n va fer un gran ús durant el Barroc i el Neoclassicisme. S'estableix tant a superfícies interiors com en exteriors i durant el modernisme es va emprar sobretot en façanes i als vestíbuls d'entrada dels edificis.

L'esgrafiats consisteix en deixar imprès un dibuix o motiu ornamental en la capa de revestiment d'una paret mitjançant un estilet. D'aquesta manera s'aconsegueix deixar al descobert la capa inferior del revestiment d'un altre color o altres colors, d'un dibuix prèviament establert.

¹⁰ Façana Teatre Principal

11

Els autors dels esgrafiats solen anomenar-se estucadors, tot i que també hi ha pintors especialitzats en aquesta tècnica. A Terrassa, la mostra més representativa d'esgrafiats és l'edifici de la Casa Barata, del carrer Sant Pere. Aquí s'ha utilitzat un altre tipus d'esgrafiats. Consisteix en la seriació d'un motiu floral o vegetal reproduït a tota la façana. Aquest és l'únic edifici que en conserva la tècnica.

1.4.6 EL TREBALL DE LA PEDRA

El treball de la pedra constitueix una activitat complementària molt important de l'arquitectura modernista. Dins d'aquesta activitat existeixen dues facetes. D'una banda, el treball de pedres naturals, que provenien de les principals pedreres que s'explotaven en aquest període, com la de Vinaixa, Montjuïc, Roda i Calafell. Els encarregats de subministrar aquests materials als arquitectes eren els marbristes i els picapedrers.

D'altra banda, existeix el treball amb pedres artificials, el ciment armat, els conglomerats. Aquests nous productes tenen més èxit per les següents qualitats: són més resistents i duradors i es fabriquen a domicili. Cal afegir també que l'ornamentació es fa en motlles al gust de l'arquitecte. Destaquem sobretot que són materials més econòmics.

Algunes empreses productores de mosaic hidràulic també fabricaven pedres naturals i artificials per a elements arquitectònics dels edificis, com és el cas de la casa Orsola Solà i Cia. Altres empreses, en canvi, es dedicaven exclusivament a la producció de pedra artificial, com la fàbrica de Jaume Finó o

¹¹ Esgrafiats façana d'un edifici de Salt

la d Bartomeu Martell, de Barcelona. També oferien altres materials destinats a panteons funeraris o monuments públics. Els escultors de més prestigi del moment van ser: Eusebi Arnau, Pau Gargallo i Antoni Juyol.

A nivell de Terrassa, els edificis construïts amb pedra més destacats són el Teatre Principal i L'Ajuntament. En el cas del Teatre Principal, dissenyat per Enric Catà i Catà i Francesc de Paula Guàrdia i Vidal el 1909, hi ha treballada la pedra de Sant Llorenç del Munt a la façana principal. A l'interior també hi trobem altres treballs amb pedra. L'Ajuntament, de Lluís Muncunill, està decorada amb petits capitells, mènsules i relleus a la façana realitzats amb pedra arenisca de Montjuïc. S'ha de dir, que la majoria d'habitatges particulars que conserven elements escultòrics en pedra, ja siguin capitells, mènsules o altres, són fets amb pedra artificial mitjançant la prèvia elaboració de motlles. Els marbristes i picapedrers locals més coneguts van ser: Salvi Oriol, Josep Bruix, Miquel Casals, Ramon Serra i Artur Gunfaus.

1.4.7 TREBALL DEL VIDRE

El treball del vidre té un auge especial en l'arquitectura modernista, ja que és una de les arts aplicades més coloristes, juntament amb la ceràmica, però concretament referint-nos a l'art del vitrall, referents de l'època medieval.

A banda dels vitralls emplomats, existeixen altres modalitats com els vidres gravats a l'àcid i mussolines, els pintats i els *glaciers*.

¹² Alt relleu d'un edifici francès, a Reims.

13

Amb el modernisme, l'art del vitrall deixarà de ser solament un art religiós, sinó que s'adaptarà també en edificis públics, botigues, fins a arribar als habitatges particulars. Aquest canvi provocarà innovacions iconogràfiques. A part de les figures humanes, s'incorporaran tot tipus d'elements naturalistes amb contorns ondulats de clara influència oriental.

Els vitralls es localitzen en els espais més importants d'un edifici, com en les portes i finestres, envidriats, claraboies d'escales principals, però també en llocs més discrets com és el cas de lavabos, vestíbuls... En tots els casos serveixen per a la obtenció d'un espai amb llum natural, encara que també en trobem aplicats en murs interiors.

A Catalunya, durant aquest període, es creen importants tallers de vitrallers molt especialitzats que treballen per als arquitectes de més prestigi, com per exemple les cases de Rigalt, Granell i Cia. entre molts d'altres. En cada taller hi havia un vitraller especialitzat en dissenyar les seves pròpies formes, i és per això que només excepcionalment el mateix arquitecte dissenyava els esbossos dels vitralls.

¹³ Vitralls modernistes

L'arquitecte modernista que més va utilitzar la tècnica del vitrall va ser Lluís Domènech i Montaner, entre d'altres. Tots aquests estaven influïts pel britànic William Morris, o per l'americà Tiffany. Durant el modernisme es van utilitzar tot tipus de vidres i tècniques, ja que es donava molta importància a la textura i a la varietat de colors a part del disseny, com per exemple el vidre catedral, l'americà, l'imprès, les cibes, els emmotllats, o el vidre marmolita.

El vitrall és un art anònim, ja que moltes vegades no se'n coneix l'autor. A Terrassa concretament no s'ha trobat cap vitraller conegut, i se suposa que eren de Barcelona. Però hi ha tres excepcions, els germans Mauméjean, vitrallers de la Casa Alegre de Sagrera, i la casa Rigalt Granell i Cia. Muncunill va utilitzar poc aquesta tècnica. Les poques representacions que en tenim són a la Casa de la Barata de Terrassa o a la Torre de l'Àngel de Matadepera. La majoria d'exemples de vitralls modernistes conservats a Terrassa són de tipologia diversa. Hi ha els premodernistes, amb influència del realisme francès i altres d'estil noucentista.

1.4.8 EL TREBALL DELS METALLS

En el treball dels metalls modernistes destaquen principalment dos materials: el ferro i el llautó. El ferro s'utilitza per baranes de balcons, finestres, reixes, portes, fanals exteriors o escales interiors, i tot tipus d'ornaments. La fosa de ferro s'aplica a columnes, bancs, llums i alguns objectes propis del mobiliari urbà. El modernisme aconsegueix que el ferro sigui un element decoratiu, malgrat la seva funció inicial. Pel que fa al ferro, es manté el treball de la forja. En canvi, el llautó està localitzat bàsicament en els elements auxiliars de la fusteria, com en cancells de portes d'entrada, picaportes, timbres, poms, manetes,...

14

El bronze és un altre material emprat en les arts aplicades modernistes, el trobem en estructures funeràries, làpides,... Terrassa comptava amb un gran nombre de serrallers, entre d'altres, noms com Joan i Jeroni Bros i Moll, col·laborador habitual de Lluís Muncunill, tot i que la documentació dels treballs de serralleria és escassa, ja que pocs artistes signaven les seves obres.

¹⁴ Treball de metall amb forja, de Manuel Amat

2. El modernisme a Europa

En parlar del Modernisme català, interessa conèixer el context europeu en què aquest moviment es va donar. Les primeres referències que tenim del Modernisme es produeixen a **Anglaterra** amb els treballs de John Ruskin (1819-1900), influenciat per l'art gòtic, va publicar una enorme quantitat de llibres sobre literatura, pintura, arquitectura, escultura, estètica i molts altres llibres sobre temes socials. El seu extraordinari gust per qualsevol tipus d'art el portava a apreciar tant els pintors primitius italians com els pre-rafaelites anglesos, com Turner. Va ser un gran propagandista de l'art, les seves idees es van popularitzar a través dels seus llibres que influïren el moviment Arts and Crafts -Arts i Oficis- que es caracteritza en l'aspecte estètic per un retorn a la natura, formes gracioses, ondulades, delicades, d'un suau encant, en les que sovint trobem vegetals, flors, insectes, peixos, sirenes, dracs i ocells de colors i cues espectaculars. El Modernisme va trobar la seva expressió en formes d'art ben diferents, en arquitectura, per exemple, sovintegen els exteriors amb pedra, ceràmica i profusió de ferro forjat, interiors amb parets corbes, sovint amb decoració exuberant. L'escultura, la pintura, la decoració i les arts gràfiques, donen un nou impuls a la tria dels temes i a la seva representació.

Ruskin s'interessa per l'art, però a més a més, també explica les conseqüències socials i polítiques de l'art, l'arquitectura i la literatura. Aquestes idees van tenir un gran ressò i influència sobre l'art a Europa i Amèrica.

¹⁵ Mosaic anglès, propi del *Modern Style*

A Anglaterra, Ruskin va tenir com a seguidors Edward Coley Burne-Jones (1833-1898), William Morris (1834-1896), Walter Crane (1845-1915) i altres, bàsicament a través del mencionat moviment Arts and Crafts, organitzat al voltant de la "Arts and Crafts Society" fundada el 1888 i col·laborant a una forta revifalla de les arts. Per a aquests artistes, la bellesa és essencial i ha d'ésser evident en cada obra d'art i això no s'ha de manifestar només en l'obra personal dels artistes, sinó també en els productes de la gran indústria creada al voltant del moviment i seguint les seves idees estètiques. Arthur Heygate Mackmurdo (1851-1942) que va ser un dels deixebles de Ruskin a Oxford, es va implicar en activitats artístiques fundant la "Century Guild" (una organització d'arts and crafts que es va iniciar l'any 1884 abans que la famosa "Arts and Crafts Society") conjuntament amb altres artistes. Mackmurdo creia que la proporció es un element bàsic de la bellesa. Les seves idees van ser explicades en la revista "The hobby Horse" publicada a partir de 1884.

A **Escòcia**, Charles Rennie Mackintosh, la seva dona Margaret i la seva cunyada Frances Macdonald han de ser reconeguts com uns dels màxims representants del Modernisme amb la labor que van desenvolupar a través del "Institute of Fine Arts of Glasgow" (1897-1909).

Altres artistes britànics a mencionar son Vincent Aubrey Beardsley (1872-1898), Robert Burnes, els arquitectes Henry Hobson Richardson i Richard Norman Shaw, i també s'han de tenir en compte els fantàstics treballs del decorador James Abbot Mc Neil Whistler (1834-1903).

16

¹⁶ Edifici belga, propi de l'*Art Nouveau*

El Modernisme també es va estendre a altres parts d'Europa, com a **Bèlgica** on Victor Horta (1861-1947) va construir els seus edificis rebutjant estils històrics, creant les bases de l'arquitectura moderna. Al mateix país, Henry Van de Velde (1863-1957), pintor i arquitecte, va desenvolupar també una arquitectura amb un estil que trencava les tendències tradicionals.

A **Bèlgica**, el Modernisme pren parcialment una orientació diferent, no en arts decoratives, però sí en formes arquitectòniques i efectivament podem observar que en alguns edificis d'Horta i Van de Velde, la corba no és la línia predominant, el que és evident a la "Maison du peuple" un edifici de Victor Horta a Bruselas (enderrocat el 1954), la Maison Solvay, el Palais Tassel, el Palais d'Aubecq (enderrocat el 1952) tots ells a Brussel·les, el Palais de Belles Arts a Tournai i alguns edificis de Van de Velde com Bloemenwerf (1896) a Uccle i la Haus Leuring (1903) a Schveningen (Holanda). Aquesta és la raó per la que alguns especialistes no estan massa d'acord en acceptar la tradicional consideració del Modernisme com un moviment basat en les línies corbes, pensant en canvi que el Modernisme correspon a una actitud anímica que es resisteix a qualsevol definició i que compren un grup important d'artistes de determinat període i que tenen consciència d'una comunitat d'estil.

A **França** Hector Guimard (1867-1942) ens mostra en les seves estacions de Metro de Paris i altres edificis com la Maison Louis Colliot 1897 a Lille, el Castel Béranger, el Palais León Nozal 1902, la Sala de Concerts Humbert de Romans, el Chalet Blanc a Cabourg -Normandie-, la influència del Modernisme amb el "coup de fouet", expressió que significa el predomini de la corba sobre la recta. França també viu una gran expansió del Modernisme sota el nom de Modern Style o Art Nouveau, una gran quantitat d'artistes en recerca de formes de gran bellesa en totes les arts. Alguns d'aquests artistes més rellevants van ser: els pintors Henri de Toulouse-Lautrec, Paul Serusier, Emile Bernard, Georges de Feure, Pierre Puvis de Chavannes, Gustave Moreau, Felix Vallotton, Victor Prouvé també dibuixant i escultor, l'escultor Arístides Maillol nascut a la Catalunya nord.

S'ha de fer una menció especial de l' "École de Nancy". En aquesta ciutat les activitats relacionades amb el Modernisme van ser desenvolupades per l'arquitecte Emile André (1871-1933) amb les seves cases Maison Huot el 1903, Maison de l'avenue Foch i la Casa del pintor Armand Lejeune a Nancy.

A **Àustria** el Modernisme sota el nom de Sezessionstyl està representat per Otto Wagner un arquitecte constructor d'algunes cases excepcionals a Viena com la Majolikahaus del 1898, la Ankerhaus 1894, el Wagner Palace el 1890/91 i algunes estacions de ferrocarril. La figura de Gustav Klimt és excepcional en pintura i és coneguda arreu del món.

A **Alemanya** el precursor del Jugendstyl -nom amb el que es coneix el Modernisme- va ser Marc Klinger (1857-1920), altres figures son August Endell (1871-1925) arquitecte constructor de la Elvira Haus el 1886 a Munic, Bruno Paul, Riemerschmid, Pankok, el escultor Hermann Obrist (1863-1927) i altres. A altres països, s'ha de mencionar Giuseppe Sommaruga (1867-1917) amb el seu Hotel del Campo dei Fiori a Varese i el Palazzo Castiglione a Milà, Michelozzi amb la Casa Via Scipione-Ammirato a Florència, Ernesto Basile amb la seva Capella de Santa Maria de Gesù i la Villa Igeia a **Itàlia**; Odön Lechner a **Hongria**, Eliel Saarinen a **Finlàndia**, i una gran quantitat d'altres artistes tant a Europa com a **Amèrica** on la figura de Louis Comfort Tiffany va tenir un gran èxit com a ceramista i vidrier.

Finalment insistir en què el nom d'aquest moviment varia segons els diversos països: Art Nouveau, Modern style o Liberty a Anglaterra, Style Moderne, Modern Style o Art Nouveau a França, Jugendstyl a Alemanya, Sezessionstyl a Àustria, Floreale o Liberty a Itàlia, Modernismo a Espanya, Modernisme a Catalunya. De fet aquestes tendències no son exactament iguals a cada país, malgrat que coincideixen en el temps i tenen una estètica comuna.

3. El modernisme a Terrassa

3.1 El punt àlgid de l'arquitectura terrassenca: Lluís Muncunill

3.1.1 BIOGRAFIA

Lluís Muncunill va néixer a Sant Vicenç de Fals, prop de Manresa. Va estudiar arquitectura a Barcelona i va obtenir el títol el 1892. El mateix any es va traslladar a Terrassa, on va aconseguir la plaça d'arquitecte municipal, càrrec que va exercir fins al 1903. Muncunill era l'arquitecte més prolífic que havia tingut mai la ciutat del Vallès Occidental. La seva producció va ser molt extensa, ja que va seguir treballant a Terrassa fins el 1931, any de la seva mort. Muncunill va projectar tot tipus d'edificis: públics, de serveis, fabrils i fins i tot habitatges, en un període cronològic que va de la dècada dels noranta del segle XIX fins els anys trenta del XX. El seu estil evoluciona des d'una postura inicial situada dins l'historicisme del darrer terç del segle XIX fins al modernisme, primer influït pel racionalisme de Domènech i Montaner i després aconseguint elaborar un llenguatge propi definit bàsicament per les formes el·líptiques. A partir de la segona dècada del segle XIX s'observa en Muncunill un retorn a l'ordre, marcat per la valoració dels elements clàssics.

17

¹⁷ Entrada de la Masia Freixa, obra més emblemàtica de Muncunill

3.1.2 L'ARQUITECTURA DE MUNCUNILL

El coneixement dels materials i de les tècniques constructives és una de les claus de l'arquitectura de Muncunill. El seu mestre d'obres, Pau Gorina, explicava que la solidesa dels seus edificis era la qüestió principal i que tenia un gran control dels materials utilitzats. Va saber sobretot, utilitzar les noves tècniques constructives.

3.1.2.1 La reflexió sobre l'arquitectura

Muncunill associava el modernisme a la decoració d'estil *Art Nouveau*, que només va practicar als interiors de la Masia Freixa, ja desapareguts. En canvi, la síntesi orgànica i constructiva que defensava seguint Gaudí, no la va considerar mai modernista. L'arquitecte doncs, es va proclamar defensor de l'anomenada teoria organicista, que defensava la concepció de l'edifici com un organisme des de la integració de les parts en una unitat generativa originària i entenent com a part bàsica les consideracions funcionals. Representen edificis vius que han d'integrar harmoniosament els diferents elements que els componen, tan estèticament com funcional. Les teories organicistes rebutgen els estils clàssics i justifiquen l'arquitectura gòtica per la coherència del sistema constructiu. Segons l'arquitecte els edificis s'han de concebre de manera integrada, com els arbres o el mateix cos humà. També defensa que l'arquitectura moderna ha d'integrar totes les tècniques constructives modernes i que després ha de cercar les formes més adients.

Per això defensa la utilització de les estructures metàl·liques i de ferro per contrarestar la força de les voltes i el ciment armat, tot i que recomana el revestiment de materials més rics i vistosos. D'aquesta manera, doncs, Muncunill ens mostra com cal harmonitzar la modernitat amb el respecte als models naturals i al pes de la història.

3.1.2.2 La recuperació de les tècniques constructives tradicionals

L'arquitectura modernista catalana es va caracteritzar pel manteniment de la tradició autòctona al mateix temps que es van introduir les formes sinuoses de l'*Art Nouveau*. La defensa de la construcció de maó va unir els idearis de tots els arquitectes del moment. El maó però, no es recupera només com un sistema constructiu i els valors que té des d'una perspectiva de recerca d'una arquitectura autòctona, sinó que és també una moda que s'ha estès a Europa a la segona meitat del segle XIX. Per Muncunill, la concepció d'arquitectura autòctona és molt àmplia, ja que a part de la utilització de maó també va treballar amb paredat comú. El paredat comú és el que fa servir pedres irregulars sense picar, disposades de manera arbitrària i lligades amb morter. Així doncs, combina la pedra irregular amb el maó vist, i a partir d'aquí sorgeixen façanes d'un gran colorisme.

Fins i tot utilitza la tècnica per a edificis industrials, en els quals utilitzava el maó premsat i després envernissat, que reforçava el to vermellós de l'argila i li donava un acabat molt acurat.

18

3.1.3 ENTRE UN NOU RACIONALISME I EL DECORATIVISME

En els primers anys, Muncunill va començar a allunyar-se dels estils històrics per adaptar-se als nous corrents modernistes. Va anar evolucionant cap a un llenguatge més personal, mentre s'acostava al modernisme des de tres concepcions diferents:

- El primer estil modernista, el van configurar edificis amb maó vist que deixen al descobert els elements estructurals.

¹⁸ Sostre del Museu de la Ciència i de la Tècnica de Terrassa, amb voltes d'argila

- El segon grup, estaria format per edificis que es caracteritzen per les façanes amb decoració floral.
- El tercer grup, defineix unes formes més personals basades en l'arc parabòlic.

En tots aquests estils, es va deixar influir per l'arquitectura catalana i pels seus arquitectes més destacats com Gaudí, Domènech i Montaner o Puig i Cadafalch. L'arquitecte va fer un ús abundant del maó com a estructura i ornament, especialment en edificis industrials, però també en habitatges i edificis públics.

3.1.4 EL RETORN A L'ORDRE

A la fi de la primera dècada del segle XX l'arquitectura modernista té un gran desgast formal. Només Gaudí i els seus deixebles més directes es van mantenir al marge dels nous gustos del noucentisme. Alguns terrassencs, van fer de les manifestacions noucentistes la seva bandera política. Certament però, es pot afirmar que el noucentisme no va tenir una repercussió real en la ciutat u no va passar de ser una bella utopia de la Catalunya ideal projectada des de l'ideari noucentista.

3.1.4.1 L'arquitectura de Muncunill en els anys del noucentisme

Muncunill, d'acord amb el nou gust, redissenya el seu propi llenguatge sense renunciar als trets més definitoris a què havia arribat als anys anteriors: les façanes estucades de maó vist, sense cap element decoratiu, les portes i finestres amb arcs carpanells i brancals arrodonits i la fusteria de perfils suaus. Fer aquest pas era fonamental per continuar treballant, ja que solament es dedicava ara a fer encàrrecs particulars, no era l'arquitecte municipal de la ciutat. Tot i així, continuava treballant a un ritme espectacular. L'any 1912 va firmar 40 projectes i el 1916, 79. Després va reduir una mica el seu treball, però el 1922 va fer el seu rècord amb 94 projectes. Es tracta, generalment d'habitatges, tot i que no va abandonar mai els projectes de fàbriques i magatzems.

3.2 Arquitectura industrial modernista: rehabilitació i reutilització

3.2.1 CONSERVACIÓ: REHABILITAR I REUTILITZAR

El creixement urbanístic de Terrassa va ser un autèntic caos entre els anys quaranta i seixanta del segle XX. Les causes van ser:

- L'arribada en massa d'immigrants que venien a treballar a les indústries tèxtils.
- L'assentament d'aquesta població sobre una estructura urbana no preparada.
- El tancament de moltes empreses degut a la crisi industrial.
- L'aparició de nombrosos edificis a causa de l'especulació urbanística.

Entre el 1979 i el 1981 es va redactar el Pla General d'Ordenació que proposava mesures per organitzar una ciutat sense estructura generada pel desenvolupament emparat pel franquisme i els seus mètodes.

El 1984 es va aprovar el Pla Especial de Protecció del Patrimoni Històric, Arquitectònic i Ambiental, en que es proposaven les mesures de rehabilitació dels edificis i quins espais era fonamental preservar. Comença doncs, a prendre forma el concepte de patrimoni industrial.

La conservació del patrimoni industrial té com a base el concepte de reutilització. El repte de Terrassa és fer que aquests edificis, a més d'objectes d'art, siguin objectes útils a les noves funcions que el desenvolupament de la ciutat els pugui assignar. Es poden desenvolupar doncs, tres blocs d'intervenció d'edificis: els industrials, que s'han convertit majoritàriament en museus; els d'ús cultural, comerços, ensenyament i habitatge; i el patrimoni industrial utilitzat com un element singular integrat al mobiliari urbà.

3.2.2 EDIFICIS INDUSTRIALS COM A SEUS DE MUSEUS

Aquesta tipologia és la que seria més rendible per al nostre patrimoni industrial, ja que així es podria tornar als edificis una funció propera a la que va originar la seva construcció. Un dels exemple més destacats és el de la Casa Alegre de Sagrera, actualment una secció del Museu de Terrassa, residència d'una de les famílies industrials de més pes a la ciutat, on es mostra la forma de vida del moment en els mateixos espais i amb els seus objectes i mobles. Un dels edificis també més representatius és l'antiga fàbrica Aymerich Amat i Jover, convertida avui en la seu del Museu de la Ciència i de la Tècnica de Catalunya.

19

20

3.2.3 EDIFICIS INDUSTRIALS ADAPTATS A NOVES TIPOLOGIES FUNCIONALS PÚBLIQUES I PRIVADES

Els edificis més rellevants i destacats en l'àmbit de funcions públiques i privades són: la nau de tints del Vapor Amat, transformada en sala d'exposicions Muncunill, de titularitat municipal, i el Vapor Marcet, actualment l'escola pública Lanaspá-Giralt. La fàbrica Font Batallé ha deixat pas a oficines i apartaments, a l'igual que el Taller Gibert-Junyent (L'Electra-AEG).

Magatzems i despatxos com el de Joan Fontanals acullen avui una entitat bancària, despatxos i comerços, i l'edifici de la *Sociedad General de Electricidad*, ara reconvertit en un restaurant.

¹⁹ Vapor Aymerich Amat i Jover, en ple funcionament a principis del s.XX.

²⁰ mNACTEC a l'actualitat

21

22

3.2.4 EDIFICIS I ELEMENTS INDUSTRIALS COM A NOU MOBILIARI URBÀ

En aquesta tipologia arquitectònica, destaquen les xemeneies dels antics vapors que constitueixen un element singular en el perfil de la nostra ciutat. Encara ara, es van integrant, progressivament, a les urbanitzacions de noves places públiques i nous espais urbans.

A part de les xemeneies dels vapors, també altres elements han sigut rehabilitats per a altres serveis: pilars de ferro de naus industrials del Vapor Albiñana, convertits en una nova escultura urbana, o una secció parcial d'una nau industrial de l'antic Vapor Ventalló integrada en una plaça com a espai porticat, són alguns exemples d'altres elements incorporats al nou paisatge urbà. També cal incloure-hi algunes actuacions atípiques u que resulten de difícil valoració amb un criteri patrimonial, encara que han servit per restaurar o recuperar elements que perdien estabilitat. És el cas de la part superior de la nau de tints del Vapor Guardiola, que va ser adaptada a una nova edificació lateral. Finalment, una de les xemeneies del Vapor Oliu-Badiella, que es va enderrocar i posteriorment es va reconstruir parcialment com a element emblemàtic d'un espai públic nou i representatiu.

²¹ Antic Vapor Amat

²² Sala Muncunill

3.3 Els edificis modernistes més emblemàtics de la ciutat

3.3.1 EDIFICIS DE SERVEIS

Ajuntament de Terrassa

Localització: Raval de Montserrat 16-20.

Dates dels projectes: 23 d'agost de 1900 (estructures), 1902 (complementari de la façana, galeria i interiors).

Data d'inauguració: 6 de juliol de 1903.

Arquitecte/s: Lluís Muncunill i Parellada (1868-1892-1931) juntament amb Antoni Pascual i Carretero (1863-1903-1928).

Descripció: L'Ajuntament de Terrassa havia ocupat des del 1835 fins al 1898 l'edifici situat al Raval, número 13, que després va passar a ser propietat de l'Institut Industrial. L'any 1900 s'enderroca l'antiga Casa Galí, a l'altre banda del Raval, i al solar que deixa lliure s'hi projecta construir la nova casa consistorial.

Lluís Muncunill, com a arquitecte municipal, presenta el projecte i dirigeix les obres del nou edifici fins a l'any 1903, en què dimiteix del càrrec, deixant bastit el primer pis. La construcció és continuada pel nou arquitecte municipal, Antoni Pascual, que finalitza el segon pis i que no segueix estrictament el projecte de Muncunill, que proposava una galeria correguda de deu finestres i un plafó central amb l'escut de la ciutat. No és fins al 1986 que s'acaba la façana segons el projecte original de Muncunill, que consistia en un coronament de pinacles i un gablet central apuntat destinat al rellotge.

Es tracta de l'obra neogòtica pública més representativa de la producció de Muncunill, juntament amb la desapareguda seu de la Caixa d'Estalvis de Terrassa de la Rutlla. L'edifici, de planta rectangular, consta de planta baixa i dos pisos. La façana principal, bastida amb paredat de pedra arenisca de Montjuïc, presenta a la planta baixa una portalada amb tres arcs apuntats per accedir a l'atri.

El pis principal té cinc finestres en arc apuntat amb un guardapols, més ressaltada la central, i que queden incloses en una balconada formada per claustrès. El pis superior, més senzill, compta amb quatre finestres en arc rebaixat amb balustrada incorporada.

El recuperat coronament es converteix en el màxim exponent del goticisme d'aquest edifici. L'element vegetal predomina en tots els relleus escultòrics de la façana: guardapols, pinacles, capitells i mènsules. Pel que fa als interiors de l'edifici, el Saló de Sessions, també dissenyat per Muncunill, és l'estança més representativa del pis principal. Destaca la triple portalada gòtica d'ingrés, els treballs de fusteria i l'enteixinat de guix del sostre. De totes les ampliacions i reformes que ha sofert l'edifici amb el pas dels anys, cal destacar l'escala monumental neogòtica d'accés al primer pis que es va construir l'any 1945.

Confiteria Vídua i Carné

Localització: Raval de Montserrat, 48

Data d'inauguració: 5 de desembre de 1908

Arquitecte/s: Joaquim Vancells i Vieta (1866-1942)

Descripció: L'any 1907 Lluís Albiñana i Domingo enderroca una casa de la seva propietat i en construeix una altra al número 48 del Raval. La construcció té uns baixos que es destinen a confiteria i a habitatge al pis superior.

Joaquim Vancells dissenya la façana i els interiors de l'edifici. La façana respon a un modernisme colorista molt proper a Puig i Cadafalch. Sobre el mur estucat blanc destaquen les incrustacions de mosaics i els esgrafiats, el sòcol de ceràmica vidriada, la cornisa esglaonada rematada per un rellotge de sol, unes garlandes florals i la data de construcció de l'edifici, el trencadís ceràmic sobre l'arc de la porta d'accés a l'edifici i els esplèndids treballs de forja del balcó del primer pis.

L'interior de l'establiment està decorat amb pintures murals paisatgístiques dels propis Vancells; també hi destaca el mobiliari, els treballs de serralleria i els elements de ceràmica vidriada. L'any 1934, Antoni Albiñana i Carné instal·la una farmàcia - ús que encara manté - als baixos de l'edifici, que es conserva intacta. Des de llavors es coneix com a Farmàcia Albiñana.

Estació del Nord

Localització: Plaça de l'Estació del Nord, s/n

Dates dels projectes: 1899

Data d'inauguració: 21 de desembre de 1901

Descripció: El 16 de març de 1856 arriba el tren a Terrassa. Inicialment només comprenia el trajecte Terrassa-Barcelona. El 1860 arriba fins a Manresa i un any més tard fins a Saragossa. L'arribada del ferrocarril significa una fita important per el desenvolupament de la indústria tèxtil local, tant pel que fa a l'arribada de combustible (carbó) i de matèries primeres (llana), com per la sortida dels productes tèxtils manufacturats. El ferrocarril també va suposar una embranzida en l'expansió urbanística del sector nord de la ciutat.

23

L'estació se situa en una plaça on conflueixen radialment diversos carrers, on es van concentrar moltes edificacions de caràcter industrial, sobretot magatzems i vapors. La primera estació, construïda l'any 1956, va ser substituïda per l'edifici que encara es conserva, de majors dimensions.

El nou edifici té, des del punt de vista arquitectònic, un interès relatiu. Es tracta d'una construcció dissenyada per personal tècnic de la *Compañía de Ferrocarriles del Norte*, dins uns paràmetres seriatos que es repeteixen en moltes estacions d'altres poblacions. Participa del monumentalisme eclèctic de molts edificis públics del final del segle XIX on es potencia la funcionalitat per sobre de l'estètica. L'estació estava formada per un edifici principal i tres de serveis ferroviaris. Actualment només es conserva l'edifici principal, que feia les funcions de despatx de bitllets, oficina del cap d'estació i sala d'espera. Està format per un cos central de dos pisos i dos de laterals de planta baixa. La coberta és a quatre aigües, el carener de la qual està rematat per decoratives cresteries de ferro.

La façana és estucada, imitant carreus, i només s'utilitza la pedra al sòcol i als angles de l'edifici i en els perfils de les obertures, que són totes elles en arc de mig punt. Destaca el frontó circular de la façana, en la línia d'edificis com el Magatzem Pasqual Sala. Han desaparegut uns dels elements decoratius més interessants: la marquesina de ferro sostinguda per columnes de la façana posterior i la que estava aïllada i situada entre vies. L'edifici de l'estació s'ha conservat després de les obres de soterrament de les línies fèrries per part de

²³ Estat actual de l'Estació el Nord

Renfe efectuades l'any 1994; des de llavors compleix les funcions de vestíbul d'accés i serveis de la nova estació subterrània.

Gran Casino

Localització: Font vella, 78

Dates dels projectes: 31 de maig de 1920

Data d'inauguració: 3 de juliol de 1921

Arquitecte/s: Lluís Muncunill i Parellada
(1868-1892-1931)

Descripció: L'industrial Benet Badrinas, en nom de la societat *Fomento de Tarrasa*, l'any 1920 compra les cases 72, 74 i 76 del carrer de la Font Vella per tal de construir el Gran Casino. Aquesta societat es va fundar de l'escissió del sector més conservador de l'entitat recreativa Círcol Egarenc del carrer de Sant Pere. L'edifici consta de soterrani, planta baixa, dos pisos i jardí a la part posterior amb pista de ball a l'aire lliure. De l'interior destaca el vestíbul a doble alçada sostingut per columnes i il·luminat per llanterna i el saló de ball del primer pis. Les façanes, tant l'anterior com la posterior, presenten un estil barreja de classicisme i barroc, amb distribució simètrica.

És una de les obres més eclèctiques de Muncunill, on s'allunya completament del seu llenguatge arquitectònic anterior. La nova entitat recreativa aviat es va convertir en el principal lloc d'esbarjo de la burgesia conservadora local. L'edifici va ser decorat amb gran sumptuositat, tant pel mobiliari com per les làmpades, els objectes artístics, les pintures de Joaquim Vancells, dels germans Viver...

Durant la Guerra Civil l'edifici va ser confiscat per la CNT i hi va funcionar un menjador públic i, posteriorment, un hospital militar de guerra. El moment de màxima esplendor de l'edifici és a partir de la postguerra. Els senyors de Terrassa el rehabiliten amb les pintures del saló de ball, obra de Josep Obiols, els mosaics del pati fets per Santiago Padrós, la decoració dels salons i el restaurant per part d'Antoni Badrinas. Posteriorment, Jacint Morera pinta de nou el restaurant. La seva activitat durant aquest període es desenvolupa bàsicament en actes socials, celebracions distingides, balls de gala, jocs de saló... encara que també s'hi porta a terme algunes activitats culturals, sobretot concerts i audicions musicals. La decadència de l'entitat i de l'edifici, propietat llavors de l'Institut Industrial, va arribar als anys vuitanta, quan de mica en mica s'hi va deixar de fer activitats.

El Gran Casino ha estat parcialment o totalment en desús fins a l'actualitat, en què s'hi ha instal·lat un establiment de música i un bar que ha tancat ja les seves portes.

Mercat del Triomf

Localització: Plaça del Triomf

Dates dels projectes: 6 de febrer de 1926

Data d'inauguració: 8 de desembre de 1928

Arquitecte/s: Melcior Viñals i Muñoz (1878-1905-1938)

Descripció: La construcció d'aquest mercat públic és conseqüència del creixement urbanístic de la ciutat vers el seu sector nord i constitueix una perllongació del barri de Sant Pere. D'altra banda, va permetre configurar una plaça allargada, que va rebre el mateix nom, a redós de la qual es van concentrar habitatges i comerços. Viñals, l'arquitecte municipal d'aleshores, projecta un mercat dins els cànons tradicionals d'aquesta tipologia

arquitectònica, però de dimensions més reduïdes que el Mercat de la Independència i dins un estil més proper al noucentista que al modernisme.

Està format per una nau central rectangular i dues de laterals més baixes i estretes que permeten la il·luminació global de la primera. L'edifici té l'estructura de ferro amb cavalls atirantats i els paraments d'obra arrebossats.

Els accessos al mercat estan situats a cada una de les façanes, situades als extrems est i oest de la nau central i que presenten uns capcers circulars amb grans finestrals. La façana est té un rellotge de paret sobre la porta. Els pocs elements ornamentals es limiten a les motlures de les obertures, de la cornisa dels capcers, a les pilastres de pedra i a les desaparegudes marquesines exteriors.

Mercat de la Independència

Localització: Rambla d'Ègara, 124-128, carrer de la Goleta, Raval de Montserrat i Plaça Enric Granados

Dates dels projectes: 11 de novembre de 1903 (Antoni Pascual i Carretero)
1906 (Melcior Viñals i Muñoz)

Data d'inauguració: 14 de novembre de 1908

Arquitecte/s: Antoni Pascual i Carretero (1863-1903-1928) i Melcior Viñals i Muñoz (1878-1905-1938)

Descripció: L'antic mercat de Terrassa es realitzava a la plaça Major, actual plaça Vella, des de l'edat mitjana, fins que l'Ajuntament va acordar l'any 1896 construir un edifici exclusiu per a mercat al solar de l'antic edifici de l'Hospital. D'aquesta primitiva ubicació se'n conserva l'expressió anar a plaça per referir-se a anar al mercat.

El nom de l'edifici prové de la commemoració del centenari de l'inici de la Guerra de la Independència l'any 1908, data en què es va inaugurar.

El projecte és obra del llavors arquitecte municipal Antoni Pascual i Carretero, encara que a partir del 1906 va ser substituït en el càrrec per Melcior Viñals i Muñoz, que va continuar les obres del Mercat de la Independència. Es tracta d'un edifici aïllat, de grans dimensions, de tres naus obertes en forma de ventall que donen com a resultat una planta triangular. A la confluència de les naus, s'aixeca una lluernia rectangular que sobresurt de la construcció. L'edifici presenta planta semi-soterrània i planta baixa i aprofita el desnivell existent entre el Raval de Montserrat i la rambla d'Ègara.

Les façanes, amb parament arrebossat, són de composició vertical, combinen les pilastres adossades i els finestrals amb làmines de fusta. Al sòcol, que segueix el desnivell del terreny, s'utilitza el paredat comú. La teulada és a dues vessants, amb teula plana i lluernia de vidre al carener.

Les portes d'accés presenten elements decoratius destacables, de ferro forjat, on apareix, entre d'altres motius, l'escut de la ciutat. Es tracta de l'obra més ambiciosa d'Antoni Pascual, perquè és l'edifici que conserva l'estructura metàl·lica més gran de l'arquitectura terrassenca. A partir d'aquest edifici, el ferro deixa de ser un mer element decoratiu i es converteix en essencial com a material constructiu en l'arquitectura local.

Actualment l'edifici no ha perdut el seu ús original, encara que petites transformacions l'estan adaptant a les necessitats contemporànies.

Societat General d'Electricitat

Localització: carrer de la Unió s/n, carrer de Joan Corominas

Dates dels projectes: 13 de gener de 1908

Arquitecte/s: Lluís Muncunill i Parellada (1868-1892-1931)

Descripció: L'any 1908 Jaume Parrot, administrador de la Societat General d'Electricitat, promou el projecte de construcció de la nova seu de la societat-fins llavors instal·lada al carrer Cremat-, que s'edificarà al solar que ocupava el Vapor Busquets, enderrocat un any abans. La Societat General d'Electricitat es funda a Terrassa l'any 1896 per tal de produir i subministrar fluid elèctric per a usos particulars, industrials i públics.

Lluís Muncunill projecta l'edifici amb elements característics de moltes de les seves quadres industrials: coberta amb volta de maó pla i parament de maó vist. Es tracta d'una construcció de planta rectangular formada per dues naus paral·leles. La nau principal és més gran, consta de dos pisos i està coberta per set trams de voltes que atorguen un perfil sinuós a la façana lateral, que presenta grans obertures a la planta baixa i un conjunt de tres petites finestres als diversos trams del pis superior, totes elles dissenyades en arc carpanell.

La façana d'aquesta nau que dona al carrer de la Unió té aplicat un rètol de ceràmica vidriada amb la inscripció del nom de la societat que segueix el perfil corb de la volta; a sota es manté el grup de tres finestres del pis superior.

La ceràmica vidriada, de color verd, també és present en l'arrambador de l'interior. Des dels anys cinquanta l'edifici ha estat seu de l'empresa de subministrament elèctric FECSA i ha mantingut aquest ús fins a començaments dels anys noranta. Actualment forma part d'una cadena de restaurants i la seva decoració ha estat conservada amb algunes restauracions i s'han adaptat a nous ornaments.

Teatre Principal

Localització: Plaça de Maragall, 4

Dates dels projectes: 1909

Data d'inauguració: 15 de novembre de 1911

Arquitecte/s: Enric Catà i Catà (1879-1903-1937) i Francesc de Paula Guàrdia i Vial (1880-1903-1940)

Descripció: Els arquitectes barcelonins Enric Catà i Francesc Guàrdia van construir el tercer Teatre Principal. El primer va ser destruït per un incendi l'any 1847 i estava emplaçat on després es va construir el magatzem Pasqual Sala i el segon es va inaugurar al mateix emplaçament que l'actual, l'any 1857. L'any 1909, quan encara estava en ús, la junta directiva del teatre va convocar un concurs d'arquitectes per reformar-lo i ampliar-lo.

És un edifici monumental, amb façana de composició clàssica i ordenació simètrica. Consta de tres cossos, el central més elevat, potenciat amb una cúpula superior recoberta amb trencadís ceràmic. A la planta principal s'obre un gran finestral en arc de mig punt, dividit en dues parts mitjançant una llinda que porta la inscripció del nom del teatre.; la part baixa queda subdividida verticalment per columnes jòniques i la part superior per mainells llisos de secció rectangular. L'escut de Terrassa presideix el centre d'aquest finestral. A la planta baixa es troba l'accés al vestíbul, avui completament reformat, igual que l'entrada principal, d'on han desaparegut dues de les quatre columnes que la centaven i la porta original.

El Teatre principal segueix els corrents estilístics eclèctics de l'època, però utilitza un ampli repertori formal modernista, sobretot en la decoració interior dels vestíbuls de la planta baixa i pis superior amb interessants treballs de fusteria, pintura, mosaic, pedra i ferro forjat, entre d'altres. Al costat esquerre del teatre existia el seu magatzem, que va ser reformat l'any 1916 per Josep Maria Coll i Bacardí. Posteriorment es va convertir en el magatzem tèxtil de l'empresa Bosch i Duran i després es va enderrocar.

L'any 1941 es van retirar elements decoratius, relleus i escultures de la façana a causa del deteriorament de la pedra. D'aquesta original decoració escultòrica es conserven els bustos de l'actor Joan Prat i Ubach i del compositor Emili Daura i Oller. Entre els anys 1968-1970, l'edifici, utilitzat principalment com a cinema, va ser reformat per l'arquitecte Joan Bassegoda i Nonell. En la reforma de l'any 1991 es van convertir l'edifici en dues sales de cinema, una d'elles a la platea i l'altra al pis. Actualment però, és de propietat municipal.

2.3.2 HABITATGES PARTICULARS

Casa Alegre de Sagrera

Localització: carrer de la Font Vella, 29-31

Data de construcció: 21 d'abril de 1911
(reforma)

Arquitecte/s: Melcior Viñals i Muñoz
(1878-1905-1938)

Descripció: El fabricant Francesc Alegre i Roig, en casar-se amb Mercedes de Sagrera, hereva de la família Sagrera, promou la reforma de la casa familiar. De la residència vuitcentista es conserven quatre estances al primer pis amb pintures murals de Josep Arrau, de principis del segle XIX. La resta de la reforma, que va transformar totalment l'edifici, segueix un estil eclèctic, si bé incorpora elements d'inspiració modernista.

Engloba un cos central i dos laterals de planta baixa amb soterrani i dos pisos que formen una U amb un pati central comunicat amb els jardins. La façana principal, d'un estil auster eclèctic, presenta una regular simetria en què destaquen les dues torres laterals i la galeria correguda de finestres del segon pis. Està bastida amb un arrebossat que imita carreus de pedra. La façana posterior, més colorista i efectista que la principal, està decorada amb motius ornamentals fets amb mosaic, dels qual destaca l'escut heràldic de la família

Alegre de Sagrera i la data de construcció de la casa, el 1912. Pel que fa a la decoració dels interiors, són interessants les pintures murals de Joaquim Vancells i Pere Viver, així com els treballs d'ebenisteria, sobretot els de l'escala principal d'accés al primer pis; els treballs de forja de la reixa que comunica el pati amb el jardí; els vitralls emplomats del menjador i l'envidriat i els relleus escultòrics de les columnes del saló. La Casa Alegre de Sagrera constitueix un exemple paradigmàtic del pas d'una família menestral a burgesa que comprèn tot el període de la industrialització terrassenca.

Després de la crisi industrial dels anys setanta en què va desaparèixer la fàbrica de la seva propietat, la Terrassa Industrial, la família va vendre la casa, que va ser adquirida per l'Ajuntament l'any 1973. Des de llavors, es va adequar progressivament com a museu i per a usos protocol·laris, i ara és una secció del Museu de Terrassa. Actualment s'està practicant treballs de restauració a les façanes i cobertes.

24

Casa Concepció Monset

Localització: carrer de la Font Vella, 91

Data del projecte: 2 de març de 1907

Arquitecte/s: Lluís Muncunill i Parellada (1868-1892-1931)

²⁴ Interiors de la Casa Museu Alegre de Sagrera

Descripció: Aquesta residència particular fou projectada per Lluís Muncunill dins la tipologia d'edificis d'aquest arquitecte en què la façana es caracteritza per estar coronada per gablets decorats amb elements florals naturalistes, com la casa Barata, l'hotel Peninsular o la casa Bogunyà.

Muncunill estructura la residència de Concepció Monset i Galí, vídua del qui fou destacat prohombre local, Antoni Ubach i Soler, fora dels cànons habituals: el segon pis, on situa el dormitori, està tractat com si fos un pis principal amb un balcó que l'emfasitza, i el primer pis i la planta baixa presenten caràcters més senzills i fins i tot un revestiment de façana diferent al del pis superior. Destaquen els treballs de serralleria del balcó i les finestres i els vitralls emplomats de les finestres.

Cases de Cal Maurí

Localització: carrer del Passeig, 4-42 i carrer de Sant Cristòfol, 24-42

Data del projecte: 14 de maig de 1859; cases del carrer del Passeig i 1873; cases del carrer Sant Cristòfol

Mestre d'obres: Josep Fontseré i Mestre (1829 - ? - 1897)

Descripció: Les cases de Cal Maurí, conegudes també com a cases d'Anna Galí, vídua de Maurí, constitueixen un dels pocs conjunts urbans d'habitatges obrers seriatos del segle passat que encara avui dia conserven de forma general la seva fesomia externa. Els habitatges es distribueixen en filera, els més antics al carrer del Passeig i els més moderns al carrer de Sant Cristòfol.

Aquestes cases van ser construïdes amb l'objectiu de donar habitatge als obrers que treballaven al Vapor Gran, propietat de la família Maurí, a la finca on aquesta tenia la seva residència particular, actualment desapareguda. Aquesta tipologia arquitectònica respon al paternalisme industrial típic del segle XIX. Internament els espais d'aquests habitatges es distribueixen de la següent

manera: planta baixa: "quarto" de reixa, rebost, habitació del mig, cuina menjador i pati amb cobert i comuna; pis: dues cambres amb alcova i una habitació del mig i golfes sota teulada.

Masia Freixa

Localització: Plaça Freixa i Argemí, s/n

Data de construcció: inici: abril de 1907 i

finalització: abril de 1910

Arquitecte/s: Lluís Muncunill i Parellada (1868-1892-1931)

Descripció: L'industrial i polític local Josep Freixa i Argemí encarrega la construcció de la seva residència familiar a l'arquitecte Lluís Muncunill, que va construir l'obra modernista més gaudiniana de tota la seva producció, un edifici insòlit que trenca els tòpics de l'habitatge burgès tradicional.

La Masia Freixa no va ser un edifici projectat de nova planta, sinó l'adaptació d'una construcció industrial propietat del mateix promotor i construïda també per Muncunill l'any 1899. La residència se superposa a l'estructura fabril anterior que es conserva íntegra, murs i coberta. Es tracta d'un edifici aïllat situat en una zona d'eixampla de la ciutat, allunyat del que llavors era l'entramat urbà, i voltada d'un extens jardí.

²⁵ Masia Freixa

Presenta planta rectangular. El cos central de dos pisos va ser afegit entre 1909 i 1910 i el peculiar minaret entre 1913 i 1914. La façana és estucada de color blanc, però en la galeria porticada s'hi afegeix un arrambador de ceràmica vidriada blanca. Tot l'edifici reposa sobre una plataforma pavimentada de forma rectangular amb els perfils arrodonits. La utilització de l'arc parabòlic dóna lloc a un conjunt de cobertes semiesfèriques -l'element més representatiu de l'edifici- que van ser recobertes amb morter i picadís de vidre que atorguen un efecte de reflexos i llum molt original. L'arc parabòlic també s'usa en les obertures de la façana: portes, finestres i galeria porticada.

Pel que fa a les arts decoratives, són interessants els treballs de fusteria dels interiors, de perfils arrodonits, obra de l'ebenista Pere Grau Mach, i els treballs de serralleria atribuïts a Pau i Jeroni Bros. La funcionalitat d'aquest original edifici queda qüestionada en saber que la família Freixa va encarregar cap a 1913 la construcció d'un altre habitatge al davant de la masia, el xalet Freixa, enderrocant a començament dels anys seixanta, i que satisfecia d'una manera més tangible les necessitats del confort modern. El 1959, quan l'Ajuntament va adquirir la finca, els jardins es van convertir en públics, amb el nom de Parc de Sant Jordi, i la masia en seu del Conservatori Professional de Música. Actualment però és un edifici en desús, tot i que hi romanen algunes restes d'arxius de l'ajuntament.

26

²⁶ Vista aèria de la Masia Freixa

Casa Joan Barata

Localització: carrer Sant Pere, 32-34

Data del projecte: 4 de juliol de 1905

Arquitecte/s: Lluís Muncunill i Parellada (1868-1892-1931)

Descripció: Muncunill realitza una reforma de la casa pairal que la família Barata posseeix al carrer de Sant Pere amb la qual no es perd l'aspecte general de casal vuitcentista. Tot i utilitzar els gablets i les decoracions d'inspiració naturalista tan característics en algunes obres d'aquest arquitecte, es tracta d'un cas insòlit dins de la seva producció pel que fa al tractament de la façana: originàriament estucada amb imitacions de carreus a la planta baixa i amb esgrafiats pintats vegetals i florals als pisos superiors.

Interiorment destaquen els treballs de moblament: fusteria, serralleria, llums i els vitralls emplomats de la porta principal, que després de la reforma de la casa efectuada a principis dels anys noranta s'han traslladat a l'edifici annex de la mateixa finca. Actualment l'edifici combina habitatges i ús comercial.

Casa Josep M^a Coll i Bacardí

Localització: avinguda de Jacquard, 1

Data del projecte: juny de 1913

Arquitecte/s: Josep Maria Coll i Bacardí (1878-1907-1917)

Descripció: Aquest habitatge unifamiliar aïllat, de notables dimensions i voltat per un jardí, el va construir l'arquitecte Coll i Bacardí com a residència particular pròpia. L'estructura de la casa, de planta rectangular, està formada per la suma de cossos d'alçades i formes diferents, el darrer dels quals va ser afegit a la part posterior de la casa el 1926.

Es tracta del millor exemple d'arquitectura domèstica de Coll i Bacardí on es fan ben paleses les influències del moviment artístic de la secessió austríaca: les façanes són arrebossades i esgrafiades amb motius florals, la teulada està formada per teules d'un disseny molt particular de ceràmica vidriada, és del mateix material la tortugada i destaca la tanca del jardí, amb pilars decorats amb trencadís ceràmic i unes reixes de ferro forjat de regust modernista. Altres elements destacats de la façana són el gablet que alberga una imatge de Sant Josep, el patronímic de l'arquitecte i propietari de la casa, i una finestra gòtica que sembla que prové dels enderrocs d'antigues edificacions de la Via Laietana de Barcelona. Ernest Baumann, un representant de llanes, hi instal·là a partir dels anys vint la seva residència i despatx comercial. El cognom d'aquest empresari ha quedat per sempre més relacionat amb la casa.

L'Ajuntament va comprar la casa el 1963 i després d'uns anys en desús es va convertir en seu del Servei Municipal de Joventut, o també anomenada Casa Baumann.

Casa Joaquim Freixa

Localització: Raval de Montserrat, 40

Data del projecte: març de 1894

Arquitecte/s: Lluís Muncunill i Parellada (1868-1892-1931)

Descripció: Es tracta d'un dels primers edificis de l'arquitecte Lluís Muncunill a la nostra ciutat que es conserva dempeus, juntament amb el magatzem Alfons Sala del carrer del Puignovell.

Joaquim Freixa encarrega la construcció de la seva residència particular a Lluís Muncunill, que empra l'estil neogòtic típic de la seva primera etapa que en molt poques ocasions usà per a habitatges i sí en canvi en edificis de caràcter públic o de serveis, com la desapareguda seu de la Caixa d'Estalvis de la Rutlla (1895) o l'Ajuntament de Terrassa (1900-1903). L'edifici, de petites dimensions, consta de planta baixa a l'anglesa però Muncunill hi introdueix com a novetat una planta semisoterrània. La façana presenta arcs conopials a les obertures i una balustrada de claustres a la cornisa superior. Destaquen els treballs de ferro forjat de les baranes exteriors.

Actualment és, en la seva totalitat, la seu d'un local comercial.

Conjunt d'habitatges del Passeig

Localització: Passeig del Comte d'Ègara 8, 10, 12, 14-16, 18-20, 22, 24, 26

Data de construcció: final del segle XIX i principi del segle XX

Arquitecte/s: desconegut

Descripció: Es tracta d'un conjunt de vuit habitatges unifamiliars contigus amb façana principal al Passeig i pati i façana posterior al carrer de Sant Jaume. Presenten unes característiques formals i ornamentals que els donen un caràcter unitari i peculiar, que podríem definir dins de l'estil eclèctic del final del segle XIX molt present a la nostra ciutat. Es tracta d'habitatges que ocupen gairebé tots ells dos o tres casals, consten de planta baixa i dos pisos, façanes de disseny noble amb el pis principal destacat i interiors amb elements decoratius de qualitat.

A partir de l'any 1843 el Passeig es converteix en una zona d'expansió urbanística de Terrassa com a continuació del carrer de la Font Vella. El fet que el parcel·lari no estigués desenvolupat va afavorir la concentració en aquest enclavament d'un gran nombre de residències de la burgesia industrial local, que trobava en el Passeig uns grans espais per satisfer les seves necessitats d'habitatge.

2.3.3 FÀBRIGUES I NAUS INDUSTRIALS

Fàbrica Pere Font i Batallé

Localització: carrer del Doctor Cabanes, 22

Data del projecte: 18 de desembre de 1916

Arquitecte/s: Lluís Muncunill i Parellada (1868-1892-1931)

Descripció: Pere Font i Batallé fa construir la seva fàbrica, d'una sola quadra de dos pisos, als terrenys de la seva propietat entre el carrer del Vall i el carreró *Tras Colegio*, actualment carrer del Doctor Cabanes.

En el mateix emplaçament més tard s'hi construiran les oficines de la mateixa raó social amb façana al carrer del Vall. Aquesta construcció és la fàbrica modernista més tardana de Muncunill on es reproduïx l'esquema de quadres amb volta de maó pla i tirants de generació circular formant trams, i el parament de maó vist. Destaca dins de la mateixa tipologia l'edifici de la Societat General d'Electricitat.

Des de l'any 1997, l'edifici ha estat totalment rehabilitat per acollir habitatges plurifamiliars a càrrec de Francesc Bacardit, Joaquim Mampel i Ferran Pont.

Magatzem Cortés i Prat

Localització: Placeta de la Font Trobada, 2 i
Raval de Montserrat, 4

Data del projecte: juny de 1897

Mestre d'obres: Joan Carpinell i Sallés
(1845-1868-1909)

Descripció: Aquest magatzem de draps va ser construït per Ramon Cortés i Prat en un terreny ocupat per tres solars.

L'edifici, que fa xamfrà, conté una gran riquesa ornamental en la seva façana en les línies del llenguatge eclèctic de final de segle XIX. Des del 1900 l'edifici es coneix com a Magatzem Cortés i Colomer. L'edifici ha tingut des de començaments del segle XX utilitzacions diverses: els baixos van ser ocupats pel *Café Condal*, que va funcionar des del 1906 fins el 1925; l'any 1906 al primer pis de l'edifici s'hi va instal·lar per iniciativa del pintor Joaquim Vancells una sala d'espectacles modernistes denominada *Ars Lucis* que tingué pocs mesos de vida; l'any 1911 es va posar en marxa el cinema *Egara* al primer pis del *Café Condal*. Des de 1925 l'edifici es va convertir en la seu del Sindicat Comercial i Industrial, que agrupava el gremi de petits comerciants locals i que va passar a denominar-se el 1932 *Unión Comercial e Industrial*. Posteriorment l'edifici ha tingut múltiples usos comercials.

Magatzem Joaquim Alegre

Localització: placeta de Saragossa, 2

Data del projecte: 30 de setembre de 1904

Arquitecte/s: Lluís Muncunill i Parellada (1868-1892-1931)

Descripció: El 1889 Muncunill va projectar un primer magatzem d'estil vuitcentista promogut per Joaquim Alegre que encara es conserva i que es va annexionar al nou edifici. Aquest és el magatzem més emblemàtic

de Terrassa dins el marc Muncunill. S'introdueixen els arcs el·líptics com a elements definidors de la façana. Té una planta baixa i dos pisos. Destaquen els treballs de fusteria i serralleria. Malgrat que el promotor de l'edifici va ser Joaquim Alegre, es coneix popularment pel nom dels llogaters i després propietaris que van ocupar el magatzem: Pau Farnés SA.

Després de varies reivindicacions ciutadanes, el 1977 va ser adquirit per Manuel Tobella i Marcet. Des de 1978 la Fundació Arxiu Tobella va passar a ser la propietària que actualment encara funciona com a arxiu fotogràfic de la ciutat.

Magatzem Pascual i Sala

Localització: carrer de Sant Pau, 6 i carrer de Sant Cristòfol

Data del projecte: 1983 aproximadament

Data de construcció: inici l'11 de maig de 1893

Mestre d'obres: Joan Trays i Urgellés

Descripció: Aquest edifici és un dels millors exemples de la nova tipologia de magatzem en el símbol material de la industrialització local. Té quatre façanes de caràcter monumental envoltat per un jardí que ocupa tota una illa. Interiorment, destaca una superba cúpula de vidre, coronada al saló central. Pasqual Sala el fa construir al lloc on havia estat ubicat l'antic Teatre Principal, destruït en un incendi el 1847 per instal·lar-hi un magatzem de llana. Aquest edifici també va ser promotor del Círcol Egarenc i de la seva residència particular. Des de 1952 i fins ara és la seu de l'Institut Industrial de Terrassa. La Confederació Empresarial Comarcal de Terrassa (CECOT) també hi té la seva seu.

Magatzem Torras

Localització: carrer de Sant Pere, 61 i carrer de la Rasa

Data del projecte: abril de 1914

Inauguració: 30 d'octubre de 1914

Arquitecte/s: Melcior Viñals i Muñoz (1879-1905-1938)

Descripció: El sastre Pere Torras i Obiols enderroca tres cases del carrer Sant Pere per a construir-hi un magatzem de nova planta. Cal destacar que era l'únic magatzem tèxtil terrassenc que també feia venda al detall. L'edifici, de planta triangular, està situat en un xamfrà del carrer. Té la seva característica pròpia a la façana, que queda coronada per un gablet amb decoració floral, una al·legoria del comerç i la data de 1914. Una balconada recorra tota la façana separant el magatzem del propi habitatge del propietari. El local es conegué primerament amb el nom de *Cal Sastre d'Olesa*. La situació estratègica i l'amplitud de les obertures ha permès que perdurés fins els nostres dies com a funció comercial de forma bastant continuada.

Quadra del Vapor Ventalló

Localització: carrer de la Rasa i carrer Sant Llorenç

Data del projecte: 14 de setembre de 1897

Arquitecte/s: Lluís Muncunill i Parellada (1868-1892-1931)

Descripció: El 1888 Josep Ventalló fa enderrocar les dependències industrials del Vapor Sagret per construir un nou vapor de la seva propietat. Fins l'any 1998 se'n van conservar les tres quadres principals. Actualment, però, només queda la cantonera, obra de Muncunill.

Té dues plantes i destaca la utilització del totxo arrebossat i les obertures de les finestres geminades, amb el mainell format per una cúpula de fosa. La seva particularitat és que és la quadra més antiga de Terrassa on s'utilitzà l'estructura metàl·lica de pilars de fosa i bigues d'acer com a sistema constructiu.

Vapor Aymerich Amat i Jover

Localització: Rambla d' Ègara,
270

Data del projecte: 13 de
gener de 1907

Final d'obres: 1 de novembre
de 1908

Arquitecte/s: Lluís Muncunill i Parellada (1868-1892-1931)

Descripció: La Societat Anònima Aymerich Amat i Jover promou la construcció d'un vapor per fabricar teixits de llana, des de la filatura i el teixit fins als acabats, és a dir, tot el procés tèxtil. A partir de l'any 1920 el vapor va allotjar diverses empreses arrendatàries. Va tancar doncs, les seves portes, el 1976. La última empresa que va ocupar l'edifici va ser la Manufactura Auxiliar, al 1978.

L'any 1983, la Generalitat de Catalunya va comprar l'edifici convertint-lo en Museu Nacional de la Ciència i de la Tècnica, esdevenint d'aquesta manera l'únic vapor visitable a la nostra ciutat. L'edifici ha sofert un llarg procés de rehabilitació per adaptar-se al nou ús museístic des de 1990. el vapor consta d'una única i ampla quadra, d'uns 11000 metres quadrats, i una sala de màquines annexa, dividida en tres cossos, que juntament amb les carboneres i la xemeneia donaven energia a la fàbrica. També hi ha instal·lades unes dependències d'oficines juntament al pati.

La xemeneia té una base octogonal, amb fust troncocònic i una alçada de 42 metres, i s'hi pot accedir pel seu interior, a través d'una escala de cargol. La quadra està coberta amb arcs i voltes de maó tibades i sostingudes per pilars de ferro colat. Aquestes voltes es combinen amb claraboies, col·locades formant dents de serra, la qual respondrà a una molt bona il·luminació. Aquest sistema va permetre construir una única nau de grans dimensions, impossible d'aconseguir amb el sistema tradicional de quadres amb il·luminació lateral. D'aquesta manera, Lluís Muncunill assoleix una perfecta comunió entre la funcionalitat i l'estètica i combina les formes innovadores amb l'alt nivell de perfecció en la utilització de materials i tècniques tradicionals com són la volta de maó de pla i el ferro colat.

L'edifici, per tant, està considerat com un dels millors exemples de l'anomenat modernisme industrial català.

Xemeneia de la Bòbila Almirall

Localització: avinguda d'Àngel Sallent, carrer d'Antoninus, carrer de l'Infant Martí i carrer de Núria.

Data del projecte: 1956

Mestre d'obres: Mariano Massana i Ribas

Descripció: És una xemeneia de base octogonal i de fust troncocònic, de 63 metres d'alçada. Es tracta d'un dels pocs exemplars de xemeneia d'ús industrial no tèxtil, ja que pertanyia a l'antiga Bòbila Almirall, construïda per ampliar el tiratge del forn de coure totxos. Té el Rècord *Guinness* de 1991 per ser la xemeneia de cargol més alta del món.

Actualment ha estat restaurada i il·luminada i forma part de la urbanització d'una plaça pública i de serveis al costat del Centre Cívic Maria Aurèlia Capmany.

27

²⁷ Diferents vistes de la Xemeneia de la Bòbila Almirall

3.4 Algunes ofertes turístiques i d'investigació cultural: les rutes industrial i modernista

Els orígens de la transformació industrial a Terrassa es remunten al primer terç del segle XIX, i estan relacionats amb l'expansió de la indústria tèxtil llanera. Les millores tècniques s'inicien amb la introducció de la màquina de filar, el 1832, i la màquina de vapor, el 1833, però no gaire més tard, a partir del 1845, es comença a implantar els telers Jacquard, element clau en l'expansió al sector tèxtil. L'urbanisme, la demografia i la societat també van experimentar importants transformacions.

La vila de Terrassa es va expandir més enllà de l'estructura medieval en direcció a l'estació del Nord i, el que és més important, és que va trencar a principis del segle XX els límits naturals tradicionals, la riera del Palau i el torrent de Vallparadís.

La concepció habitual del patrimoni industrial inclou els edificis més emblemàtics, els quals van desenvolupar físicament les activitats del procés industrial. Si es tracta del patrimoni industrial tèxtil, són les xemeneies, els vapors, les fàbriques i els magatzems. Terrassa és la ciutat on es conserven més elements del patrimoni industrial tèxtil, no tan sols pels edificis reconeguts pròpiament com a industrials, sinó per la urbanització i creació d'una ciutat a partir d'una estructura de vila medieval amb tots els elements que això comporta.

Actualment, encara s'hi conserven molts elements industrials. Alguns d'ells són prou interessants individualment, però globalment representen un dels conjunts de patrimoni industrial més destacats de Catalunya.

3.4.1 RUTA MODERNISTA

28

1. Masia Freixa: situada a la Plaça Freixa i Argemí s/n.
2. Vapor Aymerich Amat i Jover: a la rambla d' Égara, 270.
3. Mercat de la Independència: a la rambla d' Égara, 124-128.
4. Confiteria Vidua i Carné (Farmacia Albinyana): Raval de Montserrat, 13.
5. Ajuntament: Raval de Montserrat, 16-20.
6. Sala d'actes de l'antic Institut Industrial: Raval de Montserrat, 13.
7. Casa Joan Barata: Sant Pere, 32-34.
8. Círcol Egarenc: Sant Pere, 46-50.
9. Hotel Peninsular: Sant Pere, 52.
10. Magatzem Joaquim Alegre (Arxiu Tobella): Placeta de Saragossa, 2.
11. Magatzem i Casa Emili Matalonga: Sant Pau, 11.
12. Casa Josep M^a Coll i Bacardí (Casa Baumann): avinguda Jacquard, 1.
13. Casa Baltasar Gorina: Font Vella, 93.
14. Casa Alegre de Sagrera: Font Vella, 29-31.

²⁸ Mapa de l'itinerari de la ruta modernista

3.4.2 RUTA INDUSTRIAL

1. Condicionament Terrassenc: Passeig 22 de juliol, 218.
2. Estació del Nord: Plaça de l'Estació del Nord, s/n.
3. Magatzem Corcoy: Mossèn Jacint Verdaguer, 16.
4. Magatzem Joaquim Alegre (Arxiu Tobella): Placeta de Saragossa, 2.
5. Fàbrica i Magatzem Marcet i Poal: Pantà, 10.
6. Xemeneia del Vapor Amat: Plaça Didó, 3.
7. Quadra de la Fàbrica Izard: Plaça Didó, 3.
8. Vapor Aymerich Amat i Jover: Rambla d'Égara, 270.
9. Societat General d'Electricitat: Unió, s/n.
10. Fàbrica Pere Font i Batallé: Doctor Cabanes, 22.
11. Quadra del Vapor Ros i Casa Marià Ros: Racó, 15 i Portal Nou, 1.
12. Casa Alegre de Sagrera: Font Vella, 29-31.
13. Banc de Terrassa: Sant Jaume, 26.
14. Gran Casino del Foment de Terrassa: Font Vella, 78.
15. Palau d'Indústries: Colom, 1.
16. Cases de Cal Maurí: Passeig, 4-42 i carrer de Sant Cristòfol, 24-42.

²⁹ Mapa de l'itinerari de la ruta industrial

3.4.3 LA FIRA MODERNISTA

Des del 2003 fins ara, Terrassa ha instal·lat cada any una Fira Modernista pels carrers i places del centre històric de la ciutat. Aquesta proposta dóna la oportunitat de gaudir del bell record que per molta gent va viure en primera persona; la Terrassa modernista i industrial de principis del segle XX, de manera activa i experimental.

Gràcies al suport de diverses entitats i associacions de comerços de Terrassa és possible aquesta emblemàtica fira. En l'últim any, concretament, es van practicar una sèrie d'activitats, com pot ser la recreació d'un circ d'època o passejades amb els mitjans de transport de fa 100 anys,...

Les activitats estan distribuïdes per zones i espais de la ciutat. Normalment n'hi ha quatre: la zona del Parc de Sant Jordi, que engloba el carrer Volta i la Rambla d'Ègara. A continuació hi ha la zona del centre, que la situa al Raval de Montserrat, la Plaça Vella, el carrer de Sant Pere, la Font Vella i molts d'altres. Una altra és la zona del Passeig Comte d'Ègara i finalment, la última part està situada al llarg de tot el Parc de Vallparadís. A part d'aquestes activitats, també n'hi ha d'altres com les de restauració, xerrades, o exposicions distribuïdes pel centre de la ciutat.

La Fira Modernista de Terrassa ajuda a la promoció de la ciutat, i fa possible també una bona col·laboració dels ciutadans a gaudir d'un cap de setmana ple de sensacions i noves emocions.

30

³⁰ Diverses imatges de la Fira Modernista de l'any 2005

4. Proposta: La Masia Freixa, punt zero del turisme a Terrassa

4.1 Plantejament de la proposta

Considerant la importància que, com s'ha vist, té el modernisme en la ciutat, es proposa convertir d'edifici de la Masia Freixa, actualment en desús, en el punt zero del turisme a Terrassa i alhora en un centre d'interpretació del Modernisme. Tot i així s'utilitza dins l'àmbit privat com a magatzem. La zona que rodeja l'edifici, l'anomenat Parc de Sant Jordi està sempre a l'abast dels ciutadans. Cal esmentar també que a la primavera, s'hi instal·la sovint una part del conjunt de la Fira Modernista que se celebra anualment i que té lloc en carrers i places del centre de Terrassa. La última funció que va tenir l'edifici va ser la del Conservatori Municipal de Música. Actualment està situat en un altre barri de la ciutat, a la zona del Parc de Vallparadís.

31

³¹ Seu actual del Conservatori Municipal de Música

4.2 Descripció de l'edifici

La Masia Freixa és un dels edificis més simbòlics de la ciutat de Terrassa pel que fa al modernisme juntament amb el seu arquitecte; l'emblemàtic Lluís Muncunill. L'edifici està situat al Parc de Sant Jordi de Terrassa, espai públic situat entre el carrer de volta i la plaça Freixa i Argemí, que es refereix al propietari de la Masia. Cronològicament situem la construcció a l'any 1907, data d'inici de les seves obres, així com el 1910, data del seu acabament. Ja abans esmentat, el seu arquitecte en va ser Lluís Muncunill i Parellada.

Històricament, pertany al casc urbà de la ciutat, al bell mig del parc municipal de Sant Jordi. A la seva època hi havia una eixampla noucentista que havia sofert un procés de transformació però que no afectava directament a la masia gràcies al seu aïllament. En quant a l'anàlisi exhaustiu de l'edifici, podem dir que és una construcció aïllada, exempta, de planta pseudo-rectangular, resolt en una planta baixa i una cos central sobreelevat amb un mirador a l'escaire nord de l'edifici. Tot l'edifici està bastit d'una successió d'arcs parabòlics, seguint la tradició del famós Gaudí, que donen forma a un joc de cobertes arrodonides.

Aquests elements juntament amb la blancor de les parets donen un resultat de perfecta correlació entre construcció i expressió. Fixant-nos en la façana, trobem el tractament dels arcs parabòlics, amb una fusteria molt simple. Sempre amb accions prismàtiques però també amb arestes arrodonides. És estucat de color blanc, excepte a les galeries on apareix un sòcol de ceràmica vidriada que segueix les sinuoses línies de l'edifici. També queda reflectida al paviment exterior de l'edifici.

La part més representativa de l'edifici des del punt de vista plàstic i constructiu, són les curioses cobertes que presenta. Estan arrebossades amb una mescla de morter i una barreja de trencadís de petits vidres que fan que li doni uns reflexos molt particulars.

32

Funcionalment, va començar sent un xalet particular de la família Freixa i Argemí i posteriorment va passar a formar part de l'administració pública i es va convertir en Conservatori Municipal de Música. Llavors ja, cal esmentar que l'edifici començava a deteriorar-se, ja que patia alguns desperfectes com humitats a les parets, cobertes malmeses així com estucats i fusteries,...

Actualment però, l'edifici està en desús, ja que el centre de música va ser ubicat a un altre indret: al costat del Parc de Vallparadís de la mateixa ciutat de Terrassa.

33

34

³² Arcs parabòlics de l'edifici

³³ Vista lateral de la Masia Freixa

³⁴ Detall d'una columna amb l'arc parabòlic

4.3 Fitxa de protecció de la Masia Freixa

"Àmbit de protecció

Edifici aïllat de l'antiga masia.

Exterior:

- volum general i paviment exterior del jardí, al voltant de l'edifici
- cobertes: forma, textura, materials i cromatisme
- façanes:
 - o formalització, textura, materials i cromatisme
 - o fusteria exterior de finestres, balconeres i persianes
 - o arrambadors de ceràmica sota la porxada
 - o reixes de ferro forjat als balcons
 - o ornamentació general original de Muncunill

Interior:

- estructura portant general: voltes de maó de pla i antics cavalls del magatzem
- estructura general: tipologia en planta
- fusteria interior de portes, finestres i vidrieres
- paviments de parquet de roure i hidràulics
- mobiliari modernista existent

Intervencions necessàries

- reparació de cobertes i humitats (paviments i sòcol)
- restauració de fusteria exterior
- restauració general dels estucs de la façana"

Pel que fa als terres i als accessos de l'edifici no apareixen esmentats a la Fitxa de Protecció de la Masia Freixa, com a elements a intervenir. Per tant, considerem que no cal prendre'n mesures especials.

4.4 Proposta: rehabilitació i adequació de l'edifici

A partir de varies entrevistes amb la Regidora de Turisme i Promoció de la ciutat de l'Ajuntament de Terrassa, Olga González, s'ha considerat oportú establir el següent programa de necessitats dins l'edifici.

ÀMBIT PÚBLIC:

Aquí trobarem els espais de l'edifici oberts al públic en general en uns horaris determinats.

- Recepció: ocupa l'entrada, se situa al vestíbul. Consisteix en el punt d'informació més pròxim per part del turista. Allí pot trobar-hi documentació general de la ciutat, com és el cas del Parc Natural de Sant Llorenç del Munt i l'Obac, l'emblemàtic Festival de Jazz, les colles castelleres de la ciutat,...
- Sala d'actes, conferències i exposicions
- Espai modernista: recreació de la vida de la família Freixa i Argemí.
- Biblioteca i arxiu històric: espai on es poden consultar documents i arxius històrics de la ciutat.
- Botiga: lloc on el turista podrà trobar tot tipus d'articles de promoció de la ciutat, (llibres, ceràmiques,...) així com també productes més especialitzats sobre el modernisme.
- Cafè-bar
- Serveis-Wc
- Aules: espai on es duran a terme activitats de cara al públic, tot tipus de tallers dedicats als nens i nenes, i fins i tot, a la gent gran, amb una aula pràctica i una aula convencional o polivalent
- Ascensor i escales

ÀMBIT PRIVAT:

Aquí s'hi establiran les dependències de la Regidoria i els Serveis Municipals de Turisme.

- Despatx de la Regidoria de Turisme
- Oficines dels Serveis Municipals
- Sala de reunions
- Magatzem - traster
- Aula convencional
- Arxiu

Totes aquestes modificacions de l'edifici es faran tenint en compte el que determina la "Fitxa de Protecció" de la Masia Freixa, és a dir, mantenint-ne el volum, les façanes, l'estructura funcionals general, els elements simbòlics,... Per això, s'hauria de consultar tant amb el director del Museu de Terrassa com amb l'arquitecte municipal.

4.5 Plànols

4.5.1 Estat inicial de la Masia Freixa

4.5.2 Proposta de remodelació

- DISPONIBLES EN EL TREBALL IMPRÈS -

4.5.1 Estat inicial de la Masia Freixa

- DISPONIBLES EN EL TREBALL IMPRÈS -

4.5.2 Proposta de remodelació

4.6 Visita "virtual" a la futura Masia Freixa

Situant-nos a l'entrada de la Masia, ens trobem sota un magnífic porxo que té forma corbada, juntament amb la resta de la cúpula de l'edifici. Entrant per la porta principal típicament modernista, amb els seus vitralls i l'ebenisteria de l'època, ens endinsem al vestíbul i a la recepció.

Aquest espai és, doncs, el que dóna la distribució de tot el conjunt arquitectònic. A mà dreta, trobem una porta que ens condueix a la zona d'oci del Centre, on se situa el bar amb una cuina, i a continuació la sala d'actes. Aquesta zona ocupa tota la part dreta, i de la mateixa manera, la part posterior de l'edifici.

Entre la porta d'entrada i la cuina, hi ha una entrada independent amb unes escales des d'on es puja als altres dos pisos. Just a l'altra banda de l'entrada hi ha contràriament, un ascensor privat, que fa la mateixa funció.

Tornant al vestíbul, a mà esquerra, ens trobem la zona d'activitats especials i més dirigida a altres tasques de recerca o experimentació. Entrant per la porta, a la dreta, hi ha situada la botiga, un espai on s'hi pot trobar tot tipus d'objectes de regal i records del modernisme a Terrassa. També hi ha articles i productes d'altres àmbits de la ciutat, ja siguin tradicionals, culturals o fins i tot naturals. Al costat hi ha els serveis.

Just al davant de la botiga s'hi troba un magatzem que serveix de taller per eines i utensilis privats del Centre,... Al costat d'aquest, hi ha instal·lada una aula pràctica per a la realització de tallers per a l'aprenentatge de les diferents arts aplicades utilitzades en el modernisme, d'altres per a la restauració d'objectes, construcció de maquetes,... Seguidament, enfront d'aquest espai, trobem una altra aula d'ús convencional per a la realització de classes i xerrades diverses.

Finalment, a continuació, hi ha la biblioteca, lloc on es pot consultar tot tipus de llibres, enciclopèdies i documents de fa més d'un segle i fins i tot altres suports per emportar en préstec. També es preveu instal·lar un espai interactiu dedicat a la recerca d'informació a través de suports informàtics. En aquesta zona també hi trobem un altre conjunt de serveis. En una de les cantoneres de la biblioteca hi ha l'escala que ens condueix a dalt de tot de la torre, que també té accés independent directe des de fora de l'edifici.

Si ens dirigim al primer pis, per les escales d'accés del costat de l'entrada principal, entrem en l'àmbit "privat" de l'edifici. En aquesta planta hi trobem el despatx de la Regidoria de Turisme, juntament amb altres oficines municipals, un traster o magatzem, i els serveis. Seguint les escales fins al segon pis, ens situem a la part més alta de l'edifici, espai on hi ha la sala de reunions i l'arxiu del Centre. Cal esmentar, que des d'aquí podem gaudir d'unes magnífiques vistes de l'edifici, i de tot el parc de Sant Jordi.

Si volem, podem fer una visita a la torre, on s'hi accedeix des de la porteta que hi ha a la banda esquerra de l'edifici, mirant-lo des de l'entrada principal. Pujant l'escala, arribarem al primer pis, on hi ha permanentment, un espai modernista que recrea la vida de la família Freixa i Argemí. L'escala continua fins a dalt de tot de la torre, on hi ha un balcó mirador que ens ofereix una vista fantàstica.

5. CONCLUSIONS

La qüestió inicial d'aquest treball de recerca era la potenciació de la Masia Freixa, ubicada al recinte del Parc de Sant Jordi de Terrassa, com a punt zero del turisme a la ciutat i, aprofitant la importància del modernisme a la nostra població, utilitzar-ho també com a centre d'interpretació del modernisme

Després d'una elaborada introducció sobre el modernisme en general, i a Terrassa en particular, per tal de constatar la importància d'aquest corrent artístic a la ciutat, s'estudien tots els elements que intervindrien en la remodelació de la Masia, i es constata que és possible instal·lar-hi el centre, sempre i quan es respectin totes les normes legals corresponents a la Fitxa de Protecció de l'edifici de la Masia Freixa. Per tant, el plantejament d'ubicar i crear un nou espai turístic especialitzat en el modernisme i dedicat als ciutadans és viable.

- ◆ Es promou el coneixement de la ciutat de Terrassa a nivell estatal. També ajuda en la millora del patrimoni cultural i industrial, reflectint en l'art més característic terrassenc: el Modernisme
- ◆ S'ofereix als ciutadans de Terrassa un nou centre turístic que facilita la informació necessària de qualsevol tipus, ja sigui a nivell cultural, turístic o personal.
- ◆ Es promou una gran millora a nivell de la competitivitat amb la ciutat vallesana més pròxima, Sabadell, ja que el Modernisme a Terrassa és un dels factors existents més importants de la comarca, juntament amb el Parc Natural que rodeja la ciutat i fins i tot, per la famosa colla castellera dels Minyons de Terrassa.

L'únic obstacle que fa difícil la plena viabilitat del projecte és l'elevat cost de les inversions inicials en la remodelació i reestructuració de l'edifici, qüestions no plantejades en el treball, però si medidades al mateix temps de fer el projecte. Per a un municipi com Terrassa, pot ser un gran xoc afrontar totes les despeses que representaria aquesta intervenció. Per això, per al seu finançament, seria important poder comptar amb ajuts d'Administracions superiors com la Generalitat, l'Estat, la Unió Europea,...

En el cas d'obtenir aquests ajuts, el projecte d'implantar un nou centre turístic de cara al Modernisme a la Masia Freixa és viable, i aquest treball acredita el seu interès per a la ciutat.

Terrassa, gener de 2006

6. BIBLIOGRAFIA

- Freixa, Mireia i Llordés, Teresa: *Lluís Muncunill*.
Editorial Lunweg.
- *El Modernisme. Aspectes generals*.
Volum I.
- *Terrassa, Patrimoni Industrial*. Ajuntament de Terrassa.
- *Les arts aplicades modernistes a Terrassa*. Catàlegs del Museu.
Volum VII.
- *El Modernisme a Terrassa*.
Editorial Lunweg.
- *Fitxa de Protecció* de la Masia Freixa.
- www.xtec.es [consultes varies]
- www.terrassa.org [consultes varies]

7. ANNEX

7.1 Glossari

PG. 16

Arrimador: revestiment dels baixos de les parets d'una habitació, fet de fusta, marbre, ceràmica o altres materials, que té una funció decorativa però també de protecció de les fregadures dels mobles que s'hi arrimen.

PG. 18

Paviment hidràulic: mosaic per a paviments format per rajoles de ciment, compostes de tres capes, que tenen un dibuix fixat a la capa superficial.

PG. 19

Sostremort: espai buit, generalment no habitable, situat entre el sostre del darrer pis d'una casa i la teulada.

PG. 20

Estergir: calcar el dibuix que es vol esgrafiar sobre el mur a partir d'una planxa en què els contorns del dibuix original estan picats amb foradets.

Estilet: eina d'acer tallant o punxant amb la qual es ratlla o grata el contorn del dibuix estergit per esgrafiar-lo a la paret; també s'anomena grafi.

PG. 22

Vitralls emplomats: tancament per a una obertura format per vidres de colors o transparents que es col·loquen amb un determinat ordre o disseny artístic i que es munten normalment amb barretes de plom dins un bastiment metàl·lic.

Vidres gravats a l'àcid: vidres tractats amb àcid fluorhídric i vernís que formen dibuixos, sanefes o lletres a partir del contrast de les parts atacades per l'àcid, que són mats, i les reservades per al vernís, que són transparents.

Mussolines: vidres molt fins gravats a l'àcid que tenen la funció de filtrar la llum com si es tractés d'una cortina o mussolina. Els motius representats imiten els dissenys de les blondes d'aquest lleuger teixit de seda.

Vidres pintats: vidres als quals s'aplica la pintura en fred – normalment oli- i que té una durada limitada. Els motius i dibuixos no estan delimitats per vidres emplomats sinó per la mateixa pintura.

Vidres glaciers: vidres senzills coberts d'un paper translúcid molt fi amb dibuixos impresos monocroms o de colors que es col·locaven a les portes dels armaris de les cuines, a les portes que separaven estances, a les finestres del cel obert d'escales o als mobles de porteries de blocs d'habitatges.

PG. 23

Vidre catedral: vidre llis per una cara i lleugerament irregular per l'altra amb què s'aconsegueix fer vibrar la llum.

Vidre americà: vidre opalescent amb llepades de color més intens o de diferents colors que aconseguen per la barreja d'òxids diferents en el procés de fabricació del vidre. El va crear el vitraller dels Estats Units Louis Comfort Tiffany.

Vidre imprès: vidre de planxa que presenta un dibuix en relleu (en forma d'arrel, d'estrella,...) que enriqueix la seva textura i li resta transparència.

Ciba: vidre en forma de disc amb gruixàries concèntriques diferents que aporta al vitrall diverses intensitats de color en funció del gruix. La part central del disc acostuma a ser la més gruixuda i la més intensa de color.

Emmotllat: peça de vidre emmotllat amb relleus en formes ornamentals: flors, lliris, fulles, gotims de raïm,...

Vidre marmolita: vidre opalescent fabricat a França i emprat en excelsiva pel vitraller Joan Espinagosa. S'assembla al vidre americà i el seu nom prové del material al qual imita, al marbre.

PG. 24

Serralleria: ofici de ferrer o manyà que treballa en panys, tancadures, frontisses,... i per extensió, altres tipus de treball en ferro.