
í

LA MODERNITAT
DE L'ESCULTURA
: EUROPEA :
DE PRINCIPI DE
: SEGLE :

Eva Vázquez

i

L
.¡|irnx¡in;ii.¡.') ,1 r i)hri i \,\ pLTsuTiíilil;ir Je

Fkk'l A,L^iiil;ir p[(i|i;tML'mL*ni suní SL'1H|IIL'

niass;) ";irqLiuiilú^icii>'. Hcm de jir;it;ir

en les tiints (,1c l;i ^t-v.i c'xistciici;i, sola

^ ^ ^ ^ ^ ^ ^ ^ ^ les peJrcs Je la Cnrnna anrii^a un ell

_ ^ ^ ^ ^ ^ ^ ^ J va viurc, emholic^ida ainh un tel

(.le misiicií>[ne -iles Jel sen niller Jel carrer Je la

Fnrí^ii, es Jeixavii transportara altres áinhits esenlianí

les campanes Je la CiiteJral i cls cants litúrf^ics Je les

monges de clnusitra-; rehustjuein en les seves possihies

lect i i rcs, les t.[iie l i p ropore i i)na \en cLs seiis

pigmalions noucentistes, Rafael Masó i Xavier

Montsa lvarye ; indaguem en els seiis hahi ts

qiiutidians, en e!s seiis nn'fíens hi imils, la seva

seniillesa, els seus silencis, intentant desxitrar

algiin sii^ne, un senyal que el rescati d'aqiiest

cspai en suspens, senihlant a'

dihuix inqiiierant que deixen les

interterencies en una pantalla

i-le televisió, aquest cspai que es

mou Jarrera nostre, en la

tnemóriii, nhscuramenr.

Ens queden, és ciar, eom a pistes

perdurables, alyunes obres, Jibuixos,

apunts delicios()s de rustres fenienins

reearjiolats en un caltred de timidesa

n de coqueteria, alfíiins bustos en

peJra, rnrunds, robustos, caps de

L^uerrers llei^enLlaris, lii,'ureles Je '-|iiiiii-> ^•\^ ierra erua. una

mica carrinclunes, j^uixos, nioillo^, i riiolis esbossos en ían;^,

escukures incompletes, mutles, con^:elades en el tenips.

La mi>rr prematura i, no ubsianí aixú, la resolució amb

i.]ue en lan poc lernps ba\'ia aprés tle tallar alí;uns ilels

scus bustos Ules reeixits, prodij^iosainenf sinlensies,

ens cunvÍLlen a un desii; irrealitzable: \oli.ln'em

cnniinuar consiruint Tobra de Fitlel At^uilar

alia on ell la \-a deixar, lal com ell Tliaiiria

ci>mpleta(.la, ile la niateixa manera i amb

la mareixa prccisii'i i.[ne un paleontitlet;

reedilica pei;a a pe(;a Testructura ossia

1.1'un il inosaure només a part i r LÍ'un

haiznieni LIC la se\'a mandíbula.
wri

: f ' : y'im í Ja saliem que I exereic i no ens

íuncionaria. t.'oneixer com ijs l'obra tle

l'ariisia en un mouient Lleierminal de

la seva \'ida no ens tianinteix un til

evolutiu lineal. Arislide Maillol va

ctíiTieníar la se\'a carrera cnm a

[tintur i, si ba.üués morí abans LIC

f/ cn [i ip l i r els tp iara i i la anys, ara

poi.lríem esiar \ a i i c i n a n l , ben

er ron iau íen t , (.pie la >eva p i í i tu ra

liauria anal cap aL[iií o ca]i alia, pero no

' / ' podríeiii sospitar que el 1902 deixaria

de pintLir i es LÍedicaria quasi

excliisivament a rcsculiura.

i'.'í

¡044i 64 Revista Je Girona / h ' / ii< 'Vi'inlM"! ou^

file:///aiicinanl

U n iiitcrro^;;inI capciós

Q u e h;iiirj:i p;issat ;inih F i J c l A.üiiihir.' L;i scvii

l"iiiií;r;ilia es t;in i.loloros;iiiicnt hicii que i'ls Ciitíiluj^s linn

d ' o m p l i r hi licx;i cíoí iol i i t í icn iiiiil"i t ' -sdcvciiimciirs i

pLM'snnutres t i inyci icJ i í i s : la c r e a c i o irAtliLMica,

re . \ | i |o iaci i i tle les se\'es eerímiii-|iies a C'an Maretí , la

coi- locaci i i J 'LIII nu i í i umenr en la se\'a tiieiiiorja ais

jiíalins ule la Devesa, alt^unes oxposicinn.s pñsrinnes, la

persistent R'ix'inJicaeiti tlel sen noin, rnJi íe i i i ler-nos una

pie.i^uiira niés amplia i LIC inés lácil resposia: que \'a passar

amh Tesculliiia eiirn]">ea tlels primers anys tlel se.Líle?

L ' inCerro^anl , l a n m a i e i x , és eapci i i s , s 'o tere ix a

au'illiiiles r r ampcs . U n a llista tiels a n i s r e s e u r u p e u s

c o n i e m p o r a n i s a Fiíiel Aí^iiilar - c t i t e n e n i emn a rals

at|iielU qui (.oincitleixen ainb ell lenipnralnu'ni , encara

L[ue sij^ui en una exirema hrevc ta i - podria íer-nos ilivat;ar

massa: M c i i a r J o Ros.so, WiMieliii L e h a i h r u c k , Ernst

Ba r l ach , Menri Ma l i s sc , Pah io Picasso , C u n s c a n r i n

Brancusi, VlaJímir Tatlin, l'lenry Moore.

M e n i r e C a t a l u n y a celebra\ 'a les cxce ldenc i e s ilel

nu'in elassic reei.iilii.aiii la >e\'a iJenii íai nacional sobre

els niodcLs ile la nici-liierrania - e l nn»n ,L;rec, ei rntiianic-,

a E u r o p a es c o v a v a el c i ih i s inc , el l u t u r i s u i e , el

consiruct ivisme o el (.hulaisine. Sola l'intliix reno\'ai-lor

tlel [H1U sc^ lc c o n i e t n ; a \ ' e n a e s l o n d r a r - s c els murs

(.Pal^unu-s c o n \ ' t c c i o i i s i i i q ü e s r i o n a J o s fins aq i i es t

nionieni. (..̂ alia in \ en ia r una iconoj^ratia v'erjic per al non

seiile, en la qual el passar ios una h e r e n c i a i no un

Jo^ma, i.le manera i,|ue el rcnaixeiiienr ilel classicisme a

la llum de Pl iome non esde\ in .uués im s ímptonia de

mot lerni ta l lan elicaí; com la destruccit'i railical deis

moJeIs tradicionals que van dur a la practica els cuhisres.

Ben axial, el l'-'OiS, Braiicusi esculpía en un inonolil de

^rani l "Id hes" i dcixava de t in i t i \ ' au ieni iancatla una

po r t a : l ' escul tura comeni^a a ser conccdiuda com un

arieCacte a u l o n o m , especíl ic , cons i iu í l a i-^anir de les

.se\'es propies liéis de lornia. massa. es[iai i llum; quedava

alliberada de l 'anecdora i d'aquell iMusionisme narratiu

que l 'enienia l'ins aL|uell niomcnl com una copia, inai

prou íidel ni prou exacta, de la rcalitat. " N o sé si puc

e x p r e s s a r la r e a l i l a t i m i r a n t n o i n é s el seu a s p o c t e

exierior- dirá Bráncusi.

N o nactarem ¡xis de l'er un recorrctíut exhaustiu del

i]ue \'an sií^-nificar aquells priiners anys per a l'art europeu

en jíeneral i ¡ler a Fidel Alquilar en particular. La brewta t

cus iiiiposará mes aviat preguntes, qücstions oheries, que

no pas solucions LÍelinilives, per allra banda sempre poc

coneincents o. si mes no, matisables. Tampoc no es tracta

de "Salvar» l 'obra de Fidel A.i^uilar d'iina ci imparaciú

injusta i stivint precipitada amb els seus x'alors intrínsecs,

passaTil |ier a l l , ni q u e sii^ui u i o m e n i a n i a m e n i , la

inlluencia molt deterui inada i i letcrminant del corrent

noucenrista. Probablement ai.[uesta poulrá ser una manera

d'acostar-nos a les escultures de Fidel A^uilar sense les

rrampes del localisme estricre i la iransiloriciar tie l'epoca

que el va acnllir.

U n a renovació prodigiosa

Els primers anys del se^le XX van ser un peri'nde de

verirable explosió creati\'a. L'impressionisme i sohrelot els

seus re] iresentanis aiés tardans -L\>tías, C é : a n n e , Van

Gogh i t j a u y u i n - van comeni,-ar a sentar les bases que

obr i r icn nous flanes de comba t en la invenc ió de les

imatfícs i les scves uli\-erses lormes (,1c representació. Va

propajíar-sc una inquietud de saber ^]uc s 'encomanawi d'un

e x t r e m a l ' a l i re tlel c o n t i n e n r , a x'ei^ades sensc q u e

intercedís un contacte real d' intlucncies. També és cen

que les taci l i ta ts i.lc comunicaciéi a t ravés de re\ ' tsies,

cscrits, viats^es o l'intercanxa d'obres entre els maceixos

artisres van atax'orir aquest -concasi i- i la se\'a rápida

projxifiacitV Fli havia la necessitat de cranstormar tota la

i cono i ; r a l i a del seijie a n t e r i o r en alj:itna cosa

complelaiiicni no\'a, ori.s^inal, ai^ermanada amb els canvis

del nou se^le. Ja no hi havia pintors que noinés pintessin o

escultors que només esculpissin; ara Farrista era pintor i

e s c u h o r , i e s c r i p t o r i t e o r i c de P a n , e \ ' e n r u a l i n e n t

compositor, diletant per danuint de cor i, so\'int, aprenent

¿c pseudo-cieniític. C^aui^uin, i]ue amb les seves piniures

planes de cnlors purs i lormes eleuienials va donar les

pautes a mol ts deis ar l is tes que van veni r després , es

lamenta\ 'a LIC no poder articular cientíMcament el discurs

Revista de G i roña / niiin. Id i nn\ i-inbie - de-euil'ie I "'•'4 65 \M^\

http://reei.iilii.aiii

reñric deis seiis exirs, no pas com sí que sabia fcr-ho Emilc

Bernard, un deis sous joves deixeblcs de Ponr Aven que

era qui, de feC, conrrihuín n dotar de eos inceldeciiial els

exercicis de recerca estética de Gaiif^iiin. Hi havia una

tehre per explicar els proposits de cada non movinieni, per

edificar de torina cohercnt les noves rrohalles ujue, d'altra

banda , se succe íen i s 'encavalKu'eí i vcrr i t í inosai i ienl .

L'optimisme galopant per l'aven(; cstetic i tecnologic (.leí

segle va compor t a r rambé conseqücnc ics trayii-iues: el

fu tu r i sme , porse r el p r i m e r m o v i n i e n t e s r r i c r a m e n c

inodern, va en t ron i t ia r la maquina cum a símbol de la

máxima creació i poc després eíoyiava la destrucciti i la

ííiierra com a escenaris de la mes pura raanifestació ilel nou

remp.s. Mnl t s express ionis tes a l emanys es van al l is tar

voliintaris a les tiles del seu país per ctímbatre a la 1 Guerra

Mundia l , Hi \ e i e n un camp d ' exper imenrac in encara

iiiexplorar. Moles d'ell.s van morir al front. Els (.¡ue van

tornar, van arrossegar seqütles psiculogiques irreversibles.

Modernisme, art nouveau, jnjíí!n.stíl

Pero el segle no naixia a m b les iiians buÍLles, N o

podem pas caurc en la simplificació de creure (.jue es \'a

fer " tabula rasa» de l 'art prece(.lenr. Les acaballes del

scgle XIX ha\ ' i en propagar per les pr incipáis capi ta ls

europees el tlecorativisuie sensual del modernisíiie, o art

mnivcUM o jii '̂L'ii.strl. Gusta\ ' Klimr i l'cstil de la Sezessió

\'ienesa v•.^n rrobar sobrctot un ampli resso a Catalunya.

Fidel Aguilar no en va ser alie. Alguns deis seus ilibuixoN

man l l even els caracter ís t ics t i rabuixons decoratiu?, de

Klimt per tlelimiiar el (ons de les couiposicions en un

ambienf tic soiuni o al-legoria. Hi ha un i-jibuix a! carbii

^riui cap (emení, lleugeraíuenr rombal enrera, aiub els

ull^ rancavs i els llavis, UIOIMUS i marcats, que apunten un

somriurc de sari^lacciii. La noia .sembla aban>.lonaila a un

placr m o k íntiiu, com el tic la "Judi t - de Klimt o les

(.Iones per\'erses LICLS simbolistcs. Podria ser la noia viel

" B e s " tle Kl imt , agafada a í l l a d a m e n t qua i i , un co¡">

separaiia de l 'amant, encara conserva en rexpre.ssiií del

rostre el recorrí ilcl desig.

En general , la integraci(') de totes les arts que van

i m p u l s a r els m o v i m e n t s moi .!ernis tes r e s u l i a r i a

Llctcrminanc en l'c\'oluci(> posrerior i.!e rar l . nomcs t|ue

alia on ahans es parlava d'iniegracit'i amb el temps bauria

tie veure's com una confiisiiV Pero els qui realmenl van

contribuir a tormular una nova consciéncia LICI tet artístic

en ai|uell l'inal i.le segle XIX \'an ser els pinuirs jiosteriors a

rimpressionisuie. Abanilonant la pretensi(> impressionista

de captar (ideluieni el uioment lugat; i.le la realital i.|Lie

prenia eom a base d'experimcntacii> la llum i ei joc optic

deis colors couipleiuenraris, la nova gcneració d'artistes

siibsiitueix la]">rovisionaliiat de la representacii» per la

projeccii'i de Íes sensacions provocailcs per alio vist en

l'obra. At|uesta concejiciii té molt a veure vuiih la teoría de

les c o r r e s p o n d e n c i e s t lels s i u i b o l i s t c s , (.lue ac iue i l

simultaniamcnl en ai.[uesra éptica.

La imporrancia ilels p in tors en la conl'iguraeiii de

l ' escul tura iuo(,lerna es LICII p a r t i c u l a r m e n t al seni i i

art|uiiecronic de les colnpo^icions ile t ' é iannc . i.|ue po.saven

en joc la "intebligéncia organitzadora- LIC Fariista. Gauguin

hi \'a contribuir amb la recuperacit'i de l'essencialiial propia

LICIS pobles priniirius, descoberta en els seus viatges a la

Polinesia i en el folklore LIC la Bretanya francesa. Degas \'a

afegirdi i una a tenc i i í innovaLJora en la captacii ' i del

uioviment en les tres tlimensions, tle manera que intnKluia

el concepte d'^eiiuilibri diniíuiic". Maii.sse va anar encara

mes lluny tjuan \'a arrevir-se a Ljiiesiionar el lud'liKle de

i'csculror per excel-tencia del mometil, Augusl Rodin, a i|ui

criticava el tet de sacrificar el ritme dominan! i unitari ilel

conjunt per recrear-se en elsdetalls, en el fraguicni.

De Rodin a Bníncusi

Rotlin, de tet, va ter mes per recuperar el prestigi

l^erdur de l'e.scultiira des deis temps de Bemini , encallatla

en dos .segles d'academici.smes, que no pas per la se \ a

r e n o v a c i ó en un sen t i l l i t e r a l i u e n t moi.lern. Koi^lin

s o s t e n i a la seva o b r a e n t r e s p i l a r s b a s i c s : la sc \ 'a

atluiiració d-limitaila per Mlquel Ángel , la definicii'i tle

t o t s e ls c o n t o r n s de la (igura pe r tp i e p o g u é s ser

c o n t e m p l a d a de.s i.le l o i s els ang le s pos.sibíes en un

perfecte etiuilibri dinamic, i la concepció de l'esciiltiira

com una massa que projecta la seva vida de l 'interior a

Pexterior. En reali tat , nn va ser un ver i tahle inventor

d'imatges, tot i que la seva obra ha deixat una empremta

duradora en l'art del segle XX a base de les superficies

rrencai.les, csttiades, per on els dits LIC l'escultor (.leixen

1

10461 6 6
R e \ ' Í s l ; i d e G i r n n a / i i i i n i .]i'i hi I V T M I I ' I Í wi)4

file:///eien

lX'ni.'ir;ir I ivllÍM."iir l;i lliirn. Vcvo ni l;in sois L'II ;IÍNO LTII un

¡nno\-ii i ior: cnai i ioni l Je TL-xprcssivinir Je les peces

iniie;ih;iLles ile Mí(.|uel Antíel, hiiseüvii en les seves ¡Topies

esculnires ;iLHiesl ii i i i leix eleeie \'i>ljíiKLiineni, Jei \ ; in i

znnes incompletes i tr;it,'iiient;ii.les alia on, en e

mesire reniíixenrista, ereii piir aeciJeni (.leí rrehall.

Roklin nnniés \a ser plenainem imnler i i en el

niimiiineni a B;Í1:¡IC, COS;I que ell tniiteix ai-lineria:

una inassa ciiiii|">acra, eimi una roca, ser\-ei\ Je

,su]iorr al husí ini]inneni tle Teseripioi- hinnenatjat.

An ih el nuinuinenc a Rabac, RuJin ireiicava anys

tle eiin\'ene¡i'na!¡,siiies en la represenració ile

i nonumen is enn imeniorar i i i s . iles Je les

estatures eqüesires a rescr ipror Je torn

assejíiir en un escamhell i amli un l l ihre

iihert a la iiia. \i\ retrat ;.le Balzae no té res ;i

\'eure amb aixo, exprcssa no pas l'artista

amh els seus arrihurs simliñlics, sino l'artista

eniii a creatloi'. en l'acte ile erear.

H i ha un exeniple i l lus t ra t iu Je les

limitacions tle resciiltura ile Ko^lin. El 1904 \'a

arribar a París el inuianes C]iinstaniin Bianeusi.

Tenia aleshores 2S anys. Hl 1907 exposa quatre

escultures al Jisseté SaK> LIC la Si ie ie la i

Nacional Je Belles Aris al Luani^l l'alais i.le

París, En \'ciire-les, RoJin es va interessar per

Paiuor i l i va tlemanar tle Ireballar coni a

coMaboratlor al seu laller, Práncusi vu ser

taxailii: "No es por créixer a l'ombra JeLs yrans

arbres", va responjrc, i va continuar la se\'a

le ina tPeremita, eni|Tarar en les lectures

mísiiques Je Milarepa, un tnonjo buJisra i.lel

seyle X I , Un any mes rarJ Brancusi esculpía

sobre un reetanule Je peJra els (rets essenciiils

Je líos auiants que es besen: una incis ió

venical [->arieix el bloc en Jucs iiieitars que

Jel imi len les siliieies Jcis personaij,'es; LIUCS

iínies h o r i c o n i a l s inJ iquen l 'nbraíaJa.

Alj:;uns consitleren aquesta escultura com una

res|iosta al «Bes» i.[uc RoJin havia nioJelat

en niarbre sel anys abans. No ta al cas si

Brancusi pre len ia posar o no en

e\'iJéncia la siibuiissiii al nioJel que

re\'elen les [leces i.le Ií.oJin, en can\'i sí

és interessant obser\-ar l'enorme can\'i

tjue s'opera entre atuiestes Jues peces en

noinés sel anys i,le i.liierencia. ••El bes- Je RoJin

és claranieni Jescriptiu. Dos aniants es recari^olen en un

bes, i i i tuíni l'expressiéi Jels seus rostros, ressei^uini el

reciuTejíUl Jels braî ^os que palpen el eos Je l 'a l i re ,

percebem el Jelallinienr ilel t^esl, la lensit» Jels niuscles, la

sua\¡tat ele la pell, Ljuasi tcnitn la *ibracii'> <.runa vena tlel

coll. "El bes" lie Brancusi, en can\'i, no ilescriu ca]"' bes en

part icular, sltu> qualsevol i tots albora, sen: i l la iuenl

proposa a la nostra observació el pettí en ell niaieix. O'on

arranca aquest salí prinli^itis que separa alio sinj^ular tl'alk'»

uni\'ersal.'

ha pereepció Je l'art

Abans Je rú l t im Jecenni Jel se,t,'le XIX es buscnva que

'observaJor pogués reconéixer alio ja existent en la

naturalesa a través ile l'obra iPart i niiijant,-ant un

in tc rcanv i concertat Je valors estetics. En el

períoJe Je rimpressionisiiie tarja, el públic ja havia

npres J'aeceptar les inno\'acions tecnii.|ues tlels mes

aei''Siirats, pero encara els continuava reclaman!
que el lema tractar formes pare Je l'experiencia

comuna a la i jont ; en J e i i n i r i w i , que tos

iJenrit'icable, üraJualment, i fins aproxiinaJanient

l'any 1914, l'artista comeni^a a a\-enturar-se i

busca Pinipacrc que l 'objecie pro\'oca en

1'espectai.lor precisameni per l'absencia Je

reteréncies LJ'aquest W^ÓÍ^ real, feínMnennlóyic.

t ransforma! p last icauíeni en una n o \ a

ilimensiti ile coneixenient en la L]ual ja no siin

\'alÍLls els mecanismes traJicionals J'análisi

LÍescripriva, sint» i.]ue reclama una irnplicaeii»

intel-lcctual mes complexa i imaginativa.

L'artista in\'enta per a nosalrres una nova

realitat, continguJa exclusivament en l'obra

concretii, subjecta a les seves própies liéis, i

Pespecrajor, al seu torn , es veu oblif^at a

reconstruir el procés Je creació J'aquesta nova

rea l i ta i per atenyer el seu s igni f icar en

profiinJiíai. L'i>bra tl'an ja no és l'objecte en si,

almenys m> es limita noniés a la cosa física, sinc)

i|iie es projecta també en aqucst espai que s'estira

Jes J'una ment creajora a una altra Je receptora.

.Així com la paraula e.scrita existeix sobre!ot en el

moment Je la seva lectiim, l'obra J'ait no pot ser

plenameni eticaí; fins que no s'esfableix aquest

Jialcií entre el sentiiiieni i;eneraJor Je l'aulor i la

percepci i i Je l 'observaJor, amb l 'obra com a

elenient Je transmissió. Brancusi va haver Je

l^leJejar Juraní Jos anys conira PaJminisrracii»

Juanera norJ-aniericana perqué en un control es

\-an resistir a aJmeire la classilicació J'objecte J'art

per al seu "Vol t l 'ocell", que ei tuncionari \-a

veure noinés com un «objectc Je meta l ! "

Brancusi va tiuanyar el procés pero en el

moment que el Juaner \ e i a en el " V o l

1.1'ocell" només una pei;a tie metal l . nicilt

polilla i ilauraila, sí, pero metal! al cap i a la f i ,

aquesta escultura fusiforme era realmeni noinés una

massa ile melall.

Mol is ilcls artisies actuáis es retut:ien encara en la

itíiioráncia ilel piiblic per juslif'icar l'absencia Je Jiále.u

enire obra i esi-'ec!aJor i. lenr -bo. l i t i i i ten una part

important Je la loriga transinissora Je la se\'a acti\ ' i tal

creaii\-a. En el mateix sentit. ijuan alm'i elogia o critica

qualilats pi*e-a]"'reses il'altres en obres auib les quals no ha

esiableri en realitat cap üpus ile comunicació, esta f'ent el

tnateix paper que aqiieil qui Jisserta sobre les virtuts o els

Jetéeles J'un Ilibre iiiie, Je leí. no ha llet^il.

Re\'isla tie Giroua / raini. \<u no\ eiiilae - Je-,i iiibie 'W4 67 IMT

El primitivismc

L:i inij iort i incií! Ju l s p i n r o r s t n la rcniiv;it:iii LIC

l'tscultiira, :i l;i nuiíl rfcorricn Mivint per ILT exiL'iisi\'us les

s t v c s invcsri í^í iciuns pictorJqLics ;i! vol i im LIC t res

J imcns ions , es imiisciitihlc. Pero hi hti encarü un al t rc

elcmenr decisiii (.]iii.' hi va estrctament lli^íat: ul retorn a les

fnniics Je l'art primitiii tic les ti'ihus africiines i uceanÍL|Ltcs,

o Je la prCípia cultura occiJental, com el i'oiniínic o ei yíitic,

per recuperar una ¡"-uresa formiil que no podien prendre

stnse i,lis^usto.s Je les seves referencies mes immeJiates deis

setiles XVll l o XIX. L'experiencia recenr estava iii;issa

aJukeraJa per imposicions de tcita mena. A través Je l'art

priniitiii, ninlts Jels nims artistes constaten la primacía de

í rnhjecre per damiini Jel rema; és ii dir, proclamen la seva

aiironomia com a ens transmissor de significats o emoeions.

i; L'ohra entesa J'aL|iiesta manera elutleix la transitorierai Jel

j s e n r i m e n r suhjec t i i i J ' u n i n o m e n t i . le termli ia t , el

b- t r a n s c e n J e l x i el c o n v e r r e i x e n im s í ínbo l tle

r- reconeixement iini\'ersal cnt ohjectivant l'impuls que l'ha

t oritíinat. Es simptomaric que es recuperes i.lels corrents tlel

m passac els escats mes primigenis -e l Quatrocent to en lloc Je

P l'cxactiruJ del Cinquecentto; la Grecia arcaica o el períoJe

I niicenic en lloc de l'época classica J 'un FiJies; el romanie

I mes que no pas el gotic; la cultura errusca i no pas l'art Je la

i^ Roma imperial-. Tlimbé hi havia, és ciar, els qui preterien

i els moments mes consolidats Je cada període, seKurameni

|i.: els mes nombrosos, per6 en general aquests artistes van
contribuir poc a la renovació de l'arr.

IMS i 68

Gaüjíuin va ser un i-lels priniers a valorar el carácter

elemental Je les cultures anticues a tra\'és del seu concacre

amh les tradicions locáis Je la Bretanya, del t|ual n'és un

exemple el sen «Crist fjroc» J e USS*-), inspira! en un cmcilix

i.le fusta que hi havia en una capella Je Pont Aven. El seu

esri l c a r a c r e r í s t i c J e p i n t u r a p l a n a i p e r t e c t a m e n t

Je l imi ta Ja , el va p renJ re Jel nielo>-le ••cloisonné" ilels

vicralls meJievals. que es relereix a les Jivisions metaMiqíies

t]ue aíllen caJascun tiels colors de l'esmall. ÍV'ru Ciau.^uin

encara s'anomena\'a ell mareix iinpressionisra.

Els i m p r e s s i o n i s t e s t a m b é h a v i e n i n r r o i l u í t la

influencia J ' un art no europea quan van incor[ior;ir el

sentit compositiu J e les estampes japoneses, pero Tiiiipacte

de la cultura oriental no va ileixar ile ser momentan i i

conjuntural i, J e tet, no va variar substancialmeni el camí

Je l'art al cont inent .

A FExposició Universal tle 1889 Gaut^uin va veure per

primera vegaJa l'art prebistdric J 'América central i Jel suJ

i no va poder evitar d'endur-se el Iragment «.lesprés d'un tris

ctíl-locat a la rcproJucció J 'una aldea javanesa que li va

se rv i r per t a l l a r u n a tle les s eves o s c u l t u r c s mes

l-rimilix'isres, -LXina i.!el C^arib".

L'interés artístic pels pohles primirius no va ser sobrar.

Arranca Jel segle XIX, amb l'interés per l'esruJi etnológic.

Els na\ 'eganrs eiiropeus ja s 'ba\ ' ien familiaritzaí amb la

cultura polinesia al segle XVIII,]-iero l'Africa negra era

e n c a r a J e s c o n e g u d a . Els l o n s de i s m u s c u s n o van

comeni^ar a enriquir-,se J'at]uests maieriais exovics l'ins al

tercer quarr Jel segle XIX, només cal veure que el museu

J'etnologia Je París, el TrocaJéro, no es va tuni.lar tins el

1878. Pero en aqiiests museiis hi ha\ 'ia encara poques

peces i només aquelles que podien demostrar la teoria

general de l'cvolució Je Llarvvin; és a Jir, només aquelles

peces d'cstética naturalista. Fins ais anys 20 (.raquest segle

no es va comen ta r a apreciar aquest arr pels seus valors

c s t c t i c s i no ú n i c a m e n C etnolCigics . En a q u e s t

reconeixetnent \'an lenir im paper desracat els artistes.

Matisse va ser un deis priiners a ditondre l'art primitiu,

que va c o n é i x e r en r re els anys 1904 i 1905. El 1906

adqui re ix la se\'a | i r imera mascara negra i estlevé un

col-leccionista fervent de l'art de les cultures antigües, una

passiéi que va f r ansmet re un any mes tard a Picasso.

Lipchit: també va ser un gran col-leccionista J 'art primitiu

des de 1912. De Matisse, la passió es va estendre ais alfres

artistes «fauves", pero la influencia sobre la seva pintura

va ser basranr indirecta. En les escultures de Picasso de

1907 bi ha una intenciéi primitivista inés que un desig

d'estil. Qui exempliíica realment la influencia decisiva que

va teñir l'art priaiitiu en resciikura moilerna és Rrancusi,

que estava pertectament al corrcnt Je l'estética africana

Jes J e 1909. Probablement va ser ell qui va transformar

LJ'una manera inés tluratlora la influencia primitiva en una

cosa J 'enterament nuKlerna, no liuiitant-se solament a la

intencic) il'acostar-se a la seva siniplicilat, sino aJopianí

també el respecte pe! material utilitzat, a les .seves qualitats

i n h e r c n t s , s e n s e n e g l i g i r la s e n s i b i l i r a t i el s e n t i t

compositiu lie l 'home inoi,lern.

Revista de Girona / nuní, l(i(ni ivemhri- - ilnvialMi' I "-''H

i;?i

L;i rL-novació de IV-SLiiltura Fidel A^uiliir, modern

L'L'\ÍI1IKÍI> Je IV-SL~UIHI[;I s';iLi.clcr;ii"i;i iiifiL-íblcmcni ;i

píirrir J ' ; K | I I Í . PÍL";ISMI picitíi ĥ Mi ;i \ i ; i l , i.'l l'-?07, "Les

IIL'IIH)ÍSI,'I1L'S irA\'itíin)n", i.|itL' Ji.'linL'ixci'i per primcni \'Cf,';Kl;i

les LUíiRlfiiiijL's iruiiii [iov;i L-onccpcii) i.!c lV'sp;ii jirtíscic, !il

cixisitlcHKiií ciiic el hiiií ^[ue tlihiMxii iiii;i lonn^i ;il sen volraiil

és ciinhé ni;iléri;i tle r;ir!isi;i. At|iiesi;i ¡ipreeiiieiii i.le ren tnm

inés iruiueJiíil tle l'nhrii eom ;i inie,!,'r;inl ile l'olirn innreixa lé

un;i inllueiieia e;ib(l:il en rcseulluní, en l;i qw.ú se sep;ir;u;i

filis iilcshores el que era el \'nlum i el i.|iic era e! sen iiiare o

siinj^le liüvil ;irnu)sferie. Les tormes iiiaeahaJes tle RoJin,

une |"ieniKiien una inieniceiii J e la lUiin sobre la niateríii

esuiaJa i itn;.liiiain tetiien una inieneió imprcssinnjsca, no

precenia encara ;n.|iiesia in(ei,'raci(uriina eti Lalira.

Eis futiiri.sCes aeabarien Je posar raceeni en la iieeessaria

iihicaeii) ile l'ohni en el seu espai enni una eonseqüencin

lot^iea Je ¡a te en la veloeiiar del món modern i de la

possiblliíat tle lrasllai.larda a rra\'és del i iuninient en una

eseulvLira. l íoceioni ¡n*eiira el l ^ l í una tij,'iira noiiiés

inruíriv'ameiir hiniiana que avani,'a poi,ierosainenr cap

enila\'anr. El cap, els [nuscles. els bracos, les carnes semblen

parís d'un eos que es liesintefira per efecie d'an mo\'inient

sense arribar a perdre mai la noeii» d'iinirar >.le voliim. La

massa sembla eonsnníJa de plaques [^óbii^ i.|ue ^'a|"^ar(e^ del

rronc principal a mesura que la li.yura desplai^a Taire del seu

vollaní en l'íinperu i!e la seva accitV LVsculrura s'anomena

si}^niticari\ 'anieni "Formes iinii.|ues tle eon i i nu i l a l en

Tespai" i, líe ter, cus recorría aquella imaitie lu^ai,', con^íelada

a meirat tle carrera, tl'un home que es mou a ^'ran velociíat,

t.|ue ocupa imparable l'espai que (roba al seu |ias.

M e s t a r d , P i ca s so c rea u n a se r ie i l ' e s c i d t u r e s

metaMiques que semblen j^ábies de l'ilferro i-iue intenten

atrapar l'espai cireuiiKlaní en Lexiüiia presi'i ile meiall, un

lema que reprendria a un nivell mes si>fisticat encara

Alexantler C'aMer amb els seiis mñbils. La idea afectaría

t a m b é les esc id tu res tle í -nacomet l i, els pers t ina tpes

lililormes del qual serien visttis per Sanre cimi cossos fets

amb pols espaial; és la inrei;raci(i máxima. Giacometti nti

necessita una iorma absiracia per expressar at[uest cspai.

Una íij,'ura. una cosa concreta i identificahle, pot conrenir

en ella mateixa el volum i l'espai.

L'extraordiníiria renovaciti de l'eseultura en els trets

essencials amb qué ens ha arribat lins a l'actualitat es pnt

atribuir a molts tactors ambienrals i fins i tot casuaLs, pero

no podem incloure en i re atjuests factors tie canvi una

mailuraciéi jieneralitraila del Í^USÍ i tle la pereepeii'i artística.

El piiblic va tleixar Je seguir el ritme tieis artistes a l'época

i n i p r e s s i o n i s t a . Ptica yen t e n i e n i a les n e c e s s i t a t s

iconojiráliqucs i conceptuáis de ('estética que emerjíia.

L'acusaven d 'obscena i insul tant , quan no en t r aven el

tiiscurs perillos del descrédit personal contra l'artLsta mateix

i la seva taita d'habilitat. Només cal vcure que els qui mes

atlquirien aquest nou tipus de treball eren els niateixos

arrisies entre ells o iiiai-xants que assuiiiien el compromfs

amb la mutlernitat a costa tl'arruinar-se. El l a w r jiopular.

en eanvi. els \ a esiar ne.Ljal des tl'un principi.

Qué]iodem tlir en aquest context de Fitlel .Alquilar.'

Contactes, no n'hi ialtaven mitjani;ant sobretot tle Ralael

Masé), de les revistes que li facilitava, tle l'ambicnt creatiu

tot i que etfmer d 'Athenea, i tle diversos encarrecs públics.

Li liauria calt^ui encara ampliar mes els hori tmns en aquell

p r imer i i'dtim viatfie a i^areelona que la malal i ia \ a

tVustrar al cap de pocs dies.

Eludiin les compnracitms, com bem remarcaí de bon

principi. Els dibuixos de Fidel A^uilar séin detinitivament

volumétrics. N o ens podem contondre, son els dibuixos

J 'un csculttir, i aixt'i vol tlir t|ue eoneixía perfectament el

seu ofici, que Jominava amb un candor i una destresa

esrranyes. La seva aspiracit'i máxima era aprentlre de tallar

amb Jomini la pedra directament, i heiii de recordar que el

debat entre modelat i talla directa era hen actual en aquell

mtunent a Europa. N o cal dir cap on es va decantar la

dialéctica. M'at;raJaria Jeixar de banda les tijíures deis seus

inicis i les inés clarament simbdíiques o expressionisres per

observar mes Jetal ladament els caps en pedra de ü i r o n a

que Fidel A^uilar va esculpir al final tle la seva vida.

At |ues ts caps se 'ns iniposen sense aleyits gratuYts,

linicamcnt com a volum, com a massa. Stín raaiuicectura

¿\in rosire, no i iecessariament el rostre J e ninjiíi, Le.s

reteréncies al iné>n de la Grecia arcaica,

d'on pren tins i tot aquesta mena de

cast|uel t]Lie eobria el cabell del

^uerrers o atieres, séin evidents,

perC> no ha ana t a buscar una

copia fidedigna. Lli ha mes una

«intencié»» classica que no una

detenninaciéi explícita per imitai-ne

les (orilles. El cas és t |ue a ciariir

d 'aques ia in tenci t i inicial , iiiiposatla

probablemcnt pcl correni Je la sewi

época, Fidel Aguilar construeix un

estil que li és propi i d i s t in t , és

modern, existeix en cnn.sonancia

a m b el seu l e m p s . M a i l l o l .

Picasso, Bráncusj i Fidel Aguilar,

per que no? N o es tracta d'una

comparaciéi. Uns van canviar el

curs deis esdeven i ments artístics

a Europa, altres no van afectar

excessivament ni tan sois el seu

entorn mes immediat . N o ha

d'importar-ntis si, veientdtis

ara, encara hi dcscobrim

to rces p o d e r o s e s q u e

poden educar la nostra

perccpció de les coses i

en valonirdes, ens potlen

fer mes savis.

Eva Vií:qiic:
es liisroriíiiliini lU- l'iin.

Revisla de Girona íinni. I l>i !ii '\ eiiibre - tle-íeinl^ri' I '̂"-H 6 9 IM^'I

