

Creat cu pasiune şi savoir-faire. Un volum Baroque Books & Arts®.

Gijs van Hensbergen

traducere din limba spaniolă şi note
LILIANA PLEŞA IACOB

Gijs van Hensbergen
LA SAGRADA FAMILIA

Copyright © 2016, Gijs van Hensbergen
Copyright © 2016, Penguin Random House Grupo Editorial, S. A. U.

Travessera de Gràcia, 47-49. 08021 Barcelona

© Baroque Books & Arts®, 2018

Imaginea copertei: Cristiana RADU, detaliu Sagrada Familia
Concepţie grafică © Baroque Books & Arts®

Redactor: Ines HRISTEA
Corector: Rodica CREŢU

Descrierea CIP a Bibliotecii Naţionale a României

HENSBERGEN, GIJS VAN

Sagrada Familia / Gijs van Hensbergen;

trad. din lb. spaniolă de Liliana Pleşa Iacob. - Bucureşti: Baroque Books & Arts, 2018

ISBN 978-606-8977-17-1

I. Pleşa-Iacob, Liliana (trad.)

7

Tiparul executat de Monitorul Oficial R.A.

Niciun fragment din această lucrare şi nicio componentă grafică nu pot fi reproduse

fără acordul scris al deţinătorului de copyright, conform Legii Dreptului de Autor.

Colec]ie coordonat\ de Dana MOROIU

Pentru Deborah Chambers, catalana, a cărei amabilitate

și al cărei sprijin au fost foarte importante pentru mine.

S A G R A D A FA M I L I A 	 7

PROLOG

ÎN SPATELE FA}ADEI

Gaudí este poate arhitectul cel mai greșit interpretat
din istorie. Multă lume păstrează în minte doar simpla
imagine a edificiilor sale, uimitoare prin îndrăzneală și
prin orgia de culori, admirând stăpânirea tehnicii, temerita-
tea fără limite, senzualele suprafețe ce reclamă atingerea,
fantezia radicală a tematicii înțesate de dragoni și de cranii
și acele căsuțe ca de ciocolată, parcă desprinse din zbuciu-
matele pagini ale povestirii fraților Grimm despre Hänsel
și Gretel. Dar, în multe cazuri, lumea uită să treacă dincolo
de atracția, adeseori tulburătoare, a fațadei.

Dintre toate construcțiile lui Gaudí, La Sagrada Familia
(opera vieții sale, în sens literal) e de departe cea mai enig-
matică și mai donquijotescă, de o ambiție ce pare să nu
aibă limite. Complexitatea poveștii pe care ne-o istorisește
provoacă aceeași uluire ca viziunile Sfântului Ioan din
insula Patmos, revelate mai târziu în Apocalipsă.

8	 Gijs van Hensbergen

Cititorul care are în mână această carte nu trebuie să se
aștepte la un ghid de folosire, cu un itinerar fără complica-
ții și câteva comentarii simple, urmate de o eventuală
sugestie privind alte lucruri demne de văzut. Prin toată
publicitatea și afluența de vizitatori, prin toate fotografiile
în care e reprodusă, La Sagrada Familia a devenit marea
emblemă a Barcelonei și reprezentările de acest fel abundă,
însă ar fi mult prea simplist să abordăm astfel o operă de
complexitatea „catedralei“ lui Gaudí. În realitate, de mai
bine de un secol, „autentica“ Sagrada Familia reușește să
se ascundă în spatele luminii orbitoare a flash-urilor care
încearcă să ne-o dezvăluie.

La fel de neînțeles ca și edificiul este Gaudí însuși, a
cărui figură fascinează prin cumulul de contradicții: un
bărbat în același timp revoluționar și profund conservator,
cu ambiții la fel de mari precum smerenia sa, un avangar-
dist voit medieval, un personaj ursuz și irascibil, dar și
răbdător, și blând, aproape o paradigmă a călugărului
franciscan care își găsește fericirea supremă în meditație și
în comuniunea cu natura. Catalanist fervent, a tins întot-
deauna, iertat fie-mi paradoxul, către universalitate, prin
aspirațiile și ideile sale. Identitatea catalană este descrisă
de obicei ca o fuziune complexă dintre două extreme crea-
toare întruchipate de opoziția dialectică a două concepte:
seny și rauxa, adică bunul-simț și seninătatea, în contrast
cu unele impulsuri adeseori explozive. Gaudí le-a întruchi-
pat pe toate acestea, ba chiar mai mult.

O parte din vina de a-l coborî atât de ușor pe Gaudí la
condiția de simplu showman o are el însuși sau, mai bine

S A G R A D A FA M I L I A 	 9

zis, accesibilitatea sa. Ani de-a rândul a fost considerat prea
popular, prea lipsit de substanță pentru ca arhitectura să îl
ia în serios (în afara Cataloniei). Era văzut, de asemenea, ca
un personaj excentric, plin de bizarerii, o persoană al cărei
suprarealism, în Catalonia (țara natală a lui Salvador Dalí),
părea mai mult decât evident. Era, pur și simplu, o rara avis.

Gaudí a fost un personaj irepetabil, dar trebuie spus că
interesul obsesiv al lui Dalí pentru el nu i-a făcut nicio
favoare. În 1933, în articolul său intitulat „Despre fru
musețea înspăimântătoare și comestibilă a arhitecturii
Modern Style“, publicat în revista suprarealistă Minotaure,
pictorul i-a dedicat cele mai înflăcărate elogii doar pentru
a-l sacrifica pe altarul propriului și perversului ego. În
acest caz, ca și în atâtea altele, Dalí a fost mult mai perspicace
decât și-a închipuit el însuși. Arhitectura lui Gaudí, senzu-
ală, blândă și erotică, incita la atingere. Era ca o „tartă de
cofetărie“ ornamentală, după cum susținea pictorul, fără
să greșească. Opera gaudiană conține ecouri vagi ale renu-
mitelor pièces montées din ciocolată, glazură și caramel,
create de legendarul Antonin Carême pentru banchetele
țarilor, ale regilor și împăraților. În fapt, Carême (cel dintâi
chef superstar) a fost acela care, inflamat de orgoliul perso-
nal, a proclamat, nu fără un dram de prostie, că „arhitectura
este cea mai noblilă dintre arte, iar cofetăria, forma cea
mai înaltă a arhitecturii“, iar cel mai vestit ciocolatier din
Catalonia zilelor noastre, Christian Escribà, construiește și
modelează din când în când reproduceri atente ale caselor
lui Gaudí, în semn de direct omagiu adresat maeștrilor săi,
cei doi Antonio (Carême și Gaudí).

10	 Gijs van Hensbergen

Toată lumea știe că Ferran Adrià, cel mai cunoscut
bucătar din lume, se inspiră adeseori din creația lui Gaudí.

Adulația lui Adrià trimite direct la esența problemei.
Când ne lăsăm seduși de suprafață e mai dificil să vedem
dincolo de ea. În acest punct, bucătarul poate să ne dea o
mână de ajutor, căci în creațiile sale culinare, unice, se
observă o investigare a aspectelor științifice și a structuri-
lor oculte ale alimentelor. Străduindu-se să le cunoască
în profunzime natura, Adrià s-a angajat, așa cum a făcut-o
și Gaudí la un moment dat, într-o căutare labirintică a
originilor propriei creativități.

Aplauzele lui Dalí în fața arhitecturii gaudiene (pe
care o considera de-a dreptul „delirantă“) puneau indis-
cutabil degetul pe rană. Gaudí se bucură de o enormă
popularitate. E o plăcere să-l privești. Fa going, cum ar fi
spus el în catalană, însă reușita presupune suferință,
disciplină riguroasă, investigații minuțioase și, toto-
dată, genialitate, în plan constructiv, ca să nu mai vor-
bim, desigur, de rolul central al profundei sale credințe
catolice, adevărata esență, neclintită și intactă, a operei
lui: La Sagrada Familia este într-o asemenea măsură
unică și indestructibil legată de Barcelona, încât uităm
adesea că s-a născut într-o epocă de renaștere catolică
paneuropeană.

Azi, când se afirmă atât de des că religia a intrat într-un
proces de agonie (desigur, cu excepția situației în care se
manifestă ca un bun motiv de angajare într-un război),
poate să pară ciudat că un proiect constructiv cu magnitu-
dinea Sagradei Familia își continuă cursul.

S A G R A D A FA M I L I A 	 11

E vorba despre un proiect excepțional, care, încetul cu
încetul, se apropie de așteptatul moment al finalizării. Dacă
planul e respectat, în 2026 se va încheia construcția uriașei
turle centrale (care va dubla înălțimea actuală a catedralei),
pentru a celebra centenarul morții lui Gaudí. La fel ca în
edificarea oricărui templu religios, începutul se reflectă în
final, iar Sagrada Familia nu va fi o excepție în acest sens.

Speranța mea este ca, parcurgând aceste pagini, citito-
rul să aprofundeze geniul creator al lui Gaudí. Îmi propun
să urmăresc evoluția Sagradei Familia de la începuturile
ei, ca templu al ispășirii, până la desemnarea ei ca bazilică
și să deschid o fereastră spre complexa ei narațiune creș-
tină. E vorba despre o istorie fascinantă, născută la mijlo-
cul secolului al XIX-lea din visul unui excentric librar
barcelonez, a cărui dorință supremă a fost proslăvirea
Sfintei Familii. Azi aproape că suntem martori la finaliza-
rea acestei opere singulare, ca gen și culme a tehnologiei.
Între ambele momente, cel al începutului și cel al finalului,
au intervenit dispute privind planificarea, erori de inter-
pretare și o presupusă încercare de a distruge templul
printr-o explozie, fără să uităm, se înțelege de la sine, tra-
gica moarte a lui Gaudí, călcat de un tramvai când mergea
să-și împlinească ritualul cotidian al confesiunii, în bise-
rica Sant Felip Neri, din Cartierul Gotic al Barcelonei. Să
semnalăm, în cele din urmă, că particularitatea templului
a fost recunoscută și celebrată prin consacrarea lui ca locaș
sfânt de către papa Benedict al XVI-lea, în persoană.

În linii generale, azi se acceptă că Gaudí și-a depășit cu
mult epoca și – cu toate că, în mod curios, a avut mai puțini

discipoli în Spania decât ar fi fost de așteptat – că a consti-
tuit unul dintre izvoarele de inspirație ale boomului lati-
no-american în arhitectura organică, caracterizat de figuri
precum Oscar Niemeyer și Felix Candela. În zilele noastre,
stilul și noutatea revoluționară a tehnicilor lui au avut o
mare influență asupra unei noi generații de „arhitecți-ve-
detă“, precum recent dispăruta Zaha Hadid, Frank Gehry
și Santiago Calatrava sau un alt personaj, Frei Otto, prea
puțin cunoscut în calitate de câștigător, în 2015, al pre-
miului Pritzker. Este suficient să aruncăm o privire asupra
oricărui edificiu al acestor creatori ca să eliminăm orice
posibile îndoieli privind valabilitatea tezei. În emblematicul
muzeu Guggenheim, conceput de Gehry, în Bilbao, sau
în cramele construite de Calatrava în Laguardia, formele
ondulante și ritmurile naturale ale valurilor suprapuse din
titaniu și oțel sunt inspirate de piatra pe care, în urmă cu
mai mult de o sută treizeci de ani, Gaudí a azvârlit-o în apă.

O colecţie de formare şi rafinare a personalităţii, à la légère, fără nicio
declaraţie de intenţie programatică.
Enciclopedii şi alte lucrări capabile să corecteze micile imperfecţiuni şi să
răspundă la marile întrebări cu graţie, umor şi inteligenţă, pentru cititorii care
îşi caută bucurii oneste într-o lume a speranţelor amânate.

