

 [image: cover]

 Layout:

 BASELINE CO LTD

 61A-63A Vo Van Tan Street

 4th floor

 District 3, Ho Chi Minh City

 Vietnam

 © Parkstone Press International, New York (USA)

 © Confidential Concepts, worldwide, USA

 F. Devos photographs

 Casa Milà, La Pedrera (Barcelona) : Thanks to Fundació

 Caixa Catalunya

 All rights reserved

 No part of this publication may be reproduced or adapted without the permission of the copyright holder, throughout the world. Unless otherwise specified, copyrights on the works reproduced lies with the respective photographers. Despite intensive research, it has not always been possible to establish copyright ownership. Where this is the case we would appreciate notification.

 ISBN: 978-1-78160-961-3

 “Ornamentation plays an essential part, in that it gives character, but nevertheless it is no more than meter and rhyme in poetry. A concept can be expressed in many ways, but it becomes obscure and pedantic when one wishes to introduce — those pedantic accessories which undermine the clear meaning of thought.”

 — Antoni Gaudí (Diary extract c. 1876-1879)

 [image:]

 Casa Vicens,

 View of façade from Calle de Carolines

Biography

 1852: Gaudí is born on 25 July, in the town of Reus.

 1863: Gaudí starts his school education at the Convent of St Francis, Reus.

 1868: Gaudí moves to Barcelona to complete his final year of secondary education at the Instituto Jaume Baulmes.

 1869: Gaudí enrols in the Faculty of Science at the University of Barcelona.

 1873: Gaudí enrols in the School of Architecture.

 1875: Gaudí is called up for military service.

 1876: The death of his elder brother Francesc and his mother Antonia.

 1878: Gaudí qualifies as an architect.

 1879: Gaudí joins the excursionistas. His sister Rosa dies.

 1883: Gaudí starts work on the Sagrada Familia, the following year he is officially named architect of the project. Begins work on Casa Vicens and designs El Capricho.

 1884: Gaudí begins building Las Corts de Sarría, on Güell estate.

 1886: Work begins on the Güell Palace.

 1888: Universal exhibition in Barcelona, including exhibit designed by Gaudí. Gaudí begins constructing the Colegio Teresiano. He begins work on the Episcopal Palace in Astorga and the Casa Botines in León; projects which continue until 1891.

 1891: Gaudí travels to Tangiers and prepares designs for a Franciscan Mission.

 1894: Gaudí subjects himself to strict Lenten fast and is bedridden.

 1895: Gaudí collaborates on the Bodegas Güell with Francesc Berenguer.

 1898: Gaudí begins the Casa Calvet. He develops model for the Crypt at the Colonía Güell.

 1899: Gaudí receives award for municipal council for Casa Calvet.

 [image:]

 1900: Work begins on the Park Güell

 1903: Restoration of Mallora Cathedral begins.

 1905: Gaudí, his father and niece move to a house in the Park Güell.

 1906: Gaudí’s father, Francesc, dies.

 1910: Gaudí’s first exhibition abroad, at the Grand Palais in Paris.

 1911: Gaudí contracts brucellosis.

 1912: Gaudí’s niece, Rosa Egea i Gaudí, dies.

 1925: The first of the Apostle Towers for the Sagrada Familia is completed.

 1926: Gaudí is knocked down by a tram on the 7 June and dies three days later on 10 June.

 	

 [image:]

 	

 The life of Antoni Gaudí (1852-1926) is best told and analysed through a focused study of his works. The buildings, plans and designs testify to Gaudí’s character, interests and remarkable creativity in a way that research into his childhood, his daily routines and working habits can illuminate only dimly. In addition to this, Gaudí was not an academic thinker keen to preserve his thoughts and ideas for posterity through either teaching or writing. He worked in the sphere of practical, rather than theoretical work.

 	

Episcopal Palace of Astorga

 General view

 [image:]

 	

 [image:]

 	

 Were this not enough to challenge attempts to gauge the mind of this innovative architect the violence of Spain’s Civil War resulted in the destruction of a large part of the Gaudí archive, and this has denied a deeper understanding of Gaudí the man, his character and thoughts. On 29th July in the first year of the Spanish Civil war the Sagrada Familia was broken into, and documents, designs and architectural models stored in the crypt were destroyed. The absence of documentation limits the possibility of a searching biographical study, and it has encouraged rather more speculative interpretations of the architect. Today Gaudí has gained an almost mythic status in the same way that his buildings have become iconic.

 	

 Episcopal Palace of Astorga

 Entrance porch detail

 [image:]

 	

 [image:]

 	

 While his work continues to attract the ‘devotions’ of many thousands of tourists, his life inspires a range of responses. Besides the academic scholarship of Joan Bassegoda i Nonnell, for example, or the recent biographical study of Gijs Van Hensenberg, the life of Gaudí has prompted hagiographies and more imaginative reflections. In a different vein Barcelona’s acclaimed opera house, el Liceu, premiered the opera Antoni Gaudí by Joan Guinjoan in 2004 and this process of cultural celebration has taken on a metaphysical dimension with the campaign by the Associació Pro Beataifició d’Antoni Gaudí to canonise him.

 	

 Episcopal Palace of Astorga

 View of entrance

 [image:]

 	

 [image:]

 	

 The ongoing celebrations and constructions of Gaudí the man by various groups signals how in our ‘Post-Modern’ age the ascetic, inspired, untiring creator remains a key trope of creativity in the popular imagination. Gaudí remains an enigmatic figure and attempts to interpret him tend to tell us more about the interpreter, as is illustrated in the following quotations. Salvador Dalí records an exchange with the architect Le Corbusier in his essay As of the terrifying and edible beauty of modern-style architecture. Dalí stated, “…that the last great genius of architecture was called Gaudí whose name in Catalan means ‘enjoy’.”

 	

 Episcopal Palace of Astorga

 Chimney

 [image:]

 	

 [image:]

 	

 He comments that Le Corbusier’s face signalled his disagreement but Dalí continued, arguing that “the enjoyment and desire [which] are characteristic of Catholicism and of the Mediterranean Gothic” were “reinvented and brought to their paroxysm by Gaudí”. The notion of Gaudí and his architecture with which the Surrealist confronted the rational Modernist architect illustrates a recurring feature in the historiography of Gaudí, which is the concern to isolate Gaudí from the specific history of architecture and render him as a visionary genius.

 	

 Episcopal Palace of Astorga

 General view of façade

 [image:]

 	

 [image:]

 	

 Furthermore, Dalí’s account aims to place Gaudí in a pre-history of Surrealism and identify Gaudí as a ‘prophet’ or precursor of the aesthetics and ideas of that avant-garde Modernist movement. While the devout Catholic and studious architect Gaudí may have considered anathema much of Dalí’s art and writing, he may not have disagreed entirely with Dalí’s comments cited here. However, it should be noted that to identify Gaudí as a proto-Surrealist risks obscuring Gaudí’s intellectual position, as well as his traditional religious beliefs. Considered from an historiographical angle Dalí’s statement suggests an insight into Gaudí’s continued appeal into the early twenty-first century.

 	

 Episcopal Palace of Astorga

 Detail of stained glass windows

 [image:]

 	

 [image:]

 	

 It may be argued that the frequent reappropriation and ‘reinvention’ of past styles in contemporary art, fashion and design has helped shape the appeal for Gaudí’s artistic reappropriations, what Dalí termed his “paroxysm of the Gothic”. It is of the utmost relevance to note that Le Corbusier was by no means antipathetic to Gaudí. In 1927 he is recorded as saying, “What I had seen in Barcelona was the work of a man of extraordinary force, faith, and technical capacity… Gaudí is ‘the’ constructor of 1900, the professional builder in stone, iron, or bricks. His glory is acknowledged today in his own country. Gaudí was a great artist. Only they remain and will endure who touch the sensitive hearts of men…”

 	

 Episcopal Palace of Astorga

 Coat of arms detail on façade

 [image:]

 	

 [image:]

 	

 As will become apparent, Gaudí would have probably shared Le Corbusier’s sentiments more than Dalí’s. Le Corbusier’s criticism signals a different approach to the analysis of Gaudí’s work. It is examined in the specific context of architectural history. In the course of this book, analysis of Gaudí’s buildings seeks to balance the measured architectural analysis evoked by Le Corbusier with discussion of the shifting critical responses to Gaudí’s work such as Dalí’s. The foundation for this approach is a critical understanding of Gaudí’s life. His interests and the society of Barcelona, which shaped his work in important ways, need to be considered and they are the subjects to be treated here.

 	

 Episcopal Palace of Astorga

 View from behind

 [image:]

 	

 [image:]

 	

 It needs to be emphasised that in the absence of further information it is the buildings which are the best testament to the man. Although Gaudí was not born in Barcelona, the city which provided a key cultural dynamic to his architecture, he was born in Catalonia, in the small town of Reus. Biographers of Gaudí, often prompted by the architect himself, have identified in his provincial childhood experiences the origins of his later creativity. The belief that art may be an inherited gift underpins Gaudí’s assertion that his “quality of spatial apprehension” was inherited from the three generations of coppersmiths on his father’s side of the family, as well as a mariner on his mother’s side.

 	

 Tower of Bellesguard

 View of the West side

 [image:]

 	

 [image:]

 	

 Whatever truth there may be in Gaudí’s claim, we can be certain that his home life was comfortable and stable. The only shadow cast over his childhood was a period of severe illness. The psychological effects of this on the development of the young child’s imaginative faculties and spiritual convictions are hard to gauge, although his survival may be read as an early sign of a strong constitution and defiant determination. It can be asserted with more confidence that this period of Gaudí’s life introduced him to four factors that would be fundamental to his career: architecture, especially the Gothic;

 	

 Tower of Bellesguard

 Ceramic mosaïc on the entrance bench

OEBPS/Images/9781781609613.007.jpg

OEBPS/Images/9781781609613.008.jpg

OEBPS/Images/9781781609613.005.jpg

OEBPS/Images/9781781609613.006.jpg

OEBPS/Images/9781781609613.003.jpg

OEBPS/Images/9781781609613.004.jpg

OEBPS/Images/9781781609613.002.jpg

OEBPS/Images/9781781609613.009.jpg

OEBPS/Images/9781781609613.011.jpg

OEBPS/Images/9781781609613.010.jpg

OEBPS/Images/9781781609613.021.jpg

OEBPS/Images/9781781609613.013.jpg

OEBPS/Images/9781781609613.012.jpg

OEBPS/Images/9781781609613.015.jpg

OEBPS/Images/9781781609613.014.jpg

OEBPS/Images/9781781609613.017.jpg

OEBPS/Images/9781781609613.016.jpg

OEBPS/Images/9781781609613.019.jpg

OEBPS/Images/9781781609613.018.jpg

OEBPS/Images/9781781609613.020.jpg

OEBPS/Images/cover.jpg

OEBPS/Images/9781781609613.001.jpg

