

L'EMPREMTA DEL PINTOR
JOSEP MORELL A SANT
CELONI I A SANT ESTEVE
DE PALAUTORDERA

JOSEP M. ABRIL LÓPEZ

Entre els mesos d'abril i maig de 2001 hi va haver una important mostra dels cartells de Josep Morell a la Sala d'Exposicions del Banc Bilbao Vizcaya, al carrer de Bergara de Barcelona. Promoguda pel publicista Marc Martí i basada en bona part en la seva col·lecció, aquesta exposició antològica de la producció de Josep Morell va representar la recuperació d'aquest destacat cartellista i pintor. La mostra es va acompanyar de la publicació, també a càrrec de Marc Martí, de la primera monografia del cartellista, molt ben editada i magníficament il·lustrada. El títol de la mostra i de la monografia eren el mateix: *Morell, cartells*.

Una part significativa d'aquesta exposició es va poder veure a la Rectoria Vella de Sant Celoni entre l'1 de desembre de 2001 i el 6 de gener de 2002 gràcies a la bona disposició que va mostrar Marc Martí. Aleshores es va titular *Morell, cartells. Josep Morell i Sant Celoni*. I es va acompanyar de l'edició del fullet *El cartellista Morell a Sant Celoni*, en el qual vaig fer una primera aproximació de la relació de l'artista amb la vila, que és la base de la primera part d'aquest article.

Però, qui va ser Josep Morell? I, el que més ens interessa, quina vinculació va tenir amb el Baix Montseny?

JOSEP MORELL, PERFIL BIOGRÀFIC

En la seva època, Josep Morell va ser considerat el millor cartellista català. Els seus cartells, d'immillorable factura, formen part, per dret propi, de la millor tradició artística catalana del segle XX. Com diu Marc Martí, "es pot afirmar que Josep Morell és el cartellista més important de la història de Catalunya i que els seus treballs dels anys 20 fins a la Guerra Civil, i de manera especial els dissenys publicitaris, són excepcionals". La seva obra gràfica té el reconeixement internacional en treballs antològics sobre el cartellisme mundial i, especialment, l'espanyol.

Josep Morell Macias va néixer l'any 1899 a Sant Esteve d'en Bas, però als sis anys es va traslladar amb la seva família a Sevilla, on el seu pare va exercir

de mestre nacional. Allà es va formar en dibuix i pintura a l'Escola de Belles Arts de Santa Isabel i va rebre la influència de l'escola sevillana, plena de llum i de color. Va ser deixeble de Manuel González Santos. L'any 1925 va completar la seva formació a França i va exposar a París, Tolosa de Llenguadoc i Perpinyà. Un any més tard va fixar la seva residència a Barcelona. Poc després, el 1928, es va casar amb Carme Moret, de Camprodon, amb qui va tenir la seva única filla, Maria Teresa.

A partir de 1928 va començar l'època dels grans encàrrecs i treballs, sobretot en l'àmbit del cartellisme, tot i que mai va deixar de cultivar la pintura de cavallet i mural. La seva obra es va reproduir en publicacions estrangeres tan prestigioses com *Modern Publicity, Art and Industry* o *Gebruchsgraphik* i els premis s'anaven succeint: Medalla d'Or de la Diputació de Barcelona (1933), Medalla de Bronze del Govern Espanyol a l'Exposició Internacional de París (1934), tercer premi d'Art Decoratiu a París (1936).

En esclatar la Guerra Civil es va traslladar a Camprodon, on va continuar treballant. També va participar en l'inventari i la recollida d'obres artístiques. El gener de 1939 va anar a viure temporalment a Perpinyà, però el mateix any, acabada la guerra, es va instal·lar novament a Barcelona i va exposar a les Galeries Laietanes. A partir de 1940 va exposar regularment les seves pintures a la Sala Gaspar de Barcelona i en altres ciutats espanyoles. Moltes famílies catalanes i espanyoles li van encarregar retrats i en aquesta època va treballar en la decoració mural de diversos temples.

Durant els anys 40 va dissenyar gairebé la totalitat dels cartells editats per la Direcció General de Turisme. Mentrestant seguia el reconeixement de la seva tasca: Premi Nacional en l'Exposició d'Arts Decoratives i Medalla de Plata en l'Exposició Nacional de Belles Arts de Madrid, el 1945, i Medalla d'Or en la mateixa exposició de 1947. En aquests anys, a més a més, va ser professor auxiliar a l'Escola d'Arts i Oficis Artístics de Barcelona, a Llotja. El 1949 va guanyar la càtedra de Dibuix Decoratiu d'aquest centre, però no en va poder prendre possessió a causa de la greu malaltia que el va portar a la mort, a Barcelona, el 24 de juliol de 1949, als 49 anys.

Influït per l'escola francesa, Morell va fer cartells emblemàtics de temàtica turística, de manifestacions industrials, artístiques o esportives... En el camp del **cartell publicitari** es troba l'obra més important de Morell, especialment en el període 1930-1936, el més prolífic i interessant, l'època en què les seves composicions tenen més força i són més atrevides. Cal destacar els cartells dissenyats per la marca de mitjons Moltfort's de Mataró, un dels seus millors clients. El **cartell turístic** va ser una parcel·la del cartellisme conreada sempre per Morell, però va ser després de la Guerra Civil quan va dissenyar molts dels cartells editats per la Direcció General de Turisme, a Madrid, els quals, impresos en diferents idiomes i amb importants tiratges, es van distri-

buir arreu del món. El seu estil tan característic el va portar a ser el cartellista més important i prolífic de l'Estat espanyol en aquest gènere durant la dècada dels quaranta.

D'altra banda, Morell no va deixar mai la pintura sobre tela i al fresc, tècnica, aquesta darrera, que dominava amb mestria. Es conserven murals seus, pintats durant la guerra, a l'escola Dr. Robert de Camprodon, que representen la flora i la fauna dels cinc continents. Pel que fa a la pintura religiosa de després de la Guerra Civil, el 1943 va decorar al fresc l'absis de l'església parroquial de Sant Genís de l'Ametlla del Vallès. Segons M. Teresa Morell, la seva filla, també va pintar frescos a la capella del Col·legi dels Escolapis de Granollers, inaugurada el 1945; al baptisteri de l'església de Sant Josep de Badalona; a la capella particular de la finca de la família Sampere a Tamariu, ermita que Morell va decorar amb un viacrucis, o a la cripta de l'església de la Mare de Déu de la Medalla Miraculosa de Barcelona (1947), entre d'altres.

JOSEP MORELL A SANT CELONI: LES CAPÇALERES DEL SETMANARI *MONTSENY*

Entre els mesos d'octubre i desembre de 1927, el reconegut cartellista i pintor Josep Morell va fer una estada a Sant Celoni on el seu pare, Joan Morell, exercia de mestre des de 1922. Joan Morell Pardàs ensenyava els més petits de l'escola pública de nens, instal·lada primerament a l'Hospital Vell i, a partir de 1923, a un nou col·legi, embrió de l'edifici on ara hi ha l'Escola Soler de Vilardell. Joan Morell es va jubilar a Sant Celoni l'any 1931.

A Sant Celoni, el dibuixant Morell va conèixer Miquel Grivé i Masó, impressor que havia iniciat la publicació del periòdic local *Montseny* el juny de 1927. No és gens estrany que fes amistat amb Grivé perquè també era un personatge inquiet, interessat per l'art, la història i la cultura en general. Com comenta Grivé, Morell es va engrescar de seguida amb la revista, tant que li va dibuixar totes les capçaleres: "ha sentit una forta simpatia per la nostra obra, i ho palesa immortalitzant el periòdic amb els seu llapis artístic, decorant-nos la capçalera exterior així com les de cada secció, ja amb caire poètic, ja amb caire típic...". *Montseny* es va publicar setmanalment entre 1927 i 1936.

En el número 29, corresponent a l'1 de gener de 1928, la revista *Montseny* apareixia completament renovada pel que fa al disseny, amb les artístiques capçaleres de Josep Morell substituint els senzills titulars anteriors. Als nous dibuixos, els personatges al·legòrics, els elements humorístics, els paisatges, edificis i carrers de la vila s'enllacen amb unes tipologies de lletra avantguardistes i innovadores, característiques del cartellista. Tres de les capçaleres són de format gran i ocupen tota l'amplada de la pàgina: l'exterior (*Montseny*), *Notícies locals* i *Esplais literaris*. Les altres deu capçaleres de seccions, de format petit, corresponen a l'amplada d'una columna: *Municipals*, *Montseny*

comercial, Comarcals, Tribuna lliure, Mosaic mundial, Gloses, Sports, Espectacles, Religioses i Arts.

Comentem-les una a una, encara que sigui breument. La capçalera principal del setmanari porta el títol de la revista: *Montseny*, amb una tipologia moderna i impactant. Al centre hi ha l'escut de Sant Celoni, inscrit en un cercle, que serveix perquè dos personatges estilitzats, asseguts i mig nus, s'hi recolzin. A l'esquerra hi ha un home i el paisatge de la plana. La de la dreta és una dona acompanyada de les branques d'un avet. Evoquen el poble de Sant Celoni: a la vall, sota el Montseny. Les *Notícies locals* tenen un quadre a cada costat: en un hi torna a haver l'escut, aquesta vegada en forma de blasó. A l'altre hi ha una perspectiva del carrer de Sant Pere amb l'església al fons. Els *Esplais literaris* tornen a tenir dos components: Pegàs, el cavall alat, amb una dona nua al damunt que llança papers escrits és a l'esquerra i, a la dreta, trobem el bust d'un home amb un elegant barret de copa alta (figura 1).

Figura 1. Josep Morell: capçaleres de la revista *Montseny*, 1928. Capçaleres grans: *Montseny*, *Notícies locals* i *Esplais literaris*.

A *Municipals* hi ha la façana de l'Ajuntament, inaugurat tot just dos anys abans, el 1926, i la vara de l'alcalde. Les lletres de *Montseny comercial* estan, significativament, entre una locomotora i un modern automòbil, tots dos mirats frontalment: la locomoció i el transport com a motor del progrés. Per

a la capçalera de *Comarcals* Morell va dibuixar un petit personatge caminant, carregat de cistells, en un paisatge dominat per la muntanya del Montseny. La de *Tribuna lliure* és més còmica, amb un orador d'esquena que alça un pergamí cargolat davant una gran carbassa. El *Mosaic mundial* està representat pel globus terraquí i personatges de diferents races al davant. La paraula *Gloses*, sobre l'estilització d'un vas grec o copa decorativa, té un acompanyament floral. Per a la secció d'esports el dibuixant va jugar amb l'antiguitat del casc i l'espasa d'un gladiador enfrontats a la pilota i la moderna raqueta de tennis. *Espectacles* està entre uns putxinel·lis i les màscares teatrals. L'encenser en moviment a l'esquerra és el símbol de les notícies *Religioses* i, per acabar, un cap de dona amb rínxols que sosté la figura d'una victòria alada a la mà representa les *Arts* (figura 2).

Figura 2. Josep Morell: capçaleres de seccions de la revista *Montseny*, de format petit: Municipals, *Montseny* comercial, Comarcals, *Tribuna lliure*, *Mosaic mundial*, *Gloses*, *Sports*, *Espectacles*, *Religioses* i *Arts*.

Al mateix exemplar es van reproduir dues obres més de Morell. A la portada hi ha la fotografia d'una pintura: *L'amant de la nit*, autoretrat de l'artista. I, a l'interior, una caricatura d'Eduard Torras Gené, industrial celoní, promotor i col·laborador de la revista *Montseny*, acompanya un article que glosa la seva activitat. Anteriorment, en el número 26, de l'11 de desembre de 1927, s'havia editat una fotografia del retrat a l'oli *El meu pare*, exposat al Saló de Tardor del Grand Palais de París el 1926.

L'impacte de les atractives capçaleres va propiciar nous encàrrecs al poble. Algunes de les cases comercials que feien la seva propaganda a la revista aviat van encarregar nous anuncis amb dibuixos escaients de l'artista. Al mateix número 29, ja hi van aparèixer els d'Elèctrica *Montseny*

Figura 3. Josep Morell: anuncis publicitaris de la revista Montseny, 1928: Elèctrica Montseny SA, Hotel Suís, Francesc Giol, Josep Torras Gené, Camiseria Deulofeu, Granja Montnegre, Sastreteria Deulofeu i fàbrica de gasoses i sifons La Celonesa.

L'anunci d'Elèctrica Montseny SA és un bon exemple de l'extraordinària síntesi entre creació i missatge de Morell i, sens dubte, el millor anunci de la revista. Un home amb el tors nu sosté una llanterna (*llum*) que marca la diagonal del requadre. Amb l'altre braç fa girar una roda industrial (*força motriu*) i al costat té un aparell circular (*calefacció*). Són els productes que ofereix aquesta nova empresa mitjançant l'energia elèctrica. Elèctrica Montseny es va constituir cap a mitjan anys vint i llavors estava interessada a promocionar-se a Sant Celoni per competir amb Energia Elèctrica de Catalunya, l'empresa que subministrava l'electricitat al poble aleshores.

Un elegant cambrer que serveix la sopera damunt la safata ens convida a visitar l'Hotel Suís. Les bombolles amb dibuixets s'encarreguen de mostrar les excel·lències que l'hotel ofería als viatgers: bany, calefacció, aigua corrent, bona cuina... i punt de partida d'excursions al Montseny, que aleshores ja estava molt de moda. No hem sabut trobar la signatura de l'artista a l'anunci de Francesc Giol, transportista que ofería el *servei diari d'autoòmnibus de Sant Celoni a Campins*, taxis i camions. Però no hi ha cap dubte que l'estil de la propaganda es deu a Morell.

Al número 41, corresponent al 25 de març de 1928, s'hi van afegir tres nous anuncis sorgits de la mà de Morell: Josep Torras Gené, Camiseria Deulofeu i Granja Montnegre. El primer, que sol ocupar la portada de la revista, tampoc està signat. Una sèrie d'aparells elèctrics envolten el nom de la casa comercial: motors, ventiladors, planxes, llums, calefactores... En el requadre central s'anaven canviant els anuncis segons la temporada.

Un dandi impecablement vestit, fumant amb broquet i assegut còmodament mentre dues parelles ballen és el reclam de la camiseria dels Deulofeu, uns emprenedors celonins que van obrir dues elegants botigues a Barcelona. L'emblemàtica camiseria Deulofeu de la plaça de Sant Jaume,

inaugurada el 1918, justament va tancar l'any passat a causa del polèmic increment dels lloguers que ha obligat a baixar les persianes a molts negocis històrics de la Ciutat Comtal. També s'havia establert a Barcelona la Granja Montnegre per oferir llet garantida de vaca i cabra procedent de les cases de pagès del Montseny i el Montnegre. El dibuix és una escena idíl·lica: una vaca i dues cabres pasturen mentre una noia porta, damunt del cap, la lletera cap a la casa pairal, segurament can Riera de Vilardell. Les dones que porten atuells (càntirs, flors, escuts...) sobre el cap o a l'espatlla es repeteixen en altres cartells de Morell, com el de les Fires i festes de Sant Celoni de 1928.

L'anunci de la sastreria Deulofeu de Sant Celoni apareix per primera vegada el 13 de maig de 1928, en el número 48. Apela a l'elegància i al bon gust presentant un personatge amb capa negra i barret de copa. Novament bombolles amb dibuixos ofereixen diferents exemples de vestits de sastre en situacions distingides: jugant a golf, a billar...

Una gran mà que sobresurt del marc omple la copa amb gasosa, mentre un home, de la mateixa mida que la copa, es refresca amb aquesta beguda. Aquest és l'anunci de la fàbrica de gasoses i sifons La Celonesa, imprès per primer cop en el número 57, del 15 de juliol de 1928. Josep Casas Cot va donar d'alta la fàbrica l'abril del mateix any. A l'anunci hi ha una part amb lletra impresa, que anava canviant segons les begudes que s'hi oferien.

EL CARTELL DE LES FIRES I FESTES DE SANT CELONI I ELS CARTELLS DE L'HOTEL DE SANTA FE

Tot i que la Festa Major d'estiu de Sant Celoni se celebrava el 8 de setembre, en honor de la Mare de Déu del Puig, l'any 1928 es va decidir a fer-la pel juliol. La idea de fer unes Fires i festes pel juliol havia estat impulsada per la novella Associació del Comerç i la Indústria de Sant Celoni i la revista *Montseny*, i es va aprovar per unanimitat per l'Ajuntament i totes les entitats de la vila el 18 de febrer de 1928.

Les Fires i festes, que es van celebrar els anys 1928 i 1929, començaven el quart dimecres de juliol, dia del mercat tradicional, per acabar el diumenge següent. Durant l'estiu Sant Celoni i els pobles de la comarca del Baix Montseny s'omplien d'estiuejants que per la Festa Major de setembre ja havien tornat a les seves llars. Traslladar la festa al final de juliol era una bona oportunitat per atreure tot aquest públic a la vila i potenciar el mercat, el comerç i la indústria celonina mitjançant fires de mostres i concursos que es barrejaven amb les activitats de la festa. L'expectació provocada per l'Exposició Internacional de Barcelona que s'havien de fer l'any següent, el 1929, va influir en aquests canvis locals.

Les Fires i festes de 1928 es van celebrar del 25 al 29 de juliol, i la comissió organitzadora, de la qual formava part Miquel Grivé com a director de la revista *Montseny*, va tenir l'encert d'encarregar un cartell escaient a Josep Morell, que ja havia publicat diversos cartells i guanyat importants premis. Era la primera vegada que un professional dissenyava el cartell de les festes de Sant Celoni, població que aleshores no arribava als 4.000 habitants. Va ser la primera i única vegada, durant molt de temps, ja que l'any següent ja no es va demanar a cap artista que fes el cartell corresponent (figura 4).

Figura 4. Josep Morell: cartell de les Fires i festes de juliol de Sant Celoni, 1928.

El cartell, editat per Artes Gráficas S.A. Sucesores de Henrich y Cía, està elaborat només amb tres tintes: blau, groc i granat, però té totes les qualitats coloristes de l'artista, que demostra la seva habilitat malgrat l'escassetat de recursos. El blau és el color dominant, sobre el qual destaquen les lletres grogues de Sant Celoni. És un cartell de format petit, dels que es penjaven als aparadors dels comerços, i fa 38 cm d'amplada i 49 d'alçada. El mateix dibuix es va reproduir en color, però en unes mides més reduïdes, a la portada del programa de les festes. Dues joves ocupen el primer pla. Vestides de festa, amb amples faldilles de cretona farcides de flors, davantal i mantó de Manila, sostenen atuells a l'espatlla. La primera porta un gerro ple a vessar de flors que s'estenen formant garlandes; l'altra sosté, amb una solució original i elegant, l'escut de Sant Celoni. Al fons es veu la silueta de l'església parroquial,

de la qual s'insinuen els bells esgrafiats de la façana barroca. Dues alegres rotllanes de balladors de sardanes completen la composició festiva. El text del cartell, d'originals tipografies, és en castellà: era l'època de la dictadura de Primo de Rivera.

El cartell de les Fires i festes de Sant Celoni va propiciar una comanda més ambiciosa a la comarca: la primavera de 1929 la direcció de l'Hotel de Santa Fe del Montseny va encarregar a Morell el dibuix d'uns cartells per anunciar el prestigiós establiment. El mes de juny ja s'editaven a Artes Gráficas S.A. Sucesores de Henrich y Cía. amb els textos en anglès i castellà. Es tracta de dos cartells de format gran (70 x 100 cm). Els tons rosats i granats predominen en el que mostra una vista de l'hotel, amb les aigües del pantà al davant i el perfil de les Agudes al darrere. Un primer pla de roques, com si fos un cortinatge, emmarca el paisatge. També hi destaquen les branques dels pins, de color blau fosc. Aquest està escrit en castellà: "Hotel de Santa Fe del Montseny. Estación climatológica de primer orden a 1700 metros de altitud y a 70 kilómetros de Barcelona". L'altre, amb el text en anglès, té un encant més poètic, de reminiscències japoneses. Els colors són totalment abstractes: domina el vermell sobre un fons groc i dibuixa la curiosa formació rocosa del Cap de Moro, que es troba a la carretera que puja a Santa Fe. Uns tocs vegetals verds acaben la composició. A la part inferior, inscrit en un cercle, hi torna a haver el dibuix de l'hotel (figura 5).

FONS D'ART DE L'AJUNTAMENT DE SANT CELONI.

Figura 5. Josep Morell: cartells de Santa Fe del Montseny, 1929.

Al Fons d'Art de l'Ajuntament de Sant Celoni compta amb els cartells de Josep Morell de les Fires i festes de juliol de Sant Celoni de 1928 i els dos cartells de l'Hotel de Santa Fe del Montseny, un en castellà i l'altre en anglès, gràcies a la donació que va fer Paquita Grivé Oliveras, filla de l'impressor i historiador local Miquel Grivé, el 5 de setembre de 2010.

LA REVISTA *MONTSENY* I LA TRAJECTÒRIA ARTÍSTICA DE MORELL EN ELS ANYS 20 I 30

El periòdic local *Montseny*, des del primer moment, es va fer ressò de les activitats, èxits i premis del seu col·laborador i amic Josep Morell. Mitjançant articles, crítiques, notes i editorials de la revista es pot fer un seguiment precís de la trajectòria del cartellista, tant en el món de l'art com en la seva vida personal. Coneixem els seus viatges; noves estades a Sant Celoni el febrer de 1928; el casament amb Carme Moret Puig, de Camprodon, a l'església parroquial de Sant Joan de Barcelona el 12 de juliol de 1928; el naixement de la seva filla Maria Teresa el setembre de 1929...

El desembre de 1927 va obtenir dos tercers premis al concurs de cartells organitzat per l'Asociación de Exportadores Agrícolas al Círculo de Bellas Artes de Madrid. El gener de 1928 va participar en el concurs de cartells de l'Obra Paternal de la Caixa de Pensions per a la Vellesa i els seus cartells van guanyar un quart premi i una menció honorífica. El mes de febrer del mateix any va fer una exposició de pintures i dibuixos a Perpinyà. Els crítics francesos en van destacar les obres d'arrel andalusa: *Peregrinación del Rocío*, *Gitanas de la Alhambra*, *Feria sevillana*, *Dos mantones...* i els paisatges de Cotlliure. També remarcaven les seves qualitats de colorista i el seu sentit decoratiu.

El març de 1928 va fer la seva primera exposició a Catalunya i a Espanya a les Galeries Laietanes de Barcelona, amb una bona acollida de crítica i públic. Pel maig va obtenir un premi de 1.000 pessetes en el concurs de la Comissió del Centenari de la Reconquesta de Mallorca. El juny, en el concurs de cartells convocat pel Consorcio Nacional Arrocerero de València, va presentar tres cartells que van guanyar el primer premi de la secció estranger i el tercer premi de la secció nacional; el jurat en va adquirir el darrer per editar-lo fora de concurs.

La primavera de 1929 la direcció de l'Hotel de Santa Fe del Montseny va encarregar a Morell el dibuix de tres cartells per anunciar l'establiment en anglès i espanyol. El juny del mateix any va obtenir el primer premi del cartell de les festes d'Albacete. Un altre primer premi correspon al cartell de la Coronación de la Virgen de la Capilla de Jaén, que li van atorgar l'agost de 1929. En el concurs internacional de pintura celebrat dins de l'Exposició Internacional de Barcelona de 1929 va guanyar un diploma d'honor de primera classe per la seva obra *Retrato en rojo*.

El 1931 va exposar a Marsella, Montpeller i Perpinyà, on feia una mostra cada any. També va obtenir el primer premi al concurs de cartells de Perles Zara, a Barcelona, amb la participació del Reial Cercle Artístic. El 27 de juny de 1932 es va fer a Barcelona un sopar d'homenatge a Morell per celebrar el seu èxit internacional com a cartellista després d'obtenir el primer premi de les festes de Llenguadoc, la Medalla de Bronze de la Fira de París i la tercera medalla a l'Exposició de Belles Arts de Madrid.

Aquestes són, sintèticament, les notícies que sobre Morell s'han trobat editades al setmanari local *Montseny*. Recullen puntualment la biografia, premis i exposicions de l'artista, en especial entre els anys 1927 i 1929.

L'OBRA DE JOSEP MORELL A SANT ESTEVE DE PALAUTORDERA: EL CASTELL DE FLUVIÀ I L'ESGLÉSIA PARROQUIAL

La primera vinculació de Morell amb el Baix Montseny va ser, com hem vist, a finals dels anys 20, però el pintor va tornar a treballar a la zona al cap de més de 10 anys, ja passada la Guerra Civil. En els anys 40 del segle XX van encarregar a Josep Morell les pintures murals al fresc de dues esglésies de Sant Esteve de Palautordera: la capella romànica de Sant Cebrià, al castell de Fluvià i el temple parroquial. Ambdós edificis religiosos, com molts d'altres del país, van patir la crema i destrucció el juliol de 1936, en els temps de la revolució que hi va haver en resposta a l'aixecament militar feixista que va provocar la Guerra Civil.

A començament dels anys 40 Morell va rebre la comanda de la família Adroer d'ornamentar amb frescos la capçalera de la capella particular de Sant Cebrià, integrada a l'edifici del castell de Fluvià, que està situat als afores de Sant Esteve de Palautordera. Es tracta d'una bella capella romànica del segle XI presidida per tres absis disposats en creu: el central i dues absidioles laterals més baixes. Tots ells amb planta de ferradura (figura 6).

Acabada la Guerra Civil, època en què el casal va estar requisat i destinat a colònia infantil i a caserna en els darrers temps, el castell de Fluvià va tornar als seus propietaris, la família Adroer. L'advocat barceloní Benet Adroer i Viñals, mort el 1924, havia comprat el castell al comte de Creixell el 1898. Van continuar la nissaga el seus fills: el notari Josep Oriol Adroer i Calafell, que va ser l'hereu del castell, l'arquitecte Ignasi M. i, les filles, Maria de Núria i Carme. Els Adroer van rehabilitar el casal i la capella: van refer els tres altars, van fer pintar els absis i hi van posar imatges noves. A la conca de l'absis principal Morell hi va pintar el pantocràtor, Jesús en majestat, envoltat d'una màndorla i del tetramorf o símbols del quatre evangelistes, sobre un fons blau que evoca un cel estrellat. El programa reproduïx fidelment la iconografia dels absis romànics, però l'estil de les figures no segueix l'abstracció

Figura 6. Josep Morell: pintures al fresc de l'absis central i un dels laterals de la capella de Sant Cebrià, al castell de Fluvià (Sant Esteve de Palautordera).

de les imatges romàniques sinó que es tracta de personatges realistes i de proporcions acadèmiques. Dessota hi ha un franja presidida per l'Anyell de Déu dins d'un medalló al centre, envoltat de quatre àngels agenollats a cada costat, sota arcuacions de mig punt. Al fris central de l'absis, a la mateixa alçada que la finestra central, hi ha les figures de vuit sants i personatges de l'Antic Testament, també emmarcats per arcs. A l'esquerra hi trobem santa Eulàlia, sant Jordi, sant Benet i sant Pere. A la dreta hi ha Abraham a punt de sacrificar el seu fill, David, sant Joaquim, la petita Verge Maria, pentinada amb trenes, i santa Anna.

A l'absidiola de l'esquerra Morell hi va pintar al fresc un grup d'àngels que adoren una imatge de Maria amb el Nen, esculpida per Francesc Marés en alabastre i policromada. Les pintures de l'altra absidiola representen la Mare de Déu i Jesús al taller de fuster de Natzaret. Al centre hi ha l'escultura de sant Josep amb un ribot, també d'alabastre policromat i obra del mateix Marés.

La capella de Sant Cebrià es va restaurar uns anys més tard, el 1967, amb l'objectiu de recuperar el seu aspecte romànic primitiu. Llavors es van repicar les parets, eliminant l'arrebossat que imitava carreus de granit i deixant a la vista la pedra original. Com a testimoni de la rehabilitació dels anys 40, es van respectar les pintures de les tres conques absidals, decorades per Morell, tot i que la franja inferior dels absis també es va repicar. Com expliquen Anna M. Adroer i Joan Cabestany, l'arquitecte Francesc Cardoner i Blanch va dirigir les obres de l'any 1967.

En la primera rehabilitació de la capella de Sant Cebrià, la que van promoure els Adroer en els anys 40, hi van treballar artistes barcelonins de primer ordre, com l'escultor Francesc Marés o el mateix Josep Morell, ambdós professors de Llotja. Com a conseqüència dels bons resultats dels treballs de Morell com a muralista, se li va fer la comanda de les pintures de l'església parroquial de Sant Esteve de Palautordera. A més a més, l'arquitecte que va dirigir les obres de rehabilitació del temple era de la família Adroer: Ignasi Maria Adroer i Calafell, germà del propietari del castell de Fluvià. El rector que va tirar endavant la restauració va ser Mn. Ramon Borràs Benet.

La capçalera de l'església parroquial de Sant Esteve es va refer després de 1939 imitant la forma d'un absis romànic. En aquest temple, Josep Morell va pintar al fresc tot l'absis, la volta de canó del presbiteri i l'arc triomfal, a més del timpà del portal d'entrada al temple. A l'esquerra de l'absis hi ha representat el judici de sant Esteve i, a la dreta, la mort per lapidació d'aquest primer màrtir cristià. Al damunt, a la conca absidal, s'hi escenifica la glòria celestial entre núvols, presidida per la Trinitat. Les inscripcions corresponents, traduïdes del llatí, diuen: "Veig el cel obert i a Jesús dret a la dreta de Déu" (Act. VII, 56), la de l'esquerra, i "Senyor, no els tingueu en compte aquest pecat" (Act. VII, 60). Aquestes darreres van ser les paraules de perdó als botxins que Esteve va adreçar a Déu mentre li llançaven les pedres que el van matar. El text de l'arc diu: "Jesús ha baixat per la carn tapat - Esteve ha pujat per la sang coronat". Al mig de l'absis, en una fornícula, hi ha una imatge moderna de sant Esteve (figura 7)

Figura 7. Josep Morell: pintures murals a l'absis central i presbiteri de l'església de Sant Esteve de Palautordera, 1943, de Sant Cebrià, al castell de Fluvià (Sant Esteve de Palautordera).

Les pintures de la volta del presbiteri, sobre els arcs de les capelles laterals, representen els quatre evangelistes amb els símbols i animals que els personifiquen. A l'esquerra hi seuen Marc i Joan i, a la dreta, Mateu i Lluc. Dessota la figura de Lluc trobem la signatura de l'artista i l'any de realització de l'obra: *Morell, 1943*. Al centre de la volta, entre un cercle de núvols, hi ha la cúpula de catedral de Sant Pere de Roma, amb sant Pere i sant Pau als costats. Es tracta, doncs, d'una figuració de l'Església: catòlica i romana. A l'arc triomfal, segons les explicacions de Mn. Andreu Masdeu, Morell hi va trobar restes de les pintures originals romàniques, que dibuixaven una sanefa decorativa, i les va tornar a reproduir.

El timpà del portal del temple, construït en el segle XVI seguint l'estil gòtic, està decorat en la part exterior amb un altre fresc que representa sant Esteve en el moment del martiri. La figura del sant, d'una mica més que de mig cos, està amb els braços oberts, en actitud de pregària i alça el cap adreçant-se al cel. L'acompanya, a la llinda, una inscripció llatina "Ne statuas illis hoc peccatum", és a dir, "No els tingueu en compte aquest pecat", pràcticament la mateixa que hi ha a l'interior. També la imatge del sant és igual que la de l'absis i està feta amb el mateix patró, però aquí destaca sobre un vistós fons blau cel que combina perfectament amb el color de la pedra. El fet que la pintura del portal encara es mantingui tan bé, després de més de 70 anys, demostra l'habilitat de Morell en la tècnica del fresc. Josep Morell va fer aquestes pintures al fresc el 1943 i la reforma del temple la va inaugurar el bisbe Gregorio Modrego, que va consagrar l'altar major del temple el 16 de setembre de 1945 (figura 8).

Figura 8. Josep Morell: pintura mural al timpà del portal d'entrada a l'església de Sant Esteve de Palautordera, 1943.

Com s'ha dit abans, Morell va morir pocs anys després d'haver fet aquestes pintures, el 24 de juliol de 1949, als 49 anys. Sortosament, però, al Baix Montseny ens ha quedat una bona mostra de la seva activitat artística, tant en la faceta de dibuixant i cartellista com en la muralista especialitzat en la pintura al fresc.

Agraïments: A Maria Teresa Morell per l'entusiasme i les informacions facilitades sobre el seu pare. A Mn. Iñaki Ballbé i Antoni Monclús per la bona disposició en facilitar l'accés a l'església parroquial de Sant Esteve de Palautordera per fotografiar-ne les pintures murals, i a l'empresa de serveis Rosa dels Vents, actual propietària del castell de Fluvià, per permetre de visitar i fotografiar la capella.

BIBLIOGRAFIA

ABRIL LÓPEZ, Josep M.: *El cartellista Morell a Sant Celoni*. Ajuntament de Sant Celoni, Sant Celoni, 2001.

ABRIL LÓPEZ, Josep M.; PORTALS i MARTÍ, Joan: *Sant Celoni 1925-1935. De la dictadura a la República*. Editat amb motiu del 75è aniversari de "la Caixa" a Sant Celoni. Centre d'Estudis i Documentació del Baix Montseny, Sant Celoni, 2005.

ADROER i TESIS, Anna M.; CABESTANY i FORT, Joan F.: "El castell de Fluvià". *Monografies del Montseny*, Associació d'Amics del Montseny. Núm. 2, Viladrau, juliol de 1987, p. 11-22.

BELLAVISTA, Joan: "Una pintura mural al fresc a la parròquia d'Ametlla del Vallès". *Taüll*, Secretariat interdiocesà de custòdia i promoció de l'art sagrat de Catalunya. Núm. 8, juny de 2003, p. 3-5.

MARTÍ BONET, Josep M. (i col·laboradors): *Catàleg monumental de l'Arquebisbat de Barcelona. Vallès Oriental*. Vol. I/I. Arxiu Diocesà de Barcelona, Barcelona, 1981.

MARTÍ BONET, Josep M. (i col·laboradors): *El martiri dels temples a la diòcesi de Barcelona (1936-1939)*. Arxiu Diocesà de Barcelona, Barcelona, 2008.

MARTÍ, Marc: *Morell, cartells*. Marc Martí, Publicitat S.L., Barcelona, 2001.

MASDEU, Andreu: "El conjunt monumental de l'església i la rectoria de Sant Esteve de Palautordera". *Reguissol*, Associació cultural Sant Esteve Palautordera. Núm. 50, setembre 1987, p. 13. 16.

PÉREZ LARA, Antonio: *Sant Esteve de Palautordera. Temps de records*. Ajuntament de Sant Esteve de Palautordera, Sant Esteve de Palautordera, 2000.

RÀFOLS, Josep (director): *Diccionario biográfico de artistas de Cataluña*. Tom II. Editorial Milà, Barcelona, 1953, p. 219.