

Memoria Artium
4

La Casa Busquets

Una història del moble i la decoració
del modernisme al déco a Barcelona

Consell de Direcció

Direcció científi ca

Bonaventura Bassegoda
Vicenç Furió

Joaquim Garriga
Immaculada Lorés

Jordi Camps

Coordinació tècnica

Carlos Alonso / Magda Polo
Javier de Castro

Joan Duran
Núria Giralt
Francesc Ten

Teresa-M. Sala

La Casa Busquets

Una història del moble i la decoració

del modernisme al déco a Barcelona

Universitat Autònoma de Barcelona. Servei de Publicacions
Publicacions i Edicions de la Universitat de Barcelona

Universitat de Girona. Servei de Publicacions
Edicions i Publicacions de la Universitat de Lleida

Museu Nacional d’Art de Catalunya

Bellaterra, Barcelona, Girona, Lleida, 2006

A la memòria de Joan Busquets i Guindulain,
darrer ebenista de la Casa Busquets.

A l’Ernest, l’Anna i el Bernat.

Als meus pares.

TERESA-M. SALA

- 9 -

Índex general

Pròleg ... 15

1. Introducció ...19

2. Una història del moble i de la decoració ..23

3. El taller-botiga dels Busquets al carrer de la Ciutat (1840-1888)27

Indústria, comerç i cultura ..27

Relacions art i indústria en temps de l’Exposició Universal

de Londres de 1851 ... 31

Progrés tècnic i corporativisme de les indústries catalanes 34

Societats de la indústria del moblatge i obradors del ram de la fusta ... 39

Els inicis de la Casa Busquets ... 42

La Febre d’Or (1876-1886) i el taller-botiga dels germans Busquets............ 43

La representació de l’ebenisteria a les exposicions barcelonines 50

Artesans i decoradors al servei de la clientela ... 54

Les formes i el tipus d’encàrrec ... 59

Les bases materials de fabricació de mobiliari .. 63

Els clients .. 67

Col·laboradors i distribuïdors .. 76

TERESA-M. SALA

- 10 -

4. Joan Busquets, ebenista-tapisser (1888-1898) 79

L’Exposició Universal de 1888 i les exposicions d’indústries artístiques 82

El Centro de Artes Decorativas (1894-1897) ...94

L’aparador de la botiga Busquets ..96

El gust pels interiors de tendència oriental ..101

5. Joan Busquets i Jané, decorador de l’època del modernisme

(1898-1911) ..111

Fi de segle, canvi estètic: el moviment per l’art nouveau111

“A èpoques noves, formes d’art noves”: el modernisme 116

Joan Busquets i Jané, decorador. Les primeres comandes modernistes 119

L’Exposició Universal de París 1900: la consagració de l’Art

Nouveau ... 127

Una via moderna per a la tradició. L’art en tot 133

L’exposició d’art decoratiu al Cercle Artístic i l’amplitud

del moviment modernista decoratiu ..134

Per un Museu d’Arts Decoratives .. 138

Interiors del modernisme ..139

La profusa paleta de fustes .. 140

Nous models, nous clients en el marc eclèctic de l’habitatge burgès ...143

El domicili particular de Joan Busquets i Jané150

Un nou tron per al Saló de Respecte del Palau Episcopal 152

Un habitatge singular de la burgesia: la Casa Baixeras154

La Casa Marquès de Julià ... 158

El menjador de Manuel Jové ..159

El dormitori modernista de Gaietà Cornet i Palau 161

Els salons Lluís XV ‘modernitzats’ .. 161

Proveïdor de la Reial Casa: la visita reial a Barcelona 161

Noves tendències en les arts decoratives a partir de l’Exposició

de les Arts Decoratives Modernes a Torí ..165

TERESA-M. SALA

- 11 -

L’empremta secessionista i anglesa a la producció de la Casa

Busquets .. 166

L’establiment fotogràfi c Audouard als baixos de la Casa Lleó

Morera ..168

L’habitatge de Guillem Oliveras .. 171

La societat Tertúlia Recreativa de Vigo ... 173

L’habitatge d’Enric Baixeras i Felip ...174

La Casa Berenguer... 175

El sistema modular dels mobles amb plomes paó.

Els dormitoris de Francesc Cambó i de Lluís Turull 181

Els encàrrecs de la família de l’indià Josep Gener i Batet182

Els despatxos d’estil gòtic ‘modernitzat’ ...186

Residències d’estiueig: la colònia Busquets a Vallvidrera

i la vil·la Adauta a la Garriga ... 187

La participació a les exposicions ...188

El taller del carrer de Bellafi la 3 ...193

La fundació de la Caja de Pensiones Vitalicias para la Jubilación

del Obrero del Ramo de la Ebanistería i els primers anys del FAD 194

Tapisseries i tapissos pintats .. 196

Clients, luxe i consum ..198

Artesans, col·laboradors i distribuïdors ... 202

Compendi tipològic del mobiliari Busquets de l’època

del modernisme ..204

6. La casa Busquets a l’època del noucentisme: popularisme

autòcton, simplicitat formal i modernitat déco (1911-1929) 207

Algunes consideracions prèvies sobre l’època del noucentisme i el déco .. 207

Arquitectura i bells ofi cis .. 212

L’impacte de la Primera Guerra Mundial, epidèmia de tifus

a Barcelona i els moviments sindicals (1914-1923) 216

TERESA-M. SALA

- 12 -

A l’entorn de l’art déco, estil metropolità modern dels anys vint 217

La recerca de l’estil modern a Catalunya. El repertori decoratiu

de l’art ‘déco’ .. 220

La veritat contra les corrupcions de la bellesa 223

Per la rehabilitació i dignifi cació dels ofi cis d’art ..225

El FAD (Foment de les Arts Decoratives). Joan Busquets i Jané

a la presidència .. 226

L’Escola Superior de Bells Ofi cis .. 231

Del carrer de la Ciutat al passeig de Gràcia ...232

Descripció del nou taller. La sala de màquines234

La Sala d’Exposicions Busquets .. 235

Les inspiracions en els estils clàssics i les produccions de gust modern 236

Dos exponents de les noves tendències: el mobiliari per a Joaquim

Cabot i Joan Espasa ...238

Vestíbuls i ‘halls’ ..239

Mobiliari i decoració de menjadors ...240

Els despatxos dels professionals ..241

Els dormitoris .. 244

Salons, ‘boudoirs’ i salonets orientals. Del saló a la sala d’estar 246

Desplaçaments de residència burgesa cap a la ciutat alta 249

L’habitatge de Joan Rebés .. 249

La casa torre d’Enric Pérez i Coloma Sala .. 250

L’habitatge dels senyors Bouvard ...252

Sota la dictadura de Primo de Rivera: els encàrrecs ofi cials 253

L’ofrena a Montserrat de la bandera de les diputacions 254

Producció, tècnica i constants estètiques ...258

Els tapissos de recobriment decoratiu i les tapisseries 259

El treball de la laca japonesa aplicada als mobles 260

La clientela ... 262

Els primers tempteigs per a una Exposició Internacional del Moble 263

L’arquimesa de 1918 ...265

TERESA-M. SALA

- 13 -

L’Exposició Internacional del Moble i Decoració d’Interiors de 1923 ... 268

L’Exposició d’Arts Decoratives de París de 1925: difusió

i popularització de l’art déco ... 271

L’Exposició Internacional de Barcelona de 1929 273

7. Epíleg ..277

8. Bibliografi a ...281

Catàlegs d’exposició (per ordre cronològic) ..281

Llibres, revistes i repertoris ..283

9. Índex d’il·lustracions ... 297

Làmines ... 305

TERESA-M. SALA

- 15 -

Pròleg

d b re, del llatí

tenir alguna cosa provinent d’algú; estar obligat; tenir un deute; atribuir quel-

com a algú; inferir; estar destinat; en pl., treballs dels alumnes.

Deixar reposar durant un temps un treball d’investigació té els seus avantat-

ges. I encara més si es tracta de la tesi que, sigui per la pressió de les circums-

tàncies, sigui pel compromís contret amb les persones i amb nosaltres mateixes,

solem recordar com una tasca difi cultosa i aclaparadora. El temps transcorregut

et dóna aquella necessària perspectiva que et permet una refl exió distesa, crítica

i certament més rica.

Així, l’estudi que avui es presenta al públic és el fruit madur del treball de

Teresa-M. Sala com a historiadora de l’art. Part del camí recorregut l’hem fet

plegades, i és per això que el meu primer deure és amb la col·lega; amb ella l’in-

tercanvi ha estat fl uid i la discussió, sempre enriquidora. L’univers del moble i de

l’interior de la casa en què Teresa-M. Sala es mou tan desimboltament no és del

tot aliè al de les pàgines dels “meus” manuscrits il·luminats. Si, com podem llegir

tot seguit, el moble ha estat vist com “una arquitectura menor”, nogensmenys

“el llibre, tal com afi rma l’il·lustre bibliòfi l R. Miquel i Planas, és una veritable

construcció, amb totes les exigències d’equilibri i solidesa que pugui tenir un

temple”. Moble i llibre comparteixen també el sentit del material: el dibuix de

la veta i el color canviant de la fusta, el seu craqueig o l’entapissat que vesteix el

moble poden fàcilment equivaler a les tintes humanitzades pel gest de l’escrip-

tura, el cruixit del pergamí en voltar el full o el vellut adomassat de les cobertes

que resguarden el llibre. Són materials orgànics, en certa manera encara vius,

que conviden al tacte. A més, moble i llibre mantenen una estreta relació, també

física, amb el destinatari.

TERESA-M. SALA

- 16 -

Aspectes com aquests, inherents a la naturalesa de l’artefacte tantes vegades

anònim, difícilment encaixen en una historiografi a fonamentada en els inefables

valors de la creativitat de l’artista i de l’autoritat del nom, constreta encara per

l’acadèmica concepció jeràrquica de les arts.

Les difi cultats terminològiques ens alerten de l’ambigüitat del terreny en

què ens movem. Així, quan el 1877 se celebra a Barcelona l’Exposición de Ar-

tes Suntuarias Antiguas y Modernas, la il·lustre Comisión Artística y Literaria

que l’organitza es veu en la necessitat de precisar el perquè de la denominació:

“El nombre de Artes Suntuarias es moderno. Antiguamente la denominación de

Suntuarias se daba á las leyes represivas del lujo; pero hoy, aunque en acepcion

no muy concreta, se apropia á las artes secundarias de aplicacion ornamental y de

decoracion, especialmente en mobilario é indumentaria.”

Paga la pena reproduir els termes que empra G. Lehnert en el volum corres-

ponent a Las artes industriales de la inestimable sèrie de manuals de la Colección

Labor (Barcelona, 1925): “Llamamos artes industriales a aquellas actividades que

prestan contenido artístico a nuestros utensilios, a nuestros vestidos y a nues-

tras viviendas, respetando su fi nalidad práctica [...] Sólo puede hablarse de artes

industriales si la forma artística y utilitaria del objeto han sido creadas por un

mismo individuo [...] lo esencial es que se mezclen y confundan la forma artística

y la práctica.” La indústria s’entén aquí, doncs, com la capacitat manual i creativa

d’obrar un utensili. Diríem que la defi nició té un valor afegit atès que la traducció

del llibre, directament de l’alemany, fou feta per J. Camón Aznar.

El ventall d’opcions no s’esgota. En el modernisme, la particular capacitat

d’orquestrar les diferents arts a l’entorn de l’arquitectura propicia l’accepció

d’arts aplicades.

Un altre terme a considerar és el d’arts decoratives: “Arts que apleguen la

idea de bellesa i d’ofi ci, que creen per als espais vitals, interiors i exteriors, on

es desenvolupa l’existència de l’home.” Aquesta darrera defi nició pertany al text

d’una comunicació, “Les dones del Modernisme en les Arts Decoratives: estudi

i recreació d’un subjecte”, que Teresa-M. Sala i jo mateixa vam presentar en el

I Col·loqui d’Història de la Dona (Universitat de Barcelona, 1986). Tot just ens

iniciàvem en la recerca. La “dedicació a aquestes alegries” [sic], amb què no sen-

se lleugeresa i sí amb mirada benvolent alguns la qualifi caren, hauria de fer-nos

somriure si no fos que prejudicis d’aquesta mena ancoren la història de l’art a

plantejaments, metodològicament parlant, desuets.

És evident que categories com artisticitat, bellesa, ideal, etc., tan estretament

lligades a la teoria academicista, no són les més adequades quan estudiem un

artefacte. Fóra en canvi útil recórrer a nocions com ara funcionalitat, gust, orna-

mentació, representativitat o quotidianitat. Aquestes altres arts que ens acom-

panyen en el dia a dia de la vida són vistes massa sovint com ombres d’una reali-

LA CASA BUSQUETS

- 17 -

tat superior, la de les denominades arts majors. Per a nosaltres, aquella primera

incursió a tres bandes —modernisme, iconografi a femenina i arts decoratives—,

acabà essent una mena de declaració de principis. Calia projectar una mirada més

àmplia i omnicomprensiva, que tingués en consideració no sols l’objecte, sinó el

destinatari i el seu entorn.

Nítida, humana, curiosa, suggeridora i integradora era la mirada que ens llegà

el professor José María Valverde. Feia poc que havia tornat del forçat i atzarós

exili, i s’havia incorporat de nou a la vida acadèmica. A les classes d’estètica se-

guiren, anys més tard, les de Viena fi n-de-siècle, en què ens féu descobrir un par-

ticular univers fet de paraules. Les coneixia i les cultivava, i així, rere el professor

s’endevinava el traductor i el sempre poeta. Tant dedicava una lliçó a la paraula

altanería a El Quijote, com s’aturava en una aparentment innòcua etimologia. Ti-

bant el fi l de les paraules, enfi lava idees, tramava imatges, teixia, en fi , “la vida

entorn del text”. Fou un privilegi i és un deure, ara envers els nostres alumnes,

saber-nos les seves deixebles.

Diria que era Jordi Llovet qui en parlava recentment, en un article de premsa.

A Valverde li agradava evocar l’etimologia de la paraula “sabotatge”, del francès

sabot, esclop. No deixa de ser revelador que un objecte tan humil com l’esclop

pugui il·luminar la confl ictiva realitat del segle XIX del difícil ajust de l’home amb

la màquina. Quan encara no havia tombat el segle, el proletariat veu novament

perillar el lloc de treball davant l’imparable perfeccionament de les màquines.

Aquests homes, dones, nens, que ja s’havien vist forçats a abandonar el camp, no

albiren altra sortida que sabotejar les màquines, és a dir, espatllar-ne els engra-

natges amb llurs esclops. Tan sols un esclop, de fusta! Pot haver-hi un objecte

més ancestral, anònim, funcional i bell? “La millor bellesa —com diria W. Morris

(1877)— neix de les mans i de la utilitat.”

La cronologia del període considerat en el llibre de Teresa-M. Sala entra de ple

en aquesta problemàtica. El debat art-indústria, la tirania dels estils, etc. afecten

inevitablement la producció artística. Un moment àlgid és assenyalat per l’efí-

mera eclosió de l’art nouveau. Si bé intencionalment persegueix la novetat, en

realitat no renuncia a la vestimenta estilística pròpia del segle XIX; sí que afi rma,

però, el paper rellevant del projectista-decorador.

Aquest és justament el temps que els va tocar viure als Busquets: Josep Bus-

quets, que el 1840 funda el taller familiar, Joan Busquets i Cornet, Joan Busquets

i Jané, o Joan Busquets i Guindulain, que generosament compartí la memòria

de la família i de l’ofi ci amb l’autora. Les generacions d’ebenistes es van succeint

i l’establiment de la casa Busquets, així ho demanen els temps, es trasllada del

carrer de la Ciutat al passeig de Gràcia.

Mentrestant es desplega el mosaic de la vida. “Les cases sempre van tenir im-

portància, no sols per l’arquitectura, sinó com a fets humans. Una gent, un estil

TERESA-M. SALA

- 18 -

de viure” [...] “La meva família les anomenava sempre pel nom de l’amo.” Visu-

alitzar aquests interiors que Teresa-M. Sala descriu amb tanta vivesa m’ha dut a

recuperar l’evocació que Alexandre Cirici en fa en les seves memòries.

Cirici ens descobreix els dispars decorats vuitcentistes: “La casa de l’avi era,

intacta, una casa construïda, moblada i decorada cap al 1885, amb àmbits aràbics,

objectes xinesos, ecos del París de les Exposicions Universals i pintures de Martí

Alsina, Ricard Martí, Torrescassana, Casas i, naturalment, Josep-Lluís Pellicer”

[...] “La casa dels Cirici era més arcaica [...] No sé per què, però tot aquell món de

calaixeres, consoles, escaparates amb sants, cosidors, sofàs, otomanes i chaises-lon-
gues, porcellanes i quadres brodats, tot tan rabiosament isabelí, em feia sentir com

malalt, d’una enorme tristesa [...] tots els costums havien quedat cristal·litzats el

1850.” Interiors i sensacions que emanen de les vivències d’aquell nen curiós i

àvid: “Els meus pares abominaven el Modernisme, que era per a ells l’extremisme

de les línies sinuoses, però eren molt sensibles a la bellesa clara i suau dels objec-

tes anglesos, austríacs o muniquesos, del mateix 1900.” Alhora és, però, la mirada

conscient i afi lada de l’historiador de l’art, i també professor nostre.

Tot plegat quedava plasmat en el pròleg musical, talment viu, del seu fona-

mental treball sobre El arte modernista catalán. La publicació del llibre, l’any 1951,

marca un punt d’infl exió en l’estudi i la revaloració de les arts decoratives. De fet,

el deure de reconeixement no és tan sols nostre sinó el de tota una societat per la

recuperació d’un patrimoni —com també de la sensibilitat envers aquest i de la

seva autèntica dimensió sociològica— que el noucentisme havia sentenciat.

Les pàgines que podreu llegir tot seguit reconstrueixen moments de la vida

privada i de la història ofi cial, que no sempre es corresponen. Si, com s’ha afi r-
mat, els homes divideixen el món en productiu i improductiu, les dones l’orde-

nen en públic i privat. En efecte, l’interior de la casa és per excel·lència un espai

de dones, que permet, per tant, l’estudi també des d’una perspectiva de gène-

re. En aquest s’escenifi quen les complexes pautes de relació i convivència de la

burgesia, que tant mostra com amaga. Són qüestions del debat intel·lectual que

sostenen i acompanyen la lectura de La Casa Busquets.
Teresa-M. Sala ens convida a endinsar-nos en les dècades decisives en què

s’endegà la industrialització del país i es construí l’Eixample d’aquelles —com

diu l’autora— “Barcelones”. La seva és una història de l’art compromesa amb

l’objecte, compromesa amb la vida.

Com havia dit Eileen Gray, una de les poques dones-arquitectes-dissenyado-

res reconegudes per la historiografi a del moviment modern, “l’art ha d’ésser el

perllongament de la vida” (1929).

Anna Muntada i Torrellas

Professora d’Història de l’Art

de la Universitat Autònoma de Barcelona

TERESA-M. SALA

- 19 -

1

Introducció

Sorgien tantes i tan contínues difi cultats per explicar les coses, per trobar les

paraules adequades i per tractar les matèries que em desanimava i desitjava

retrocedir en la tasca iniciada. No obstant això, la mateixa raó que m’havia

avesat a començar l’obra m’estimulava i m’encoratjava per tirar endavant. (L.B.

Alberti).

Sovint hi ha tot un seguit de circumstàncies atzaroses que determinen l’inici

d’una investigació. La gènesi de la trama es va anar perfi lant amb el descobriment

de la polifacètica personalitat de Sebastià Junyent, artista a través del qual vaig

endinsar-me en l’època del modernisme1. I és mitjançant Junyent que, per ventu-

ra, vaig conèixer la família Busquets.

Sebastià Junyent i Sans tenia el taller al carrer de Bonavista, molt a prop d’on

vivia Gaspar Homar. Amb ell col·laboraven el seu germà Oleguer i Josep Pey i

Farriol. També en un moment determinat el jove Picasso va fer estada en aquell

taller2. Pacientment, a partir d’un dietari de l’artista —on consten les despeses i

1. Sebastià Junyent i Sans (1865-1908) pintor, il·lustrador, dissenyador i teòric modernista. Tesi de llicen-

ciatura. Dirigida per la Dra. Lourdes Cirlot i presentada a la Universitat de Barcelona l’any 1985.

2. Ens en donen testimoni el retrat picassià d’època blava Sebastià Junyent, així com també el

corresponent retrat, pintat per Junyent, d’un jove Picasso, al fons del qual apareix un fragment de

La vida, quadre que en aquells moments estava pintant al taller del carrer de Bonavista. Durant

l’any 1903 s’establí una estreta relació entre ambdós artistes. Sebastià Junyent protegí Picasso com-

prant-li alguns dibuixos i pagant els deutes dels mesos d’agost i setembre del taller de Riera de Sant

Joan 17. Com és sabut, l’època blava picassiana destaca per una marcada expressivitat, amb temes

TERESA-M. SALA

- 20 -

els pagaments per la realització de tapissos pintats, projectes per a marqueteries,

il·lustracions per a portades de llibres, etc.— vaig anar refent les col·laboracions

d’aquest artista amb els ebenistes Busquets i Homar, cooperació artista-artesà

que semblava un aspecte revelador d’escatir. Justament, cercant de recomposar

els encàrrecs rebuts per Gaspar Homar, vaig visitar la seva neboda Enriqueta

Ramon. Mentre, no gaire temps després, Adelina Junyent m’acompanyava a casa

de Joan Busquets i Guindulain3. Malgrat que no vaig trobar el que en aquell mo-

ment buscava, Joan Busquets i Guindulain, el darrer ebenista de la Casa Bus-

quets, va brindar-me la possibilitat d’accedir al material patrimonial que ell tan

curosament havia guardat durant molts anys.

Les anades a casa del senyor Busquets es van anar multiplicant. Calia orde-

nar els documents i atendre especialment el seu testimoniatge oral. Les con-

verses van esdevenir una forma enriquidora d’aplegar la memòria històrica i les

vivències relacionades amb l’ofi ci per poder així anar reconstruint la biografi a de

tres generacions d’ebenistes. Amb la recollida de dades familiars, la comprova-

ció d’oblidades qüestions relacionades amb l’ofi ci i la història del taller a través

de la prodigiosa memòria del senyor Busquets, la reconstrucció de la biblioteca

de la Casa Busquets, la seqüència de fotografi es i projectes... vaig anar desco-

brint la personalitat humil i afectuosa d’un home excepcional que s’emocionava

i s’entristia quan rememorava determinats passatges de la seva vida. Aquestes

trobades van ser una activitat constant des de 1985 que només va aturar-se per

dos intervals maternals.

Dissortadament, des del juny de 1989 vaig haver de continuar en solitari4.

El llibre que teniu a les mans no és sinó un compendi dels aspectes més des-

tacats de la tesi doctoral, presentada a la Universitat de Barcelona el maig de

1993, amb el títol La Casa Busquets (1840-1929), dirigida per la Dra. Mireia Freixa.

Per tant, a partir del que representa un estudi acadèmic, hem intentat conferir

al text un to més àgil, sense que això suposi deixar de ser rigorós en les dades i

relacionats amb el món de la marginació i la pobresa. L’aquarel·la El boig (1904), dedicada “al meu

bon amic Sebastià Junyent”, n’és un dels millors exemples. I és quasi com una premonició, perquè

dos anys més tard Junyent va ingressar al frenopàtic de les Corts, lloc on acabaria els seus dies.

Vegeu, per a més detalls, el catàleg realitzat amb motiu de l’exposició celebrada al Museu Picasso

de Barcelona: 1992. Picasso 1905-1906. De l’època rosa als ocres de Gósol. Barcelona: Electa.

3. El vincle de parentiu entre els Busquets i els Junyent va facilitar-me aquesta via d’accés: Joan

Busquets i Jané va contraure segones núpcies amb Rosa Quinquer, germana de l’esposa de Sebastià

Junyent.

4. Poques setmanes abans de la mort de Joan Busquets i Guindulain va aparèixer una breu

monografi a-biografi a que entre els dos havíem elaborat: 1989. Busquets. Barcelona: ed. Nou Art

Thor, Gent Nostra, número 67.

LA CASA BUSQUETS

- 21 -

els continguts. El repte era, mitjançant la història de la Casa Busquets, arribar a

descriure els escenaris quotidians i, més enllà de les façanes, travessar el llindar

de les portes per tal d’endinsar-nos en l’evolució del mobiliari i dels interiors,

en el període de temps que va des de mitjan segle XIX fi ns a l’Exposició Inter-

nacional de Barcelona de 1929. Així doncs, no es pot buscar en aquesta obra un

catàleg complet i raonat de la producció de la Casa Busquets, però sí que podeu

descobrir-hi una part important de la història privada, dels testimonis i vestigis

d’un temps, d’una ciutat i d’un país.

Durant els anys en què l’estudi es va anar realitzant moltes han estat les perso-

nes i institucions que m’han ajudat. I algunes ja no hi són.

D’una manera especial, vull fer esment a la família Busquets, que en tot mo-

ment m’ha obert les portes.

De la recerca a voltes detectivesca pels espais quotidians, faig extensius els

meus agraïments:

Al senyor Josep M. Garrut, director de la Casa-Museu Gaudí, que em va faci-

litar la consulta dels llibres de taller. Als antiquaris que m’han permès localitzar

mobles, de forma especial la família Pinós i el personal de Subhastes Brok. A

Magdala Pey, que em va proporcionar els dietaris de Josep Pey. Al llavors Museu

d’Art Modern i al Museu de les Arts Decoratives. A mossèn Martí i Bonet, que

em va obrir les portes del Palau Episcopal. A qui en aquell moment era el capità

general de la regió, Ricardo Marzo i Mediano, que em va concedir una audiència

i em va acompanyar per les dependències del Palau de Capitania General. Als

companys de la Secció Tècnica de Museus de la Diputació de Barcelona, en

particular Carme Rius. A Pilar Martínez Torres, Jaume Vidal, Camy Calero de

Vigo, Pilar Martínez-Carner, Maria Bagur i Ferran Torres de Menorca, Carles

Carreras, J.L. Alcofar, Martí Suñol, entre molts altres.

També als que d’una forma directa o indirecta m’han aconsellat o m’han posat

en contacte amb persones que tenien mobles de la Casa Busquets. Particulars

que m’han permès d’entrar a casa seva, d’entre els quals vull destacar l’amabilitat

de Josep M. Tarragó, J. Prat, la família Roca-Sastre, Albert Oller, Josafat Coro-

minas, Teresa Tosas, la família Luna, Anna Omedes...

Als fotògrafs Ramon Manent i Muntsa Fontich, que han tingut la deferència

de cedir-me les seves fotografi es.

A amics i companys que han compartit de forma desinteressada l’afany per

la conclusió de l’estudi. A Anna Muntada pels intercanvis de punts de vista i a

l’Ernest, que en tot moment m’ha recolzat.

A tots els que heu cregut en aquesta tasca, moltes gràcies.

TERESA-M. SALA

- 23 -

2

Una història del moble i de la decoració

La fusta esdevé moble i el moble és un dels més bells elements que l’home ha

creat, sempre en evolució per adaptar-se a les formes que cada època demana.

(J. Juliachs).

Què és la vida d’un home comparada a la de molts companys de l’home? Ens

referim als mobles, a tots aquells objectes que fi delment i silenciosament es-

corten la vida d’un home, d’una família, de diverses generacions. L’home passa

i el moble roman: perdura per recordar, per testimoniar, per evocar qui ja no hi

és, de vegades per desvetllar alguns secrets zelosíssims, que el rostre humà, la

seva mirada, la seva veu, oculten tenaçment. (A. Savinio, citat per M. Praz).

Els mobles no són objectes naturals, són artefactes que cada cultura constru-

eix i interpreta segons els costums. I, a diferència de l’arquitectura, el moble, pel

seu caràcter mòbil, va d’una casa a l’altra i pot canviar d’ambient, tot assolint di-

mensions i signifi cats diversos. De fet, podem dir que la privacitat dels interiors

preserva la seva intimitat. I es fa evident que descobrir el seu amagatall complica

la recerca, però alhora la incentiva.

Tant el mobiliari com la indumentària són magnífi cs indicadors de la condi-

ció social i dels gustos dels seus posseïdors. Això signifi ca que els mobles, com

moltes altres manifestacions artístiques, han tingut al llarg dels temps una funció

simbòlica afegida als components pràctics i estètics. Així, per la seva idiosincrà-

sia, el moble és, sens dubte, un dels objectes quotidians que refl ecteix de forma

més directa el gust, els costums i els usos d’una societat. L’escriptor Edgar Allan

Poe, en un assaig intitulat de forma signifi cativa Filosofi a del moblatge, plantejava

TERESA-M. SALA

- 24 -

que, en ple segle XIX, s’havia arribat a confondre amb la pompa la nostra noció

de gust (Poe 1987: 215). I remarcava que les diferències entre la decoració interna

de les residències angleses i els interiors dels EUA consistien en la corrupció

del gust com una part o conseqüència de la indústria del dòlar (Poe 1987: 219).

Aquestes indicacions ens fan adonar com la qüestió del cost, referit a la despe-

sa exagerada i poc útil, el que anomenem amb el terme sumptuari, ha arribat a

contaminar el concepte estètic de sumptuós, que fa referència a la bellesa que

suposa una gran despesa o riquesa en sentit fi gurat. De fet, l’estètica sumptuosa

anhela un efecte de magnifi cència, d’esplendor, mitjançant certa exuberància en

les formes o els colors i evocant la glòria i el plaer dels sentits. Pretén crear una

il·lusió fastuosa. I aquest és un dels temes fonamentals en l’estudi de les arts de

l’objecte, anomenades, segons el context, arts sumptuàries, decoratives o indus-

trials. En aquest sentit, les qüestions relacionades amb una determinada idea de

luxe poden ser abordades des del punt de vista de la recerca de la qualitat, del re-

fi nament que no suposa ostentació i fi ns i tot pot ser discret, o bé, per contra, es

poden referir al que és superfl u i sovint inútil. I va ser al llarg del segle XIX que a

partir d’aquests dos paràmetres es va plantejar l’anomenat “debat art-indústria”.

Tanmateix, val a dir que la recerca de la bellesa no és, de cap manera, un luxe. És

el que evoca de forma poètica Baudelaire a Invitació al viatge: “Aquí no hi ha més

que ordre i bellesa. Luxe, calma i voluptuositat.” (Spleen i ideal).
Els primers estudis sobre moble van sorgir en relació al fenomen del col-

leccionisme de mobiliari antic i, en gran mesura, són els que van establir les

bases per a treballs posteriors. És a partir del romanticisme, moviment que ana-

va a la recerca del sentit evocador del passat, quan apareixeran tot un seguit de

recopilacions remarcables per part d’arquitectes com Pugin o Viollet-le-Duc.

En aquell moment es considera el moble una arquitectura menor, complement

de l’edifi ci, que contribueix i s’insereix de ple en la constant recerca de l’estil de

l’època. L’any 1879, Miquel i Badia escrivia La habitación, on abordava els valors

d’intimitat familiar i, fent seves les paraules de l’erudit anglès John Hungerford

Pollen, destacava que “l’estudi d’una col·lecció de mobles antics té major interès

del que amaga per la bellesa de cada un dels seus exemplars. Mereixedors de la

nostra atenció són les escultures i ornamentació que decoren els seus variats

objectes i l’habilitat o ingenuïtat desplegades pels artífexs, perquè un examen de-

tallat de totes aquestes qualitats ens trasllada als dies en què van ser construïdes

i ens permet conèixer el gust, les afeccions, els hàbits i les necessitats d’èpoques

passades” (Miquel 1879: 3).

De totes formes, si l’ebenisteria antiga executava exemplars únics, la indús-

tria s’abocarà a creacions múltiples. Així, durant l’època de la reproductibilitat

tècnica, la consideració de peça singular donarà pas a la producció seriada, on el

component estètic radicava bàsicament en el projecte més que en la intervenció

LA CASA BUSQUETS

- 25 -

de l’artífex. Tanmateix, també es produïen situacions intermèdies, com en el cas

dels Busquets, els quals progressivament van anar incorporant els avanços de la

reproducció mecànica amb una producció en petita sèrie i amb una intervenció

personal en determinats detalls d’ornamentació dels mobles. Això signifi cava

que, malgrat que l’estructura o el model de base es pogués repetir, no impedia

que es realitzessin variacions decoratives que comportaven que no hi hagués cap

peça que fos exactament igual. De fet, un dels fonaments de la cultura del pro-

jecte de la recentment inaugurada era del disseny industrial esdevé l’afi rmació de

la importància del paper del projectista que concebia l’objecte abans de la seva

execució.

A grans trets, l’evolució del mobiliari es pot resumir en una recerca constant

de fórmules capaces de ser adaptades a les noves demandes, adequant-se a les

relacions socials i als espais concebuts per a diferents i variades funcions. I també

la diversitat de tipus de mobles refl ecteix l’especialització que es va produint en

la distribució interior dels habitatges. Durant el segle XIX la casa, tot i ser un

lloc privat, esdevé un centre de relació social. Hi havia dies d’estar a casa, dies de

visita... en aquest escenari privilegiat de l’emergent societat burgesa:

L’espai típicament de classe, confi gurant àrees de residència tancades a la uti-

lització en massa. La casa és l’element jeràrquic per antonomàsia. Ha de ser

la reproducció del poder de l’Estat o de l’Administració en l’àrea domèstica.

I això de manera sufi cientment visible perquè es produeixi en el continuum de

la ciutat, però també de manera sufi cientment hermètica perquè es mantingui

incontaminada l’homogeneïtat de la família i el valor del seu espai indepen-

dent. (Solà-Morales 1980: 25).

I l’interior domèstic, entès com a escena que es va improvisant per viure, té

en el mobiliari una part representativa de l’univers simbòlic dels seus estadants.

Per aquest motiu, “l’estudi del mobiliari o l’intent de reconstituir un interior real

poden proporcionar-nos molts detalls. Si als mobles se’ls afegeixen relats, diaris,

cartes i descripcions de tot tipus, s’aconsegueix traçar un quadre quasi complet”

(Lucie-Smith 1980: 13).

D’aquesta manera, es tracta de resseguir les rutes de la privacitat, i quasi com

una espècie de transgressió, desvetllar-ne els secrets, resultat de múltiples lec-

tures literàries, fotogràfi ques i documentals. El centre de la refl exió es troba a

la casa i la família, “però no tenen menys importància assumptes com el cos, els

objectes, la intimitat o els hàbits” (Fernández-Galiano 1990: 9).

En resum, podem fer una observació i estudi acurat de les maneres com el

mobiliari es vincula amb el desenvolupament general de la societat i amb la psi-

cologia de l’individu. Descriure una època i intentar comprendre com pensaven

creiem que es pot perfi lar millor si sabem com vivien, com menjaven, com es ves-

TERESA-M. SALA

- 26 -

tien, com es relacionaven i com eren els llocs on es desenvolupaven aquestes ac-

tivitats. Es tracta d’interpretar les maneres de “construir, habitar, pensar” (Hei-

degger: 1994), tot anant a la recerca de l’essència de l’habitar. És un repte difícil

d’encarar, però no impossible, en què la recepció o difusió de models s’adapten o

bé tradueixen tendències que tenen unes connotacions particulars a cada indret.

I en aquest sentit, els Busquets són un bon exponent dels artífexs que saben estar

just “al punt dolç, exacte, de la moda” [...] “la visió del comerciant que ausculta

fi nalment els desigs del públic, el sincretista, l’home refl ex, perquè homes refl ex

constitueixen la massa que arrossega la història” (Cirici 1951: 251).

