
ESPAIS INTERIORS
CASA I ART

Les Jornades Internacionals Espais Interiors.
Casa i Art (des del segle XVIII al XXI) van
sorgir a iniciativa dels doctorands del GRACMON
(Grup de Recerca en Història de l’Art i del
Disseny) del Departament d’Història de l’Art
de la Universitat de Barcelona i es va decidir
de realitzar una trobada en cooperació amb
el CHRISM (Centre de Recherches Historiques
sur les Sociétés Méditerraéennes) de la
Universitat de Perpinyà.

La primera jornada es va celebrar a la Université
Via Domitia de Perpignan, amb els discursos inaugurals del seu
vice-president Dr. Michel Cadé i dels directors dels grups de
recerca organitzadors, la Dra. Mireia Freixa (GRACMON) i el Dr.
Martin Galinier (CHRISM). La primera sessió va ser presidida
per l’Inspector General dels Monuments Històrics, M. Olivier
Poisson, seguit d’una conferència del professor Marc Saboya de
la Universitat Michel de Montaigne-BordeauxIII sobre César Daly
i l’arquitectura domèstica.

La segona jornada es va celebrar a Barcelona, a la seu del
centre cultural CaixaForum, amb la presentació per part de la
Degana de la Facultat de Geografia i Història, Dra. Mª Angeles
del Rincón, el Dr. Esteve Castañer i la Dra. Mireia Freixa en
representació del CHRISM/GRACMON.

La conferència marc va córrer a càrrec de la Dra. Monique Eleb,
psicòloga i doctora en sociologia, professora de l’École
d’Architecture de Paris-Malaquais, sobre La invenció de l’habitatge
modern (1880-1914).

La tercera jornada es va celebrar a l’edifici històric de la
Universitat de Barcelona. Es va convidar al dissenyador Toni
Arola perquè expliqués, des de la seva experiència personal,
com actua com a professional del disseny.

En aquesta publicació es recullen les comunicacions dels
participants, historiadors de l’art, dissenyadors i arquitectes
d’universitats europees i americanes.

9 788447 531936

ISBN 978-84-475-3193-6
Publicacions i Edicions

ESPAIS

INTERIORS

CASA I ART

9

JORNADES INTERNACIONALS.
ESPAIS INTERIORS. CASA I ART (S. XVIII-XXI)

A MANERA DE PRESENTACIÓ

DRA. ROSA M. CREIXELL I DRA. TERESA-M. SALA. Universitat de Barcelona 15

TAULA 1

L’ARQUITECTURA DOMÈSTICA: EVOLUCIÓ I DESENVOLUPAMENT
DELS MODELS

Presidida pel Dr. TXATXO SABATER

Universitat Politècnica de Catalunya

COMUNICACIONS

ALEIXENDRI GARCÍA, LAIA: «Materialitzant el temps. La rellotgeria europea del segle XVIII a l’ha-
bitatge» . 23

APARICIO VEGA, JUAN CARLOS: «De vivienda a comercio del arte. [La adaptación de la arquitectura do-
méstica asturiana para la exhibición y venta de objetos artísticos]» 3 1

ARAGANY COMAS, ISABEL I ENRICH GREGORI, ROSER: «La Casa Duran, 500 anys de vida domèstica» 39

BROOKER, GREAME: «Modernity and Domesticity: Appliance House - A Machine for Living In? . 45

BRU TURULL, RICARD: «Interiors japonesos a la Barcelona del vuit-cents» 53

CID MORAGAS, DANIEL: «Confidències» . 63

CÓCOLA GANT, AGUSTÍN: «El modelo ensanche, Pere Falqués y la casa Rocamora. O sobre propiedad,
ordenanzas y elementos estructurales en Barcelona a finales del siglo XIX» 69

CÓCOLA GUERENDIAIN, JUAN CARLOS: «Sobre la producción del hábitat» 77

CREIXELL CABEZA, ROSA: «La casa a la Catalunya del Set-cents: aproximacions als materials
d’estudi» . 83

DORIA TORRES, MÓNICA: «El color i l’estampat en la decoració d’interiors» 91

ESCUDERO SÁNCHEZ, MARÍA EUGENIA: «La evolución de la vivienda en San Vicente de la Barquera
durante los siglos XIX y XX: casas de vecindad y residencias turísticas» 101

10

FONT BATLLE, MARIONA: «La “casa” del mariner» . 107

JUAN GARCÍA, NATALIA: «Monje benedictino busca celda para meditar» 115

LÓPEZ JIMÉNEZ, ANTONIO: «La casa española vista desde fuera. Apuntes de un viajero» 129

MARCH, JORDI: «L’Institut Pere Mata. Els espais habitables d’un hospital psiquiàtric» 139

MARTÍN SÁNCHEZ, JULIO: «La arquitectura doméstica de Enrique María Repullés» 147

NICOLÁS GÓMEZ, DORA: «La casa modernista como espacio doméstico para los sueños. Un caso
singular en el levante ibérico» . 157

OLIVERAS SAMITIER, JORDI: «Les cases Usonianes de Frank Lloyd Wright o la innecessària deco-
ració interior» . 167

ORTUETA HILBERATH, ELENA DE: «Un recorrido por la transformación de la arquitectura domés-
tica en Tarragona» . 175

PACHO FERNÁNDEZ, MARÍA JESÚS: «Vivienda burguesa de calidad, una perspectiva interior. Pro-
puesta de modelo y variables. (Bilbao, 1880-1930)» . 185

PEÑA, JAVIER I PELTA, RAQUEL: «Nuevos materiales y espacio doméstico» 197

RODRÍGUEZ MARCO, ISABEL: «Entre la intimidad y la vida pública. Los portales de las viviendas
burguesas españolas del siglo XIX» . 205

ROSSELLÓ NICOLAU, MARIBEL: «La definició dels interiors en l’arquitectura d’Elies Rogent: la Casa
Arnús i la Casa Almirall» . 211

SALINÉ PERICH, MARTA: «Els mosaics a l’arquitectura interior. Catifes de pedres i pintures de
ceràmica» . 223

SÁNCHEZ GARCÍA, JESÚS: «Entre la persistencia de lo autóctono y la seducción por lo foráneo. Es-
pacios residenciales en Galicia en los siglos XIX y XX (pazos, quintas, villas y chalets)» . . 233

TALENTI, SIMONA: «La transparence dans l’architecture domestique du siècle dernier» 245

TURCO, MARIA GRAZIA: «Edificio in via Sistina e villa Aldobrandini a Roma. Due esempi di
trasformazione edilizia» . 253

VÁZQUEZ ASTORGA, MÓNICA: «La arquitectura moderna y el espacio interior de la vivienda (dé-
cadas de los años veinte y treinta del siglo XX)» . 261

TAULA 2

REPRESENTACIÓ D’ESPAIS INTERIORS EN L’ART

Presidida per la Dra. PILAR VÉLEZ

Museu Frederic Marès

COMUNICACIONS

BUCKLEY, CRAIG: «Dirty Tricks: the SI and Jean Prouvé’s Maison des Jours Meilleurs» 275

CABAÑAS, PILAR: «Alusión y representación del espacio interior en el grabado japonés» 287

11

CAIROL CARABÍ, EDUARD: «Una habitació amb vistes. La finestra com a forma simbòlica» . . . 295

CIURANS, ENRIC: «Alguns exemples de la representació de la casa a l’escena catalana de finals del
segle XIX i principis del XX» . 303

CRUZ GUÁQUETA, MÓNICA: «El fumoir como imagen del espacio doméstico burgués del siglo XIX
al XX» . 313

DOBSON, SUSAN: «Constructed Illusions: Photography of Suburban Interiors» 323

DURAN ALBAREDA, MONTSERRAT: «La celebració de la reforma de la casa a través de la fotografia
familiar: l’àlbum de fotografies de Can Negre (1925-1930)» 331

FAXEDAS BRUJATS, MARÍA LLUÏSA: «La gesamtkunstwerk domèstica: del Simbolisme a De Stijl» . 337

FERRER JUAN, NINA: «El somni d’un món habitable: la casa pagesa eivissenca entorn de 1930» . 347

FUSTER MARTÍ, ALBERT: «Interiors literaris a la novel·la de postguerra» 355

GAITA, MARIA I CRESPÍ, MARINA: «Un esguard a les cambres mallorquines del s. XIX a través dels
exvots de la col·lecció de l’església de l’Anunciació (La Sang) de Palma de Mallorca» 361

GARCÍA PORTUGUÉS, ESTHER: «El tractament de l’espai interior en l’obra de Mariano Andreu
(1888-1976)» . 367

GONZÁLEZ MADRID, MARÍA JOSÉ: «Las casas del miedo y las casas de lo maravilloso en las pin-
turas de Remedios Varo» . 377

GRAS VALERO, IRENE: «Interiors decadents en la literatura i en la plàstica modernistes» 387

KANELLIADOU, VASILIKI: «Los espacios interiores en la obra de Guillermo Pérez Villalta» 395

MANCEBO, JUAN: «La casa futurista. Independiente-móvil-desmontable-mecánica-divertida» . . 403

MELENDO CRUZ, ANA: «Trazos de espacios reales que se trasladan a la pantalla y viceversa en
Michelangelo Antonioni y Pedro Almodóvar» . 413

MONTERDE LOZOYA, JOSÉ ENRIQUE: «El cine: escenarios de vida» 421

PARRAMON RUBIO, PERE: «La representació de l’espai domèstic en l’obra d’artistes contem-
porànies del món islàmic» . 427

POBLADOR, MARÍA PILAR: «Espacios ayer vividos y hoy olvidados. La fotografía como fuente para
la recuperación del ambiente y la decoración interior de la arquitectura zaragozana de comien-
zos del siglo XX» . 433

RODRÍGUEZ PEDRET, CARMEN: «La casa ideal: difusió de l’imaginari de la modernitat nord-ameri-
cana després de la Segona Guerra Mundial» . 447

SALA GARCÍA, TERESA-M: «Relats i històries pintades de les fisonomies de la casa del segle XIX» . 455

SANS FRAILE, DIANA: «Literatura y vivienda: Las casas de La Regenta» 463

TAULA 3

INTERPRETACIÓ DE GÈNERE I ESPAI INTERIOR

Presidida per la Sra. ANNA SOLÀ

Institut Català de les Dones

COMUNICACIONS

ABAD ZARDOYA, CARMEN: «Viejos modelos y nuevas costumbres: espacios privados para la mu-
jer en la vivienda zaragozana del siglo XVIII» . 477

BONET, PILAR: «La casa com espai sexual i polític: Domestics, de Catherine Opie» 485

BONET SOLVES, VICTORIA: «La construcción del paraiso. De reina del hogar a decoradora aficionada» 491

CANO ROJAS, PILAR: «Patogenia «doméstica». Desórdenes sexuales generados por y en la casa
del Modernisme» . 501

DANGLA RAMÓN, ASSUMPTA: «La dona en els teixits d’interior: la col·lecció del Museu de l’Estam-
pació de Premià de Mar» . 511

DARDER, MARTA I PULIDO, DOLORES: « Fem Art 2006. 12ena Mostra d’Art de Dones. Organitzada
per Ca la Dona» . 517

DÍAZ-BORIOLI, LEONARDO: «Reversing Modernity, From Public Ramparts to Private Walls: Luis
Barragán and Agoraphobia» . 525

FERNÁNDEZ RIUS, NÚRIA: «Emili Vilanova: Literatura fotogràfica dels espais interiors i de la qüestió
de gènere a la Barcelona decimonònica» . 535

MERCADER AMIGÓ, LAURA: «La casa de l’ama no és la de l’amo. Una intuïció i algunes reflexions» 543

NORANDI DE ARMAS, ELINA: « El hogar materno: las ilustraciones de Olga Sacharoff para La casa
de Claudina de Colette» . 549

SEGADE LODEIRO, MANUEL: «La intimidad de Narciso. La puesta en escena de las políticas sexuales
de la creatividad en la mansión de Khnopff» . 555

VALDIVIESO, MERCEDES: «La aportación de la Bauhaus a la innovación del espacio doméstico: la
“casa modelo” Haus am Horn (1923)» . 565

TAULA 4

DECORADORS VERSUS INTERIORISTES EN EL PAISATGE DOMÈSTIC

Presidida per la Dra. ANNA CALVERA

Universitat de Barcelona

COMUNICACIONS

AYNSLEY, JEREMY: «Displaying the Modern Home: graphic design and the domestic interior in
Europe, 1900–1930» . 581

12

BEJARANO, JUAN CARLOS I RODRÍGUEZ, CRISTINA: «Modelant el gust: l’escultura de saló a l’obra de
Lambert Escaler i Joaquim Claret (1890-1930)» . 589

CAMPI VALLS, ISABEL: «Intrusos tecnològics en el saló. El cas del gramòfon, la ràdio i la televisió» . . 599

CANALS AROMÍ, M. TERESA: «Entre la inspiració, l’artifici i l’adaptació dels papers pintats» . . . 607

FISHER-GEWIRTZMAN, DAFNA: «Interior Design for professionals. Reflections in Interior design
studio: Architecture students versus Interior design students» 613

GALMÉS, ANTONI I CANET, MARGALIDA: «Antoni Rovira i Rabassa: l’eclecticisme en crisi» 619

GIL FARRÉ, NÚRIA: «Dissenys i dissenyadors de vitrall domèstic de la casa Rigalt, Granell i Cia» . . 625

KAWAMURA, YAYOI: «Presencia de la laca urushi en el interior burgués Caso del Art Déco catalán» . 631

KORVENMAA, PEKKA: «Furniture: the mediator between architecture, design and art. The case
of Eero Saarinen» . 641

LORENZO BURILLO, TERESA: «Espacio y objetos. El diseño de producto como factor de estudio» . 649

MALLOL ESQUEFA, MIQUEL: «El cliente nunca entiende nada. Alguns apunts per a la recerca teòrica
sobre el disseny d’interiors» . 659

NAROTZKY, VIVIANA: «Dream Homes and DIY: TV, New Media and the Domestic Makeover» . 667

SOLER GARCÍA, PILAR I SOLER GARCÍA, ROSA: «Mosaic hidràulic ara? La història d’un intent» . . 675

SPARKE, PENNY: «Elsie de Wolfe and the birth of Modern Interior Decoration» 683

COMUNICACIONS UNIVERSITAT DE PERPINYÀ

CASTAÑER, ESTEVE: «Apparence publique et espace intérieur dans l’architecture du Boulevard Wilson
de Perpignan au début du XXème siècle La Maison de l’Américaine et la Maison Vilar» 691

FORTIER, FABIENNE «Ecrins d’un temps. Agencer et décorer sa demeure en Midi toulousain au XVIIIe
siècle» I- «Céder au goût du moment. Le succès du plâtre et de la gypserie dans les intérieurs» 697

LACOURERIE, AURÉLIE «Ecrins d’un temps. Agencer et décorer sa demeure en Midi toulousain au
XVIIIe siècle» II- «Tenir son rang et se mettre en scène. La disposition des décors, du mobilier
et des collections dans l’hôtel du comte Jean-Baptiste Dubarry à Toulouse (1776-1794)» 705

LUGAND, JULIEN: «La maison et son décor: les tableaux dans les intérieurs roussillonnais (1650-1730)» 713

PERROT, LAURE: «Entre extérieur et intérieur: l’architecture domestique de Bernard Bühler» . . . 717

13

L’experiència d’haver organitzat unes jorna-
des sobre espais interiors en una seqüència tem-
poral del que anomenem època contemporània, o
sigui des del segle XVIII fins als nostres dies, ha
estat altament satisfactòria. Els motius d’aquesta
afirmació són múltiples. D’entrada, la crida a la
participació d’àmbit internacional va obtenir una
resposta àmplia, des de diverses universitats fins
a institucions, tant de l’àmbit europeu com de
l’altre costat de l’Atlàntic, que van aportar punts
de vista i intercanvis fructífers.

L’elecció del títol volia ser una síntesi d’inten-
cions respecte a la temàtica que es pretenia abor-
dar. En aquest sentit, el binomi casa i art com a
subjecte d’estudi es va convertir en el nucli i el
marc d’interrelació entre disciplines, i es va cen-
trar la mirada en els espais interiors. El nombre
considerable de propostes a les Jornades va fer
palès l’interès que el tema suscita, tant amb re-
cerques de caràcter específic o monogràfic, com
també algunes reflexions de caràcter més gene-
ral.2 Les opcions d’aproximació teòrica, metodo-
lògica i disciplinària van ser diverses. I, en
aquest sentit, no es pot obviar que cada una de
les comunicacions presentades eren mirades
fragmentades que van acabar per formar un
mapa específic i únic de les possibles maneres
d’habitar que s’han anat succeint al llarg de la
història. Perquè, tal com bé remarcaven ja fa uns

anys Eleb-Debarre, «habitar és un acte cultural al-
hora que material. L’arquitecte, nou demiürg, és el
que posa en escena, i la casa és el teatre de la memò-
ria».3

Ja hem apuntat com les Jornades van ser l’i-
nici d’una experiència compartida que ens va
permetre d’abordar aquesta recerca sobre la casa.
Així, a part de les habituals qüestions relaciona-
des amb els aspectes evolutius de les tipologies
de l’arquitectura domèstica, també es van tractar
les representacions de la casa en les obres d’art,
les interpretacions de gènere i el paper dels deco-
radors/dissenyadors en la creació dels espais in-
teriors.

Un fet elemental en la vida de qualsevol ésser
humà és construir-se un territori particular. L’ar-
quitectura domèstica es relaciona amb una histò-
ria de les mentalitats que inclou àmbits discipli-
naris com la psicologia, la sociologia i la història
social, i que implica estudiar les diferents dimen-
sions del fet d’habitar. També cal no oblidar com
influeixen les concepcions de la família, de l’indi-
vidu i de la sociabilitat en el que podríem deno-
minar com les diferents «arts de viure». D’altra
banda, la pluralitat de fonts i de mètodes pot
semblar que complica la recerca però, ans al con-
trari, el que fa és enriquir-la. Confrontar discur-
sos procedents de punts de vista amb l’estudi de
les arquitectures de la vida privada en època con-

15

DRA. ROSA M. CREIXELL I DRA. TERESA-M. SALA

Jornades Internacionals.

Espais interiors. Casa i art (s. XVIII-XXI)
I

A manera de presentació

1. Aquesta edició s’insereix a la línia de recerca del
GRACMON amb beca I+D del Ministeri d’Educació i Ciència
dirigit per la Dra. Mireia Freixa BHA 2003-03215. La idea de les
Jornades va néixer del grup de becaris d’investigació del GRAC-
MON (Juan Carlos Bejarano, Agustín Cócola, Irene Gras i
Cristina Rodríguez) i van ser organitzades per les professores
Rosa M. Creixell i Teresa-M. Sala, amb la col·laboració de la
resta de l’equip amb el suport tècnic de Míriam Soriano. Volem
agrair a tots (patrocinadors, professors, becaris i els partici-
pants) la col·laboració prestada que va possibilitar la realització
de les Jornades. La publicació recull les comunicacions origi-
nals presentades pels seus autors.

2. El plantejament metodològic intentava defugir la ma-
nera clàssica de presentar de forma individual cada treball.
Per tal de generar debat es va optar per organitzar les sessions
entorn de quatre temes, subdividits en taules presidides per
un ponent, que resumia, moderava i dirigia la discussió
col·lectiva. Uns dies abans tots els participants ja havien po-
gut accedir a les comunicacions que estaven penjades a la pà-
gina web de les Jornades. Tanmateix, som conscients que ha
estat una de les possibles formes d’abordar la posada en comú
i que, com que no hi ha un mètode òptim, ha estat una expe-
riència empírica que prepara el camí per a futures edicions.

3. Monique ELEB i Anne DEBARRE, Architectures de la vie
privée, Paris, Hazan, 1999 (1989), p. 8.

temporània ens possibilita d’historiar la casa de
forma àmplia, amb la lectura dels plans arquitec-
tònics –amb els dispositius espacials, les propor-
cions i les mides de les peces, les circulacions,
etc.–, el revestiment decoratiu i l’agençament in-
terior, el mobiliari i els artefactes, la lectura de
textos i la mirada sobre les imatges –gravats, pin-
tures, fotografies i cinema–. Tanmateix, centrant-
nos en l’espai de l’univers de l’obra d’art, és im-
portant també considerar la seva vinculació amb
els llocs mostrats o mencionats en les obres re-
presentades. Espais reals o espais diegètics que
són reconstruïts, interpretats o representats des
del present. Si en l’espai literari es poden signifi-
car i suggerir espais interiors, i el lector es veu
abocat a recrear en la seva imaginació el món
presentat o proposat per l’autor, en els espais de
les obres d’art, el que fa l’artista és representar-
los. L’anàlisi i la reflexió entorn d’aquestes qües-
tions amplien els plantejaments d’una història
de l’art excessivament centrada en els objectes
per si mateixos, intentant situar-los en un con-
text significatiu que s’interpreta tot deixant de
banda el determinisme de lectures formalistes.

La literatura, la pintura, el gravat, la fotografia i
el cine ens restitueixen en cada època les concep-
cions de comoditat, higiene, confort, que canvien
segons l’organització dels espais de la vida priva-
da i pública, l’evolució dels costums i de les sen-
sibilitats dels habitants. No obstant això, la casa
és abans que res un cúmul de vivències difícils
de recuperar. En aquest sentit, només ens po-
dem acostar als estrats que esdevenen el rastre
del temps.

Seguint amb aquest tarannà obert i potser ex-
cessivament ampli que van tenir les Jornades, els
caps de taula han recollit a manera de presenta-
ció els punts essencials de resum del que, de ma-
nera independent, van ser cada una de les línies
de discussió. En pensar i historiar la casa no hi
ha un sol camí d’aproximació, tal com podreu
veure a les diferents obertures que donen pas a
les comunicacions.

Ara i aquí només estem en condicions d’indi-
car aquestes breus conclusions que, a tall de pre-
sentació, creiem que poden definir línies de pen-
sament i de recerca sobre el tema. Això és tan
sols l’inici.

16

TAULA

L’arquitectura domèstica:
evolució i desenvolupament dels models

1

Mirat des de la història de l’interior hi ha sem-
pre el risc de les històries d’interior, però les evo-
cacions altament complexes tenen els seus peda-
ços literaris, cinematogràfics, pictòrics. Com és
sabut, hi ha aportacions magistrals per parlar de
l’interior, com són les de Mario Praz, o més sis-
temàtics i materials, com les de Peter Thortorn.
En qualsevol cas, ambdós autors autoritzen una
enumeració d’objectes i apreciació dels ambients
molt completa i suggestiva.

Dit això, cal reconèixer que l’interès avui per
l’evolució i el desenvolupament dels models
d’arquitectures domèstiques té també els seus
riscos. Un d’ells és el de la naturalesa dels estu-
dis que s’estan publicant. Hem de pensar que el
gruix d’informació disponible es refereix a
grans programes, si ens situem en el segle XVIII,
i a immobles de renda, pel que fa a la segona
meitat del XIX. Les arquitectures domèstiques
de programa reduït han estat vistes fins ara no-
més en clau tipològica, sense cap mena de dub-
te insuficient per despertar l’interès per a la seva
configuració, per a la del parament de la llar i
molt menys per a la transformació de certs mo-
dels.

Encara un altre gran risc: el de les fonts primà-
ries. Pel que fa a aquest tema n’hi haurà prou a llegir
«La casa a la Catalunya del set-cents: aproximacions
als materials d’estudi», de Rosa M. Creixell, de la
UB. Inusualment brillant per a un tipus de discurs
que sol ser dens, perfectament delimitat i, no di-
guem, referenciat. Ens parla de les fonts primàries i
de la subjectivitat implícita que duen, així com de la
seva capacitat de confondre’ns a l’hora de tocar-les.
Igualment enquadrable en aquest context rigorós hi
ha el treball de Maribel Rosselló «La definició dels
interiors en l’arquitectura d’Elias Rogent», un exer-
cici d’anàlisi crítica comparada, perfectament deli-
mitada i referenciada.

Acceptant la mirada particular que hem donat
a aquestes dues ponències, la resta poden ser

agrupades, de manera un mica conspícua, en tres
grups:

1. Aquelles que per l’adscripció tindrien cabu-
da en una altra taula. Caldria destacar-ne dues que
estarien en la discussió entre decoració i interio-
risme, per tant adients al tema tractat en la taula
4, atès el seu compromís amb la pràctica profes-
sional, sigui avui o en d’altres èpoques. Es tracta
de les comunicacions titulades «Nuevos materia-
les y espacio doméstico» de Javier Peña i Raquel
Pelta, així com «Interiors japonesos a la Barcelona
del vuit-cents» de Ricard Bru.

En el primer cas, el coneixement experimen-
tal dels nous materials lliga bé amb la pràctica
professional. El treball sap donar-ne bon compte.
En el segon cas, el tema és clarament direcciona-
ble a la discussió d’interioristes versus decoradors.
L’ensemblier Gaspar Homar com a gestor de la fi-
gura del decorador d’interiors ens ofereix pistes
per fer-ho.

Succeeix de manera similar, però en aquest
cas vinculat al debat centrat en el gènere, en la co-
municació de Dora Nicolás «La casa modernista
como espacio doméstico para los sueños. Un caso
singular en el levante ibérico». És un cas concret
d’implicació responsable d’una senyora, amb inu-
sual capacitat de decisió i tracte directe amb
l’arquitecte, en la construcció d’una casa principal
a províncies. Les concrecions espacials i materials
són de l’arquitecte però les decisions iconogràfi-
ques, s’insinuen, correspondrien al gènere.

2. Aquelles que centren la seva mirada i inci-
deixen en els objectes que componen l’espai inte-
rior, més que en el mateix interior compost.

La necessària referència a l’inventari patrimo-
nial, en alguns casos fins i tot dels objectes civils
menuts, no serveix per aproximar-nos al caràcter,
ni a la naturalesa de les peces. En aquest sentit, en
un balanç conjunt de totes elles, el pes en l’ex-
tensió del text rau més aviat en «l’exterior».

19

Dr. TXATXO SABATER

txatxo.sabater@upc.es

L’arquitectura domèstica:
evolució i desenvolupament dels models

En realitat, cal advertir que els aspectes pres-
criptius de l’escala urbana, o d’un ideari higienista
i termalista, les notacions de cara a un projecte
museogràfic, així com les descripcions d’un viat-
ger, l’iberoamericanisme com a estil, les geome-
tries i els intents de noves representacions de
l’espai modern s’inclouen amb dificultat en la
temàtica de l’interior.

Tanmateix, algunes són fortament evocatives,
com la que ens parla del record induït pels sons
dels rellotges a l’interior o «La ‘casa’ del mariner»
de Mariona Font. Un bonic encreuament de lectu-
ra humanista i cultura material. Una evocació gai-
rebé lírica dels estris propis i personals de la gent
de mar. I entre ells, cal destacar les «caixes» que
s’enduien els mariners (maletes de difunt, conte-
nidor d’estris personals), amb la representació de
la casa en algunes. Emprades en els viatges
llargs, fins i tot sense retorn a casa. És evident que
l’autora ens planteja el doble caràcter de l’interior
d’un vaixell, el col·lectiu i l’exclusiu.

Un tercer exemple, que amb títol suggeridor
desborda el presentat, és «Monje Benedictino
busca celda para meditar» de Natalia Juan. En rea-
litat, planteja una especialitat en l’estudi de
l’interior que no és altra que el lloc de les posi-
cions estrictament individuals. La discussió dels
canvis (des d’aquesta òptica) en les regles internes
dels ordres de vida col·lectiva està per fer, i el tre-
ball s’orienta decididament cap aquí. Dormitori
col·lectiu versus cel·la individual. Monestir ver-
sus cartoixa. Vet aquí una discussió que es fa
ressò dels hàbits de llegir, escriure, meditar i fer
revisió de consciència, com a pràctiques induïdes.

Altres incideixen, allunyant-se de l’interior,
per esdevenir un exercici de conscienciació patri-
monial. «Un recorrido por la transformación de la
arquitectura doméstica en Tarragona» o «La casa
Duran. 500 anys de vida domèstica», en serien
una mostra.

3. Aquelles que gaudeixen d’una més equili-
brada dosificació i relació (entre) amb l’interior de
la casa, els seus components, i/o resolucions ma-
terials.

Oferint un breu retrat de continguts, el ventall
temàtic va des del rescat de les opinions formula-
des en cursos i conferències per l’arquitecte Repu-
llés, fins a un intent taxonòmic i inventarial de les
arts aplicades, aplicable a qualsevol context, però
que representa una defensa molt conscient del
patrimoni.

Cenyint-nos a uns quants exemples, comen-
cem destacant «L’Institut Pere Mata. Els espais
habitables d’un hospital psiquiàtric» de Jordi

March. És una presentació, un relat si voleu, molt
intens de la introducció del sistema pavellonari i
de l’intent de privilegiar-ne l’aspecte domèstic en
alguns ambients específics d’un sanatori mental
com a programa terapèutic. No oblida aquest au-
tor de parlar-nos de la no-inserció del mètode per
allotjar les classes populars en circumstàncies si-
milars. Fa por pensar, avui, i relacionar-ho amb
l’electroteràpia.

Toti Oliveras, amb «Les cases usonianes de
Wright, o la innecessària decoració interior» ens
convida (no explícitament) a pensar en la desgra-
ciada reactualització turística dels alts de la Pedre-
ra. Lamentem, aquí, la desaparició d’una sèrie de
bons exemples de la recepció d’una manera de
tractar els interiors des dels nous valors tàctils, vi-
suals i/o evocatius. Aquell naturalisme aplicat als
materials de la construcció i que els alliberà de
l’enlluït monocrom i dels revestiments blancs. El
que recull sembla del tot palpitant, avui que estem
en la revifada dels materials en la configuració de
l’interior. Calidesa i vermells, sigui en les catifes,
els maons, o el vernís transparent que deixa veure
el pi d’Oregon, avui inabordable, esdevenen de
nou protagonistes de l’interior. Si ahir era la veri-
tat dels materials, avui és l’assemblatge, directe i
amb sec, dels nous materials de síntesi que mos-
tren el seu compromís amb la natura, encara que
de manera més complexa.

De llocs pocs estudiats i amb un enorme po-
tencial versa «Entre la persistencia de lo autòcto-
no y la seducción de lo foráneo. Espacios residen-
ciales en Galicia en el XIX y XX (pazos, quintas, vi-
llas, chalets)». Llocs on es reconeixen les noves
modes, i els comportaments, espais per al presti-
gi, per a la recreació i l’aliment dels sentits, ombrí-
vols; espais de relació amb la natura, parts de
l’edifici que en deia Durand, com escalinates, ter-
rasses, porxos, verandes, balcons, miradors. El re-
lat de la compartimentació, que en diu, ens deixa
veure com l’estructura habitacional respon a
l’especialització funcional.

«Modernity and Domesticity: Appliance
House. A machine for living in?» de Graeme
Brooker entre Loos i Le Corbusier s’articula tot.
«Appliance House» n’és una mica d’ambdues
mirades, però erosionada pels objectes trobats
que les envoltaran de nou. Feta i repleta de
màquines que s’oposen críticament a l’eslògan
de LC, i que tenen la peculiaritat d’estar en de-
sús, trobades en els espais del refús més caracte-
rístics de la casa. I al carrer?, podríem pregun-
tar-nos avui.

L’escrit hi reconeix efectes de transparència,

20

de col·leccionisme, de collagisme, i, si se’m per-
met dir-ho, de Cooper unionisme. Ironies, com les
de l’«orfenat del refús de consum», on hi recull
el bread tag, anell amb la data de caducitat, (o
envàs de llauna esmaltada per al pa i galetes),
l’auricular d’un telèfon. Aquestes ironies, pro-
duccions d’una indústria àmplia i avorrida,
s’enfronten al treball (invers?) dels cubistes en
els seus gabinets. Un aparador que pot caure del
pes dipositat, s’entrama d’una sèrie d’objectes
que posen en qüestió l’equilibri, si més no, el de
la seva comprensió. Suggerent lectura, amb mi-
llors episodis descriptius, d’una experiència do-
cumentada i publicada l’any 90.

Finalment, i no menys important, voldria des-
tacar una darrera comunicació:

«Confidències», homònim de la pel·lícula de
Visconti inspirada en Mario Praz i la seva Casa de-
lla Vita, de Daniel Cid. Un bon escrit que fa un
rescat literari —sempre a l’ombra de la privacitat,
i per tant de l’interior— del text esmentat. N’hi ha
tres o quatre de rescats: el de l’experiència d’una
visita, o el record d’unes pràctiques en mans de
gran vàlua com Rilke, Cannetti, Freud. Un assaig
curt, que connecta amb l’antropologia social, tan-
ca el seu treball, de manera apoteòsica, tal vegada
casual, al mateix camp de la Bóta.

21

El temps ha estat des dels inicis de la història
un factor determinant en la vida de l’home. Les
primeres civilitzacions van adonar-se que el mo-
viment de les estrelles podia actuar com a refe-
rent per organitzar les activitats quotidianes. La
metodologia per a la mesura temporal mitjan-
çant els elements naturals també abraçaria l’ob-
servació dels moviments del Sol i de la Lluna. La
civilització egípcia inventaria la clepsidra, un sis-
tema en forma de con invertit que s’omplia d’ai-
gua i gota a gota anava alliberant el seu contin-
gut, les seves parets portaven inscrita una nume-
ració que permetia veure els intervals de temps.

Des dels inicis, emprant mètodes rudimenta-
ris, fins a l’aparició de la rellotgeria mecànica,
són nombrosos els canvis estètics i tècnics que
s’han produït. Els elements naturals van ser pi-
lars fonamentals en el mesurament del temps,
fins a la introducció del rellotge mecànic. Les pri-
meres referències a aquests dispositius les tro-
bem entorn de l’any 1000, quan els monjos dels
monestirs necessitaven regular les hores d’oració
i la resta de tasques comunitàries. A més del re-
llotge solar, per assenyalar les hores d’oració
diürna, hi ha indicis de l’existència d’un aparell
amb funció de despertador, similar a un rellotge
de sorra. Tot i el desconeixement envers l’origen
d’aquests mecanismes, actualment es consideren
els precedents directes dels rellotges mòbils.

Pel que fa a la sonoritat, hi haurà un canvi molt
substancial al segle XIV, quan els rellotges incorpo-
raran mecanismes de percussió, en lloc de l’habi-
tual toc de campana. Durant aquest segle moltes
ciutats europees tindran un gran rellotge que mar-
carà les hores amb sons molt potents. Ja en el se-
gle XVI l’enginyeria del moment permetrà adaptar
la mida dels rellotges a l’espai domèstic. Els sobi-
rans i els nobles seran l’única classe que podrà pa-
gar l’alt cost de tenir un dispositiu per mesurar

l’hora. Normalment aquesta «curiosa artificialia»
s’incorpora en llocs màgics de l’habitatge com ara
la «cambra de les meravelles». Aquests primers re-
llotges mecànics seran molt simples i imprecisos,
no serà fins mitjan segle XVII que trobarem el pri-
mer model anomenat de «llanterna». Fou creat per
penjar-se a la paret, tot i que posteriorment s’adap-
taria per reposar sobre una superfície.

La introducció del rellotge dins l’espai domès-
tic obliga a diferenciar un ús públic de l’hora (per
regular la jornada laboral) i un ús privat (sobretau-
la, de caixa o de butxaca) com a accessori familiar
per evidenciar el pas del temps. No serà fins al se-
gle XVIII quan aquest petit aparell assolirà la quota
màxima de popularitat entre les classes benes-
tants. L’exclusivitat de lluir un d’aquests mecanis-
mes a la llar es perdrà al segle XIX. La producció en
sèrie d’aquests mecanismes provocarà que totes
les cases puguin tenir-los i, per tant, deixarien de
considerar-se un objecte de luxe. A partir del segle
XIX fins a l’actualitat, la presència d’aquests objec-
tes no es cenyiran a un únic espai.

A continuació presentem un treball amb un
recorregut des dels principals referents de la re-
llotgeria del segle XVIII fins a la interpretació ar-
tesanal d’aquests models. Es tractarà amb més
profunditat el cas de Catalunya, en concret la
producció dels rellotges catalans d’escapament.

La incorporació de la rellotgeria

mecànica com a element nou a la casa

Resulta anecdòtic que la mesura del temps
hagi estat una recerca tan important al llarg de la
història i que l’aparició de la mecànica en aquest
camp tingui el seu inici fa set-cents anys. Kristen
Lippincott1 fa una reflexió molt interessant sobre
aquest tema.

23

LAIA ALEIXENDRI GARCÍA

laialega@hotmail.com

Materialitzant el temps.

La rellotgeria europea del segle XVIII a l’habitatge

1. K.LIPPINCOTT, El tiempo a través del tiempo, Barcelona,
Editorial Grijalbo, 2000.

Les millores tècniques que possibiliten

l’avenç en rellotgeria

Els principis de la rellotgeria mecànica no
són del tot coneguts. Del que sí es té un coneixe-
ment més profund és dels dispositius d’escapa-
ment d’energia: els pesos, els ressorts i el pèn-
dol. Els rellotges de pesos foren utilitzats durant
un període molt dilatat de temps. Però les possi-
bilitats creatives d’aquests primers aparells resul-
taven molt limitades. El naixement dels ressorts
va tenir lloc al segle XVI a Itàlia i la zona sud d’A-
lemanya: Nuremberg, Augsburg i Kassel. Aquest
nou sistema permetria que l’hora es pogués indi-
car a través del moviment de figures mecàni-
ques.

Seguint la línia dels descobriments més im-
portants de la història, el pèndol fou fruit de la ca-
sualitat. En aquest cas va ser Galileu, a través de
l’observació del moviment constant d’una llum de
la catedral de Pisa. Si bé Galileu dóna les bases
matemàtiques del moviment del pèndol, no serà
fins al 1657 que Christiaan Huygens aplica
aquests coneixements al món de la rellotgeria. El
que fa que el pèndol sigui un element clau en
aquesta àrea és que per fi es resoldrà un problema
que des de sempre s’havia produït: l’exactitud en la
mesura del temps. A partir de mitjan segle XVII els
rellotges incorporaran manetes per precisar els
minuts. A la vegada, l’aplicació del pèndol va gene-
rar la necessitat de crear un nou suport per al con-
junt. El conjunt era massa pesant per estar clavat
a una paret, llavors s’inventarien les caixes de fus-
ta. Els primers que van revolucionar la rellotgeria
afegint un suport extern al mecanisme van ser els
anglesos. Els primers rellotges de caixa gran van
rebre el nom de «rellotge de l’avi», en el cas que la
seva alçària total fos inferior a 1,80 metres, rebien
el nom de «rellotges de l’àvia».

Els models produïts a Anglaterra

i França com a referents del moment.

La rellotgeria espanyola durant el segle XVIII

El segle XVIII presenta dues tipologies de re-
llotgeria domèstica, d’una banda hi ha els rellot-
ges de caixa i, de l’altra, els de sobretaula. Amb-
dues tipologies coincideixen en el temps i l’espai.
Hi ha una diferència molt clara del lloc que ha
d’ocupar cadascun dintre de la casa. Els rellotges
de peu acostumen a aparèixer al vestíbul que
dóna accés a l’espai privat de la casa, sovint se si-
tuen molt a prop de la porta d’entrada. En canvi,

els rellotges de sobretaula es troben ubicats de
manera estratègica, alguns cops de manera ines-
table, sobre la xemeneia del saló.

Almenys durant el primer quart del segle XVIII,
la producció d’aparells a Anglaterra no va tenir
molt bona acollida per part de la cort monàrquica.
Sovint es comentava que els treballs dels seus ar-
tesans eren més reconeguts a la resta d’Europa i
Amèrica. Des d’Anglaterra es va contribuir amb
un dels avenços més importants del segle XVIII, el
sistema d’«escapament anglès». George Graham,
el seu inventor, va permetre que el seu descobri-
ment fos emprat més enllà dels límits anglesos,
això va afavorir que es pogués reproduir el mateix
prototip en altres indrets. Molta de la producció
anglesa va ser dedicada a finalitats comercials, per-
sonatges com James Cox van mantenir acords
amb l’emperador xinès i va iniciar diàlegs amb
prínceps de l’Índia, tot i que resultarien poc fructí-
fers. Però no solament ell aconseguiria captar l’a-
tenció a través dels seus aparells mecànics, altres
personatges com Henry Bridges atrauria les mira-
des dels amants de la rellotgeria europea o l’oficial
Morris Tobias, que establiria relacions comercials
amb Turquia.

La creativitat i la sofisticació de les peces de
Cox farien que fins i tot el príncep Pot’omkin de
Rússia n’hi comprés una. Es tracta d’un rellotge
que actualment es troba al museu L’Ermitage de
Sant Petersburg, s’anomena Paó Real. Tal com
diu el seu nom, l’element principal és una au de
mida natural col·locada a sobre d’un tronc de
roure, per indicar les hores movia el cap i desple-
gava les ales. El conjunt està acompanyat per una
òliba engabiada que també mou el cap, un gall
que mou les ales i canta i, finalment, un esqui-
rol. Tot aquest conjunt permet fer una reflexió
sobre quin era el paper de la rellotgeria durant
aquest període. D’una banda, resultava una ma-
nera de distinció i elitisme poder posseir un d’a-
quests exemplars i, de l’altra, la persona amb
possibilitats d’adquirir un rellotge de sobretaula
o de caixa resultava a ulls públics com un bene-
factor d’aquesta nova tecnologia.

Els rellotges anglesos de sobretaula rebrien el
nom de braquets (que prové de «suport»). El me-
canisme és a l’interior d’una carcassa de fusta
amb una maneta metàl·lica que facilitava el seu
transport. L’esfera de llautó tant podia ser daura-
da com platejada. L’estil resultava molt sobri, en
el cas que hi hagués alguna decoració, només
apareixia una filigrana als laterals de l’esfera. Pel
que fa als de caixa, l’estil no s’allunyava gaire dels
anteriors. Les caixes de fusta oferiran moltes

24

possibilitats creatives. Durant aquest període hi
hagué més especialització en el treball de la fus-
ta, alguns dels mestres que més van destacar du-
rant aquest temps van ser Chippendale o Shera-
ton.

A la fotografia s’observa un exemple de rellot-
ge anglès de caixa (imatge 1). Cal destacar el pre-
ciosisme amb què es decora tota la part davante-
ra. L’esfera, flanquejada per dues columnes d’es-
til salomònic, presenta dues manetes per indicar
l’hora a l’esfera principal. Dintre d’aquesta n’hi
ha una de més petita que mostra els segons. Els
treballs de marqueteria van trobar en la rellotge-
ria una nova especialitat artística. La temàtica na-
tural va ser molt acceptada en la decoració de les
caixes. A Catalunya també van tenir molt d’èxit
les caixes lacades amb motius orientals. En
aquest cas, el mecanisme i la caixa probablement
es van comprar junts. Els artesans del metall i els
de la fusta no sempre treballaven conjuntament,
llavors existia la possibilitat de comprar una cai-
xa de fusta o posar un suport senzill. Sovint, es
troben grups de persones de diferents edats en
un context rural amb arbres i plantes.

Si Anglaterra construeix uns mecanismes es-
tèticament sobris i austers, França adopta un es-
til totalment diferent més fonamentat en l’exube-
rància i la distinció. Tant en el cas anglès, com el
francès o l’espanyol, que veurem més avall, hi ha
una part de la producció que es produirà a les
corts reials amb l’incentiu de la monarquia i pa-
ral·lelament, hi haurà una producció artesana a
les comarques. La regió de Besançon fou un fo-
cus de l’artesanat francès especialitzat en rellot-
geria. No cal dir que la cort de Versalles va aco-
llir un gran nombre d’artistes-artesans relacio-
nats amb el tema. Durant el segle XVIII els rellot-
gers van rebre molt de suport per part de la mo-
narquia francesa. Hi ha documentació de princi-
pis d’aquest segle de les creacions d’artesans
com Luis Martinot, August Bidault o Charles
Boulle que treballen emparats sota la protecció
de Lluís XIV. La tipologia experimentada és d’a-
llò més variada, hi ha rellotges sobre un suport,
altres clavats a la paret o penjant del sostre, i al-
tres amb forma oval o arrodonida. Aquests úl-
tims efectuaven un lleuger moviment en sentit
horitzontal. L’estètica externa dels rellotges de
caixa reflecteixen els diferents estils de mobiliari.
A diferència dels models anglesos, aquest pre-
senten l’esfera esmaltada de color blanc.

Els rellotges francesos de sobretaula es carac-
teritzen per incorporar representacions escultòri-
ques. Tant pot aparèixer una figura com un grup,

generalment representen alguna escena mitolò-
gica o fan referència a elements exòtics del mo-
ment. La utilització dels daurats és molt caracte-
rística d’aquest període, les figures daurades es
combinen amb un peu de rellotge fet d’algun
material blanc o negre. Durant el regnat de Llu-
ís XV la rellotgeria francesa explota al màxim la
seva creativitat i fantasia a l’hora de produir apa-
rells insòlits, sobretot amb els rellotges de sobre-
taula. La fantasia es posarà al servei de la mecà-
nica, s’inventaran aparells com el rellotge que
funcionava amb el fum de la xemeneia. L’abun-
dant decoració d’alguns models els converteix
amb vertaderes artificialia, peces úniques de
col·lecció que l’amfitrió mostrarà amb satisfacció
als seus convidats.

L’excessiva càrrega decorativa comportà una
reacció totalment contrària durant l’època de Llu-
ís XV. La reflexió cap a formes més senzilles no
va suposar l’abandonament d’elements decora-
tius com els daurats, el nacre o la ceràmica. Si bé
una peça francesa d’estil neoclàssic o rococó re-
sulta més atractiva, almenys visualment, que una
anglesa, cal dir que tècnicament els aparells an-
glesos són millors. La qualitat de la maquinària
dels rellotges de sobretaula francesos molts cops
resultava inversament proporcional a la seva fas-
tuositat.

Un exemple de rellotge de sobretaula francès
el trobem en un interior del Palau Moja, cons-
truït durant el segle XVIII, d’estil neoclàssic. Anti-
gament prenia el nom del seu propietari i, per
tant, era coneguda com a Casa Comillas. Aques-
ta part de la casa correspon al salonet, en concret
és l’espai que es coneixia com el «racó de l’escal-
fapanxes». A sobre de la cartel·la de la xemeneia
hi ha un rellotge de sobretaula, d’estil francès.
L’escena mostra un genet que està essent atacat
per un felí. A sota de la representació apareix
l’esfera esmaltada del rellotge entre els daurats
de la decoració.

El mirall del seu darrere permet que l’espec-
tador estableixi un joc visual amb el rellotge-
escultura. Una situació privilegiada i estratègica
fa que difícilment puguem obviar la presència
d’aquesta peça al saló. Però aquesta no és l’úni-
ca sorpresa que Casa Comillas tenia respecte al
tema que ens ocupa. Un rellotge francès tenia
plenament sentit quan tenia espectadors que
l’admiressin, per això, un lloc important per ser
mostrat públicament era el saló de festes. En
aquest cas, l’aparell es mostrava a sobre d’una
consola amb un mirall, flanquejat a banda i
banda per dues figures. El dispositiu estava in-

25

troduït en un gerro, decorat amb blaus i dau-
rats.

Espanya va tenir nuclis concrets, fora de la
cort, on la producció rellotgera va tenir cert auge:
Galícia, Astúries, València i Catalunya. Felip V
fou un dels monarques que més sensibilitat va
manifestar envers aquest tema, i va crear escoles
taller en diferents llocs de la Península. Els ofi-
cials que treballaven per a la cort estaven formats
a Anglaterra i França. També es va donar el cas
de mestres de taller d’aquests països que ense-
nyaven les seves tècniques a aprenents espa-
nyols. Per tant, moltes de les obres que es pro-
dueixen en aquest moment prenen com a mo-
dels els prototips anglesos i francesos.

Posteriorment a la mort de Felip V, la rellot-
geria, i les arts aplicades, reviuran un moment
d’expansió amb Carles III, a la segona meitat del
segle XVIII. La seva sensibilitat envers aquest
tema va afavorir la creació de la Real Escuela de
Relojería.

Els rellotges domèstics

de producció catalana

Durant el segle XVIII, Catalunya viu un perí-
ode de recuperació respecte al segle anterior,
que fou d’una forta recessió econòmica. La des-
aparició del monopoli castellà al mercat colo-
nial americà i l’impuls del tèxtil català suposà
un considerable creixement comercial. La re-
llotgeria catalana viurà el seu moment de glòria
durant el període comprès entre la Guerra de
Successió i la Guerra Napoleònica. Més enda-
vant, el domini napoleònic de principis del se-
gle XIX comportaria un fre a la producció dels
tallers rellotgers. A partir d’aquest moment la
majoria d’aparells serien exportats des de Fran-
ça i Alemanya.

La fabricació autòctona envers l’europea

La fabricació d’aquests aparells era artesana;
durant el segle XX s’ha estudiat la localització
dels diferents tallers que els produïen. Els tallers
que es coneixen es troben a la zona del nord-est
de Catalunya. A continuació s’ofereix una llista
amb els principals municipis productors orde-

nats per nombre d’exemplars conservats: Arenys
de Munt, Moià, Gironella, Sant Joan de les Aba-
desses, Mataró, Olot, Manresa, Igualada, Terras-
sa, Barcelona, Centelles i Vic. En total s’han loca-
litzat 140 rellotges mòbils i es calcula que se’n
van poder produir vora 1.500. La xifra és aproxi-
mada ja que han hagut de passar molts anys per-
què aquestes peces fossin estudiades i adequada-
ment valorades. Es coneix la seva existència
arran d’un article publicat pel pare Josep Gudiol
el 1918 a La Veu de Catalunya. A partir d’aquí el
tema va començar a interessar, en un primer
moment es van repassar els fons del Museu
Episcopal de Vic i, posteriorment, el col·leccio-
nista Joan E. Maurer va reunir bona part d’a-
quests rellotges. El febrer del 2001 es va celebrar
a Barcelona una exposició amb el títol «El rellot-
ge domèstic català»,2 on es van poder ajuntar el
conjunt de rellotges d’aquest estil.

La producció local catalana és pobra tècnica-
ment comparada amb la d’altres centres euro-
peus com Londres, París o Ginebra. Els artesans
catalans no van crear rellotges de sobretaula ja
que requerien un muntatge més complex que els
dispositius mòbils. De totes maneres, cal valorar
molt positivament l’esforç realitzat ja que tot i ser
mecanismes molt rudimentaris, s’apropien d’u-
na artesania que els resulta completament desco-
neguda. Aquesta apropiació respon al desig d’es-
tablir un comerç local d’aquests objectes conside-
rats de luxe.

La localització en l’espai domèstic

Les fotografies d’alguns d’aquests exemplars
de rellotges catalans (imatges 3, 4, 5) evidencien
un cert primitivisme respecte a la producció re-
llotgera d’àmbit europeu. Es considera que els
aparells són tècnicament similars als produïts
durant el segle XVI a la resta d’Europa. En cap cas
s’ha pogut demostrar que aquests rellotges fos-
sin emprats per a l’exportació; la venda d’aquests
aparells es reduïa a les masies de la regió. Els ta-
llers treballaven per satisfer la demanda de la po-
blació que vivia fora de les ciutats. De moment,
no es coneix cap testimoni fotogràfic que mostri
on estaven ubicats dintre de l’espai domèstic.
Probablement anirien encastats en una mena
d’armaris amb porta que permetria amagar-los.

26

2. L’exposició era part del Saló d’Art Antic i Modern
de Barcelona, al recinte de la Fira de Barcelona. El seu
comissari fou Jaume Xarrié i la persona encarregada

d’aportar la documentació sobre el tema fou el professor
de rellotgeria Eduard Farré.

Sigui com sigui, la presència d’aquests rellotges
en l’espai domèstic obeeix més a qüestions pràc-
tiques i d’organització de les tasques diàries, que
a motius estètics o decoratius.

La diferència entre un d’aquests dispositius
catalans i un d’anglès també és comparable en
l’aspecte auditiu. Els rellotges catalans estaven
preparats per marcar les hores fent repicar les
campanes, tal com es pot veure a les fotografies.
Però resulta molt diferent escoltar la contundèn-
cia del so greu d’un rellotge català i la subtilitat i
delicadesa d’un anglès.

Aquests rellotges de paret funcionen amb pe-
sos, per tant es necessita algun suport per poder
descansar el seu pes. Aquests mecanismes es ve-
nien sense caixa de fusta, i el client tenia la pos-
sibilitat de comprar-ne una que s’ajustés al meca-
nisme. Això suposava una inversió massa impor-
tant, ja que el treball de la construcció i decora-
ció de la caixa tenia un alt cost; per tant, normal-
ment s’ubicava la maquinària nua en senzills ar-
maris en un costat del saló.

Exemples de rellotges artesans:

Arenys de Munt i Moià

Tal com s’ha dit anteriorment els municipis
on s’ha localitzat artesania rellotgera són: Arenys
de Munt, Moià, Gironella, Sant Joan de les Aba-
desses, Mataró, Olot, Manresa, Igualada, Terras-
sa, Barcelona, Centelles i Vic. En aquest apartat
ens centrarem en dues d’aquestes poblacions.

L’origen d’aquests petits tallers familiars de-
dicats a la rellotgeria no és espontani. Es consi-
dera com un reciclatge de l’antiga indústria ar-
mamentística de l’àrea de Ripoll. Això podria
explicar per què aquests models presenten en-
granatges de caire molt rústic, molt allunyat
dels acabats dels mecanismes fabricats a Fran-
ça durant el mateix temps. Tècnicament, cada
taller presenta unes particularitats que els fan
diferents entre si. Però tots comparteixen el
mateix sistema d’escapament, des del 1958
prendrà el nom d’«escapament català».3 La ma-
joria d’ells han perdut els pesos que penjaven
de les cadenes.

Tot i que estèticament manifesten formes

molt variades, els rellotges arenyencs presenten
el mateix aspecte exterior que un rellotge anglès.
És un prototip amb formes molt sòlides i d’as-
pecte robust. La seva mida no supera les dimen-
sions normals: 30 x 21 x 18 centímetres. Les ca-
racterístiques són: una esfera amb les hores amb
xifres romanes, dues agulles, dues campanes
que sobresurten i despertador. Els quatre laterals
de l’esfera presenten motllures que sempre són
formes naturals amb la cara d’un nen. A la part
superior de l’esfera hi ha una placa circular, cope-
te, on apareix gravat l’any de fabricació, a vegades
el cognom de l’artesà i la localitat. El nom del po-
ble apareix gravat de diferents maneres (Areñs,
Arens, Arenÿs, etc.), així com la paraula Catalu-
nya, se suposa que no hi havia un consens popu-
lar de com s’escrivia. En el cas d’Arenys de Munt
el taller que els produïa era el dels Roca. Fran-
cesc Roca grava la seva firma en diferents peces,
els seus dos antecessors dedicats a la rellotgeria
són més desconeguts ja que no es dediquen a
produir en sèrie.

Cal posar una atenció especial a la producció
del municipi de Moià per la gran varietat de ca-
racterístiques que presenten. Es calcula que se’n
van arribar a construir uns set-cents. En general,
es poden destriar dos models en la producció. El
primer grup està format per aparells amb una
sola agulla, campana d’alarma i l’esfera amb di-
buixos gravats. Pel que fa al segon grup, trobem
un conjunt més treballat ja que presenta motllu-
res als laterals, igual com els d’Arenys: dues agu-
lles, soneria als quatre quarts i la principal dife-
rència, pel que fa a qüestions pràctiques, vuit
dies de corda. Els d’Arenys, en canvi, només els
durava un dia. A tots dos models apareix el nom
del poble i, generalment, no porten la firma de
l’artesà. L’estil dels rellotges de Moià és pura-
ment francès, per això molts tenen l’esfera de
porcellana.

La quantitat de rellotges trobats a qualsevol
dels focus anteriorment esmentats ens dóna una
idea del temps que aquesta producció va durar.
Prenent com a exemple el cas d’Arenys i el de
Moià, es podria deduir que en el primer cas els
tallers artesans de rellotgeria van treballar durant
vint-i-cinc anys, i en el segon cas seria més del
doble de temps.

27

3. J. M. PONS, M. RODRÍGUEZ, Una antiga rellotgeria
arenyenca, Arenys de Mar, Diputació de Barcelona, 2002.

Bibliografia

BONET, A., Historia de las artes aplicadas e industriales en
España, Madrid, Ediciones Cátedra, 1994.

CIPOLLA, C., Las máquinas del tiempo y de la guerra, Barce-
lona, Editorial Crítica, 1999.

FLEET, S., Relojes, Barcelona, Editorial Plaza y Janés, 1963.
HUTCHINSON, B., Guía de relojes antiguos, Barcelona, Edi-

torial Grijalbo, 1986.

LIPPINCOTT, K., El tiempo a través del tiempo, Barcelona,
Editorial Grijalbo, 2000.

MONTAÑÉS, L. Relojes olvidados, Madrid, Editorial Prensa
Española, 1961.

PONS, J.M., RODRÍGUEZ, M., Una antiga rellotgeria arenyen-
ca, Arenys de Mar, Diputació de Barcelona, 2002.

SOUTIF, Daniel i altres, Art i temps, Edicions CCCB. Dipu-
tació de Barcelona, 2000.

28

