
La col·lecció «Memoria Artium» ofereix llibres �
basats en investigacions originals, amb caràcter
de monografia, fets per professionals
rigorosos, sense renunciar, però, a l’amenitat
necessària per connectar amb un ampli públic
lector �interessat en la història de l’art del
nostre país.

Han col·laborat en aquest volum:

Pere Capellà Simó. Universitat de les Illes
Balears

María de los Santos García Felguera.
Universitat Pompeu Fabra

Rosa M. Creixell Cabeza. Fundació Privada
Ramon Mascort

Jaume Massó Carballido. Centre de Lectura
de Reus

Francesc Miralpeix. Universitat de Girona

Gabriel Alcalde. Universitat de Girona

Nadia Hernández Henche. Historiadora de
l’art

Mireia Rosich. Biblioteca Museu Víctor
Balaguer

Els estudis sobre el col·leccionisme d’art no sols reconstrueixen el perfil i
l’aportació de promotors més o menys coneguts, sinó que posen l’accent
en el procés de definició i en el desenvolupament temporal de les seves
col·leccions, tant d’aquelles que queden reduïdes a un espai més aviat familiar
com de les que acaben adquirint una dimensió pública. És un àmbit d’estu­
di que depassa les fronteres artístiques i geogràfiques, tant és així que, en
aquest volum, s’apleguen articles que toquen aspectes tan diversos com
l’arqueologia i les joguines i, alhora, s’hi estudien col·leccions que, malgrat el
pes eminentment urbà del fenomen col·leccionista, s’han format més enllà
de la ciutat de Barcelona. Sens dubte, aquest volum constitueix, juntament
amb Antiquaris, experts, col·leccionistes i museus i Mercat de l’art, col·leccionisme i
museus, una obra de referència inexcusable per bastir una futura història del
col·leccionisme d’art a Catalunya.

Últims títols publicats

 5.	Bonaventura Bassegoda (ed.), Col·leccionistes, �
col·leccions i museus. Episodis de la història
del patrimoni artístic de Catalunya

 6.	Carlos Reyero, Observadores. Estudiosos,
aficionados y turistas dentro del cuadro

 7.	Joan Bosch Ballbona, Agustí Pujol. La culminació
de l’escultura renaixentista a Catalunya

 8.	Paulino Rodríguez Barral, La imagen del judío �
en la España medieval. El conflicto entre cristianismo �
y judaísmo en las artes visuales góticas

 9.	Cristina Fontcuberta i Famadas, Imatges d’atac.
Art i conflicte als segles xvi i xvii

10.	Milagros Guardia, San Baudelio de Berlanga, �
una encrucijada

11.	 Santi Torras Tilló, Pintura catalana del Barroc. �
L’auge col·leccionista i l’ofici de pintor al segle xvii

12.	Vicenç Furió, Arte y reputación. Estudios sobre
el reconocimiento artístico

13.	 Núria F. Rius, Pau Audouard. Fotografia en temps
de Modernisme

14.	Marisa García Vergara, Georges Bataille y la parte
del arte. De «Documents» a «Acéphale»

15. Bonaventura Bassegoda i Ignasi Domènech
(eds.), Antiquaris, experts, col·leccionistes i mu-
seus. El comerç, l’estudi i la salvaguarda de l’art
a la Catalunya del segle xx

16. Teresa Camps i Susanna Portell (eds.),
Les cartes de l’escultor Enric Casanovas

17. Bonaventura Bassegoda i Ignasi Domènech
(eds.), Mercat de l’art, col·leccionisme i museus.
Estudis sobre el patrimoni artístic a Catalunya
als segles xix i xx

18. M. Àngels Fondevila,
L’art déco a Catalunya 19 19

ANTICS I NOUS COL·LECCIONISTES
Materials per a la història del patrimoni artístic de Catalunya

Bonaventura Bassegoda
Ignasi Domènech (eds.)

Universitat Autònoma de Barcelona
Universitat de Barcelona
Universitat de Girona
Universitat de Lleida
Universitat Politècnica de Catalunya
Universitat Rovira i Virgili
Museu Nacional d’Art de Catalunya
Museu del Disseny de Barcelona

A
N

T
IC

S
I

N
O

U
S

C
O

L·
LE

C
C

IO
N

IS
T

ES
B

on
av

en
tu

ra
 B

as
se

go
da

Ig

na
si

 D
om

èn
ec

h
(e

ds
.)

9
7

8
8

4
4

7
5

4
2

5
0

5

ISB
N

 978-84-475-4250-5

15944_Antics i nous col.leccionistes_coberta.indd 1 30/09/15 14:30

Sumari

Presentació, per Bonaventura Bassegoda i Ignasi Domènech. 9

Pere Capellà Simó, El col·leccionisme de joguines a Catalunya en temps
de Lola Anglada . 13

María de los Santos García Felguera, Col·leccions de fotografi a
a Catalunya . 39

Rosa M. Creixell Cabeza, La col·lecció Mascort. Un univers estètic
per descobrir. 65

Jaume Massó Carballido, Arqueologia i col·leccionisme il·lustrats a Tarragona
(1760-1813). 83

Francesc Miralpeix, Gabriel Alcalde, El Museo-Biblioteca del prevere
Pere Valls i Vila (1848-1925) a Olot. Notícies d ’una col·lecció oblidada 109

Nadia Hernández Henche, Una col·lecció d ’homenatge a Picasso. «Première
rencontre international hommage à Pablo Picasso». 133

Mireia Rosich, La col·lecció artística de Víctor Balaguer en el seu museu: què,
quan i com . 153

Índex onomàstic . 189

15944_Antics_i_nous_colleccionistes.indd 715944_Antics_i_nous_colleccionistes.indd 7 30/09/15 15:2630/09/15 15:26

- 9 -

Presentació

 El passat 10 d’octubre de 2014 es va celebrar al Saló d’Or del Palau Maricel de
Sitges la III Jornada Mercat de l’Art, Col·leccionisme i Museus, on un cop
més vam tenir l’oportunitat i el plaer d’escoltar tot un conjunt de novetats
i informacions en relació amb el món del col·leccionisme d’art. És un fenomen
que depèn estretament de l’entorn material en què es construeix —el mercat
de l’art— i que sovint amb el pas del temps ofereix un desenllaç patrimonial
en forma de museus, per això sempre hem procurat que en aquestes jornades
anuals confl ueixin les opinions dels estudiosos del món acadèmic i universita-
ri amb les dels professionals dels museus i gestors de les col·lec cions, i també
—sempre que sigui possible— amb les experiències viscudes dels mateixos
col·leccionistes.

El llibre que teniu a les mans és el resultat escrit, i per tant permanent,
d’aquestes refl exions i novetats que vam escoltar a la tardor passada. Enguany
la majoria de les contribucions ens descobreixen noves col·leccions i nous
col·leccionistes. Jaume Massó ens recorda i endreça la singular personalitat
del canonge il·lustrat Ramon Foguer i Foraster (1729-1794), un home clau en
l’estudi erudit de l’arqueologia romana a Tarragona i ell mateix un actiu col·lec-
cionista, i la del seu successor intel·lectual, el també canonge Carlos Benito
 González de Posada y Menéndez (1745-1831). Un altre clergue col·lec cionista
—fi ns ara desconegut— fou Pere Valls i Vila (1848-1925) que a la seva casa d’Olot
aplegà una gran biblioteca i un copiós gabinet d’art i curiositats. Francesc Mi-
ralpeix i Gabriel Alcalde ens en revelen l’existència i reconstrueixen amb gran
precisió el seu itinerari vital i col·leccionista. La passió per l’art del passat con-
tinua ben present i ben viva en la col·lecció de Ramon Mascort i Amigó (1930),
que des de fa uns anys ha pres una dimensió pública mitjançant la Fundació
Privada Ramon Mascort, amb seu a Torroella de Montgrí, i que excel·leix en
aquest àmbit mitjançant la celebració d’exposicions anuals i l’edició de rigo-

15944_Antics_i_nous_colleccionistes.indd 915944_Antics_i_nous_colleccionistes.indd 9 30/09/15 15:2630/09/15 15:26

- 10 -

Antics i nous col·leccionistes

roses monografi es temàtiques a partir del fons de la rica i exquisida col·lecció.
Rosa Creixell, que fa les funcions de conservadora de la Fundació Mascort,
ens presenta per primer cop una visió de conjunt sobre l’abast de la fundació
i sobre la personalitat del seu creador.

Un episodi molt especial de col·lec cionisme ens el revela Nadia Hernán-
dez Henche. Es tracta de l’exposició d’homenatge i de desgreuge a la fi gura de
Picasso feta el 1972 a Vallauris per part d’un nombrós grup d’artistes cata-
lans i espanyols que volien fer palès el seu suport al nom del mestre, l’obra del
qual havia estat objecte de diferents atacs violents de l’ultradreta feixista a
galeries de Barcelona vinculades al seu treball. Els artistes participants van fer
obra en un mateix suport i format, i ara aquest singular conjunt es conserva
a l’Hotel Mas Torrent, a Torrent (Baix Empordà). Es tracta d’un recull molt
atípic, la gestació del qual ens permet no oblidar aquells anys difícils del darrer
franquisme, en què les accions de l’extrema dreta parapolicial eren encara
possibles i podien ser molt agressives.

En una trobada com aquesta de Sitges, que duu en el seu títol una menció
clara als museus, no podíem deixar de tractar el tema, i en especial d’aquells
que tenen el seu origen en un impuls individual, de col·leccionista. Mireia
Rossich, directora del Museu Víctor Balaguer, ens perfi la per primer cop la
dimensió personal del personatge com a col·leccionista, amb independèn-
cia dels nombrosos donatius que ben aviat bastiren de dimensió museogrà-
fi ca la seva pionera iniciativa institucional.

Els estudis sobre el fenomen col·leccionista, a més de considerar els seus
protagonistes, poc o molt coneguts, han de parar atenció a les diferents espe-
cialitats en què es manifesta i al seu procés de defi nició i desenvolupament en
el temps. Aquest any ens han il·luminat especialment en aquest enfocament
de caire tipològic dues aportacions: Mari Santos García Felguera ha presentat
les diverses formes de col·leccions de fotografi a que tenim a Catalunya, en un es-
crit que esdevé la primera mirada des d’aquest punt de vista a l’estudi de la foto-
grafi a, una especialitat que ha tingut en les dues darreres dècades —i arreu— un
creixement gairebé vertiginós en la seva apreciació cultural i també econòmi-
ca; alhora, Pere Capellà, que s’ha revelat un expert de primer ordre en l’estu-
di de la joguina antiga, ens ofereix el que també conforma el primer estudi
de conjunt sobre aquesta especialitat, que va tenir conreadors molt impor-
tants, com la ben coneguda Lola Anglada. Ara sabem que el seu no fou un cas
aïllat, cosa que explica la continuïtat d’aquesta passió fi ns als nostres dies amb
plena vitalitat, de la qual és ara un refl ex la creació relativament recent de va-
luosos museus especialitzats.

15944_Antics_i_nous_colleccionistes.indd 1015944_Antics_i_nous_colleccionistes.indd 10 30/09/15 15:2630/09/15 15:26

- 11 -

presentació

Hem intentat acollir en la Jornada, i per tant dins el llibre, veus professio-
nals diverses, a partir d’experiències plurals, i hem procurat també posar en
evidència que, malgrat el pes urbà —en especial de Barcelona— en les il·lu-
sions col·leccionistes, el país és prou gran i per això també es troben iniciati-
ves col·leccionistes destacades a molts altres indrets, com enguany hem po-
gut veure a la ciutat de Tarragona amb Foguet, a Vilanova amb Víctor Balaguer,
a Olot amb Pere Valls, o a Torroella amb Ramon Mascort. Esperem que aquests
vells i nous, coneguts i desconeguts, col·leccionistes, i en general tots els nous
materials que aquí hem aplegat, siguin un estímul per a noves investiga-
cions i descobertes. Gràcies als autors que han volgut compartir el seu saber
i al Consorci del Patrimoni de Sitges per fer-ho de nou possible.

Bonaventura Bassegoda Ignasi Domènech
Universitat Autònoma de Barcelona Consorci del Patrimoni de Sitges

15944_Antics_i_nous_colleccionistes.indd 1115944_Antics_i_nous_colleccionistes.indd 11 30/09/15 15:2630/09/15 15:26

- 13 -

El col·leccionisme de joguines a Catalunya
en temps de Lola Anglada

Pere Capellà Simó
Universitat de les Illes Balears

Jo estic agraïda a aquest món excepcional de
les nines que, acompanyat del meu art, és per a
mi tot un món complet, allunyat de les totxeses
del món llòbrec i eixarreït, on mai el cel serè no
brilla.

Lola Anglada

Tot just acabada la Primera Guerra Mundial, la dibuixant Lola Anglada i Sarrie-
ra (Barcelona, 1892 – Tiana, 1984) va iniciar una col·lecció de 348 nines i 42 jo-
guines que, des del 1961, forma part dels fons del Museu Romàntic Can Llopis
de Sitges. Després de la reelaboració dels inventaris d’aquestes col·leccions
dins les tasques de comissariat de la futura exposició permanent, ens propo-
sem de contextualitzar, al llarg d’aquestes línies, la formació d’Anglada com a
col·leccionista i estudiosa de l’àmbit de la nina en el marc del col·leccionisme
català i europeu de la primera meitat del segle xx.1

En una entrevista concedida a Modest Sabaté (1930: 6), Lola Anglada con-
fessava que havia començat la col·lecció als catorze anys, quan va vestir una
nina obsequi de la seva mare. D’altra banda, a Les meves nines, un llibre a mig
camí entre el dietari i el relat publicat tot just un any abans del seu traspàs,
atribuïa l’inici de la col·lecció a unes nines de fusta articulades que, per tal com
responien al mateix model amb què jugava la seva besàvia, l’avi li va regalar
(Anglada 1983: 9-10). Tanmateix, si bé la documentació situa el desvetllament

1. Concretament, prenem com a marc cronològic el període comprès entre el 1914 i el 1954,
dates que responen, respectivament, a la celebració a Barcelona de la primera exposició feta
per fabricants de joguines i a la de la primera exposició de joguines antigues de col·leccio nistes.

15944_Antics_i_nous_colleccionistes.indd 1315944_Antics_i_nous_colleccionistes.indd 13 30/09/15 15:2630/09/15 15:26

- 14 -

Pere Capellà Simó

d’aquesta afecció durant la infantesa,
tot sembla indicar que la forja de Lola
Anglada com a col·leccionista i estu-
diosa de l’àmbit de la nina va te nir lloc
a París.

Anglada es va traslladar a la capital
francesa el 1918, on va establir contac-
te com a il·lustradora amb prestigioses
editorials del país: Hachette, Nathan
i Roudanez (Castillo 1997: 227). Allà
va veure els estralls de la Gran Guer-
ra, amb els mercats d’encants curulls
d’ar tefactes que, com restes d’un nau-
fragi, representaven la fi del segle xix.
Lola Anglada formava part de la ge-
neració nascuda en l’última dècada
del vuit-cents, que arribà a l’edat adul-
ta al mateix temps que el segle de la
seva infantesa desapareixia per sem-
pre amb l’esclat de la Primera Guerra
Mundial. L’univers vuitcentista, aquell
«món d’ahir» (Zweig 2001), és per a

Anglada sinònim d’infantesa, una pàtria veritable on es refugia ara i adés em-
pesa per les vicissituds del seu temps. Foren dos els mitjans que permeteren
a Anglada el retorn al segle xix: el dibuix i el col·leccionisme de nines.2 Per-
què, de fet, l’efecte d’una i altra pràctiques no és altra cosa que l’evocació
d’universos invisibles.

A París, aquesta constatació fou, des de mitjan segle xix, el motor d’un
canvi cultural que afavorí la comprensió de la joguina com un art per als in-
fants. En el marc del debat art-indústria, aparegueren un seguit de textos pro-
gramàtics signats per intel·lectuals de la talla de Charles Baudelaire, Léon de
 Laborde o Hippolyte Rigault, que van determinar la història del disseny de jo-
guines del període anterior a la Primera Guerra Mundial (Capellà 2013: 64-99).
En el cas concret de la nina, la fi gura fou dotada per primer cop de bustos de

2. Quant a la recreació d’universos vuitcentistes a través del dibuix, destaquen especial-
ment les il·lustracions del llibre La Barcelona dels nostres avis (Anglada 1949) i les que Anglada va
fer per a les Visions barcelonines de Francesc Curet (1952).

Figura 1. Nina parisenca amb bust alemany,
1860-1870. Fou adquirida per Lola Anglada a
l’establiment parisenc de Louise Favre. Mu-
seu Romàntic Can Llopis de Sitges (inv. 47).
© Arxiu Fotogràfi c del Consorci del Patrimo-

ni de Sitges.

15944_Antics_i_nous_colleccionistes.indd 1415944_Antics_i_nous_colleccionistes.indd 14 30/09/15 15:2630/09/15 15:26

- 15 -

El col·leccionisme de joguines en temps de Lola Anglada

porcellana amb ulls de vidre i cossos articulats, alhora que disposava d’un aixo-
var complet que seguia de prop l’alta costura parisenca. Precisament a Lola
Anglada devem el recull d’un dels escassos testimonis orals que s’han conser-
vat d’aquest període de transformacions que afectaren la indústria de la jo-
guina de l’últim terç del vuit-cents: el de la modista i antiquària Louise Favre
(Anglada 1983: 45-48). Quan Anglada es va instal·lar a París, Favre era ja oc-
togenària, per bé que encara regentava una botiga d’antiguitats a la Rue de
Rennes i una parada al Marché aux Puces. Durant la seva joventut, havia tre-
ballat com a modista per a diverses fàbriques de nines de la capital; per això
es prestà no únicament a aconseguir per a Lola Anglada els millors models
conservats, sinó també a instruir-la en l’estudi minuciós de cada tipologia, per
tal de detectar els nombrosos anacronismes que, ja aleshores, tenien lloc en
les anomenades «clíniques» de nines i altres tallers de reparació.

D’altra banda, la ciutat de París permet a la jove Lola Anglada no única-
ment l’accés a valuosos testimonis orals i l’adquisició de peces signifi catives.
Al París del 1900, havia tingut lloc l’aparició d’una historiografi a de l’àmbit
de la joguina (Capellà 2014b) estretament vinculada al naixement d’un primer
col·leccionisme especialitzat.

L’Art et l’Enfant: primera associació
de col·leccionistes de joguines

Els primers indicis de l’existència d’un col·leccionisme de joguines especialit-
zat els trobem en l’Exposició Universal del 1900 a París. Des del 1851, les sec-
cions de joguines s’havien afermat com un dels atractius més aclamats de les
exposicions universals. El 1900, però, l’exposició universal va comptar amb
la novetat d’integrar una Exposition rétrospective des jouets et jeux anciens
que aplegava un total de cinquanta-sis expositors i mil quatre-cents artefac-
tes datats entre el segle v i la darreria del xviii (Capellà 2013: 106).

Per altra banda, el report de la secció de joguines d’aquella exposició del 1900
va fer-lo un polígraf de prestigi: el periodista Léo Claretie (1902). Es tractava
d’un assaig de tres-centes quaranta-set pàgines que era la continuació del lli-
bre Les jouets. Histoire. Fabrication, en el qual Claretie (1893) havia exposat per
primer cop les bases per a una reforma de l’àmbit de la joguina que partia de
dues premisses fonamentals. En primer lloc, recollia la convicció, defensada per
nombrosos intel·lectuals des de mitjan segle, que la joguina és un agent d’edu-
cació estètica de la infantesa; per això era necessari fomentar la col·laboració

15944_Antics_i_nous_colleccionistes.indd 1515944_Antics_i_nous_colleccionistes.indd 15 30/09/15 15:2630/09/15 15:26

- 16 -

Pere Capellà Simó

estreta entre artistes i fabricants. En segon lloc, Claretie va introduir el va-
lor de la joguina com a document històric: va assajar les bases d’una primera
historiografi a de l’àmbit i va reclamar a França —cosa que ja succeïa a Alema-
nya— la creació de museus especialitzats.

Per a Claretie, per tant, la conservació i l’estudi de les joguines del passat
havien d’assegurar un model estètic per als fabricants del seu temps, alhora
que signifi caven la posada en valor d’una font iconogràfi ca inestimable per als
historiadors. Així, la conservació de les joguines antigues i l’incentiu de la in-
dústria contemporània del sector van esdevenir dues cares de la mateixa mo-
neda, per tal com:

[...] l’histoire de notre époque s’éclairera d’un jour nouveau et intense pour les
archéologues futurs qui sauront simplement feuilleter les catalogues de nos ma-
gasins d’enfants. Sans compter les toilettes des poupées qui renseigneront les his-
toriens du costume, est-ce que les voitures, charrettes, harnais des chevaux en
carton, omnibus, tramways, wagons, locomotives, canons, tambours, articles de
ménage, tables, chaises, meubles en tout genre, ne seront pas autant de modèles
réduits et instructifs pour les curieux de l’avenir?3

El 1901, un any després de l’Exposició Universal, van tenir lloc a París dos
esdeveniments que posen de manifest la transcendència dels reclams de Cla-
retie: un concurs adreçat als petits fabricants i una segona exposició de jogui-
nes antigues (Capellà 2013: 119-122). El concurs va tenir lloc al hall del Tribunal
de Commerce i va aplegar més de tres-cents cinquanta expositors, entre indus-
trials, inventors i treballadors a domicili. Es tractava d’una iniciativa encap-
çalada i fi nançada pel prefecte de policia Louis Lépine. Els anys que seguiren,
el Concours Lépine fou organitzat per la nova Société des Petits Fabricants
et Inventeurs Français; ben aviat s’amplià a tot tipus d’artefactes i rebé el su-
port del Ministère du Commerce. L’exposició de joguines antigues, integrada
en una mostra més gran dedicada als objectes de la infantesa, va tenir lloc a
les sales del Petit Palais. Entre les col·leccions més remarcables que s’hi van
poder veure, sobresurt la de l’erudit i bibliotecari de l’Arsenal Henry-Réné
 d’Allemagne, el qual va exhibir, entre les exposicions del 1900 i el 1901, més
de cinc-centes peces. L’exposició del Petit Palais va desembocar, d’altra banda,
en l’edició d’una obra fonamental sobre la qüestió realitzada per aquest col·lec-

3. Vegeu Claretie (1893: 286-288).

15944_Antics_i_nous_colleccionistes.indd 1615944_Antics_i_nous_colleccionistes.indd 16 30/09/15 15:2630/09/15 15:26

- 17 -

El col·leccionisme de joguines en temps de Lola Anglada

cionista, Histoire des jouets (1902), que abraça la història de la joguina des de
l’antiguitat fi ns a la fi del segle xix.

El 1905 els col·leccionistes francesos de joguines es van agrupar, a instàn-
cies de Léo Claretie, en la Société des Amateurs des Jouets et Jeux Anciens
(Capellà 2013: 122-126). Aquesta nova societat va agrupar artistes, arquitectes,
banquers, conservadors de museu, diputats, membres de l’Acadèmia France-
sa, etc., que es proposaven de posar a l’abast dels creadors, dels industrials
i dels pedagogs contemporanis les bases històriques de l’art de la joguina.
A partir del juny del 1905, la societat va editar un butlletí titulat primerament
Les Jouets et les Jeux Anciens. El 1907, però, la Société des Amateurs des Jeux et
Jouets Anciens va passar a designar-se Société d’Encouragement à l’Éducation
Artistique de l’Enfance et à l’Industrie Française des Jouets. Durant aquesta
nova etapa, el butlletí va adoptar el títol L’Art et l’Enfant, i el va mantenir fi ns
a la desaparició de l’entitat l’agost del 1914. L’Art et l’Enfant agafa el nom de la
revista Kind und Kunst. Illustrierte Monatsschrift für die Pfl ege der Kunst im Leben des
Kindes, editada a Darmstadt el 1904 per Alexander Koch i que vetllava per posar
les formes d’art noves al servei de la pedagogia artística i la fl amant indústria
de la joguina. Des de les planes de Kind und Kunst, Hans Boesch va reclamar
una reforma de la indústria de la nina que cristal·litzà, el 1909, en el moviment
per les nines d’art de Munic, encapçalat per Marion Kaulitz, i en la col·labora-
ció estreta d’un escultor de prestigi com fou Arthur Lewin-Funcke amb les mi-
llors fi rmes alemanyes del moment. A França, la societat de col·leccionistes
L’Art et l’Enfant, presidida per Claretie, organitzà exposicions d’èxit, com
l’anomenada Exposition de l’Art pour l’Enfance celebrada al Musée Galliéra
el 1913, i va promoure els dissenys de joguines per a reconegudes fi rmes comer-
cials, d’artistes com ara Benjamin Rabier, André Hellé o Francisque Poulbot:
tots ells, com Lola Anglada, il·lustradors de llibres infantils.

Cal afegir que, malgrat que la societat L’Art et l’Enfant va desaparèixer amb
l’esclat de la Primera Guerra Mundial, el seu llegat encara es feia sentir quan
Lola Anglada arribà a París. De fet, durant el sojorn de la il·lustradora a la ciu-
tat encara es van publicar alguns títols de referència que seguien de prop les
recerques de L’Art et l’Enfant. Ens referim a l’últim llibre de Léo Claretie sobre
la qüestió: Les jouets de France. Leur histoire, leur avenir (1920); també, al tractat
de Pierre Calmettes, Les joujoux. Leur histoire, leur technique (1924). I, molt es-
pecialment, al primer estudi d’història de la nina publicat a França: Les poupées
anciennes, de Claude Sezan (1930).

15944_Antics_i_nous_colleccionistes.indd 1715944_Antics_i_nous_colleccionistes.indd 17 30/09/15 15:2630/09/15 15:26

- 18 -

Pere Capellà Simó

Rossend Serra i Pagès, Apel·les Mestres i Oleguer Junyent:
inicis del col·leccionisme de joguines a Catalunya

Lola Anglada es formà a París, però també a Barcelona. De fet, l’infl ux del
cercle de Léo Claretie havia arribat ben aviat a Catalunya. L’any 1907, con-
cretament, la revista Futurisme va traduir al català un dels textos emblemàtics
de Claretie, Les joguines i l ’educació, derivat d’una conferència impartida en
el marc del Premier Congrès International d’Éducation et de Protection de
l’Enfance, celebrat a Lieja el 1905 (Claretie 1907). El llegat de L’Art et l’Enfant,
però, sobresurt especialment en l’opuscle publicat per Pau Vila amb el títol
Què’ls portaran, els Reis, a nostres fi lls?, en el qual adverteix els pares i mestres de
l’Escola Horaciana que ell mateix havia fundat, de la conveniència d’allunyar
dels infants «les joguines deformes, com putxinel·lis, espatlluts, ninots sense
cames, les fi gures grotesques; perquè acostumen els llurs ulls a la visió de les
coses lletges, ferint en llur naixença’ls sentiments estètics, es a dir el bon
gust» (Vila 1912: 5).

L’arrelament a Catalunya de les inquietuds dels col·leccionistes francesos
no era un fet arbitrari, per tal com la Barcelona del 1900 havia esdevingut
un important centre productor de joguines, amb més de seixanta fàbriques
i un centenar de comerços especialitzats. L’estiu del 1914, el temps que a Pa-
rís la societat L’Art et l’Enfant desapareixia amb l’inici de la Primera Guerra
Mundial, els salons del Foment del Treball Nacional acollien una Exposició
Certamen Nacional de Joguines que reunia vint-i-nou expositors.4 I per tal de
demostrar l’evolució d’aquesta indústria, la mostra va dedicar dues vitrines a
les col·leccions de joguines antigues d’Apel·les Mestres i Rossend Serra i Pa-
gès. Així, és en el marc d’aquesta exposició on trobem els primers indicis d’un
col·leccionisme especialitzat tant a Catalunya com a la resta de l’Estat. Val a
dir que Rossend Serra i Pagès i Apel·les Mestres representen respectivament
els dos camps professionals des dels quals els col·leccionistes catalans de la ge-

4. Inevitablement, la possibilitat d’abastar els països en guerra va incentivar els fabri-
cants barcelonins, constituïts en endavant en associació, a convertir l’exposició en un esdeve-
niment anual. Així, les exposicions de joguines es van repetir, en diversos emplaçaments, fi ns
al 1920, any en què, a instàncies dels mateixos fabricants, es reconvertí en la Fira de Mostres.
Durant els anys de la Gran Guerra, les exposicions de joguines van comptar amb el suport d’en-
titats com el Foment de les Arts Decoratives i atiaven el debat sobre l’educació estètica de la
infantesa, que, de la mà d’Eugeni d’Ors o Romà Jori, fructifi cava de bell nou en el marc cultu-
ral del Noucentisme (Capellà 2013: 321-354).

15944_Antics_i_nous_colleccionistes.indd 1815944_Antics_i_nous_colleccionistes.indd 18 30/09/15 15:2630/09/15 15:26

- 19 -

El col·leccionisme de joguines en temps de Lola Anglada

neració següent —la generació de Lola Anglada— s’interessaren per la jogui-
na: l’estudi de les tradicions populars i la pràctica artística.

En el marc de l’Exposició Certamen Nacional de Joguines del 1914, Rossend
 Serra i Pagès (Barcelona, 1863-1929) no tan sols va aportar una mostra de la
seva col·lecció de joguines de cartró i de plom, sinó que va pronunciar la con-
ferència «La missió educativa de las joguinas populars y medis per a fomentar
llur industria a Barcelona» (La Vanguardia 2-10-1914: 3). Director de la Biblio-
teca Folklòrica Catalana des del 1906, iniciava així un seguit de recerques so-
bre la història de la joguina que es publicaren en forma d’articles al setmanari
El Catllar de Ripoll entre el 1921 i el 1922.5 Rossend Serra i Pagès considerava
que «la única col·lecció que tinch, que es a lo que m’he dedicat, es la de joguines
populars, perque veya que ningú ho feya» (Serra 1921). Així s’adreçava al jove
Joan Amades (Barcelona, 1890-1959), el qual li havia demanat orientació a l’ho-
ra d’iniciar la col·lecció de joguines de paper i imatgeria popular que, l’any 2000,
fou adquirida pel Departament de Cultura de la Generalitat de Catalunya.6
Actualment, la col·lecció de joguines de Rossend Serra i Pagès, que aplega tren-
ta-nou peces, es conserva al Museu Etnològic de Barcelona.7

Artista polifacètic, Apel·les Mestres i Oñós (Barcelona, 1854-1936) destacà
també com a col·leccionista de joguines. La seva participació en l’Exposició
Certamen Nacional de Joguines del 1914, d’altra banda, no era la primera pre-
sa de contacte de l’artista amb els fabricants. Durant la dècada del 1870, tan
bon punt la repercussió del debat art-indústria en l’àmbit de la joguina es féu
sentir a Barcelona, Apel·les Mestres fou contractat com a dibuixant de models
per la fàbrica Jordana y Clausolles. Situada al carrer de Sepúlveda, es tractava
d’una fàbrica emergent que va concórrer amb èxit a la Manifestació de Pro-
ductes Catalans del 1877 (Capellà 2013: 208). I, tal com Apel·les Mestres expli-
cava a Modest Sabaté en un reportatge publicat a La Veu de Catalunya (Sabaté
1930: 6), Jordana y Clausolles fou la primera fi rma de Barcelona que volgué do-
nar a la joguina un «caient artístic», per això tingué la seva col·laboració. De la
gran diversitat de joguines que va arribar a reunir, Mestres en destacava cinc
tipologies fonamentals. La primera era la dels «tarrams». Es tractava de fi gures

5. Aquests articles foren reeditats a Serra (1926: 27-37).
6. El catàleg d’aquesta col·lecció fou editat recentment; vegeu Fondevila (2009).
7. Així mateix, el Fons Joan Amades del Museu Etnològic de Barcelona aplega una suma

de quatre-centes peces, entre les quals sobresurten cent-cinquanta miniatures de plom. Agraïm
la informació i la que fi gura en la nota següent a la cap de Col·leccions i Recerca de l’entitat,
Marisa Azón.

15944_Antics_i_nous_colleccionistes.indd 1915944_Antics_i_nous_colleccionistes.indd 19 30/09/15 15:2630/09/15 15:26

- 20 -

Pere Capellà Simó

de paper maixé fi xades sobre un sòcol de fusta que tocaven un tambor en es-
tirar-los un fi l. La segona tipologia foren les «ninarres», nines econòmiques de
paper maixé fabricades entre 1850 i 1870. La tercera, els transports, tant de llau-
na com de fusta o cartró, entre els quals es distingien carros, ferrocarrils i vai-
xells. La quarta i última tipologia fou la de les fi gures planes de plom. Havien
pertangut a l’escultor i orfebre Rossend Nobas (Barcelona, 1849-1891), el qual
les havia conservat del taller de llauner que el seu pare regentava, al comença-
ment del segle xix, al carrer de Corders. El dia que Apel·les Mestres acollí Mo-
dest Sabaté a casa seva per mostrar-li la seva col·lecció, l’acomiadà anunciant-li
la voluntat de lliurar «a Barcelona la col·lecció de joguines i tot el que referent
a art hi hagi a casa». El llegat d’Apel·les Mestres fou assumit per l’Ajuntament de
Barcelona el 1936, i el 1942 la col·lecció de joguines es traslladà al Museu Etno-
lògic —aleshores Museo de Industrias y Artes Populares—, on roman actual-
ment.8 El reportatge «Joguines i col·leccionistes», de Modest Sabaté (1930: 5),
és la crònica de tres visites consecutives a casa del poeta Apel·les Mestres, a
casa de Lola Anglada i «a casa del pintor Junyent». Aquest últim, el pintor i es-
cenògraf Oleguer Junyent i Sans (Barcelona, 1876-1956), va participar en l’Ex-
posició Certamen Nacional de Joguines del 1914 al costat de Rossend Serra
i Pagès i Apel·les Mestres, si bé no consta al catàleg com a expositor, sinó com
a membre del jurat (Capellà 2013: 334). Afamat antiquari i col·leccionista poli-
facètic, Junyent va reunir una col·lecció de joguines de culte, en la línia de les
que van reunir a París Henry-Réné d’Allemagne i altres erudits del cercle de
L’Art et l’Enfant. Modest Sabaté ens descriu un armari vitrina amb fi gures
d’animals de fusta, fabricades a Girona al començament del segle xix, i d’al-
tres de vidre del segle xviii. D’altra banda, Junyent reuní una no menys impor-
tant col·lecció de nines, entre les quals Sabaté destacà un personatge palatí del
segle xvi, dos de l’època de Lluís XIV, una abadessa de Las Huelgas de Burgos,
una nina de l’any 1680 i diverses nines amb bust de porcellana de l’època isa-
belina. I, encara, una «ninarra» de cartró de fi nals del segle xix.

Amb tot, les col·leccions de Rossend Serra i Pagès, Apel·les Mestres i Ole-
guer Junyent confi rmen l’existència a Catalunya d’un col·leccionisme especia-
litzat abans de la Primera Guerra Mundial, que va adquirir visibilitat a partir de
l’Exposició Certamen Nacional de Joguines del 1914. L’any 1930, però, Modest
 Sabaté donava compte de l’emergència d’una nova generació de col·leccio-

8. El fons Apel·les Mestres del Museu Etnològic de Barcelona aplega un total de set-centes
joguines.

15944_Antics_i_nous_colleccionistes.indd 2015944_Antics_i_nous_colleccionistes.indd 20 30/09/15 15:2630/09/15 15:26

- 21 -

El col·leccionisme de joguines en temps de Lola Anglada

nistes i estudiosos que, en el repor-
tatge esmentat, apareix representa-
da per Lola Anglada. La il·lus tra do ra
—aleshores ja havia reunit una vui-
tantena de peces— anuncià, igual que
Apel·les Mestres, la seva voluntat
d’«anar ampliant la col·lecció i un al-
tre dia cedir-la al Museu de Barcelo-
na». Per això Modest Sabaté conclou
l’article preguntant-se:

Per què aquí que tenim tan belles col-
leccions no es construeix o no es crea
un museu, com el Carnavalet de Pa-
rís, on recollir aquestes col·leccions?

Per començar tindríem les d’Apel-
les Mestres i Lola Anglada. Fóra un
bell començament.9

El somni d’un museu de joguines a Barcelona es va veure truncat, com tants
altres, per la Guerra Civil. Però, durant la postguerra, en un marc estètic que
estimulava l’evocació d’universos vuitcentistes,10 els col·leccionistes de la ge-
neració de Lola Anglada, agrupats al voltant de la societat Amics dels Museus,
van reprendre la idea a partir del propòsit de realitzar un estat de la qüestió
de les col·leccions existents a la ciutat.

L’Exposició de Joguines Antigues del 1954

Yo diría a cuantos conservan con amor un juguete
—y creo que no son pocos— que en las colecciones
y museos hallarán en su día un refugio digno que
les permita ser conservados durante el relativo «para
siempre» de las cosas humanas.

Joaquim Folch i Torres

 9. Vegeu Sabaté (1930: 6).
10. Tractàrem aquest tema, l’evocació d’universos vuitcentistes durant la postguerra, a Ca-

pellà (2008: 24-28).

Figura 2. Lola Anglada. Barcelona, 1937. Foto-
grafi a apareguda a Mi revista. Ilustración de Ac-
tualidades, núm. 7 (15-1-1937), pàg. 28. Biblio-

teca de Catalunya.

15944_Antics_i_nous_colleccionistes.indd 2115944_Antics_i_nous_colleccionistes.indd 21 30/09/15 15:2630/09/15 15:26

- 22 -

Pere Capellà Simó

El 2 de gener de 1954, la revista Destino publicava un reportatge titulat «Jugue-
tes antiguos», signat per Joaquim Folch i Torres (Barcelona, 1886 – Badalo-
na, 1963). La vinculació de Joaquim Folch i Torres a l’àmbit de la joguina venia
de temps enrere. El 1900, el seu germà Lluís havia obert una distingida fà-
brica de joguines anomenada L’Istil al carrer de l’Argenteria (Capellà 2013:
302-303). D’altra banda, fou director de la revista Vell i Nou els anys que aques-
ta esdevingué una plataforma de divulgació a Catalunya del moviment per les
joguines d’art que s’estenia a Europa seguint les fi tes apuntades per L’Art et
l’Enfant. Tot plegat encaixava amb l’ideal pedagògic noucentista, que alhora
perseguia, amb fi gures com Joaquim Folch i Torres al capdavant (Vidal 1991),
la formació de les col·leccions d’art per als museus. A «Juguetes antiguos»,
 Folch i Torres assumeix la sentència de Claretie que les joguines no són no-
més objectes d’«interès sentimental», sinó que

[...] son también refl ejo de un aspecto de la vida privada de otros tiempos. Adquie-
ren, pues, categoría de material histórico y justifi can plenamente la atención que
han merecido por parte de ciertos sectores culturales.11

L’article, il·lustrat amb fotografi es de joguines procedents de les millors
col·leccions de Barcelona, fa una valoració positiva de l’existència de seccions
de joguines en diversos museus europeus com el Germanisches Nationalmu-
seum de Nuremberg, el Bayerisches Nationalmuseum de Munic, el Musée de
Cluny o el Musée Carnavalet de París. Tot seguit, ofereix una visió acurada
de la historiografi a de la joguina des de l’antiguitat fi ns al món contemporani,
acompanyada de referències a peces emblemàtiques conservades als museus
esmentats. Finalment, assenyala l’existència de col·leccions importants a Bar-
celona, tant públiques com privades. Entre les primeres, esmenta la del Mu-
seu d’Arts Decoratives, la del Museu d’Història de la Ciutat, la del d’Indús-
tries i Art Popular del Poble Espanyol de Montjuïc i la del Museu Marès. De
les segones, referencia les de Lola Anglada, Maria Junyent, Manuel Rocamo-
ra, Paquita Bosch de Salvans, Carme Carreras Candi i Joaquim Renart. La ri-
quesa d’aquestes col·leccions porta Joaquim Folch i Torres (1954: 11) a escriure
«una carta a los Reyes Magos» en la qual demana que la Societat d’Amics dels
Museus organitzi una exposició de joguines al Museu d’Arts Decoratives de
cara al Nadal de l’any vinent.

11. Vegeu Folch (1954: 9).

15944_Antics_i_nous_colleccionistes.indd 2215944_Antics_i_nous_colleccionistes.indd 22 30/09/15 15:2630/09/15 15:26

