

Notes sobre punta al coixí catalana segons la radiografia de la revista *Nuevo Mundo* durant els inicis de la Primera Guerra Mundial (1914-15)

per JOAN RAMON FARRÉ HUGUET

Llicenciat en Psicologia. Autor de diverses publicacions sobre la punta al coixí de l'Arboç del Penedès


1 STEVENSON, David: *1914-1918. Historia de la Primera Guerra Mundial*. Barcelona, Círculo de Lectores, 2013, p. 56.

Abans de l'esclat de la Primera Guerra Mundial les potències que varen acabar enfrontades consideraven que invertir en la despesa militar desaconsellaria un eventual conflicte bèl·lic. El banquer polonès Ivan Bloch pronosticava (*La Guerre Future*, 1898) que un desencadenament d'hostilitats seria tant destructiu que ningú hi sortiria guanyant. Vaticinava una guerra de trinxeres i desgast, on la defensa seria més poderosa que l'atac, i en la que una prolongada matança provocaria un colossal caos social i econòmic. Però els líders europeus no contemplaven aquesta idea¹.

El 28 de juliol de 1914, després de l'assassinat de l'hereu a la corona Austrohongaresa, aquesta declara la guerra a Sèrbia. Entre l'1 i el 13 d'agost els països de l'Europa Central i Occidental entraran en guerra configurant dos blocs: l'Aliança entre Alemanya i l'imperi Austrohongarès, i l'Entesa entre França, Rússia i Anglaterra.


Puntaires al carrer Plateria de l'Arboç del Penedès. Finals de la primera dècada del s. XX. Autor desconegut. Col·lecció JRFH.

- 2 Des d'ara NM.
- 3 NM núm. 1083, 10/10/14, p. 10.

El pla alemany era conquerir ràpidament França envaint Bèlgica. El 20 d'agost els alemanys entren a Brussel·les. Abans d'acabar 1914 hauran caigut Anvers, Malines, Cambrais, Gant i Bruges, també Valenciennes i Reims del cantó francès. Tot un territori referent en producció de puntes al coixí veurà paralitzada la seva indústria. El caos social i econòmic repercutí ràpida i negativament en l'economia mundial.

Espanya va mantenir-se neutral, ocupada en gestionar la decadència després de perdre les darreres colònies, apaivagant els conflictes en les zones del nord d'Àfrica i lidiant amb contenciosos regionals, com les aspiracions d'autogovern dels catalans que aquell 1914 derivaren cap a la formació de la Mancomunitat.

Una iniciativa de *Nuevo Mundo*

Nuevo Mundo (1894-1933)² fou un setmanari madrileny pioner en la incorporació de fotografies. Dos mesos i mig després d'iniciar-se la guerra, dins la secció: "Las mujeres", Cristóbal de Castro Gutiérrez publica: "La guerra y las mujeres"³. L'assagista aprofitarà una crònica d'Efrain Boeri editada a *Il Mattino* napolità, evidenciant com la guerra havia destruït les manufactures de punta belgues i feia perillar la indústria a França, Àustria, Hongria, Alemanya...


Membres destacats de la *Comisión Organizadora de la Exposición Nacional de Encajes* que es volia celebrar el 1915. NM núm. 1092, 12 /12/1914. A la dreta, Josepa Huguet Crexells.


“En el mercado universal hay considerable vacío. Las demandas... cada día más numerosas, de los Estados Unidos, de Argentina, de Chile, del Brasil, de Cuba, de toda la América suntuaria; el consumo de los países europeos neutrales, por ahora, y de los mismos beligerantes cuando se restablezca la paz, requieren atención, escrupulosa y firme, de las naciones manufactureras de encaje.”

- 4 *Gaceta de Madrid* núm. 262, 19/09/1914, p. 758.
- 5 *NM* núm. 1086, 31/10/1914, p. 14.

Aquell octubre la Cambra de Comerç veneciana celebrava Congrés amb productors de punta de Venècia, Milà, Bolonya, Pàdua, Verona, Roma i Nàpols. L'objectiu, estudiar el consum mundial, estimar l'impacte de la desaparició de la manufactura franco-belga i impulsar la fabricació i comercialització de la punta al coixí mitjançant els Consolats i Cambres de Comerç.

De Castro, crida als empresaris espanyols del ram perquè organitzin el seu congrés. El treball, essencialment portat a terme per dones, podria representar una millora per la seva economia. Era urgent, els italians podien monopolitzar l'exportació de punta en detriment de zones productives com Espanya. Però faltava poc perquè Itàlia quedés submergida en el conflicte. El 23 de maig de 1915 declararia la guerra a l'aliança. Aviat, els zepelins bombardejaren les emblemàtiques Venècia o Pàdua.

Al setembre, el President del govern Eduardo Dato aprovava⁴ una Junta d'Iniciatives per obtenir projectes productius i comercials espanyols davant la guerra. De Castro, a l'octubre⁵ escriu: “Arte y utilidad. Trabajo para las mujeres” on encabirà la crida en aquesta iniciativa. Recolzat pel polític Juan de la Cierva, president d'aquesta Junta, anticiparà la convocatòria d'una *Exposición Nacional de Encajes*, emplaçant a fabricants i puntaires.


Griu. Aplicació de guipur figuratiu per a cortinatge. Les brides o branques de fons són marcadament irregulars. Punta Catalana, al voltant de 1914. Fotografia M. España. *NM* núm. 1109.


NOTES SOBRE PUNTA AL COIXÍ CATALANA SEGONS LA RADIOGRAFIA DE LA REVISTA *NUEVO MUNDO* DURANT ELS INICIS DE LA PRIMERA GUERRA MUNDIAL (1914-15)

6 *NM* del núm. 1083 (10/10/1914) al núm. 1110 (17/04/1915).

7 *NM* núm. 1087, 07/11/1914, p. 7 i p. 21.

8 *NM* núm. 1092, 12/12/1914, p. 16.

9 *NM* núm. 1097, 16/01/1915, p. 29.

23 números del setmanari *NM*⁶ durant 6 mesos i mig conformaran un petit dossier amb articles (22 planes) i fotografies (19 planes) radiografiant el món de la punta manual espanyola.

El novembre⁷ s'obrirà secció: *Exposición Nacional de Encajes*, on el redactor Miguel España anirà recollint dades dels principals escenaris puntaires del moment: Galícia, Almagro, Alacant, Extremadura, Catalunya...

El 12 de desembre de 1914 s'anuncia la constitució d'una comissió organitzadora⁸ presidida per la marquesa de Squillache. Foren vocals: la pedagoga feminista María de Maeztu, Cristóbal de Castro, Nicolàs M^a de Urgoiti i Josefa Huguet Crexells, germana gran de Pilar Huguet, que aquell any publicaria: *Historia y técnica del encaje*. S'inauguraria a primers de febrer de 1915 en l'edifici del Ministeri d'Estat.

La demanda de punta als inicis de la guerra experimentà un estancament, provocant una depreciació de preus proporcional a la manca de comandes i generant un estoc de mercaderia. No hi havia a Espanya ni tractat, ni cap tipus de tarifa de transport, terrestre o marítim, que protegís el comerç del producte nacional. La crisi financera impedia rebre fons dels clients d'Amèrica. Es bloquejava el comerç i per tant els encàrrecs. La producció quedava a mans de la puntaire que, o esperava temps millors, o malvenia als magatzemistes⁹. No estava contractada, els ingressos eren irregulars, per tant s'ampliava la precarietat.

Agrupació de puntaires treballant al carrer Rafael Casanova de l'Arboç del Penedès, davant de ca l'Altet, seguidors de la casa Blai. En primer pla, la puntaire Conxita Altet Romagosa. Al voltant de 1913-1914. Postal L. Roisin, núm. 14 ARBOS. *Confeccionando encaje catalán*. Edt. Barcelona.


10 *NM* núm. 1089, 21/11/1914, p. 21.

11 “El encaje de bolillos en Arbós”, *NM* núm. 1097, 16/01/1915, p. 29; fotografies núm. 1098, 23/01/1915, p. 28.

12 *NM* núm. 1108, 03/04/1915, p. 28; núm. 1109, 10/04/1915, p. 28.

La informació de *NM* sobre Catalunya apareixerà inicialment en una petita notícia el 1914¹⁰ mencionant l'interès dels randers palamosins per participar en la exposició, enviant a la redacció un àlbum-record amb fotografies de labors de punta autòctones. Posteriorment, 2 números de gener de 1915 parlaran de la punta al coixí tarragonina de l'Arboç del Penedès¹¹. A l'abril, tindrà protagonisme la punta d'Arenys de Mar i el treball dels germans Castells¹². Arenys de Munt i Sant Andreu de Llavaneres, breument esmentades, tancaran una minsa llista de llocs puntaires catalans que no reflexa la realitat que encara suposava la confecció de punta al coixí manual a mitjans de la segona dècada del s. xx.

Amb poca fortuna, M. España presenta l'Arboç com un poble que abans de la Guerra del Francès (1808-1814) feia només puntes per entreteniment i que, davant la misèria que causà la crema del poble (1808) es començà a fer puntes de forma remunerada per necessitat. Inclús situa la confecció de blonda després d'aquest període. En realitat, a l'Arboç de finals del s. XVIII bona part de les dones ja treballaven la blonda i formava part d'una ruta sud catalana de fabricació i comerç de punta al coixí. Possiblement la transmissió d'escrits i notes de comptes de les primeres dècades del s. XIX del teixidor Anton Sans Ventosa, determinaren una informació esbiaixada.

A principis de 1915 diu:

“Las labores que hoy se hacen en Arbós, son las aplicaciones, respaldos, mantelerias, redondeles, cubrebandedas, caminos de mesa, juegos de cama, toallas, etc. Sobre todo en juegos de cama y flecos para toallas, se hacen verdaderas preciosidades... los dibujos son siempre diferentes y de gran variedad, pues son todos reformados constantemente.”


Etiqueta de la Casa Joaquim i Marià Castells (1911-1930). Museu d'Arenys de Mar.


Fragment de l'escena de caça realitzada per la Casa Castells (1914-1915). Museu d'Arenys de Mar, núm. reg. 9492.

13 FARRÉ HUGUET,
Joan Ramon: *Rescatant
el vell arquetip de l'aranya.
Un recorregut per la
iconografia de les puntes
al coixí de l'Arboç durant
el segle xx.* Vilafranca.
Edicions i Propostes
Culturals Andana. 2018.

Les operaries arbocenques guanyaven de 6 a 8 rals diaris, 2 més les bones puntaires.

Després de llegir les iniciatives de NM, l'exportador barceloní Gaietà Hidalgo, en pocs dies tenia circulant a viatjants i catàlegs pels mercats americans. Serà qui convidarà a M. Espanya a visitar Arenys. Sorprès de l'agilitat empresarial, es rendirà davant l'exhibició dels dissenys produïts per la Casa Castells de la mà de Marià Castells Simon.

“...llega a tal extremo la escrupulosidad con que estos industriales llevan la fabricación de sus encajes, que ni uno de los que fabrican se hace con patrón que no sea propio y exclusivo de los hermanos Castells.”

Llavors, Arenys de Mar era el més important centre productiu de punta al coixí de Catalunya, i del conjunt de randers arenyencs, la Casa Castells la més antiga (1862) i la principal representant, reconeguda per originalitat i apreciada pels mercats espanyols, americans o europeus. Arenys de Mar era on residien la majoria d'exportadors, mentre que a Arenys de Munt es concentraven la majoria del que es qualificava d'obreres artistes. Aquestes guanyaven unes 2,5 pessetes diàries i les més bones fins 4 pessetes, o més. La diferència de preu respecte a d'altres regions s'atribuïa als dibuixos originals. Evidenciant la quantitat de punta encara produïda, tant a l'Arboç com a les comarques de la costa catalana, de Barcelona a Palamós, el periodista manifesta la notable diferència respecte al desenvolupament de la producció copsada en altres llocs de la península, qüestionant fins a quin punt la punta catalana necessitava dels auxilis oficials per ampliar el seu radi d'acció.

Les fotografies de punta al coixí catalana. Importància de la punta figurativa

De les 3 planes publicades per NM amb material gràfic de punta catalana s'editaràn 15 fotos de labors de punta. D'aquestes, 7 mostraran motius bàsicament vegetals (flors, fulles, branques i rams): cantoneres per jocs de llit, de taula, coll i aplics per estors i cortinatges. Les altres 8 fotos mostren aplics per cortinatges i cobrellits, tapets o frontals, o simplement quadres de punta al coixí, totes elles amb motius figuratius antropomorfs, zoomorfs o teriomorfs. Potser és elecció dels periodistes, però constatem aquesta petita predominança. Tampoc hauríem d'estranyar-nos. La confecció de figures, humanes i animals, s'havia introduït a Catalunya durant la segona meitat del s. XIX com una innovació junt amb la depuració de l'aspecte artístic de la punta manual davant la forta competència de la punta mecànica. La majoria de randers que oferien dibuixos originals s'introduirà en la figura. Tot i no ser ben acceptada per algun sector, més purista, que preferia la millora dels dissenys geomètrics i fitomorfs complexos considerant-los més propis d'aquesta disciplina tèxtil, el cert és que es popularitzà, es mantingué i evolucionà¹³. Al 1915 la figura feta de puntes al coixí era habitual a Europa i altres llocs d'Espanya, però a Catalunya i particularment a Arenys de Mar i a l'Arboç la producció era considerable. La diversificació d'un mateix dibuix era també un tret característic que permetia certa exclusivitat enfront el treball en sèrie de la màquina. En el repàs fet de la

14 TREPAT i MASSÓ, Adela M^a: “La dentelle ancienne dans les patrons d’Arbós del Panadès”, *Travaux artistiques et scientifiques de 1^o Congrès international des Arts Populaires. Prague 1928*. Paris, Editions Duchartre, 1931, Vol. II, pp. 77-78.

15 SIMÓN ABELLÁN, Pere: *L’Arboç (1807-1836) segons l’Anton Sans, teixidor de lli*. Ajuntament l’Arboç, 2002, p. 15.

punta espanyola dins la revista *NM* no hem detectat cap labor figurativa ni a Galícia, ni a Extremadura, ni a Novelda. Sí, s’observen 3 petits aplics de figures individuals de les 15 peces fotografiades d’Almagro, i sobretot a Monòver veiem també molta presència figurativa: 5 peces d’un total de 8. És important observar que 4 dels treballs catalans són escenes figuratives, és a dir diverses figures (humanes i animals) configuren una història: caceres, ball popular o figures custòdies de fantasia. Monòver presenta també una escena de cacera. Hauríem de veure aquest fenomen com un indicador de que, en aquests llocs on han estat creades i confeccionades, porten un temps fent figures i s’ha experimentat una evolució que va més enllà de la figura individual.

De les fotografies arbocencques, l’escena de cacera de cérvols, diríem que correspon a la que va esmentar Adela M^a Trepat Massó en la comunicació llegida a Praga en ocasió del 1r Congrés d’Art Popular el 1928¹⁴. Creada per la Casa Blai de l’Arboç, suposadament va guanyar un premi a Madrid entorn el 1912-14. La puntaire, fotografiada en la mateixa plana, va ser Conxita Altet Romagosa, filla del rander Sebastià Altet Sans de cal Blai, fill d’Eulàlia Sans Parera, seguidora de la nissaga de randers arbocencs que portava al menys dues generacions negociant la punta. L’avi, Anton Sans Vilaplana el 1764 obrí botiga de teixidor en una casa de renom cal Blai, i el seu pare Anton Sans Ventosa, al·ludit abans, tenim notícia de que donava a fer punta i la comerciava per diferents llocs de Catalunya, Alcañiz i sobretot a València¹⁵.

Labor de punta al coixí figurativa catalana s.p., amb escena de ball o joc popular. En el terç superior de la peça, els rotllets de fons, disposats de forma regular determinen que les brides estiguin encara més ordenades conformant un punt ample. En els dos terços inferiors el fons ja està configurat amb una trena d’ample calat. Entorn el 1914-1915. Fotografia M. España. *NM* núm. 1109.


Labor de punta al coixí figurativa evolucionada. Escena de caça. Casa Castells d’Arenys de Mar. Les figures queden emmarcades per la pròpia ornamentació, formant una història de *reclam de caça* sobre un fons de trena de branca amb puntilló. Al mig, dos grius afrontats entorn una formació vegetal, d’estil Renaixement, amb fons resolt amb combinació de punts de malla i branca amb puntilló. Entorn el 1914-15. Fotografia M. España. *NM* núm. 1109.

Una altre *Exposición* suplanta l'*Exposición Nacional de Encajes*

16 MATEOS PÉREZ, Prudencio: "La Sociedad española de Amigos del Arte", *Villa de Madrid* núm. 94, 04/1987, p. 74.

17 VALVERDE, Marqués de: *Catálogo de la Exposición de Lencería y Encajes Españoles del siglo xvi al xix*. Madrid, SEAA, 1915.

El 19 de maig de 1915, a la Biblioteca Nacional de Madrid, s'inaugura l'*Exposición de Lencería y Encajes Españoles del siglo xvi al xix* patrocinada per la *Sociedad de Amigos del Arte*. Aquesta societat, associada a la corona i subvencionada per l'estat, estava formada per una enorme llista d'aristòcrates i membres de l'alta burgesia. Totalment masculinitzada, tenia com a missió salvaguardar el valors essencials de l'art espanyol. Eduardo Dato i Juan de la Cierva —suposadament el protector de la iniciativa de NM— formaven part d'aquesta llista d'amics de l'art¹⁶. El govern finalment recolzà l'exhumació d'antics exemplars de col·leccions privades. El catàleg és el famós prologat pel Marqués de Valverde¹⁷. Al final dels seus apunts deia:

"...los modelos que en ella se presenten...sirvan para conservar los dibujos genuinamente españoles, viéndolos algún día reproducidos en los trabajos modernos, conservando el buen gusto peculiar á nuestros tiempos pasados."


Quadre de punta al coixí fet per l'Escola de Puntaires d'Argentan. Oferiment del *Comité de Secours aux Blessés Militaires* al *Comité de la Creu Roja* dels EUA. Homenatge a l'ajuda rebuda durant la Primera Guerra Mundial. Museu Nacional de Washington. Postal d'A. Lejeune edt. *Dentelles véritables*, Paris. Després de 1918.

18 NM núm. 117, 05/06/1915, p. 4.

19 NM núm. 1161, 07/04/1916, p. 11.

Com a consumidora de luxe, l'aristocràcia sempre exercí una mena d'oligarquia cultural respecte al valor i l'ús dels productes artístics. Les arts tèxtils i les puntes en particular tenien un deute amb els clients més adinerats que li feien comanda, adquirint drets per controlar i marcar criteri. No serviren les cartes d'Urgoiti durant el 1915 al Ministre de Foment Javier Ugarte demanant protecció oficial a la iniciativa de NM per celebrar l'exposició en pro de productors i puntaires¹⁸. Ugarte prometia ajuda, però afegia:

“No me parece que conviene al interés mismo de esa Exposición su simultaneidad con la de Amigos del Arte.”

La proposta d'Urgoiti d'emplaçar la inauguració a la tardor serà benvinguda, però a l'abril de 1916 de Castro encara esperava que les puntaires espanyoles participessin d'una exposició¹⁹. Tot acabà devorat pel possibilisme.

Sens dubte, el declivi dels productors de punta estrangers durant la guerra, afavorí que la punta al coixí manual espanyola, i particularment catalana, es revifés i augmentés la producció. Però el mateix passà amb la mecànica i tot el sector tèxtil. Una guerra suposadament curta s'estengué per l'est d'Europa, Orient i colònies africanes. Estats Units, que havia gaudit d'una bonança econòmica sense precedents, davant el perill d'una guerra submarina, declarà la guerra a Alemanya a l'abril de 1917. La Guerra de les Nacions es prolongaria fins novembre de 1918. ●