

Els inicis dels estudis històrics científics sobre el moble català: Josep Gudiol i Cunill

Eva PASCUAL i MIRÓ*

Associació per a l'Estudi del Moble

RESUM

Els treballs de Josep Gudiol i Cunill marquen l'inici dels estudis històrics científics sobre el moble a Catalunya. La seva tasca com a conservador del Museu Episcopal de Vic i els seus treballs d'investigació contribuïren de manera decisiva als incipients estudis sobre la història del moble. En aquest treball s'analitzen aquestes dues vessants de l'activitat de Gudiol i la seva contribució al patrimoni i a la història de l'art català.

Paraules clau: Josep Gudiol i Cunill, moble, Museu Episcopal de Vic, història, fonts documentals.

ABSTRACT

The beginning of scientific historical studies about catalan furniture: Josep Gudiol i Cunill

The works of Josep Gudiol Cunill mark the beginning of furniture scientific historical studies in Catalonia. His work as curator of Museu Episcopal de Vic and his researches contributed decisively to the emerging studies on the history of furniture. This paper analyzes these two aspects of Gudiol's activity and its contribution to the heritage and history of Catalan art.

Key words: Josep Gudiol i Cunill, furniture, Museu Episcopal de Vic, history, documentary sources.

Cal tractar l'aportació de Gudiol a la història del moble català des de les diferents vessants que conformaren la seva activitat i que, de manera similar a altres aspectes de les seves ocupacions, s'imbricaren íntimament en totes les seves tasques. Des del seu lloc de treball com a conservador del Museu Arqueològic-artístic Episcopal de Vic complementà, estudià i difongué les col·leccions de mobles, així mateix des de la seva vessant com a historiador de l'art, lligada a la seva activitat a la Biblioteca Episcopal, amb investigacions en les quals emprà les fonts documentals com a base per als treballs i en les quals també donà a conèixer els fons del Museu.

El Museu Episcopal de Vic conserva, des de la seva creació, destacades col·leccions de mobles, que a diferència d'altres museus constitueixen una part important dels seus fons des dels seus inicis. Aquest aspecte, certament rellevant per a comprendre en conjunt les col·leccions del MEV, és hereu directe del Museu del Cercle Literari de Vic (obert entre 1879 i 1888) així com de l'Exposició Artístico-Arqueològica celebrada també a Vic el 1868.

o. El Museu del Cercle Literari de Vic i les exposicions anteriors

És sabut que els promotors del Museu del Cercle Literari de Vic impulsaren el Museu Episcopal de Vic[1] i que les obres més notables dels seus fons passaren el 1891 al nou museu constituint una part important de les col·leccions. Al Museu del Cercle s'hi havien exposat sis mobles, entre els quals destaca la magnífica caixa policromada i daurada decorada pel taller de Perot Gascó entre 1529 i 1546 [fig. 1].[2] Aquest magnífic exemplar de caixa amb calaixos fou el primer objecte inscrit, segons el talonari-registre del museu,[3] per Antoni Ferrer i de Corriol que contribuí remarcablement amb un nombre important d'obres als fons, a banda de ser-ne un dels impulsors, i, com veurem més endavant, amb l'organització de la decisiva exposició de 1868. La caixa apareix inscrita l'11 de febrer de 1880 i passà a ser novament registrada el 24 de març de 1883 pel seu propietari, Jacint de Macià (que també formà part del comitè de l'exposició del 1868), junt amb escultures, pintures, ceràmiques, etc. Sembla prou clar que formà part molt destacada del Museu i després passà al MEV (MEV 88), atès que apareix al catàleg de 1893 amb el número d'inventari actual.[4] Tal vegada la presència d'aquest destacat exemplar determinà, en certa manera, les futures col·leccions del MEV, ja que sense aquest la política d'adquisicions de mobles potser hauria estat diferent: actualment el MEV conser-


[Fig. 1] Caixa amb pintures i daurats del taller de Perot Gascó. Vic, vers 1529-1546, MEV 88.

va una completa col·lecció de caixes catalanes del segle xv al xviii que ingressaren posteriorment i que exemplifiquen perfectament l'evolució de la tipologia que, com veurem més endavant, tractà Gudiol en el seu important article de 1913. En el Museu del Cercle Literari s'exposà també una altra caixa que apareix descrita com a «caixa de núvia»,^[5] és a dir, era una caixa amb calaixos, del segle xvii amb treball d'incrustació de boix dipòsit de Josep Salarich el 13 de febrer de 1880 amb el número 9, que s'identifica amb la MEV 70^[6] del catàleg del Museu de 1893. La caixa, que actualment no forma part de les col·leccions del MEV, apareix descrita com a obra amb fusta de noguera amb els muntants tallats i els plafons decorats amb incrustació de boix representant ocells, obra del segle xviii (com sembla referendar la breu descripció). Salarich també diposità, entre d'altres, fòssils, mesures per a gra i objectes arqueològics. A banda d'aquestes dues caixes amb calaixos, al Museu s'hi exposaren sis mobles més, com l'arquilla amb incrustacions de boix, dipòsit de Josep de Macià (també involucrat en l'exposició de 1868), que diposità també una pintura sobre coure.^[7] També una caixa amb baix relleus dipositada junt amb una olla i una faixa de seda el dia 13 de febrer de 1880 pel fuster Joan Vila, que fou retirada poc després, el dia 8 de març.^[8] Així mateix una caixeta de llautó amb relleus, que probablement cal identificar amb la número 236 del catàleg de 1893, dipositada per Agustí Potellas el 13 de febrer de 1880 amb el número 6 i que actualment no es conserva al MEV.^[9] Al catàleg de 1893 apareix descrita com una caixeta de coure amb els costats corbats amb representacions i escenes de la Creació i el Pecat Original amb inscripcions en alemany i datada del segle xv.^[10] El mateix propietari diposità, també en la mateixa data, una altra caixeta similar, junt amb diverses escultures i gravats, entre altres objectes. Al Museu també hi havia una cornucòpia de fusta tallada, dipòsit també del 13 de febrer del mateix any per Ramon Masferrer.

Aquest interès pel mobiliari no fou una novetat al nou museu, si no la consegüent derivació de la realitat de l'exposició de 1868. L'Exposició Arqueològica-Artística de Vic de 1868 fou presidida per l'alcalde de Vic, Josep de Macià, i dirigida per Jacint de Macià, amb Antoni de Ferrer com a sotsdirector, entre altres membres de la junta.^[11] De les 656 obres exposades hi havia 90 mobles que figuraven al catàleg a l'apartat destinat a Arts Sumptuàries, just a continuació d'alguns exemplars del mobiliari personal de Jaume Balmes i de sant Miquel dels Sants.^[12] En aquest apartat^[13] cal destacar la caixa amb pintures del taller de Perot Gascó (actual MEV 88), que apareix amb el número 455.^[14] quatre caixes de núvia, és a dir amb calaixos, del segle xvii amb decoració de pinyolet, que apareixen descrites amb decoració de marfil les tres primeres (núm. 407, 415 i 416) i la darrera (núm. 426) obra amb una fusta diferent a aquestes.^[15] També hi havia una caixa del segle xv (possiblement amb decoració de motlluratge, atès que no apareix descrita cap tipus d'ornamentació) amb el núm. 452, una caixa daurada del segle xiv (núm. 453), una altra amb calats i pintures del segle xvi (núm. 454) i una de daurada del mateix segle (núm. 456). Cal destacar també dues cadires de tisora dels segles xvi i xv (núms. 447 i 448, respectivament).^[16] A banda d'aquests mobles hi havia una gran

varietat de tipologies exposades com cadires entapissades i de boga, tamborets, cadirats complets, llums, calaixeres i arquimeses, tocadors, baguls, raconeres, taules, etc.

Cal recordar que aquesta exposició se celebrà un any després de l'Exposición Retrospectiva de Obras de Pintura, de Escultura y Artes Suntuarias de 1867, que romangué oberta del 15 de juny al 15 de juliol a la seu de l'Acadèmia de Belles Arts de Barcelona. Tal com apareix al catàleg[17] s'hi mostraren, a banda d'escultures, pintures, gravats, joies, insígnies, llibres, armes, instruments de música, ceràmica, vidre i teixits, «*muebles y utensilios de toda clase de materiales, de uso religioso ó profano*». Del total de 2.367 objectes exposats, 119 corresponien a mobles. No aprofundirem en aquest punt, però cal destacar la presència a l'exposició d'una caixa «de núvia» (amb calaixos) decorada amb policromia i daurada propietat de G. Granell i Antoni Robert de Barcelona (amb el núm. 60)[18] i una altra caixa «de núvia» del segle xv propietat de Josep Donés de Barcelona (núm. 364).[19] Igualment, la caixa propietat del poeta, bibliògraf i lingüista Marià Aguiló i Fuster, mallorquí que residia a Barcelona, descrita com a «*arca grande de novia, tallada y embutida*» de finals del segle xvi (núm. 2244),[20] un dels cinc mobles que formaven part de les quaranta-quatre obres que cedí en exposició, i la caixa amb ferros treballats propietat de N. Ginesti, també de Barcelona (núm. 2355).[21] Com a moble excepcional des del punt de vista històric cal esmentar el núm. 368, «*Brasero mandado construir por los Concellers de Barcelona en 1675*», propietat de l'Ajuntament de la ciutat.[22]

1. El Museu Arqueològic-Artístic Episcopal de Vic

El nou museu inaugurat anys després, el 1891, participà de l'interès predominant de l'època d'incloure el moble en un nivell d'importància similar a la resta de les col·leccions. Així, en el catàleg del museu de 1893[23] es constata que dels tres mil objectes exposats hi havia un total de cent vint-i-set mobles. Cal destacar que entre aquests hi havia vint-i-sis caixes de diferents períodes (entre elles la núm. 88 del taller de Gascó,[24] ja esmentada), amb una cronologia que comprèn del segle xv i al xviii, és a dir, cobrint l'espectre cronològic complet de la tipologia, amb una important presència d'exemplars procedents de les comarques gironines (un total de sis) i moltes del segle xviii (un total de disset, incloses les sis gironines), entre elles la núm. 70 dipositada per Josep Salarich al Museu del Cercle Literari.[25] Un dels exemplars del segle xviii, la núm. 2193[26] (similar núm. MEV) [fig. 2], presenta la data tallada al frontis (1704), així com la inscripció de l'artífex que l'obrà, la qual cosa fa d'aquesta caixa un dels exemplars de la tipologia més antics datats i signats del segle xviii. Sobta la presència


[Fig. 2] Caixa, 1704, MEV 2193.

al Museu de cinc caixes de castanyer d'origen basc (núm. 1751 a 1755),[27] que tal vegada ingressaren com a intercanvi o perquè algunes presenten motius eucarístics (custòdies), malgrat que en el catàleg s'esmenta que el tret principal d'aquests mobles és la seva «curiositat». És remarcable també la presència de plafons i tapes, és a dir parts de caixes, algunes de les quals (concretament els núm. 1624, 1625 i 1626)[28] seran objecte de posterior emmetxat per a crear un moble, com s'explicarà més endavant. Destaquen les arquetes 1405[29] i 1942[30] recobertes de llautó estampat, que foren objecte d'un important estudi de Gudiol el 1914 (just fa cent anys) i al qual ens referirem més endavant, com també ho és el cofre núm. 814,[31] un dels pocs de la tipologia que es conserva en una col·lecció a l'abast del públic. A banda d'aquests mobles hi havia en el moment de la inauguració del museu onze cadires de tisora i de braços, dues d'aquestes ornamentades amb l'escut de la catedral de Vic i per tant procedents d'allà,[32] arquimeses i arquilles,[33] cofres, arquetes, llits, cadires i tamborets, cornucòpies, miralls, canteranos, un escó, etc.

Gudiol participà en la catalogació dels objectes i en la redacció del catàleg, que aparegué només dos anys després de la inauguració del Museu,[34] i fou aquest el panorama existent quan assumí les tasques de conservador el 1898.

2. La tasca de Gudiol com a conservador

Gudiol, seguint l'ideari del bisbe Morgades, fundador del Museu, i del canonge Collell, ideòleg de la seva creació, procurà sempre l'ampliació de les col·leccions.[35] A tal efecte, una vegada nomenat conservador, intentà l'ingrés de mobles per tal de completar les col·leccions. Així mateix, d'acord amb aquest afany d'ampliar les col·leccions, procurà fer la màxima difusió tant de les adquisicions, com dels estudis referents a les obres i tipologies de mobles presents al Museu.

Durant els trenta-tres anys que fou conservador del Museu ingressaren cent trenta-set mobles,[36] la majoria entre 1910 i 1920, amb un total de 76 exemplars. Els ingressos s'adreçaren per damunt de tot a completar la col·lecció de caixes i arquetes, a banda de la col·lecció de cadires de tisora, tot i que també ingressaren baguls, una tauleta, una arquimesa, un llit, cadires i una consola, entre altres. Quant a les caixes procurà completar els fons del Museu amb exemplars dels segles xv i xvi, període del qual hi havia pocs exemplars comparativament amb caixes del xviii, fonamentalment, malgrat l'exemplar del taller del Gascó. Així, el 1899 ingressaren set trepants de frontal de caixa dels segles xv i xvi, dos amb l'escut del monestir de Pedralbes (Barcelona) i els altres per l'interès del treball de talla o la presència d'escuts, i l'any següent dos nous trepants del segle xvi. El 1903 ingressà la caixa núm. 3748, del segle xv, el 1905 ingressà la caixa 3866 i l'any següent la 3993, ambdues del segle xv. No és fins el 1912 que es produeix un nou ingrés de caixes, les 4283 i 4284, del segle xv i del xvi, respectivament, i l'any següent

(1913, quan Gudiol publica l'article sobre caixes) ingressa la 4357, també del segle xv. El 1914 ingressà un nou trepant de caixa de finals del segle xv o inicis del segle xvi regal d'Agustí Serra i Molist. Dos anys després s'adquireix al convent de les Davallades de la ciutat una caixa (4981) ornada amb decoració pictòrica que considera atribuïble a Joan Gascó, malgrat que no n'especifica els arguments, i que estudis posteriors consideren l'atribució molt dubtosa.[37] La col·lecció ja es devia considerar prou completa, atès que no és fins el 1927 que ingressa una altra caixa del segle xvi (8097) i l'any següent una altra de la mateixa cronologia (8117 bis). El 1917 anota al llibre de registre una entrada amb el número 5341, que de fet és un moble agençat a partir dels plafons 1624, 1625 i 1626 al qual s'afegeix un trepant existent al Museu, un altre plafó, tapa, fonadura posterior i inferior i socolada noves[38] [fig. 3].

Quant a les arquetes, Gudiol també completà la col·lecció, en certs casos mitjançant l'ingrés d'exemplars amb clars paral·lelismes amb cofres ja presents als fons del Museu. Es tracta també d'arquetes policromades, com la 4157 adquirida el 1910, de pastillatge, com la 4411 ingressada el 1913, o la 4672, arquetacopó procedent de l'església de Sant Cristòfor de Tavertet que ingressà només tres anys més tard; o bé daurades, com l'arqueta 5494 amb escuts de Mur i de Cervelló que ingressà el 1918 procedent de la parròquia de Santa Maria de l'Estany [fig 4]. També hi havia exemplars procedents d'altres focus com l'arqueta 4412 procedent d'Itàlia septentrional o la 4466 procedent del focus andalusí, ambdues ingressades el 1913. Cal destacar també l'ingrés el mateix any de l'arqueta 4410 amb clars paral·lelismes tipològics amb el cofre 814, que formava part dels fons més antics del Museu, així com l'any anterior de l'arqueta 4339, també amb correspondència formal amb els cofres del mateix període (segles xiv-xv). El 1919, cinc anys després de la publicació del seu article sobre les arquetes recobertes de llautó estampat, Gudiol adquireix una planxa de llautó, 6235, procedent d'una arqueta.


[Fig. 3] Caixa resultat d'una reconstrucció a partir de tres plafons originals del segle xvi, MEV 5341.


[Fig. 4] Arqueta daurada i policromada, segle xv, MEV 5495.

Pel que fa a les cadires de tisora, atesa la col·lecció existent al Museu, el 1912 n'adquireix una de senzilla, de noguera, procedent de Vic (4325). Dos anys més tard ingressà al Museu el bressol de Jacint Verdaguer com a regal de Pere Teixidor.

La disponibilitat d'aquesta important col·lecció de mobles, formada per notables conjunts d'una excepcional qualitat, que incloïen gran varietat de tipologies i amb seqüències cronològiques que comprenien tota la història del mobiliari a Catalunya, presents al Museu en la seva majoria gràcies a la tasca de Gudiol com a conservador, li serviren així mateix com a referència i motiu per als seus estudis.

3. *Els estudis sobre el moble*

L'activitat de Josep Gudiol com a historiador de l'art és, doncs, indestriable de la seva feina com a conservador del Museu i com a responsable de la Biblioteca Episcopal. En tots els treballs preval el criteri científic, el qual apareix fonamentat tant en el coneixement directe dels objectes per la seva labor com a conservador, com de l'ús de les fonts documentals, atesa la seva tasca a la biblioteca, donant com a resultat estudis raonats que avui encara són d'obligada consulta.

A banda dels seus destacats articles monogràfics, tractà el moble en altres estudis més generals. De 1901 és l'article «Col·locació de les santes relíquies en els altars»,^[39] en el qual incideix quasi exclusivament en les lipsanoteques, aportant tots els exemples a partir d'objectes del Museu, dels quals fa una explicació detallada, per passar després a tractar les ares portàtils. L'any següent publicà *Nocions d'arqueologia sagrada catalana*,^[40] obra en la qual estableix una periodització de l'art català. Al capítol d'art romànic, a l'apartat de mobiliari, tracta sobre les lipsanoteques, credences, caixes i reliquiariis; en el següent capítol, sobre l'art gòtic, a l'apartat de mobiliari tracta molt resumidament les càtedres

episcopals, així com les cadires de braços i plegadisses (que anys després seran motiu d'un article monogràfic) i també les arquetes com a reliquiariis i els faristols. Finalment, en el capítol sobre el Renaixement, també a l'apartat de mobiliari, tracta novament les càtedres episcopals i cadires de braços, bancs, arquetes per a relíquies i faristols. Com en el cas anterior, exposa molts exemples dels fons del Museu, entre ells les arquetes MEV 1942 [fig. 5] i MEV 4157, o l'arqueta copó de Tavertet (MEV 4672).^[41] El 1906 publicà «Una arqueta de relíquies»,^[42] estudi monogràfic sobre


[Fig. 5] Arqueta eucarística recoberta de llautó estampat, finals del segle XIII o primera meitat del segle XIV, MEV 1942.

la lipsanoteca MEV 3964, que havia ingressat poc abans al Museu procedent de l'església de Sant Pere del Grau. Pocs anys després, el 1910, es publicà «La vaxella de fusta durant lo segle XIII», [43] transcripció de la comunicació presentada el 1908 al I Congrés d'Història de la Corona d'Aragó. [44] En aquest treball no s'ocupa dels mobles, però versa sobre una de les tècniques emprades en la seva creació, el treball del torn. L'estudi se centra en la vaixela, aportant documentació sobre contractes, sistemes i condicions de treball així com sobre els objectes realitzats amb la tècnica del torn. Fins avui aquest ha estat un tema molt poc tractat pels historiadors i aquest breu article de set pàgines continua sent una referència obligada. L'any següent apareix la monografia «Un saler litúrgich», [45] en el qual, malgrat que tracta sobre un saler tallat en fusta, s'ocupa fonamentalment d'aspectes litúrgics. Gudiol mostrà un clar interès per l'organització i els sistemes de treball, aspecte ja tractat a l'article sobre la vaixela, i al qual tornà poc després en la seva petita nota «El gremi de fusters de Vich» [46] de 1912, en la qual aporta notícies documentals del procés de separació dels fusters de Vic de la confraria dels ferrers, perolers, argenters, pedrenyalers i ballesters a la qual pertanyien i la creació de la confraria de Sant Josep a finals del segle XVI.

3.1. Caixes i caixers gòtics

Un any després aparegué a *La Pàgina Artística* de *La Veu de Catalunya* un dels articles cabdals de Josep Gudiol sobre mobles. Es tracta de l'article «Caixes i caixers gòtics» [47] [fig. 6], treball monogràfic sobre caixes i cofres, de les quals el museu vigatà ja tenia en aquell moment una col·lecció representativa de l'evolució

tipològica i que Gudiol devia considerar prou completa, atès que amb posterioritat a aquest treball només ingressaren al Museu quatre exemplars més. El treball tracta sobre caixes i cofres, i reproduïx els mobles MEV 814, 3865 i 3993. S'inicia fent esment a la manca de publicacions sobre moble català i ofereix com a única referència l'obra de Josep Puiggarí, al·ludint que està centrada fonamentalment en l'estudi de la indumentària, però poc en el moble. Sens dubte es refereix a l'àlbum de la col·lecció Miquel i Badia [48] de Josep Puiggarí i en el qual es recullen alguns dels mobles que conformaven la col·lecció de Francesc Miquel i Badia, escriptor, periodista, crític i tractadista d'art. Entre


[Fig. 6] Article «Caixes i caixers gòtics» a *La Pàgina Artística* de *La Veu de Catalunya*.

els mobles que mereixen un estudi monogràfic i una reproducció fotogràfica a l'àlbum cal destacar-ne alguns amb punts en comú amb els exemplars de les col·leccions del Museu, com el cofre[49] similar al MEV 814 (reproduït a l'article de Gudiol), actualment al Museu del Disseny de Barcelona; un parell d'arquetes encuirades i ferrades, una d'elles[50] de tipologia similar (tipus D)[51] a la MEV 4339; una arqueta recoberta de llautó estampat,[52] actualment al MNAC, amb el mateix repertori iconogràfic (tipus C).[53] És a dir amb les planxes de recobriment obrades amb la mateixa matriu que la MEV 1405, i una arqueta de pastillatge[54] semblant a les del Museu.

Gudiol fa una anàlisi rigorosa de les caixes i els cofres des dels diversos punts de vista que implica la tipologia, tractant tant les fustes emprades en el seu obratge com la terminologia, això és: les diferents denominacions segons la documentació i la seva cronologia, així com el seu ús en l'àmbit religiós i en el domèstic i, en aquest darrer cas, la seva ubicació a l'habitatge. També referencia els possibles recobriments de cofres i caixes segons les notícies documentals i les seves decoracions, esmentant només de passada la tècnica de pinyolet. Ofereix una breu descripció de les característiques de les caixes gòtiques decorades amb treball de motlluratge i pictòric, esmentant la problemàtica (ja en aquell temps!) dels mobles falsificats, amb un exemple força didàctic. Recull referències documentals sobre caixes i cofres d'importació i qüestiona la denominació popular de caixes de núvia. Fa un breu esment al cofre MEV 814 [fig. 7], que devia considerar prou important per a ser reproduït a la part central de l'article, i també a un arquibanc que observà durant la seva visita a Sant Climent de Taüll l'estiu de 1907, del qual inclou una imatge. Finalitza el treball proporcionant notícies documentals d'alguns caixers i cofrers i de l'organització dels fusters de la ciutat de Barcelona, que extreu de l'obra de Capmany de Montpalau.

[55] En aquest sentit, relacionat amb les fonts bibliogràfiques, demostra el seu coneixement sobre els principals estudis, com el que sobre Gilabert de Cruïlles va fer Bofarull,[56] malgrat que no recull la *Historia del Mueble. Tejido, bordado y tapiz* de Francesc Miquel i Badia[57] a la *Historia General del Arte*. En aquesta obra, Miquel configura una història del moble europeu des del punt de vista estilístic i visual dels exemplars, que incideix fonamentalment en el moble de la península Ibèrica i molt específicament en el català, sens dubte perquè eren els exemplars més propers i que per tant coneixia millor. Miquel i Badia reproduïx alguns dels mobles més destacats del Museu, com l'arqueta MEV 1942,[58] i així mateix fa referència al cofre MEV 814,[59] oferint una hipòtesi de restitució de policromia de la tipologia (malgrat que amb l'exemplar de la seva col·lecció) que sortosament no s'arribà a realitzar. És ben segur que Gudiol coneixia


[Fig. 7] Cofre (MEV 814) en una imatge d'arxiu anterior al 1939 en la qual s'aprecia la policromia original.

aquesta obra, que té un capítol dedicat a les arquetes i un altre a continuació dedicat a les caixes, tot i que no la tingué en compte en el seu treball, atès que el discurs de Miquel i Badia, bastit fonamentalment a partir de les formes dels exemplars conservats i els es-tils, era l'oposat al criteri científic de Gudiol, en el qual l'estudi de les fonts documentals anava de la mà del coneixement directe dels exemplars.

També el 1913 es publicà la conferència que, amb el títol «L'altar i els séus ornaments a Catalunya ans del segle XIV»,^[60] havia llegit el 14 d'abril a l'Associació d'Eclesiàstics, i que, com indica el text, fou il·lustrada amb projeccions. En aquest treball s'ocupa, novament, de les lipsanoteques, però també d'altres mobles relacionats amb la litúrgia com els armaris litúrgics, baldaquins i pixis, així com els altres atuells que es disposaven sobre l'altar durant la litúrgia. També aquest any es publicà «Ornaments y mobles de la capella del rey en Jaume I»,^[61] article en el qual recollí les notícies dels objectes litúrgics que formaven part del servei d'altar a la capella de Jaume I, segons l'inventari de 3 de maig de 1258 custodiat a l'Arxiu de la Corona d'Aragó. En la breu introducció a l'article Gudiol esmenta la importància que té la documentació per als estudis i la recerca en història de l'art («arqueològica»).

3.2. Cadires plegadisses

El 1914 es publiquen els altres dos estudis monogràfics en els quals tracta, com a l'anterior, dues tipologies de mobiliari. L'article «Cadires plegadisses»^[62] s'ocupa d'aquesta tipologia de seients, tant des de la vessant documental com de l'estudi d'exemplars conservats. Referent a aquests darrers, tracta amb profunditat el faldistori o cadira episcopal de Sant Ramon, que aleshores es conservava sencera a la catedral de Roda d'Isàvena, i que Gudiol observà durant el viatge de 1907, de la qual a l'article se'n reproduïxen quatre imatges. També explica la importància de la informació referent a la tipologia recollida als exemplars de sigil·lografia. Seguidament passa a estudiar les cadires plegadisses d'àmbit civil i religiós de treball més senzill que la de Roda, en base a les notícies documentals, establint les diferents variacions segons la decoració (marqueteria), tipus (costelles, de dona, etc.) i cronologia. Malgrat que aquest treball no és tan aprofundit com el dedicat a les caixes i els cofres, constitueix una immillorable introducció a l'estudi de la tipologia, per la qual Gudiol ja s'havia interessat en estudis anteriors i de la qual el 1912 n'havia ingressat un exemplar procedent de Vic al Museu, que passà a formar part de la col·lecció junt amb les onze cadires ja existents.

3.3. «Una antiga producció catalana»

Avançat l'any 1914 es publicà el darrer dels articles monogràfics de Gudiol sobre moble. A «Una antiga producció catalana»^[63] estableix el corpus d'arquetes recobertes amb planxa de llautó estampada conegudes, tot relacionant aquest treball amb solucions tècni-

ques similars en creus, així com en arquetes andalusines posteriorment decorades. Gudiol publicà aquest treball com a resposta a la correspondència que mantingué amb el doctor Burkhard Mier[64] (a qui dedica l'article) durant els primers mesos del 1914. El 15 de febrer de 1914 Mier, que residia a Krefeld (Rin del Nord-Westfalia), escriu a Gudiol des de París, demanant-li el seu parer sobre una arqueta de fusta recoberta de plaques de coure repussat de la qual desconeix l'origen. Tal vegada Mier escrigué aquesta carta quan, de viatge a París, consultà amb Emile Beschand, director del Museu Jacquemart-André, en el qual es conservava una arqueta de la mateixa tipologia però amb escenes diferents. Beschand l'informà que coneixia l'existència d'arquetes similars a Barcelona i que la llegenda estava escrita en català. Mier, doncs, es dirigeix a Gudiol com conservador del Museu, atès que consultant el catàleg de 1893 apareix una arqueta tal vegada similar (MEV 1405) [fig. 8] i que en coneix


[Fig. 8] Arqueta coberta de llautó estampat, segona meitat del segle XIV o primera meitat del segle XV, MEV 1405.

una altra de decorada amb una tècnica similar (MEV 1942) per un article a la revista *Museum*. [65] Demana a Gudiol el seu parer sobre l'arqueta, de possible origen català, i si coneix altres exemples paral·lels. Desconexem actualment la resposta de Gudiol a aquesta carta, però Mier torna a escriure-li el 2 d'abril següent donant-li les gràcies pel seu estudi i expressant el seu interès per la seva publicació, així com comunicant-li que ha localitzat més informació sobre aquesta tipologia d'arquetes a París i a Colònia, així com en una col·lecció privada de Madrid. Tampoc coneixem la resposta de

Gudiol, però el 26 del mateix mes rep una carta de l'antiquari Julius Böhler de Munic en la qual envia, a petició de Mier, la imatge d'un reliquiari català per si el Museu està interessat en la seva adquisició. Aquest exemplar és el que apareix reproduït a les pàgines segona i tercera de l'article. La darrera carta de Mier, del dia 30 d'abril, és en resposta a una de Gudiol del dia 21 del mateix mes, en la qual fa referència a l'enviament d'imatges de les arquetes dels diversos museus i esmenta que ha demanat a Böhler que li enviï imatge d'una arqueta molt interessant (que de fet sembla que arribà abans que la carta de Mier). Com en altres treballs, Gudiol realitza un rigorós estudi sobre la tipologia des del punt de vista documental, així com dels exemplars que coneix, configurant un corpus prou ampli, i establint relacions quant als materials i a la tècnica decorativa emprats en altres tipologies d'objectes. Com en el cas del treball sobre caixes i cofres, aquest article continua sent una referència imprescindible en l'estudi d'aquesta tipologia d'arquetes.

El mateix any, molt prolífic, publicà «Els Monuments», [66] article sobre arquetes i armaris litúrgics des del punt de vista de la documentació en l'àmbit dels Països Catalans i en el qual hi ha les imatges de les arquetes MEV 4157 i 4155.

El 1920 Gudiol publica el darrer estudi no monogràfic en el qual tractà també els mobles. *El mobiliari litúrgich*[67] és un recull de la història dels objectes litúrgics, en el qual tracta les lipsanoteques (com en altres treballs anteriors) i les arquetes i armaris litúrgics. Cal destacar que inclou un breu comentari sobre les arquetes civils que passen a ús religiós en l'àmbit dels tresors de les esglésies. Igualment tracta els seients com les cadires, els bancs i els escons, així com les credences, les caixes i els armaris on es desaven els objectes de l'altar o el tresor de les esglésies.

4. Cloenda

Els treballs de Josep Gudiol i Cunill marquen l'inici dels estudis històrics científics sobre el moble a Catalunya. Treballador incansable, si ens atenim a l'extensa llista de les seves publicacions i al seu treball al capdavant del Museu, conjuminà en els seus treballs els diversos aspectes de la seva activitat com a conservador del Museu Episcopal, responsable de la Biblioteca i Arxiu de Vic, professor i investigador amb mètode científic que tingueren com a resultat estudis de gran rigor. Bastits a partir de la documentació i de l'anàlisi directa dels exemplars, són encara avui en dia d'obligada consulta per als historiadors del moble català.

Data d'acceptació definitiva de l'article: 31 d'octubre de 2014.

NOTES

* Historiadora de l'art especialista en moble. Directora Estudi del Moble. Associació per a l'Estudi del Moble. Entitat col·laboradora del Museu del Disseny. Pl. de les Glòries Catalanes 37-38 - 08018 Barcelona.
eva.pascual.miro@gmail.com

[1] Podeu consultar: D. Cao Costoya, «El Cercle Literari de Vic (1860-1902). Un espai de sociabilitat cultural a mig camí de la marina i de la muntanya catalanes», *Cercles. Revista d'història cultural*, núm. 11, gener 2008, p. 77-90; D. Cao Costoya, M. Sureda Jubany, «El Museu del Cercle Literari de Vic (1879-1888). Una fita en els orígens de la museologia a Ca-

talunya», *Ausa*, XXV/167, 2011, p. 131-172; J. Casassas, «Algunes consideracions sobre el Cercle Literari de Vic, amb motiu del 150è aniversari de la seva creació», *Ausa*, XXV/167, 2011, p. 197-204; M. Sureda Jubany, D. Cao Costoya, «Del "Círcol" al MEV. La col·lecció d'art i la documentació del Museu del Cercle Literari de Vic (1879-1888)», *Quaderns del MEV*, V, 2011-2012, p. 143-190.

[2] CH. R. Post, *A history of spanish painting*, XII, Cambridge, 1970 (reimpressió), p. 242, 246, 249, 529; M. Mirambell Abancó, «Caixa de núvia», *Moble Català* (catàleg exposició), Barcelona, 1994, p. 220-222; M.

- Mirambell Abancó, *La pintura del segle XVI a Vic i el taller dels Gascó*, Vic, 2002, p. 253-256.
- [3] M. Sureda Jubany, D. Cao Costoya, «Del "Círcol" al MEV...», op. cit., p. 152, 180.
- [4] *Catálogo del Museo Arqueológico-Artístico Episcopal de Vic*, Vic, 1893, p. 364.
- [5] M. Sureda Jubany, D. Cao Costoya, «Del "Círcol" al MEV...», op. cit., p. 168, 174, 177.
- [6] *Ibidem*, p. 168.
- [7] *Ibidem*, p. 174, 178.
- [8] *Ibidem*, p. 174, 178.
- [9] *Ibidem*, p. 168, 177.
- [10] *Catálogo del Museo Arqueológico-Artístico...*, op. cit., p. 377.
- [11] *Catálogo de la Exposición Arqueológico-Artística*, Vic, 1868, p. 4-5.
- [12] *Ibidem*, p. 17-18.
- [13] *Ibidem*, p. 19-23, 28.
- [14] *Ibidem*, p. 23.
- [15] *Ibidem*, p. 22.
- [16] *Ibidem*, p. 23.
- [17] *Catálogo de la Exposición Retrospectiva de obras de Pintura, de Escultura y Artes Suntuarias*, Barcelona, 1867.
- [18] *Ibidem*, p. 10.
- [19] *Ibidem*, p. 27.
- [20] *Ibidem*, p. 106.
- [21] *Ibidem*, p. 111.
- [22] *Ibidem*, p. 27.
- [23] *Catálogo del Museo Arqueológico-Artístico...*, op. cit.
- [24] *Ibidem*, p. 364.
- [25] *Ibidem*, p. 367.
- [26] *Ibidem*, p. 366.
- [27] *Ibidem*, p. 368.
- [28] *Ibidem*, p. 369.
- [29] *Ibidem*, p. 375.
- [30] *Ibidem*, p. 163.
- [31] *Ibidem*, p. 363.
- [32] *Ibidem*, p. 257-258.
- [33] *Ibidem*, p. 370-374.
- [34] J. Trullén i Tomàs, «Josep Gudiol i Cunill, museòleg», *Quaderns del MEV*, III, 2009, p. 45.
- [35] J. Trullén i Tomàs, «Josep Gudiol i Cunill...», op. cit., p. 47.
- [36] Com a font s'ha utilitzat el llibre de registre i inventari del Museu autògraf de Gudiol.
- [37] M. Mirambell Abancó. *La pintura del segle XVI a Vic...*, op. cit., p. 206-208.

- [38] Transcripció del llibre de registre, període 1917: «Caixa daurada composta ab els plafons núms. 1624, 1625 y 1626 y el trepant del núm. [en blanc]. Un dels plafons s'ha hagut de fer de nou a fi de completar la caixa que fa l'efecte d'un magnífic exemplar de principis del segle XVI. Mid. [en blanc]. Els escuts dels plafons antichs semblen ser de les cases Moixó y Soler».
- [39] J. Gudiol i Cunill, «Col·locació de les santes relíquies en els altars», *La Veu del Montserrat*, 1901, p. 258-264, 290-295, 330-334, 377-381, 412-420.
- [40] Hem consultat la segona edició: J. Gudiol i Cunill, *Nocions d'arqueologia sagrada catalana*, Barcelona, 1931-1933. Primera edició: J. Gudiol i Cunill, *Nocions d'arqueologia sagrada catalana*, Vic, 1902.
- [41] A l'edició de 1931-1933.
- [42] J. Gudiol i Cunill, «Una arqueta de relíquies», *Gazeta Muntanyenca*, núm. 73, 22 d'agost de 1906.
- [43] J. Gudiol i Cunill, «La vaxella de fusta durant lo segle XIII», *Congrés d'Història de la Corona d'Aragó dedicat al Rey en Jaume I y la seva època*, Barcelona, 1910, p. 744-750.
- [44] Gudiol publicà dos articles més a les actes del congrés, al primer volum: J. Gudiol i Cunill, «Les bregues sobre lo senyoriu de Vich en temps del Rey En Jaume I», p. 194-218; i al segon volum, junt amb el treball sobre la vaixel·la: J. Gudiol i Cunill, «Lo sepulcre de Sant Bernat Calvó, Bisbe de Vich», p. 964-977.
- [45] J. Gudiol i Cunill, «Un saler litúrgich», *La Pàgina Artística de La Veu*, núm. 106, 28 de desembre de 1911.
- [46] J. Gudiol i Cunill, «El gremi de fusters de Vich», *Bulletí del Centre Excursionista de Vich*, VI, I, 1912, p. 14.
- [47] J. Gudiol i Cunill, «De mobiliari català. Caixes i caixers gòtics», *La Pàgina Artística de La Veu*, núm. 198, 2 d'octubre de 1913.
- [48] J. Puiggarí, *Album de la colecció de D. Francisco Miquel y Badia principalmente en mobiliario, cerámica y vidrieria*, Barcelona, 1888.
- [49] *Ibidem*, p. 35, làm. 4.
- [50] *Ibidem*, p. 35-36, làm. 5.
- [51] E. Pascual Miró, «Les arquetes», *L'art gòtic a Catalunya. Les Arts del objecte*, Barcelona, 2008, p. 307.
- [52] J. Puiggarí, *Album de la colecció...*, op. cit., p. 36, làm. 6.
- [53] E. Pascual Miró, «Les arquetes», *L'art gòtic a Catalunya. Les Arts del objecte*, Barcelona, 2008, p. 309-310.
- [54] J. Puiggarí, *Album de la colecció...*, op. cit., làm. 14.
- [55] A. Capmany de Montpalau, *Memorias históricas sobre la marina, comercio y artes de la antigua ciudad de Barcelona*, Barcelona, 1779-1792.
- [56] F. Bofarull i Sans, *Gilaberto de Cruilles*, Barcelona, 1886.
- [57] F. Miquel i Badia, «Historia del Mueble. Tejido, bordado y tapiz», *Historia General del Arte*, v. 8, Barcelona, 1897.
- [58] *Ibidem*, p. 106, fig. 88.
- [59] *Ibidem*, p. sense numerar entre 56 i 57.
- [60] J. Gudiol i Cunill, «L'altar i els séus ornaments a Catalunya ans del segle XIV», *Resenya Eclesiastica*, núm. 59-60, 1913, p. 333-342.

[61] J. Gudiol i Cunill, «Ornaments y mobles de la capella del rey en Jaume I», *Butlletí del Centre Excursionista de Vich*, núm. VII, octubre-desembre de 1913, p. 139-140.

[62] J. Gudiol i Cunill, «De mobiliari català. Cadires plagadisses», *La Pàgina Artística de La Veü*, núm. 216, 5 de febrer de 1914.

[63] J. Gudiol i Cunill, «Una antigua producción catalana», *Museum*, IV, núm. 2, 1914.

[64] Totes les cartes estan a l'Arxiu i Biblioteca Episcopal de Vic, al volum de correspondència de Josep Gudiol i Cunill de 1914. Agraïm a Rafel Ginebra la seva inestimable ajuda per a localitzar i consultar aquest material.

[65] «Ecos artísticos», *Museum*, I, núm. 2, 1911, p. 79.

[66] J. Gudiol i Cunill, «Els Monuments», *La Pàgina Artística de La Veü*, núm. 226, 16 d'abril de 1914.

[67] J. Gudiol i Cunill, *El mobiliari litúrgich*, Vic, 1920.

FOTOGRAFIES

- © Arxiu de l'Institut d'Estudis Catalans, p. 55
- © Arxiu i Biblioteca Episcopal de Vic, p. 10, 13, 14, 16, 17, 19, 20, 34, 81
- © Institut Amatller d'Art Hispànic. Arxiu Mas, p. 80, 81, 111, 123, 143
- © Museu Episcopal de Vic, p. 140, 157, 166, 173, 174
- © Museu Episcopal de Vic, fotògraf: Joan M. Díaz, p. 136, 138, 141, 145
- © Félix de la Fuente, p. 154, 158, 165, 166, 167