

INDIANES, 1736-1847. Els orígens de la Barcelona industrial Àlex Sánchez (a cura de)

Ed. MUHBA Museu d'Història de Barcelona. Edicions de la Central, Barcelona, 2013
ISBN 978-84-940813-4-7

En el núm. 28 de la revista Datatèxtil, es va publicar un article d'Àlex Sánchez sobre la gran exposició temporal que el Museu d'Història de Barcelona va oferir al Saló del Tinell: *Indianes, 1736-1847. Els orígens de la Barcelona industrial*, entre el 19/05/2012 i el 16/12/2012. El 2013, n'ha aparegut el magnífic catàleg, un llibre de 178 pàgines, molt ben editat, amb profusió d'il·lustracions i texts divulgatius molt entenedors i fàcils de llegir. Es tracta d'una publicació que vol acostar al gran públic el valor que mereix l'episodi històric dels orígens de la industrialització de Catalunya, que es basa en les importants manufactures d'indianes creades durant el segle XVIII i la primera meitat del XIX a Barcelona.

Àlex Sánchez, professor d'Història i Institucions Econòmiques de la Universitat de Barcelona, va ser el comissari de l'exposició, i per tant també és l'autor de la major part dels texts del llibre. Després d'un pròleg de l'alcalde Xavier Trias, el llibre compta amb un capítol introductori al tema de les indianes i els inicis de la revolució industrial a Barcelona, escrit per Àlex Sánchez. A continuació segueixen els texts de l'exposició, amb una magnífica il·lustració dels objectes que es mostraven. La bellesa i plasticitat de les teles i de les peces de roba donen una idea molt clara de la nova moda tèxtil que es va imposar a la Barcelona del segle XVIII. S'explica com a partir d'una important tradició artesanal i mercantil va sorgir una de les principals ciutats manufactureres del continent europeu.

Ara bé, més enllà de la descripció de l'activitat, dels orígens orientals de les teles de cotó estampades, i de com es van començar a fabricar a Barcelona, un dels grans valors tant de la mostra com del llibre rau en el gràfics utilitzats, extrets de publicacions molt recents, que permeten calibrar amb xifres i amb visions ràpides i globals l'abast del fenomen de les indianeries barcelonines. Cal remarcar també el capteniment de l'exposició en cridar l'atenció sobre el tema tècnic, el procés artesà, les manufactures capitalistes, la nova organització del treball, els telers i les primeres màquines utilitzades en el procés. S'explica molt bé com aquest episodi va sentar les bases fermes per a la cursa de modernització industrial i l'aposta pel canvi tècnic i organitzatiu que va dur Barcelona a convertir-se en un centre industrial europeu.

El llibre, com l'exposició, està molt centrat en l'evolució del fenomen a Barcelona, en la seva evolució com a centre industrial i comercial i en la repercussió que va tenir en el seu desenvolupament urbà. En aquest sentit, es concedeix un valor molt especial a la deriva urbanística de la ciutat en funció del creixement accelerat de la indústria d'indianes, seguida de la tèxtil, que van

provocar la insalubritat de les zones fabrils, la presa de decisions com l'enderroc de les muralles i el sorgiment de barris nous i d'espais com els prats d'indianes.

Quan un tema resulta interessant, sempre en voldríem més, i trobem a faltar aspectes que ens inquieten. Ens hauria agradat una major explicació del context històric, especialment en els inicis del procés, ja que sembla una paradoxa que aquella Barcelona que sortia de la desfeta del 1714, repressaliada i castigada com mai, fos capaç d'alçar-se com el centre industrial i comercial més potent d'Espanya. Trobem a faltar una major explicació de la relació entre els empresaris i el poder polític de Madrid, del paper de la Junta de Comerç de Barcelona i de les seves escoles. Però al cap i a la fi, tampoc es pot explicar tot en un sol llibre i en una sola exposició.

Àlex Sánchez tanca el discurs amb una reflexió prometedora: davant les guerres de la fi del segle XVIII i la crisi de l'Antic Règim el procés d'industrialització va sofrir una inflexió, per bé que seguida d'una important remuntada que va cristal·litzar en la modernització de l'inici de la revolució industrial. El lema «el nostre enginy, el nostre cor, la nostra llançadora» indica per a l'autor la creativitat, el treball i la receptivitat a la innovació que demostraven els catalans. En part doncs evoca el mite que van ordir els castellans sobre la laboriositat del poble català, tema que caldria analitzar i matissar força més a fons, com ha vist el seu mestre Josep Fontana. Amb tot, hi afegeix la clau fonamental de la innovació.

La segona part del llibre, en forma d'apèndix, està redactada per Jaume Artigues i Francesc Mas. Descriu els edificis que van contenir les manufactures d'indianes del segle XVIII que encara queden dempeus al barri de Sant Pere, de Barcelona. Després d'una breu introducció, repassa detalladament cada una de les onze cases on es van ubicar fàbriques com la Canet, Sala-Nadal, Aimar-Ribas, Bonaplata, Juncadella-Escuder, Ribas, Canaleta-Sert, etc. S'il·lustren amb plantes i alçats, i s'acompanyen d'una bona bibliografia. Aquestes descripcions resulten d'interès arqueològic i desperten la curiositat, alhora que conviden a una passejada retrospectiva a la Barcelona de les indianeries. ■

COLLECTING TEXTILES Patrons, Collections, Museums

Fondazione Antonio Ratti / Umberto Allemandi & C., Turín, 2013

ISBN: 978-88-422-2234-7

En septiembre de 2012 tenía lugar en la sede de la Fondazione Ratti de Como el Congreso “Collecting Textiles”, un bello encuentro en el que compartieron sesiones y debates un buen grupo de profesionales de museos junto con amantes del arte, coleccionistas y estudiosos.

El libro que reseñamos es la recopilación de estas sesiones que la Fundación ya ofrecía en vídeo a través de su web a los pocos días de haberse concluido.

La publicación recoge los tres ámbitos de trabajo: “La figura del coleccionista”, “La identidad de una colección: el nacimiento de un museo”, y “Exhibir textiles”, precedidos por una doble introducción sobre Antonio Ratti firmada por Francina Chiara (Antonio Ratti y su colección textil) y Thomas Campbell (El Antonio Ratti Textile Center en el Metropolitan Museum de Nueva York).

Nacido y formado en Como y apasionado del diseño textil, Ratti inició su vida laboral con una pequeña empresa de estampación de corbatas que dio lugar, en 1953, a la bien conocida Ratti Spa. Su amor por el arte le llevó a esponsorizar varias exposiciones y luego a crear la Fundación en Como en 1985 y el Antonio Ratti Textile Center en 1995. Francina Chiara refiere la trayectoria de Ratti con detalle y admiración, preguntándose cuáles eran los motivos que le movían a coleccionar textiles y anticipando así los temas de los capítulos siguientes puesto que de la trayectoria de Ratti se deduce una combinación interesante de factores: una cierta voluntad enciclopédica al principio, su gusto personal, el objetivo estratégico de compilar ideas decorativas para ser reinterpretadas industrialmente, y también el saber aprovechar las oportunidades del mercado. Sin embargo, Ratti no se limitó a atesorar textiles históricos y muestrarios industriales, sino que invirtió en clasificación y catalogación, en las subsiguientes publicaciones y, finalmente, en asumir una función plenamente museística para conservar y hacer accesibles al público los archivos y los conocimientos, en Como y en Nueva York.

Otras colecciones ilustres son referidas a continuación: la de Jakob Krauth, comprada por el estado prusiano en 1880 y embrión del Deutsches Textilmuseum de Krefeld (Alemania), la de Krishna Riboud, que dio lugar a la fundación que llevó su nombre y a la Association for the Study of Asian textiles, y que hoy forma parte del Musée Guimet; en cambio la colección de arte de Riccardo Gualino, entre la que se encontraban algunos textiles, se dispersó a causa del crack de 1929 y Paola Ruffino procede a su reconstrucción rastreando en los fondos de Museo Civico y del Museo d’Arte Orientale, ambos en Turín.

Comentario aparte merece la intervención de Seth Sigelaub, coleccionista en activo de tejidos y de literatura textil que a partir del cruce de información entre ambos se permite preguntarse y preguntarnos sobre la verdadera

representatividad de los objetos presentes y ausentes, en el trato diferente que reciben los textiles caros o los más simples y en las numerosas lagunas que pretenden cubrir expresiones tan ambiguas como “textiles etnográficos” o “artes menores”.

Generalmente en la base de los museos que hoy conocemos se encuentran colecciones privadas. Sobre ello escriben los responsables del Royal Austrian Museum of Art and Industry, del Museo del Tessuto de Prato, del Centre de Documentació i Museu Tèxtil en Terrassa y del Musée de l'Impression sur Étoffes en Mulhouse. Las actitudes y enfoques de los coleccionistas pueden variar, y sobre todo sus gustos personales, pero entre todos hay más similitudes que diferencias.

El libro concluye con dos textos muy distintos entre sí, referidos al rol de los tejidos en exposiciones más genéricas; Magdalena Droste detalla el paso de los textiles de la Bauhaus desde la tienda hasta las salas del museo, y Sonnet Stanfill el lugar de las telas en las exposiciones de moda a lo largo del siglo xx.

En resumen, un libro excelente que además de ofrecer una gran cantidad de información sobre el patrimonio textil europeo nos da bastantes pistas y muchos elementos de reflexión en torno a la figura siempre algo ambigua y controvertida de los coleccionistas. ■

2a FIRA INTERNACIONAL DE PUNTES. ARENYS DE MAR

25, 26 i 27 d'abril de 2014

L'abril de 2012 es va fer a Arenys de Mar la 1a Fira Internacional de Puntes, dins els actes de celebració de la 25a Diada de la Puntaire. L'èxit de l'esdeveniment va impulsar l'Ajuntament d'Arenys de Mar a organitzar una nova Fira Internacional de Puntes, que se celebrarà els dies 25, 26 i 27 d'abril d'enguany al Centre Cultural Calisay d'Arenys de Mar i que coincidirà amb la Trobada de Puntaires.

A Europa se celebren diverses fires internacionals de puntes, probablement les més conegudes són les que es fan a **Camariñas**, Galícia, que aquest any arriba a la 24a edició, i la de Novedrate a Itàlia, que és probablement la més antiga de tot Europa. Però darrere de l'èxit d'aquest model s'han anat organitzant altres fires, mostres, trobades... que tenen com a objectiu mostrar l'artesanía al voltant de la punta que es fa a Europa, ser un punt de trobada i intercanvi de les persones que treballen fonamentalment punta al coixí. Així trobem fires internacionals a Sebourg (França), Peniche (Portugal), Bobowa (Polònia)... que en alguns casos se celebren cada any i d'altres bianualment.

A la Fira Internacional d'Arenys de Mar està prevista la presència de puntaires de França, Hongria, Polònia, Rússia, República Txeca, Portugal, Galícia... al costat de representants de les associacions i escoles de puntaires més importants de Catalunya. En aquests tres dies es podrà apreciar el tipus de treball que es fa a diversos països europeus, la innovació que proposen les dissenyadores i puntaires dels països de l'Europa central, especialment a la República Txeca, enfront de les tècniques més tradicionals que es realitzen a Portugal i França, en alguns casos més similars al treball de les artesanes catalanes.

El sector de la punta i de l'artesanía del tèxtil tindrà un punt de trobada a finals d'abril, una nova Fira Internacional de Puntes, que es vol consolidar seguint l'exemple d'altres trobades que es realitzen a Europa. ■

