
Ground floor
Can Rocamora

1st floor
Cau Ferrat Museum 7. Staircase. R. Casas, Gipsy of Granada; S. Rusiñol, Ramon Canudas, on his sickbed (1892); Girl of

Sitges (Portrait of Rosa Muntané Sardà) (1895).

Great Hall

Around the Great Hall the collection of wrought iron is displayed on wooden panels and panoplies,
together with the collection of ancient and modern painting.

8. Loggia. S. Rusiñol, Morphine (1894), The medal (1894); the allegories of Poetry, Music and Painting
(1894) were painted specifically to be placed in the loggia.

9. East façade R. Casas, Ball at the Moulin de la Galette (1891); S. Rusiñol and R. Casas, Painting
each other’s portraits (1890); S. Rusiñol, The bohemian (Portrait of Miquel Utrillo) (1890), Sleepless
Night (Enric Clarasó) (1890), The sick Ramon Canudes (1892), The last prescription (1892-1893),
Miss McFlower (Portrait of Matilde Escalas) (1894), Miss Nantas (1894), Woman of Granada (1895);
Ecstasy (1897), copies of El Greco and Benozzo Gozzoli, made during his sojourn in Florence (1894).
Wrought iron: iron gate, 13th century; pair of ring door knockers (Consuegra).

10. Maritime façade Japanese blind, 18th-19th centuries. Modernist stained glass windows (1894)

11. West façade Domeénikos Theotokopoulos, El Greco, The tears of Saint Peter (c. 1600), Mary
Magdalene Penitent (c. 1590); S. Rusiñol, Portrait of Carles Mani (1895), Prayer of Santa Cecilia de
Montserrat (1896), Portrait of Modesto Sánchez Ortiz (1897); I. Zuloaga, Sharing out the wine (c.
1900); R. Pichot, Paris boulevard (1898-1901). Sicilian bed, wrought iron, 18th century; knocker from
Ca l’Ardiaca, Barcelona.

12. Central. Lady of the Cau Ferrat, reliquary 15th Century; E. Clarasó, Catalan ironworker (c. 1894).
Wrought iron: pair of candelabra from Serrateix. Glass collection, acquired by Rusiñol from A. de
Riquer (17th-18th centuries).

1. Entrance hall. S. Rusiñol, The girl with the carnation (Teresa Mirabent Planas) (1893), The El Pensil
band (1893), Portrait of the painter Pere Ferran (1894); Abandoned palace, Andalusian-style drawings
(1898). M. Utrillo, J. Llimona, R. Pichot; R. Casas, Wagon drawn by eight mules (1889). Writing desk,
16th-17th centuries.

2. Kitchen-dining room. Fireplace framed by a Gothic stone window frame, from the former castle
of Sitges. Helmets belonging to the French and German armies (1914-1918). M. Hugué, Maternity (c.
1897.1900); G. Violet Two women carrying fruit and Kneeling woman, (c. 1905). Ceramic work from
Paterna, Talavera, Manises and Villafeliche (14th-17th centuries).

3. Fountain room. Baptismal font from the Vinyet shrine (15th century), with sculpture by P. Gar-
gallo, Cockerel weathervane (1931). R. Casas- G. Alomar, Rhyming couplets from ‘L’Auca del Senyor
Esteve’ (1907). S. Rusiñol, Montmartre Cemetery (1891), The Courtyard of Tereseta (1891), Interior of
the Palace of Víznar (1898), Holy Thursday at Pollença (1902); R. Casas, Female nude in foreshortened
perspective and Nude with guitar (1894). Glass cabinets with archaeological mainly in terracotta and
glass from Ibiza, among other sites. Modernist stained glass windows (1893).

4. Office. Bernareggi piano, played by E. Morera and M. de Falla, among others. Copper and ena-
mel plaque with the title of Adopted Son of Sitges (1913); wrought-iron and silver laurels awarded
in at the Homage to Catalonia (Sitges, 1926). S. Rusiñol, Monogram (1897); A. Mas i Fondevila, F.
Zandomeneghi, D. de Regoyos, M. Utrillo, Portrait of Suzanne Valadon or Memory of the seven-years’
war (1891); A. Camarassa, Picasso, I, Nonell, M. Hugué, R. Casas, W. Degouwe de Nuncques, M. T.
Muller; E. Clarasó, Travelling the world (sculpture).

5. Room. J. de Miró, La Punta in Sitges, The waterwheel (1895).

6. Alcove. R. Pichot, Portrait of Santiago Rusiñol as a knight with his hand on his breast (1897); Lluís
Bonnín.

1st floor
Can Rocamora

2nd floor
Can Rocamora

Ground floor
Cau Ferrat Museum

Fonollar

St. Gaudenci

St. Francesc

St. Josep

Jesús

Major

Passeig de la Ribera

St. S
eb

astià

R
afael Llo

p
art

Platja de la Fragata

Sa
n

t
Pa

uB
o

n
ai

re

Plaça Cap de la Vila

Plaça del
Baluard

Plaça de
l'Ajuntament

Àngel Vidal

3
2

1
4

5

7

6

Fonollar, s/n · 08870 Sitges
Tel. 00 34 93 894 03 64

m.sitges@diba.cat
www.museusdesitges.cat

The museums of Sitges
The Cau Ferrat Museum, the Maricel Museum, Can Rocamora, the Palace of Maricel and the
Can Llopis Romantic Museum, together with the Stämpfli Contemporary Art Foundation, are
the foremost features of Sitges’s cultural, artistic and historical legacy. They share a long history
and consolidated tradition with their origins in private collections, dating back to 1933 with the
public opening of the Cau Ferrat Museum.

Located in the old heart of the town, the Cau Ferrat Museum (1), Can Rocamora (2), the Mari-
cel Museum (3) and the Palace of Maricel (4) constitute an outstanding architectural and artistic
complex that straddles Catalan Modernisme and Noucentisme. Located nearby, the Stämpfli
Contemporary Art Foundation (5) occupies some of the dependencies of what was once the
municipal market. The Can Llopis Romantic Museum (6) is located in a neoclassical building
dating from 1793 in what was the town’s earliest urban extension, and its interior reflects the
families of landowners, merchants, lawyers, historians and diplomats who lived there. Can Falç
(7), manor house 16th-18th centuries, in process of integral rehabilitation.

The collections in possession of the museums of Sitges constitute a complete journey through
ten centuries of artistic and cultural life, from the Romanesque and Gothic to narrative figura-
tion and contemporary abstraction, via the major landmarks of Modernisme and Noucentisme.

The Consorci del Patrimoni de Sitges, which consists of the Diputació de Barcelona and the
Town Council, is the institution responsible for directing and managing this remarkable artistic,
museum and heritage complex.

Permanent and updated information: www.museusdesitges.cat

The Cau Ferrat Museum, created by the artist and writer San-
tiago Rusiñol (1861-1931) to preserve his collections of wrought-
ironwork and art, is located in two old houses that were acquired

in 1893-1894 and converted into the
home-studio with the collaboration of
architect Francesc Rogent (1861-1898).

The ground floor of the building pre-
serves the characteristics of vernacular
architecture, which contrasts with the
modernista Neo-Gothic Great Hall on
the first floor.

It opened in 1894 and Rusiñol lived there
on a regular basis during the last decade
of the 19th century, painting and wri-
ting many of the symbolist works he is
remembered for, such as Oracions (1897),
Fulls de la Vida (1898) and L’alegria que
passa (1898). The Festes Modernistes and
other activities in which artists, writers

and composers took part converted Cau Ferrat into the Temple of
Modernisme.

Each of the items displayed at Cau Ferrat evokes a passage from
the artistic biography of Rusiñol. Outstanding at the Museum are
the collections of ancient art (wrought iron, painting –El Greco–,
ceramics, glasswork, archaeology, sculpture and furniture). The

modern art section features pain-
tings by Rusiñol, Casas, M. Utrillo,
Picasso, R. Pichot, A. Mas i Fonde-
vila, I. Zuloaga, D. de Regoyos, W.
Degouwe de Nucques and sculp-
tures by E. Clarasó, M. Hugué, P.
Gargallo and G. Violet.

The artist left Cau Ferrat to Sitges
in his will ‘for the love I have always
felt for this town’. Converted into a
public museum (1933) it has kept
the spirit of its founder alive in the
way it honours all forms of total art.

Can Xicarrons was acquired by Charles Dee-
ring (1915) to serve as his winter quarters.
Miquel Utrillo added another storey and
embellished the house with ancient items and
a spectacular kitchen with fireplace. When
he left Sitges, Deering gave the house to his
friend the painter Ramon Casas, who in turn
left it to the Rocamoras, his nephews. It was
acquired by the Diputació de Barcelona (1971)
to become part of the museums.

A. Welcome area, ticket sales and lockers.
B. Museum shop.
C. Access to Cau Ferrat Museum.
D. Access to Maricel Museum.
E. Access to the Great Hall Sala of Cau Ferrat.
F. The treasures of Cau Ferrat video.
G. Video on the museums and transformation

of the district.
H. Kitchen and fireplace with ceramic tiles

(17th-19th centuries).
I. Temporary exhibition gallery.
J. Access to Maricel Museum

(recommended itinerary).
WC. Toilets.

1

B

A
E

F

G

H
I

J

D
wc

C

5

2

3
4

6

2

2

9

8

7
7

12

11

10

2

2

2

2

2

2

2

7

Doménikos Theotokópoulos,
El Greco. Mary Magdalene penitent
(c. 1590)

Santiago Rusiñol.
The girl with the carnations
(Teresa Mirabent Planas)
(1893)

D
. L

. B
 3

0
36

0
-2

0
17

5

6 7

8

9
10

11A
wc

EPb

EPa

2

2E

de Sant Joan Baptista (1893); S. Rusiñol, Portrait of Salvador Robert, En Tirano
(1894); R. Casas, Portrait of Charles Deering (1914);

17. Synthesis of the Maricel Museum. Maiestas Domini (12th century);
J. Borrell Nicolau, Monument to Santiago Rusiñol (1930-1932).

A. Lift to the 1st and 2nd floors.

E. Exit to Carrer Fonollar.

CR. Access to Can Rocamora (shop, lockers, information, tickets)
and the Cau Ferrat Museum. Exit to Carrer Fonollar.

12
13

15 17

14

16

E

CR

A

2

2

Maricel
Museum

Maricel Museum
The artistic and architectural complex of Maricel, one of the great
achievements of Noucentisme, was built between 1910 and 1918 by ar-
tist and engineer Miquel Utrillo (1862-1934) under commission from
the American magnate, collector and philanthropist Charles Deering
(1852-1927). Maricel transformed the appearance of the old quarter
of Sant Joan, endowing it with a singularly monumental appearance.

The Diputació de Barcelona (Barcelona County Council) acquired
what used to be the residence of Charles Deering (1969) to house the

art and antique collection put together
by Dr Jesús Pérez-Rosales (1896-1989).
Once inaugurated (1970) the Museum
was later extended with the addition of
the town’s art collection (1995).

At present, the Maricel Museum is
structured as a series of successive
aesthetic phases and artistic idioms
from the 10th to the 20th centuries.

It features Dr Jesús Pérez-Rosales’s co-
llection of sculpture, painting, furniture

and objets d’art from the Romanes-
que, Gothic, Renaissance and Baroque
periods; Romanticism (J. Espalter);
Realism and the Luminist school of
Sitges (F. Masó, J. Roig i Soler, A. Mas
i Fondevila, J. de Miró i Argenter, J.
Batlle Amell, A. Almirall); Modernis-
me (S. Rusiñol, R. Casas, J. Reynés, J.
Llimona,) and Noucentisme (J. Sunyer,
E. Casanovas, P. Jou, J. Rebull, Lola
Anglada, I. Smith). The ground floor
accommodates the Gothic chapel of
the former Hospital de Sant Joan, the
Sala Sert (1916), the Mirador and the
sculpture gallery (J. Rebull, E. Casano-
vas, P. Jou) and works in the noucen-
tista, realist and figurative styles up to
the mid-20th century (A. Carbonell,
A. Sisquella, A. Ferrer Pino, M. and G.
Villà and J. Mercadé).

2nd floor | Maricel Museum

3
2

D

4

1F

A E
EPwc

11. Noucentisme. Painting: J. Sunyer, Lola Anglada. Sculpture: P. Gargallo,
G. Violet, J. Clarà, J. Granyer, J. Otero, I. Smith, A. Fenosa. Glass: X. Nogués,
J. M. Gol. Ceramics: J. Llorens Artigas. P. Jou, Allegory of the Republic (1931).

A. Lift.

E. Emergency staircase.

EPa. Staircase leading to the 2nd floor.

EPb. Staircase leading to the 1st floor.

WC. Toilets

1. Romanesque and Gothic painting and sculpture. Master of Belmonte,
Tomás Giner, Pere Serra, Master of All.

2. Romanesque and Gothic painting, sculpture and objets d’art. Workshop
of Abadia, Master of Maluenda, Master of Armisén.

3. Audiovisual on the artistic and architectural complex of Maricel.

4. Renaissance and Baroque painting, sculpture, ceramics and objets d’art.
J. d’Angers, Master of Son, Master of Viella, P. Berruguete, Master of Los
Balbases, Domingo Ram (atelier).

D. Study room.

F. Training and work centre.

A. Lift.

E. Emergency staircase.

EP. Staircase leading to the 1st floor.

WC. Toilets

Cau Ferrat
Museum

2

22

Joaquim de Miró. Harvesting
malvasia (1895)

Anonymous. Allegory of
the Mediterranean (c. 1915)

Ground floor | Maricel Museum

12. Sala Josep M. Sert. Set of mural paintings featuring allegories of the
Great War (1916).

13. Noucentisme, Realism and figurative painting. A. Carbonell, A. Sisquella,
J. Mercadé, G. Villà, M. Villà, A. Ferrer Pino, P. Pruna. P. Jou, E. Casanovas,
J. Rebull; J. Reynés, Monument to El Greco (1898).

14. Room devoted to Dr Jesús Pérez-Rosales. The life and martyrdom of the
Apostle Bartholomew (14th century), fresco mural painting transferred to can-
vas; F. Ribera, Portrait of Dr Jesús Pérez-Rosales (1968); J. Cañas, Portrait of Dr
Jesús Pérez-Rosales playing the cello (1966).

15. Mirador. J. Rebull; Allegory of the Mediterranean, anonymous (c. 1915).

16. Gothic chapel of the former Hospital de Sant Joan. Synthesis of the
Maricel Museum: capitals from the 10th century caliphate. Altarpiece of
the Virgin, circle of F. Feliu (14th century); (attributed to) Jaume Cabrera ,
Altarpiece of Sant Salvador (c. 1400); A. Almirall, Chapel of the former Hospital

1st floor | Maricel Museum

5. Baroque and neoclassical. Juan de Arellano. Furnishings from Can Falç
(Sitges): pair of chests, 17th century; set of chair, 18th century.

6. Baroque ceramics.

7. Romanticism. V. López, J. Espalter, Marià Fortuny. Realism and Luminism.
Felip Masó, The St Bartholomew procession (1884); A. Mas i Fondevila,
The Corpus procession (1887); R. Monleón, S. Rusiñol.

8. The Luminist School of Sitges. J. Roig i Soler, A. Mas i Fondevila,
J. de Miró, J. Soler i Casanovas, J. Batlle i Amell.

9. Modernisme. S. Rusiñol, R. Casas, M. Utrillo, A. Mas i Fondevila, J. Llimona.

10. Modernisme in Sitges: The Cau Ferrat Beer Cellar. S. Rusiñol, J. de Miró,
A. Mas i Fondevila, A. Almirall and C. Duran.

ENGLISH

