
•1-

f 	 ^

t

Un dels figurins de I.luís Masriera per la seva darrera obra sEis Vitralls de Santa Rita»
(D'uii facsímil de «La Reune de L'duore)

cut blanc, reptador i vençut; el
chor de serventes; la llegiclora; l'He-
rald trcmpeler. I entre tots, esbri-
nant i furgant, Madona Tafaneria
que sap de .iots perquè tot ho pre-
gunta.

Què fan els dits personatges?
No fan altra cosa que el que són,
i, eterna condició humana. passen
llur temps fitat en planys i baralles.
,'ols Inc. n fa l'a mor que simbolitza

el cavaller ardit que mata la fera
maligna i deslliura la dativa don-

ella.
Fins aqui l'argument, amb sos

episodis del torneig cavaller, i la
gaia dansa i els corteigs galants.
Argument bell i fàcil per a ésser
descrit en imatges ritombants, però
de dificil escenificació per tal que
el; personatges no perdin mai
Ihir carlcter de figures de vitrall

X
1. J

GASETA DE LES AItTS
UTAOL 1927	 DIRECTOR: JOAQUIM FOLCH I TORRES	 Any IV.—\iím. 76

La darrera creació del Teatre (l'Art ple Linís 11Ilasríera
Els Vitralls de Santa Sita

Tot allò que Lluís	 r
Masriera ha creat pel

renovament i puresa del
Teatre. en camí sempre
ascendent, culmina en
la darrera producció es-
cènica que ha tingut
èxit verament extraor-
din ari: Els Vitralls (Ie
Santo I?i[a.

La descripció d'a-
cluesta obra éa difícil
de fer anc que sigui
amb imatges les més
hrillants i amb l'enlu-
siasme fill de l'emoció
sentida. Tot esdevé pàl-
lid davant tal escenili-
cació model d'art, on
no lii tia personatges
secundaris ni detalls de
secundària valor, per-
què l'artista ha volgut.
i aconseguit que tots i
cada un d'ells fossin ele-
ments vius d'un con- -
júnt vital. Veritat que
ningú tan ben dotat
i preparat com l'artista
Masriera per a fer-nos
sentir l'emoció d'un art
pur en abundós des-
granamenl; i art- pur
en el marc del teatre,
on totes les rutines,
convencionalismes,
trucs i altres mirallets
han tingut i lii tenen
estada.

x

Som dintre la gran
sala d'un vell castell,
en els murs de la qual
s'encén la bellesa d'uns
vitralls històrics i mag

-nificents. Fa cinc ecu
-túries que els personat-

ges dels vitralls resten
immòbils, retalindes
llurs senyorívoles figu-
res que els ploms i la
color acusen i dibuixen
més. Cansades de la
quietud de segles, i an-
sioses cle vida, demanen
i obtenen de llar pa-
trona Santa Hila el
miracle del moviment,
que la Santa atorga sols
pels dies que manquen
fins la Pàsqua propera.
Cada dia, a [hora con-
vinguda, els personat-
ges prenen vida, tor-
nant a inanimar-se al
loe d'oració. En adjun-
Lar-se, comença amb la
divergència de caràc-
lers la discussió i la lluita. El cavaller
Jordi, actiu i valerós sempre, des-
per1 i amor a la noble Agnès, la
donzella que vol dels homes molies
proves. El presumptuós Duc de
Portugal és el tipus de l'hcme que
xerra i no fa. Mestre Rialla alegra
la vida amb ses rialles i sentit cpii-
misla. IIi ha la clonzella dativa; cl
vell que sempre es plany; el rosec
de 1llicer Enveja; el Cavaller de 1'es-

• gòtic.	 L'èxit	 és	 com-
plet.	 definitiu.	 Dintre
la distribució de teatre
tríptic,	 ço	 és,	 en	 tres
partiments	 actuant
cada un d'ells i els tres
en	 un tot	 orgànic	 la
part central és a la ve-
gada	 tripartida	 per a
perfilar les tres ogives
caracteristiques. El re-

-,^^.,,.^ quadrament total en t
-,
..

fosquíssim,	 aviva	 pe
contrast	 la	 llum polí-

3 croma,	 daurada i en-
cesa dels grans vitralls
decorats. Refeta la im-
pressio, l'espectador veu
com	 per art d'encan-
tament que les figures
accionen	 i s'animen.
S'animen	 i accionen,
però,	 com	 figures	 de
vitrall	 medieval,	 reta-
llades i planes, de vidre
lluminós i transparent.
Apar	 que	 el	 sol	 de
migdia besi llurs carns
fines i penetri per entre
l'esclat d'un carmí pur
o d'un groc de glòria.
Es	 el	 gran	 secret	 de
Lluís Masriera. Les ro-
bes	 són	 matisades	 i
semblen irradiar llum.
Mai ni una ombra, mai
ni	 el	 més	 lleu	 detall
que pogués semblar es-
cultura	 o	 pintura:	 de
vidre sempre.	 I	 vidre
de	 puresa	 gòtica	 del
quatrecents.

Hi	 ha	 detalls	 inte-
ressantíssims que acu-
sen el domini de llur
autor. Tot just al des-
córrer-se	 la	 cortina	 i
posar-se en moviment
les	 figures	 dels	 fines-
trals de Ponent, es veu
en un costat la d'una
vella	 llegidora	 llegint
abstreta	 el	 gros llibre
de la Vida. La llegidora,
recollida i devota,	 lle-
geix	 full	 darrera	 full
sense parar esment del
que passa al seu entorn.

— \o estàs cansada
de llegir durant segles?
—li diuen ses compa-
nues.

I ella respon ama-
tent — Com no voler

J	 saber què diuen els
folis següents si durant
segles he restat immò-
bil llegint una sola pla-
na? — Vc't aquí un pe-
ti t detall emocionant.

També ho és la gran escena de
quan toies les figures, de cara a 1'es-
pectadoi, estan ansioses mirant la
lluita que té lloc als finestrals del
davant. Pels seus gestos veiem cla-
ranment el que passa en una escena
que no veiem. i 1'e.ndevinem mo-
guda i lluminosa. reexida per la
feliç pensada del seu autor.

Llibre, decorat i trajos són obra
de Lluís Masriera, així com 1'esce-

p,^ V

„4v.xo

í'

`,

j_.^...... 	 1'

_..	 ±f T' -

Figurins per a 4Els Vitraus de Santa Ritao (Del facsímil
de la «La Revue de L'OEuvren).

2	 GASETA DE LES ARTS	 N.e 76

Una escena del l.er acte cl'aEls Vitralls cte Santa Ritao.

ni(icació i bona part de
representació. E11 és el
Director d'aquest grup
admirable de joves
amateurs, vers artistes,
que amb el nom alegroi
de «Companyia Bellu-
guet> ha donat_a son
teatre tantes i tan belles
coses. Ells no saben de
les rutines del teatre, i
esperits cultíssims sa-
ben donar a llurs per-
sonatges una vida que
és la pròpia idea de
liur Director. Els grups
i moviments dels per-
sonatges sóñ quelcom
d'impecable, fill d'acu-
rat estudi on l'afectació
i rutina no hi han tin-
gut mai estada. I així
ascendeixen en perfec-
ció.

La lletra de l'obra
que pàllidament hem
comentat, està inspi-
rada en els antics lli-
bres catalans de cava-
lleria, i el diàleg dit en
saborós català d'altre
temps; begut en les fonts del Tirant
lo Blanc I del Curial í Güe1Ja. El
mestre Enric Roig hi té transcrites
escaients il lustracions musicals se-
gons els textos del segle xv, i Lleo-
nard Guardiola hi ha reconstruït la
cerimoniosa baixa dansa.

L'obra de Lluis Masriera dintre el
teatre, de caire nou i personalíssim,
està destinada a obrir camins nous
de resultats insospitats. Una fonda
renovació del teatre en son ambient
i àdhuc en son públic, educant i
refinant, poden fer molt per l'extir-
pació de velles rutines feixugues i
morboses, clau de la fonda crisi del
Teatre actual, necessitat urgentment,
en tots caires i aspectes, d'ésser por-
tat per vies noves de bellesa i sel-
Iceció.

Tals són els resultats i el llevat
de l'obra del dilecte artista barceloní.

JOAQUIM RENART

L'arguinent de «Les
Vitranx de Sainte-
Rite», segons la revista
«L'om+ nvre», de París ('°)

Les eeuvres les plus caractéristiques
de cet auteur ne peuvent étre

jouées que sur la scène en triptyque
ou tripariite; cette dernière demande
aussi trois scènes, mais celle du milieu
doit étre divisée en trois ogives.

Voici le sujet de la pièce:
Le bonhomme gardien et cicerone

du Cháteau de Sainte-Rice, oú se
trouvent les merveilleux vitraux
que les artistes catalans du xV e siècle
ont construits selon les procédés
appris en France, raconte au public
le miracle arrivé depuis deux jours.
Les personnages peints sur les vi-
traux, ses amis de 30 ans —, car il
a passé sa vie à les contempler —
se sona fatigués de cinq siècles d'im-
mobilité et als ont demandé à Dieu
le mouvement et la parole. Dieu a
accédé à cette demande, mais seu

-lement pour quelques heures pendan t
dix jours.

(') E1 darrer número de La Revue
aL'OEuvreo, la gran revista internacional
de teatre que s'edita a París, ve dedicat
en gran part del seu text i il lustració a la
darrera obra del Teatre d'Art de Lluís
Masriera, fent honor a les excel icncies
d'aquesta veritable creació i ele cara al
públic internacional dels seus lectors.

nière porte les figures
peintes prennent vie et
commencent à bouger
et à parler.

L'action, arrétée par
la cloche à la fin de
chaque acte, se déroule
naturellement et sim-
plement à la façon (les
anciens livres occitains
de chevalerie. Mais cha-
que personnage est une
image synthètique de
notre société. Les plus
importants soiil:

La Dame qui exige
trop des hommes. —.La
Servante éveilléc. —
La Commère qui veut
tout savoir. — L'Ingé.-
nue cap tive.—L'Hom-
me clui agit (Chevalier
Georges). — L'1-Iomme
qui parle trop et ne
1iit rien. — L'Homme
qui nit toujours. —
L'Homme qui se plaint
toujours. — Maitre
Envie. — Etc. etc.

Les paroles que le
gardien dit à la fin sont

le clou de la pièce qui se termine le
jour ele la Pentecóte, quand on en-
tend la cloche et l'orgue clans 1'église
prochaine; et les personnages restent
eternellemen1 tranquilles, éclairés
faiblement par le soleil couchant.

La mise en scène a été principale-
ment difficile, afin de pouvoir don-
ner une impression de transparence
aux décors et aux personnages. Les
décors transparents auraient eu 1'in-
convénient de découper les personna-
ges en noir. Il a done fallu la lumière
de face et obtenir au moyen d'une
peinture énergique, mais très nuan-
cée, la sensation d'une matière trans-
lucide. Les meubles et les costumes
ont été peinas également.

Api ès de longs essais, M. Masriera
a obtenu un résultat merveilleux;
quand les personnages restaient tran-
quilles, l'effet des vitraux était
parfait. On les voyait sans reliefs
et transparents comme de vrais vi-
traux. La grande richesse et l'har-
monie de couleur que ce peintre
obtient ordinairement sur la scène
a été surpassée dans cette oeuvre.
Cette mise en scène parfaite a con-
tribué énormément au grand succés
de la pièce. —M.-M. C.

Un pintor vuitcentista

Antoni Casanova
Estor aeh

Tasqué Antoni Casanova Estorach
1 V a Tortosa el dia q d'agost 1847,
en el barri de Remolins.

Petit, pàl • lid, fins un xic desnarit,
amb uns ullets vius penetrants que
revelaven prematura intelligència,
l'Antonet Casanova ja des de petit
interessava tantost s'cl coneixia.
Era un xicotet simpàtic no pas gaire
entremaliat que tenia af'icions molt
diferents dels seus companys, li
agradava dibuixar, cosa que feia
amb molta dificultat per l'ambient
miserable i d'incultura que regnava
a-casa seva, la cl'un humil manobre.
Tenia d'esplaiar-se clibuixant sobre
parets emblanquinades, portes o allí
on trobava espai a propòsit, malgrat
tenir d'aguantar cops i renys dels
seus pares. Però comptava tot just
deu anys quan acquells dibuixos, ja
bén notables, cridaren l'atenció del
seu mestre d'estudi i altres persones
enteses en les arts, considerant -los
la revelació d'un ver artista. Fou

— Chaque jour, dit le gardien,
quancl je ferme les portes, dans la
solitude de ces nefs désertes, ces per-
sonnages bougent et parlent! Mais
au moment méme oú la cloche de
l'église prochaine appelles les fidèles
à la prière, ils restent figés jusqu'au
lendemain!

— Ils parlent le langage de leur
siècle. Comment cette societé se

comportera-t-elle pendan ces dix
jours d'existence? et il reste obsédé
par l'idée de la dernière pose qu'ils
devront garder éternellement.

Le bonhomme ouvre les rideaux
et les vitraux apparaissent en pleine
lumière. 11 recommande alors au
public de ne faire aucun bruit,
paree qu'il faut qu'ils croeint la
salle déserte, et quanti il ferme la der-

A. CASANOVA ESTORACII. (1870.) Redempció de captius.
Museu ele Belles Arts de Barcelona.

A. CASANOVA EsTORACH. — Joan Fivaller i Ferran d'Antequera, malalt (1871).;

N.' 76	 GASETA DE LES ARTS	 3

lama l'admiració d'aquells senyors i
11ur convenciment de què no s'equi-
vocaven, que emprengueren la lloa

-ble tasca d'instruir al pare d'en
Casanova fins a fer-li entendre el
prolit que en podria treure, tant
el seu fill com sa mateixa família,
si encaminaven aquell noi a esser un
bon pintor.

Convençut el pare, la familia es
traslladà a Barcelona recomenada
al mestre pintor En Josep Planella
perquè el jove Antonet comencés els
esl odis.

Aquell distingit professor acollí
amb la major simpatia al jover_et,
i proves va donar-ne tenint-lo per
deixeble per espai de dos anys
enterament de franc, fins que pel
novembre de 1860 va fer-lo matricu-
lar a l'Escola de Llotja, dirigida ales-
hores per En Claudi Lorenzale.

1\Iolt prompte també aquell vene-
rable director va descobrir en el nou
deixeble un talent privilegiat pro-
metedor de grans resultats artístics,
i l'aprecià moltíssim per sa aplicació
en els estudis i exemplar comporta-
ment que el feren me-
reixedor de la protecció
i estima amb qué de bon
grat l'afavorí.

Premiat amb ducs
primeres medalles i di-
plomes guanyats en cls
concursos de l'Escola,
al fer-n'hi entrega ofi-
cial en sessió pública, el
pare Casanova, que ho
presenciava, molt emo-
cionat va rompre a plo-
rar sorollosament, tor-
bant el silenci de l'acte
solemnial que es cele-
brava.

Pot ésser la mateixa
precària situació de la
seva família, que, per
escassetat de recursos i
falta d'illustració, no
podia ajudar material
ni moralment al jove
artista, va produir una
reacció a son favor, i
vàries persones amigues
de les arts l'ajudaren en
diverses ocasions, ha-
vent -hi contribuït jo
mateix amb eis artistes
germans meus.

1 fou l'any 1863 quan
l'opulent comerciant En
.fosep Vidal i Ribas,
fundador de la presti-

per a anar a Roma a estudiar-hi
durant dos anys. L'obra presentada
fou la titulada «Redempció de cap-
tius», que es conserva en una de les
sales del palau d'aquella.

La pensió era de 6,000 pessetes
anyals. Després d'haver cobrat en
Casanova les primeres 3,000 pessetes,
va disposar que les 3,000 restants
fossin entregades al seu pare, qui
vivia amb grans privacions.

Les obres d'en Casanova eren ja
molt apreciades a Roma i es venien
a molt bons preus i, a més, ell
disfrutava d'una nova pensió creada
allí per personalitats del país admi-
radores dcl genial i simpàtic artista.

Donant fidel compliment a les
bases del concurs, envià a la Dipu-
tació Provincial, com a treball de
pensionat, l'esplèndida composició
«Joan de Fivaller reivindicant els
furs de la ciutat davant de Ferran
d'Antequera malalt », obra que es pot
admirar a la sala VII del iNluseu
d'Art Contemporani.

De Roma, on residí des de 1871'
a 1875, passà a París, reconegut
ja a tot arreu del món artístic per
un dels pintors més notables de la
seva època; cosa sobradament de-
mostrada pels preus alçats que
pagaven les seves obres marxants,
col leccionistes i amateurs dels cen-
tres artístics d'Europa i Amèrica,
així com els premis que obtenia en
les exposicions nacionals i estran-
geres quan hi presentava obres seves.

En la celebrada a Madrid l'any
1884, obtingué segona medalla per
la pintura «Ultimos momentos de
Felipe 11», obra que també li fou
premiada a París l'any següent i
figura des de fa uns vint-i-cinc anys
al Museu de Tortosa, donada pels
germans de l'autor.

En una altra exposició nacional,
la de 1887, se li premià a Casanova
amb segona medalla la composició
«El rei d'Espanya, Sant Ferran,
servint dinar als pobres». Conside-
rada l'obra per varis crítics d'art i
entitats artístiques, mereixedora de
primera medalla, exterioritzaren llur
disconformitat amb el fallo del Ju-
rat, fent-se ressò del general disgust.

Aquesta obra figura a la sala VII
de nostre 1Tuseu d'Art Contempo-
rani.

El pintor Antoni Casanova Estorach.
Nasqué a Tortosa el 9 Agost de 1847 i
mori a París el 24 Desembre de 1896.

Les primeres pintures d'en Casa-
nova, que poden anomenar-se d'es-
tudiant, acusaven una gran correcció
de dibuix, però el colorit esdevenia
un xic apagat pel predomini de tons
negrosos; més orientat tot seguit son
autor, esclatà la llum en ses obres
que sempre més varen distingir-se
per llur gran brillantor i vigor.

Passada l'època de pintar les
grans teles d'assumptes històrics i
religiosos amb figures de mida natu-
ral, instal lat detinitivament a París,
respirant el nou ambient, va dedi-
car-se al gènere predominant ales-
hores, amb tant d'èxit cultivat peli
Fortuny, Messonier, Domingo i al-
tres.

Com aquells, va obtenir gran
favor del públic, que li prenia de les
mans, pagant-les a pes d'or, aquelles
tauletes d'assumptes picarescos, les
afiligranades miniatures, les bellissi-
mes aquarel les i admirables dibuixos
a la ploma.

Fou aquella la seva època de
major esplendor. Posseïa un magnífic
taller-estudi admirablement insta!

-lat amb munió de mobles i objectes
d'art i arqueologia, una important

collecció d'indumentà-
ria antiga autèntica, es-
pecialment espanyola i
en particular d'Anda-
lusia, i el major confort
desitjable per a un ar-
tista per a rebre digna-
ment a personatges, ar-
tistes, crítics d'art i
tants amics i companys
que el visitaven.

I fou així que en Ca-
sanova, sortit de la més
humil de les situacions,
arribà a reunir un re-
gular capital que li pro-
porcionava el goig, per
ell més apreciat, de po-
der enviar reparadores
pensions a la seva fa-
mília.

Modest tota sa vida i
amb un cor angelical,
no va oblidar mai als
que l'havien favorescut
i els demostrava son
agraïment i bon record
dedicant-los-hi alguna
de ses obres. Bon patrici
com era, estimava amb
passió la seva Tortosa,
per a la que sempre es-
tava atent i ben dis-
posat.

Admirat i festejat de
tothom i en ple domini

giosa entitat que perdura encara ho-
norant al comerç barceloní, pensionà
al jove Casanova per anar a Madrid
a estudiar les obres dels grans mes-
• res al Museu del Prado. A la ca-
pital va rebre profitoses lliçons de
l'eminent pintor Frederic Madrazo
a l'Escola de Belles Arts de Sant
Ferran.

Prompte s'obrí pas com a pintor,
i seguint els corrents artístics d'a-
quell temps que floreixien els Pla-
sència, Rosales, Praclilla, Sans, Mer-
cader, Martí i Alsina i altres que
pintaven amb preferència grans com-
posicions d'assumptes històrics i reli-
giosos, s'hi llença també en Casa-
nova, i són d'aquella sa primera
època una pintura representant el
rel Alfons VIII arengant a ses tropes
abans de la batalla de las Navas de
Tolosa, obra premiada a l'exposició
nacional de i\ladrid de 1866, i una
altra composició, «Les Vespres Sici-
lianes», dedicada al seu protector
senyor Vidal i Ribas. L'any 1870 va
guanyar en concurs la pensió de la
Diputació Provincial de Barcelona

A. CASANOVA EsTOnncx. — «Mort de Felip II>. 1881-1885. Museu de Tortosa.

A. CASANOVA Esrosncx. — a Presó de Co1orn . Col lecció dels hereus de l'autor.

A. CASANOVA EsToxncx. —DEI rei Sant Ferran servin mmn ,j»e als pobres n.
Museu de Belles Arts de Barcelona 1887.

GASETA DE LES ARTS
	

N.° 76

Sigil •lografia eelesiàstica. de CataIuniya

de l'art, son pervindre no podia és-
ser més esplendent i falaguer, quan
una forta contrarietat el destarotà
de tal manera que va minvar sa
salut i contribuí poderosament a
sa prematura mort.

No se sap amb quin propòsit, en
una ocasió tenia guardada en el seu
estudi dins d'un saquea de mà, una
grossa quantitat en efectiu, quasi
tot el proçlucte d'una gloriosa car

-rera artística de treball i abnegació.
Un dia desaparegueren de París

uns italians que servien de criats i
models a en Casanova, emportant

-se-li aquell tresor (uns doscents mil
francs, que es cotitzaven aleshores
de valor molt superior a la pesseta)
i vàries valuoses joies. Fins passat
molt temps no va esbrinar-se a on
paraven els lladres.

Per li se'ls va trobar a Itàlia
proprietaris de finques que havien
adquirit amb els diners robats. Per
innombrables dificultats que es pre-
sentaren, unes de caràcter interna-
cional, altres judicial i també per
la forma en què existien emprats els
diners, en Casanova, malgrat que
reconeguts els culpables varen ésser
empresonats, sols va fer viatges
inútils, passà mil engímies i dis-
gustos sense assolir recuperar res
del perclut.

Una fonda tristesa va apoderar-se
d'ell, decaigué son esperit i el dia 24
de desembre de 1896 va morir en
son estimat estudi de Paris.

:r.

Demés de les obres anomenades,
tenim coneixement de les següents:

«De sobremesa» (premiada a Bar-
celona 1870). «Assaig d'una peça de
música». «E1 vell Marquès i el seu
barber», «Les víctimes d'un saqueig»,
«El frac i l'Espasa », «Bandits del se-
gle xvi», «Carles V a Yuste» (Museu
Contemporani de Barcelona). «L'e-
fecte d'una nota» (Nova Yorh '.
«Els favorits de la cort de Fer-
ran VII», «La Tentació>, «El taller
d'un pintor», «La xocolata », «Un
episodi del 2uixotb», «L'Indiscret»,
«El casament d'un príncep », «L'heroi
de la festa», «Colomb» i altres.

Moltíssimes pintures a l'oli, a
l'aquarclla i dibuixos a la ploma
estan en poder de particulars i en
col leceions a París, a Roma, Lon-
dres i Nova York. A Tortosa i a
Barcelona n'existeixen vàries en
mans de particulars. Els hereus d'en
Casanova posseeixen una nombrosa
collceció de precioses tauletes, es-
tudis, pintures, dibuixos, apunts i
miniatures de gran interès artístic.

I, finalment, el distingit cronista de
Tortosa senyor Mcstre i Noé avalora

assiris i els anells de pedres treba-
llades anomenats signatoris. La in-
dicació històrica més antiga sobre
aquests anells la trobem en la Sa-
grada Escriptura a l'explicar-nos en
el Gènesi (cap. XLI, v. 42), l'epi-
sodi de l'engrandiment ele Josep
pel Faraó, l'anell del qual, segons
Mabillón, havia d'ésser signaiori
necessàriament donades les circums-
tàncies del cas.

Dels perses consta. tanih> per la
Sagrada Biblia en el llibre de Da-
niel (cap. VI, v. 17, i cap. XIV,
v. 13), l'ús dels segells.

Dels grecs i romans s'en conser-
ven infinitat de bellissims exemplars,
generalment en la tan anomenada
forma d'an lls, en tots els grans
Muscas.

Els primilius fidels cristians, se-
guint la costum romana, no varen
fer altra cosa que canviar els sím-
bols, figures i llegendes dels pagans
per altres de gust cristià com s'ob-
serva en gran nombre d'exemplars
trobats a les Catacumbes.

Al començar l'Edat Mitjana encara
s'usaven aquestes formes, però en
el segle x varen començar a desapa-
rèixer per donar lloc a la verdadera
matriu metàl Tica, pròpia dels grans
segells diplomàtics. Aquest Lroquel.l
consistia en un fort motlle ordinà-
riament de metall semblant als cque
servien per encunyar moneda ja co-
neguts antigament.

Per fi a l'arribar l'Edat Moderna
sense oblidar mai les formes anli-
gues d'anells signatoris per docu-
ments privats, s lia anat adoptant
la forma de timbre amb puny per
a imprimir amb tinta, o de premsa,
per a segells en sec, encara que es
tracti de clocuments oficials.

Havent parlat dels segells de les di-
ferentes èpoques hem de precisar els
conceptes en els de l'Edat Mitjana.
En aquests, la forma és l'ogival o
gòtica des del segle xru al xv en
els usats pels bisbes, abats, priors,
etcètera. Les dimensions les hem de
pendre atenent el major o menor
diàmetre o alçada del segell que
s'anomenen amb la paraula mòdol;
i així direm que son de petit mòdol
els que tenen de 15 a 20 mil'límetres
de diàmetre; de mòdol mitjà els de
40 a 50 mm. de diàmetre o de 60
a 70 mm. d'alçada; i de gran mòdol,
els de 80, 100, o més mm. Hi ha
alguns segells, com per exemple, els
de Pere I1I i .Joan I1 que tenen més
de 120 mm. Els dels bisbes són gene-
ralment de mòdol mitjà, essent
quelcom majors els dels arque-
1>isbes.

U
na de les parts més interessants
de l'arqueologia és la que s'ocupa

ele l'estudi dels segells amb que s'han
autoritzat els documents oficials.
Per ells podem saber el nivell cul-
tural i artístic de les èpoques en
que varen ésser produïts i ens pot
constar demés l'autenticitat dels
documents en els quals estaven pen-
jats; són, com es pot veure un ele-
ment de gran importància per la
història i la diplomàcia, ciències
que de dia en dia 'tenen més exten-
sió. Un examen detingut dels segells
revelaria a l'estudiós molts porme-
nors desconeguts sobre costums,
creences, indumentària i belles arts.

En els pobles de l'Orient pagà, ja
es coneixien; els feien amb dues clas-
ses de motlles: cls cilindres cuiden-

les sevesinteressants col leceions amb
les següents obres d'en Casanova:
Varis dibuixos de còpies fetes a l'Es-
cola de Llotja, altres originals de la
mateixa època, una notable acadèmia
a l'oli i una admirable miniatura.

L'obra del gran artista Casanova
Estorach, especialment la dels seus
darrers temps, és poc coneguda a casa
nostra, per qual motiu, amb tot i
ésser tan important i notabilíssima
com fou, no es té a aquest artista
al merescut lloc que li pertoca.

No hi ha ací en el Museu cap obra
seva de la pintura de gènere que
tantíssim l'acredità a París; sols,
com hem dit, alguns particulars d'ací
i de Tortosa en conserven alguna.
Seria molt d'aplaudir que els posses-
sors en fessin pública exhibició, fent
conèixer i enlairant així el malagua-
nyat artista, glòria de les arts cata-
lanes.	 F. MASHIERA 1 MANovi Ns,

«Van Dvch a la Corb. Obra de Casanova Estorach,
a la Col lecció dels hereus de l'autor .

A. CAsnxovA ESTORACII. — « Caries V a Yusten.
Museu de Belles Arts de Barcelona.

«Estudi», per Casanova Estorch. Col •lecció Masrierc . Obra dedicada
per l'autor al pintor Joscp Masriera (t)

N.° 7(GASETA DE LES ARTS	 i

Lliqams. Lls sege lls episcopals, a
Catalunya, solien ésser penjats dels
pergamins, durant el segle xiii,
per mitjà de llenques de pergamí o
corretges cl'aluda o badana, i des
cle darrers d'aquest segle i en els dos
següents, per cintes o cordons de
cànem o seda a.mb les colors ver-
mclla o groga. S'ha de notar Lambé
que fins en el segle xvi, alguns bis-
bes col'locaven llurs segells penjant,
sobretot en collaeions de benifets,
fent l'empremta sobre paper i cera,
adherint-la al document mitjan

-çant una llenca de pergami.

Conseruw• ió. Es procurava que la
capa de cera destinada a rebre l'em-
premta, fos ben espessa a fi de què
amb la pressió de la matriu, es for-
més un contorn que servia per a
resguard de la mateixa empremta.
Després, sobretot des del segle xiv,
es feia (l'empremta) amb cera de
color, adherida a una cassoleta de
cera verge, la qual protegia la sus-
dita empremta. Amb aquesta forma
veiem la més gran partida de segells.

Per segell de tipus eclesiàstic en-
tenem aquell en el que es repre-
sent<► algun individu de la clerecia
secular, com per exemple, un car-
denal, arquebisbe, bisbe, degíi, etcè-
tera, o bé del clergue regular com
seria un abat, prior, etc.

L'opinió general s'inclina a creure
que la representació primitiva en
els segells dels hisbes ha sigut la del
titular de la seva catedral; però
En Ferràn de Sagarra, persona molt
competent en aquesta matèria, i
de qui hem tret algunes de les idees
exposades en aquest article, afirma
en el volum I de la seva obra
Siqil logra/ia Celalana, que aquesta
primitiva representació ha sigut la
imatge de bust o mig cos del propi
bisbe. En confirmació d'aquesta
opinió última podem dir que així
són els segells d'Alain, bisbe de
Rennes, any 1153 (Arxiu Nacional
de Paris, n.° 6,828), i el d'Arnau,
bisbe de Lisieux, any 1170 (Arxiu
Nacional de París, n.° 6,657). Amb
tot, lli ha un exemple molt anterior
a aquestes dates, i és el de Ricard,
arquebisbe de Sens, any 1067, que
hi és representat assegut. Aquest
exemple, però, diu Douet d'Arcq,
no desfà ço què hem consignat de
qué la representació primitiva sigui
la de bust, perquè, cuí podrà asse-
gurar que en cls segells dels seus
antecessors, que desconeixem, no
fos aquesta la que s'usava?

Els arquebisbes de Tarragona i
demés prelats de Catalunya, durant
el segle xlit gairebé feren les cm-
premtes de llurs segells amb cera na-
tural bruna. A les darreries d'aquest

segle començà a aparèixer algun
segell episcopal format per una
massa de cera verge o natural, ami)
una capa molt prima de cera ver-
mella, on es feia l'empremta, res-
tant dit segell, en el revers, entera-
ment convexe, excepte en el centre
quan s'hi marcava el contra- segell.
Com a exemple d'aquestes variants
podem citar el d'Arnau de Gurb i
el de Fra Bernat Peregrí, bisbes de
Barcelona, corresponent el del pri-
mera l'any 1271 j a 1299 el del segon;
Pere d'Urg, bisbe d'Urgell, any 1291,
i Guerau d'Andria bisbe de Lleyda,
any 1207. Arnau de Jardí, bisbe de
Tortosa en l'any 1282, féu l'emprem

-ta del seu segell amb cera verda.
Des del segle xiv fou d'ús constant

empremtar llurs segells els bisbes de
Catalunya en una capa de cera ver-
mella, estesa sobre cera natural.

La representació de la imatge del
bisbe assegui que hem vist apa-

rèixer per primera vegada en 1067,
és substituïda per la dreta, ja en
el segle xiu, per a reaparèixer en el
xiv, mes aleshores es troba princi-
palme.nL en els segells dels arque-
bisbes. Un dels darrers que els re-
presenta asseguts és el de Guifret,
bisbe de Meaux, any 1209, i un dels
primers al reaparèixer, és el de Pere
de Savoia, arquebisbe de Lió, 1312.

Els segells episcopals de Cata-
lunya són ben semblants als de les
altres nacions llatines. La repre-
sentació mes usual fïns al segle xiv
és la imatge del titular de la catedral,
encara que pot ésser amb raó, diu en
Sagarra, que hi havia la imatge del
prelat dret, amb mitra, alba i ca-
sulla, sostenint el bàcul amb la mà
esquerra, i la dreta alçada i beneïnt
en comptes del Titular.

Entre nosaltres foren els xiv i
xv els segles d'or dels segells epis-

copals. A la severitat de la forma
ogival, usada fins llavors quasi cons

-tantment, en aquests segells s'hi
afegeix la grandiositat i correcció
del dibuix. Ses dimensions s'aixam-
plen per a donar cabuda amajestuosos
altars gòtics, notables per llur arqui-
tectura esbelta. riquesa de detalls
i estructura artística. Comunament
llurs imatges són les deis sants Pa-
trons de la Sèu del Bisbat. Aixi per
exemple en els dels bisbes de Bar-
celona Miquel de Ricomar (1346-
1361), Guillem de Torrelles (1361-
1369) i Ramon Sescales (1386-1398),
hi ha Santa Eulària.

A la Sèu d'Urgell es conserva un
segell del bisbe Galceràn de Vila-
nova (1388-1415) que volem des-
criure, i qual trobament ens ha donat
idea per a escriure aquest treball en-
cara que en un principi volguéssim
només ocupar-nos d'aquest esmen-
tat segell i del document d'on penja.
Amida el segell 9 x 6 1 /7 centíme-
tres. Té forma ogival, constituït
per una cassoleta de cera natural,
bruna, sobre la qual hi ha estesa una
capa de cera vermella en la qui hi és
empremtat el segell. En la part cen-
tral es veu a Santa Maria com a Ti-
tular que és de la catedral d'Urgell
en un sumptucsíssim altar gòtic. Als
peus de la Verge está agenollat, pre-
gant, amb mitra i bàcul, el bisbe
Galceran. A banda i banda d'ell es
veuen dos escuts que representen
les armes de la seva família. Al vol-
tant hi ha una llegenda que diu:
Sig. [n am] Galceran (di Dei) grafia
episcopi Urgellensis. El document
del que penja aquest segell és la
confirmació o ratificació que feu
el bisbe Galceran. de Vilanova, de
la donació que en 1364 va fer el
bisbe Guillem Arnau, de Patau (1361-
1364), als Pares dominics de la ciu-
tat d'Urgell, de l'església parroquial
de Sant \liquel, per edificar -hi llur
convent. Es així mateix l'acta presa
amb motiu de la imposició de la pri-
niera pedra de l'actual església de
Sant Domènec. És datat a la ciutat
d'Urgell a 30 d'ocíubre de l'any
1-109. És un pergamí escrit en caràc-
ters gòtics dels més purs, comen-
çant pcl nom Galceran dus en majús-
cules: amida 52 cm. de llarg per
26 d'ample. En el replec té escrit:
Registra/a. És un document que
seria interessant el publicar-lo tot
sencer, ço que faríem si disposéssim
de més espai.

Seguint el tema principal direm
que en el segle xiv és quant els pre-
lats comencen a fer gravar llurs di-
vises heràldiques en sos respectius
segells, consuctud que des dcl segle
xv► es generalitza, perdent -se la

Segell del Bisbe d'Urgell, en Galceran de Vilanova 1388-1415.
-	 Arxiu Capitular de la Sèu d'Urgell.O ,̀^7 t t^1(i^,i

a ^	 ot

à	 1s
z

li	 GASETA DE LES ARTS	 N. Ixi

forma ogival dels primitius per a
adoptar l'ovalada o rodona amb les
proporcions necessàries per a in-
cloure un escut d'armes amb les
insígnies episcopals. Des d'aleshores,
aquest escut ocupa tot el camper del
segell, i tincar que en els segles xvi
i XVII, ultra ésser nobiliari, s'atem-
pera a les regles de l'art heràldic. Ja
en el xviii s'introdueix la mala cos

-tum del convencionalisme en els
emblemes, i els escuts esdevenen de
formes barroques, anlihcràldiques i
fins ridícules.

Actualment, com que els bisbes
ho són elegits precisament per la
noblesa de son llinatge sinó pels
mèrits adquirits en el servei de l'Es-
glésia o bé per les condicions de bon
governant, no tenen escut de fami-
lia ni tampoc segell propi i per con-
següent se l'han de fer, ço que dóna
pas a cert convencionalisme.

Nonobstant en els de la nostra
Pàtria n'hi ha alguns que criden
fortament l'atenció pel seu bon gust
i per l'encertada significació heràl-
dica, iniciant un corrent que serà
sens dubte l'extirpació de detalls in-
necessaris, retornant els segells opis-

-: copals a la magnificència que en
l'Edat Mitjana varen fruir.

t ,, ¡ e

f^

Document de l'Arxiu de la Sèu d'Urgell auib segell del Bisbe
Galceran de Vilanova. 1388-1115.

JOSEP M. a VIDAL I GUITART.

Barcelona, juny de 1927.

Lo Sagrada Família
ple Joan de las Roelas

A
questa bella obra de pintura
clàssica espanyola ha entrat a

formar part, óltimament, d'una col-
lecció particular nostra.

És una curiosa obra de transició,
cl'una gran maduresa realista que
conserva encara, però, una forta
primitiva aciditat.

Té, a més a més, una mena de
cosa — un no sé què — que li atorga
una colpidora sabor d'extrema-mo-
clernitat, que fa pensar amb quelcom
de Manet, i, àdhuc, amb quelcom,
més recent, de Dèrain...

Joan de las Roelas, va néixer a
Sevilla l'any 1558.

Sembla que va passar ima llarga
temporada fent l'aprenentatge del
seu art a Itàlia.

Vers 1616 es trobava a Madrid
pretenent el càrrec de pintor de
Cambra, que va haver de conferir-se,
però — diu un biògraf —, a Barto-
meu González, per mèrits contrets
al servei del Rei.

Al 1\luseu Provincial de Sevilla
hi ha algunes d.e les seves obres més
notables.

Al Museu del Prado, hi ha el
famós Moisés hiriendo la peña ele
Horeb.

El Museu de Dresde, estatja una
bella Concepción, que és, potser, la
seva obra mestra.

Algunes de les obres de Joan de
las Roelas — i aixó per sí sol indica
ben bé prou el mèrit extraordinari
de les mateixes — han estat atri

-buïdes a Zurbáran.

L'art de Joan de las Roelas s'em-
parenta, corn ha dit algú molt jus-
tament, amb l'escola veneciana.

«De l'any 1607 a l'any 1624 — ha
escrit un escoliasta — veiem al pin-
tor sevillà ocupat en greus treballs,
a Madrid i a Sevilla. A aquesta època
de la seva vida corresponen els ex-
cellents quadres, amh figures de
tamany natural, que decoren un lion

T
6.

1
•I	 ^^iá ri. r 1 	 á.^i'

nI
rII

^,-	 t	 ,
r ^^^ Tir

/ .)
1	 /

nombre d'esglésies de la capital
andalusa. Joan de las Roelas dis-
frutava, aleshores, d'una gran repu-
tació.»

Ceán Bermúdez, emportat per
l'entusiasme, arribava a comparar
Joan de las Roelas amb el Tinto-
retto i amb els Palma.

«Les obres de Joan de las Roelas,
es distingeixen — és sempre l'es-
mentat escoliasta el qui parla —

En l'obra de Joan de las Roelas
que coneixem — i que reproduïm
avui en aquestes mateixes planes —,
hi ha, en efecte, quelcom de venecià,
i, fins i tot, de venecià empeltat d'es-
panyol, a lo Greco — que era, dit
sigui de passada —, un contempo-
rani seu.

La pintura de Joan de las Roelas
està mancada, però, de la genial
llama blava del gran toledà chi-
priota.

Així i 'tot, cal reconèixer que es
tracta d'un artista molt remarca-
ble, d'un excel • lent artesà del color,
d'Ini mestre de segon ordre, gosaria
a dir, de primer ordre.

JOSEP MARIA JUNOY.

Una lliçó de
cal eo g 1'Ql íi;t

Con u nnactó dcl n no , ro anterior

A
lemanya és l'altre puntal, (l e, si
bé després del descobriment de

/,aui, cedí quelcom a Ies pretensions
d'inventora, li pertany bona part
dels llorers en la història del gravat,
ja que comptà amb Martí `chon-
gaueI', qui tingué una estimable re-
pulació; tanta, que se -li digué el pare
de l'escola alemanya, exercint-hi
tanta inCuència, que inspirà i guià
a tols els qui vingueren després,
malgrat haver-lo copiat servilment.

Allí nasqué l'Albert Durer, el
més gran artista que ha tingut Ale-
manya, pel conjunt deis seus tre-
balls i coneixelnents. Admirador de
la naturalesa, dibuixava amb escru-
pulosa fidelitat els més diversos ob-
j ecles. Com a burilista és incompa-
rable; ningá com cll per a modelar
amb finor i lleugeresa conservant
els contorns, a la vegada que obté
sempre delicades harmonies. Com
ell, en cap altra escola hi ha hagut
qui sapigués agermanar amb tanta
habilitat el talent del dibuixant i els
coneixements profunds del gravat,
tractant tots els gèneres amb igual
encert. D'ell és l'estampa més an-
tiga que es coneix gravada a l'aigua

-fort que representa Sant Jeroni, da-
tat a l'any 1512.

La seva escola no va tenir durada;
s'extravià, perdent el :cu prestigi
per haver-se enamorat del traçat
del buril, més que curar del dibuix.

D'Anglaterra, qui ha tingut tants
artistes seriosos i propensos a l'es-
tudi formal de la línia i del clar

-obscur, han estat relativament pocs
els qui han practicat el gravat.

Amb John Payre comença la sèrie
de gravadors que tingueren gran
habilitat en el buril, executant vi-
nvetes i especialment retrats, que
fou on es distingiren notablement.
La majoria preferiren el retrat,
demés de dedicar-se a la il luslració
i decoració del llibre. També es dis-
tingiren en la caricatura.

Passant a la nostra peninsula,
l'art calcogràtic es practicà aviat.
Ningú]i negarà la glòria de comp-
tar-se entre els primers pobles que
procuraren expandir-lo. Bones mos

-tres en tenim amb la coneguda es-
tampa catalana de la Marc de Déu
del Roser, gravada el 1488 en el
convent de Santa Catarina de Bar-
celona, sobre la planxa de ferro per
son autor clominic Fra Francesc Do-
mènec, estampada que per les seves
proporcions — Lamany foli — i per
l'empenta que representa, no és de
creure fos la primera temptativa, i
cuc altre o altres la deurien prece-
dir; potser en sia bona corroboració
el retrat del «Príncep de Viana», es-

per una certa severitat en el dibuix
i per la bona disposició dels grups,
la grandiositat de les formes i la
forca dels caràcters. La majestat
de les actituds és extraordinària.
Els escorços són excel lents.»

L'escoliasta insisteix, sobretot,
en allò que fa referència al color,
d'una qualitat veritablement vene-
ciana.

,.*.

,	 1:1

7

JOAN DE LAS ROELAS. - -Sagrada Familia' . Col tecció particular

N.° 7G	 GASETA DE LES ARTS	 7

tampa de la quinzena centúria que,
segons l'historiador Carderera, deu

-ria ésser executada entre els anys
1461-62, poc despris de la mort de
dit príncep.

Com en altres països, sigucren
els grans artistes els propulsors i
autors a la vegada del gravat; així,
han passat per originals produïts
per Velàzquez i Murillo estampes
anònimes de quals autors sols en
recorden l'estil.

El notable artista Ribera deu
mencionar-se de faisó especial com
a gravaclor, essent les seves obres
més cabdals el «Poeta» i el «Martiri
de Sant Bartomeu», estampes molt
buscades per la seva vigorosa ento-
nació i fort clar-obscur.

Goya, aquest colós de l'art, artista
de la passió i de la vida, satine i
malcontent, el mateix pintà els
seus famosos retrats que gravà in-
oblidables estampes, traslladant-hi
les seves visions tristes, fantàstiques,
repulsives i fúnebres. Es creu apòs-
tol de la llibertat de la pàtria opri-
mida, i amb la seva paleta i amb el
seu buril lïxa les seves famoses com

-posicions.
Com a gravador, obtingué amh el

procediment de les aiguatinles, efec-
tes que cap altre artista no pogué
ni somiar. Vegint-se els admirats
«Caprichos», compendi iilosòf:c amb
el qual intentava educar el poble.

També són ben apreciades les
estampes de Francesc Herrera, exe-
cutades brillantment. Els noms dels
Carmona, Selma i Molès, hàbils
gravadors seran de bona recordança
per haver estat mestres en l'art del
retrat. També deuen ésser-ho els
Atmetllers, Esquivel, Enguidamos.
Ramonet i altres més recents asso-
liren gravats força estimables. I ja
en els nostres dies figuren en lloc
preeminent el primer professor que
tingué nostra aula de gravat, mestre

Furnó, junt amb el no menys dis-
tingit Maura, i l'actual professor
nostre, benvolgut company senyor
Torné. Pel que s'acaba de dir, pot de-
duir-se com el gravat ha estat el qui
ha escampat l'art arreu del món,

curant de portar a la llum les obres
dels més eminents artistes, per un
procediment artístic excel'lent fins
als nostres moments que les repro-
duccions són filles de la mecànica
freda i rutinària cque produeix gent

d'escassa cultura artística, que desdiu
dels pretesos avenços amb què s'en-
vanelx el ressorgiment actual de les
arts de reproducció...

Podem resumir que l'art calcogrà-
fic ha brillat degut als més grans
artistes. essent el mestre de tots el
gran Rembrant, el colós del gravat,
l'habilitat del qual no tingué parió.
Tant és així que hi ha hagut exem-
plar seu del qual se n'han pagat
50,000 francs...

Procediments. No sempre sigué
norma dels artistes calcogràflcs val-
dre's del pur gravat a burí; molies,
moltissimes vegades, es valgueren
del recurs de conseguir els entallats
per mitjà de l'àcid, a fi de simplificar
quelcom la llarga operació del tra-
çat a hurí.

Aquesta doble tècnica fa difícil
constatar el procediment pur, ja
que en aparença semh1en de talla
obres que primer han començat
per l'àcid i després repassades a
burí...

(E1 conferenciant estudià tot se-
guit els procediments avui més
usats: talla dolça, aiguafort i els
complementaris, aiguatintes, vernís
gras, punta seca i ruletatges.)

A les acaballes de la present con-
versa descriptiva, que forçosament
no vos haurà sigut possible seguir
per ràpida i mal filada, em plau
fer una modesta oferta tant als ini-
ciats com als esperançats en pro-
duir quelcom del gravat calcogràfic.
Degudament autoritzat, posa a la
vostra disposició l'aula de calcogra-
fia de l'Institut Català de les Arts
del Llibre de Barcelona. no amb
el caràcter d'alumnes, sinó amb el
desig de bona amistat, ben entès
perquè als qui pugui interessar
vinguin quan puguin a veure còm
es resolen les operacions i consultin
als professors, que sempre ens tro

-liaran amb la major benevolença..

GASETA DE LES ARTS
Apareix quinzenalment

EDITORIAL DAVID, Corts, 460	 EDITOIIIAL POLIGLOTA, Petritxol, 8

(Barcelona............	 2 ptes. al nies	 Número solt:
Snbscripció: S Península i América 30	 » l'any	 De l'any corrent Ptes. 125

Altres països........ 36	 »	 »	 >	 anterior	 »	 2

GITIA DE LES A ItTS I DELS ARTISTES
Pi II Reportatges d'art .Metalls d'art

BAIXERAS, DIONÍSCASI', 46 SERRA, FRANCESC	 SALMERON, 156, 2.°n BIOSCA I BOTEY 	 RBLA. CATALUNYA, 129.
BENET, RAFEL	 MUNTANER, 1, 2.on, 1. • Efectes de dibuix i pintura CORBERÓ, PERE-^RIBAU, 103.
BIOSCA, JOAQUIM	DIPUTACIÓ, 310.

^^ira118CAPMANY, RAMON	 ESCUDELLERS, ó, TALLER. GUARDIOLA, I.		 VALÈNCIA, 199.
CARLES,	 D	 CASP,	 56 HORTA, MIQt=EL......... 	 AVINYÓ, 7 TERRES CAMALÓ, E....	 Ex p osrcró: LAURrA, 9
COLOM,	 JOAN...........	 CLARÍs, 99. TEXIDOR, MODEST	RBLA. CATALUNYA, 89. TERRES CAMALÓ, J. 51., 5. C. Tallers: VALÈNCIA, 483
ESPINAL, 51. A.		 PROVENçA, 362. TEXIDOR, VIDUA E. ...	 RONDA SANT PERE, 16. moderns.MoblesJUNYENT, OLAGUEII	 Bonavista, 22.
MASVILA, F	 PG. S. JOAN, 133. ESTUDI Antiquaris BADRINAS, A.	1:PTÚ. 2 (GRÀC!A).
MESTRES, FÈI.IS	 DIPUTACIÓ, 239, ley
RAURICH, NICOLAU	 BARCELONA, 24 (SARRIÀ)

COSTACARVAJAL 	 CALL, 28, PRAL.
ESCLASANS, !MARIA		PIETAT, 10 DAR. » CATED.

Papers pintats

Dibuixants-pintors GALERIA MONTLLOR .. 	 FRENERIA, 5. np	 9^FARR)3 S, FR.	 PALLA,	 7.
GUASCH, FILL DE JOSEP.	 RAURICH, $.
SÁLV IA, FILLS DE SALV...	 PORTAL DE I.'ANGFL, 4

CARDUNETS,ALEXANDRE	 DIPUTACIÓ, 235, 2.on, 1.• VALE
VALENCIANO, J.		 CORRÍBIA, 2. pargneta (fàtbrignes)ICscultors

CLARASÓ, ENRIC	 GRANADOS, TORRA	 SANT
Catifes (âIauufactura) CASAS, VÍDUA DE F.	 ...	 DIPUTACIÓ 	 119-121.

FRANCESC (SARRIÀ). AYMAT, TOMÀS	RIUS 1 TAULET, 21 (SANT Pedra artificial
LLIMONA, JOSEP	 DIAGONAL, 410. CUGAT DEL VALLÈS).
OTERO, JAUME APAGO. 329. Ceràmica d ' art

MINGUELL, JoanPARÍS 	 209.
VILADOMAT I I'1IASSANES• JOSEP	 SARDANYOLA. Pintors decoradors

Decoració GUARDIOLA, JosEPMOZART. 6, le y, ^.•
CASALS PEYPOCH, J.... 	 ROGER DE FLOR. 164.

LENA, S. A.	 PL. ANTONI LOPEZ, 15, 3.er, 2.• Construcció i decoració COROMINAS, MANUEL....	 ASTÚRIES, 14 (GRÀCIA).
Decoradors BASTÚS, QUERALTÓ I C. • .	 STA. ELENA, 4 16. Reprodnceions artistique8

BADRINAS, A.	 NEPTÚ, 2 (GRÀCIA).
BUSQUETS, JOAN PASSEIG DE GRÀCIA, 36.Q

Constructors d'ObreB BECHINI, GABRIEL......	 ROGER DE FLOR, 162.
PRIU, TOMÁS	 CONSELL DE CENT,	 368.

LLONGUERAS, JAUME ..	RDA. S PERE, 36, 3.er, 1.1 OLIVA MALLOL		 RDA. S. PERE, 43, 2.on, 2." RENART, J.		 DIPUTACIÓ, 271.
MARCO, SANTIAGO 	 ARAGÓ, 280.
PALAU, JOSEP		 MALLORCA, 313. Ebenistes Tapisseries
PARCERISAS I C. s	 E. GRANADOS, 90 ORRI, FREDERIC	 ARIBAU, 226. BLANCO BAÑERES, H...	 CALL, 21.
RIGOL, RAMON	 DIAGONAL, 359. VAYREDA• RAIMOND... 	 BORRELL 1 DIPUTACIÓ, 111

Projectistes de jardins TaP188C1.8

LLIMONA I BENET, RAFEL	 CASA BALIARDA-HORTA
Escultura religiosa BUSQUETS, JOAN	PASSEIG DE GRAC.A, 36.

RIGOL	 ARTUR	 PL. TETUÁN, 13, TENDA. CAMPS ARNAU, J. M. •...	 MONTSENY, 77 (GRÀCIA). GILABERT,	 TEP	 PASSEIG DE GRÀCIA, 114
LLOSA,PERFECTE BALDIES, 128. TENDA.Acadèmies de dibuix i pintura Fusteries artístiques

........
Tapissos (Manufactura

BAI,l'AS	 PI, 1,	 l.e='	 '	 '	 '	 '	 '	 '	 '	 '	 '	 '	 '	 . CASAS, VÍDUA DE F.	 ...	 DIPUTACIÓ, 119-121. AYMAT, TOMÀS	 RIUS r TAULET • 21 (SALA'TLlibreries (Fart
EDITORIAL POLÍGLOTA PETRIT\OL, S.

Galeries d'exposicions CUGAT DEL VALLÈS).

AREÑAS CORTS, 670.'	 '	 '	 '	 '	 '	 '	 '	 '	 '	 '	 '	 '	 '
Vidres d'art

Editors de llibres d'art r C.	 ENRIC GRANADOS, 46.
EDITORIAL MUNTAÑO-

Lampares TERRÉSTERRÉS CAMALÓ • E....	 ExposrclÓ: LAURIA, 9
LA,	 S.	 A.		 PL. CATALUNYA, 9. BIOSCA 1 BOTEY	 RBLA.CATALUNYA, 129. TERRÉS CAISIALO, J. 1I., S. C. Tallers: VALÈNCIA, 4S3

H. Blanco Bañeres
Cail, zl (Pl. S. Jaume). -Telèf. iqo A.

ALFOMBRES
TAPISSERIES

CORTINATGES
LLENCERIA

TAPISSOS PERSES I D'ESMIRNA

NUSATS A MÀ

BfLERIE5 LaYETIINE5
Corts Catalanes, 613	 Tel. A. 4902

EXPOSICIONS D'ART

TAPISSOS
LÀMPARES
DECORACIÓ

CONSTRUCCIÓ DE MOBLES
D'ESTIL

¡GRAN ÈXIT!

RESUM

DE LA

HISTORIfi GENERAL BE L'RRT

per en

JOAQUIM FOLCH I TORRES

Director dels Museus d'Art i Arqueologia de Barcelona,
Ex-professor d'Història de l'Art a L'Escola Superior de

Bells Oficis

SUBSCRIPCIÓ:

a i'50 pessetes quadern :-: Dos quaderns mensuals

EDITORIAL DAVID - Corts, 460 - BARCELONA

8	 GASETA DE LES ARTS

QUADERNS DE DIVULGACIÓ ARTÍSTICA DE LA GASETA DE LES ARTS

Director: JoAQUI,u FOLCII I TORRES

a TR>r50R ARTÍSTIC DE CATALUNYA
11:\ SORTIT EL PRIMER QUADER N DEDICAT A

EL RETAVLE DEL5 REVENEDORS
IIA SORTIT EL SEGON QCADERN

ELS ANTICS VIDRES CÁTALA N5 ESMA LTAT5
Formaran aquests quaderns, en sèries, un veritable catàleg artístic monumental de Catalunya

Subscripcions a la col lecció "G2SET2 DE LES ARTS"
I:f)IrORIAL POLIGLOT.-\ —I'ETRITSn1..8

TALLER DE TAPISSERIA I DECORACIÓ

JOSEP GILOB^RT
ANTIGA CASA ROSEI.1.0

Es tallen fundes i confec-
cionen tota mena de cor -

e/^,	 tinatges. Especialitat en
sillons de gran confort.

Passeig de Gràcia, 114	 Telèfon 2634 G.

BARCELONA

Rk ALT, BULBU Jt i G.
\'IURIERIA DAR r 1 INSTAL'LACIONS

E

^9DRIERO.S

r

CASANOVA, 32 (entre Corts i Sepúlveda)

TELÈF. 534-A.	 BARCBI.ONA

1
1lrt . Marcs

Presents

Sala Parés
Retritxol.	 5 Telèf.	 3523	 24.

Reproduccions artístiques
en marbre, pedra, etc.

Ftuidició de bronzes a la cera perduda

Gabriel Bechini
TELèFON S. P. 1 zo

Roger de Flor, 1621 Consell de Cent, 431) II

Barcelona

A reñas
FOTOGRAFIA :EXPOSICIONS

Procediments	 pigmenlaris Venda d'obres

Gomes i objectes d'art

Tintes Antiguitats

Carbons Decoració

Esmalts Mobles

Corts, 670	 (junt al Ritz)

'I'ALLER D'EBENIS'I'ERIA
DE

Frederic Orri
Construcció de	 _
mobles de totes	 --

classes
" li !Illllllllllllllltllllll!^ Illllllllllllllllllllllllu"

ARIRAU, 226. BarcelonaTelèfon 2091 0.

RENART

Reproduccions

Enquadraments

d'art

Diputació, 271

Barcelona

Fusteria

Enric Tarragó

—	 --;

TALLER DE CONSTRUCCIONS:

Consell de Cent, 283. Tellf. 3504 A.

FABRICA D'ELABORAR FUSTA:

Roger de Flor, 132. Telèf. 327 S. P.

SILLÓ DE REPÓS

Patent n.° 93559

POT GRADUAR-SE A. QUATRE POSICIONS
DIFERENTS	 AVENTATJA EN CONFORT
I EN ECONOMIA AL SILLO ADJUSTABLE DE

FABRICACIÓ ANGLESA

Model A.	 Model B.
Tapissat amb molles	 Amb coixins de miraguano

A. Badrinas

Neptú, 2 (G.)	 BARCELONA

BRONZES D'ART

FERRETERIA 1 METALLS PER A OBRES

LÁMPAAES

INSTAL'LACIONS AIGUA 1 GAS

BIOSCA &BOTEY1s1L1

VENDES:	 TALLERS:

Bam g la Catalunya, 1Z9	Roger de Flor, 189
Telèfon 1228 G.	Telèfon 1005 G.

It .WNR

JOIER

TEL. 813 -SP. GRANVIA, 660

BARCELONA

CASA FUNDADA L'ANY i835

11. i` 1Ì D R V S,
Premiada a l'Exposició d'Arts Decoratives de París de 1926

24RQUES INVULNERABLES PER A CAUDALS
:\Sin PANY DE SECRET SENSE CLAU

PREMSES PER A COPIAR CARTES

I72NYS DE SEGURETAT PER A PORTES DE PIS
B 74SAULES DE ROMANA SENSE PESOS

CIAMBRES CUIR2SS24DES AMB COM-
PARTIMENTS (PER A BANCS 1 BANQUERS)
A PROVA DE FOC, EXPLOSIUS 1 LLADRES

Fem tramesa ds pressupostos si s'ens demanes

TALLLERS: VALENCIA, 501-503 . CASTILLEJOS, 247-249
DESPATX: RONDA SANT PERE, 21	 BARCELONA

G. H0mar

t\ol7I es

LàrT)pz`res

Decoració

gqtiguitats

Canuda, 4	 BARCELONA

ARTS GSAI'IQUES, S. A., SUCCESSORS D'}IENRICII I C.'—nARCELON:^

//± 2

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8

