

Installacions

Taules pràctiques de dibuix
per a Arquitectes, Enginyers

Delineants, etc., etc.
Patent 101007

EÁSTEVERVEI?4
Con{ifer I Pos(isser

Pa de Luxe
RAMBLA DE CANALETES O i 11.

CARRER DE MALLORCA 307 i 309:
PORTAL DEL ANGEL , 18

BARCELONA

FUSTERIA
Mobles

per a Despatx

D ECORAC I O
Projectes

d'Establiments

Val/donzella, 6 - BARCELONA - Telèfon 14935

S. VERDAGUER
BARCELONA

DESPATX :	TALLERS:

RDA. UNIVERSITAT, 9	 ENTENÇA. 33 AL 41
TELÈFON 10421

BANYERES- LAVABOS
BIDETS

WATERS-CLOS ETS, etc.

Instal • lacions completes de cambres de bany

V. García Simón
filares, .1:lotllures, Pintures,

Gravats. G) Objectes per a regal.

Cir

Rambla Catalunya, 29 - Barcelona
Telèfon 15677

IR'—tes^^ts^^_ets^^S^ 1

Oere Oragues J

((%fires ^sma%¢Qts	 J
C^>

bisbe, 2 bis, 5.`r 2. a - B̂arcefona
j

x11 4	 Q	 Q	 ^^°	 ^_ 1111

SALVADOR MARTOPE L
ESTUDI D'ESCULTURA

MARBRE - FUSTA - VORI

MAQUETES

VALLIRANA, 77 (S.C.)- BARCELONA

9cJcJJcJcJcJ6JcJcJcJcJcJcJcJcJcJcJcJJcJcJcJcJcJcJcJcJcJcJcJJJcJcJ99
9

Gran taller áe marbres 9
c9	 Especialitat en treballs artístics
9	 Fàbrica cíe serrar marbres a	 9

--Hospitalet de Llobregat

J	 :9

Franzi Germans i Cla 9

OCasa fundada Dany X868	 O
9	 19
9	 9

Sucursal a Madrid: Alcántara, 17 0

Barcelona- ç %«. g

19
Despatx í Tallen: Ali-Bey, 3 7 - Telèfon 53 s 15

)	 9
199 co192 EJ9 cJ cE)19o9 cJ cJ G).E)a99-JE)2J9)-J cJ)19JDacooIG)9cJcJ9

J_IIIIIIUUmmnnIIIIIIIIIIIIIIUnnu^wuIIIIIIIIIIIIIIIUmunIIIIIIIIIIIIIIIUimwmullllllllllllluununullllllllllL
^IIÍIIIIÍIIIIII IIIIIIII IIIIIIIII I IIIII UI 11111 III IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIÍIIIIIIIIIIIIIIIIIIIIIII III IIIIII II II Ii III-

mi FAIANC CATALA

Rebudes gs'ans novetats en objectes d'art
per apresen fs, servei de taula i cristalleries.

Bomboneres anió dolços per
a bodes i bateigs.

Presentació exquisida	 =-

CORTS, 6^5 - BARCELONA

_ :V III IIIIIIII IIIIII IIIIIIR IIIIIIIIIIIIIIIIIIIII IIII IIIIIIIIII IIiIIIII II IIIIIIIIIII IIII IiIIIII IIII IIIIIIIIIII IiI IIIIIIIi IIIIIIIII Î ^
VIII IIII!uI III11111II I II IIII IIIIII UIIII1 ITIIIIIII I j !!II llllllu IIIIIII IIII llllll IIIIII III IIIIIIIIIn IIIIIIIIIIU UIIIIIII Illllgllfllll^

JOSEP MA GOL
VJDRES D AR Jl

IBARCELONM	 PARIS¢
CORTS 66®	 RUE ROYALE 18

1	 LAQUE.
r	 ..t	 ag	 f- e

MODERNES

SOBRE FUSTA,

I METALL.

^	 y^	 t	 ,	 rey \"_

1̂
^̂
1

ENRIQUETA PASQUAL, BENIGANI
BRUSI, 23 - BARCELONA (S. G.)

irrrrrrrirrrrrrrrrrrrrrrrrrrrrrrrrrrnrrrrrrrrrrrrrrrrninrrrrrrrrrrrrrnrrrirnrrrrrrrrrrrrrmrrrrnrrrrrrrnrnrrrrrrrrrrrnrrnrrrrriirinrrrnr^

SERVEI FOTOGRAFIC

AA

ESPECIALITZAfT
EN TREBALLS INDUSTRIALS I

PROPAGANDA
1	 ULTRAMODERNA

CoRSEO .A, 413 N BARCELONA

C

LA PINACOTECA
DE

GASPAR ESMATJES
I

`	 MARCS GRAVATS C

SALA Dt X POS ICIIONS	 t

PASSEIG DE GRÀCIA f 34

c, 1ARCELONA

TtJY^^^Y

JAUME BUSQUETS g8
°g8

Relligarnents c?e tota mena : Treballs económica : Treballs de bibliófil	 o880

SALMERON, 245,]INT.	 BARCELONA (GRACIA) si
° ° 0 ° 00 00 0 000(OOOO OOO°O00 0000 0000 00000000 00000000

Ti/P Vs+I!3^ais^/1 V! V^ V) V^ V^:/^M <^Pi/J V^f/!N1/' VJNi/^^/! V!i/.^/1<^f Vi V> V)+/)N Vf t/a V></f Ni^:n V. V)^I^i/)fI►ii. Vf <AN
PARQUETS 1 DECOKACIO - BASTUS QUhRALTO 1 C!A $
SANTA ELENA, 4 i 6	 BARCELONA	 TELEFON 16343fVf+A YJ^/1./.V^V1N1/fil^i/f .N ./1N/I: • >VlN./fNtANtA i/)N:/ti/^N^/lMNNNNNV^NJi/.N3sNNi/i V)MVf<is

^^^'	 r	 a	 -,	 EL MILLOR MATERIAL

PER A

PLAÇA ANTONI ,LÓPEZ, 15	 BARCELONA	 TELÉFON 16556
REVESTIR 1 DECORAR

GUIA DE LES ARTS 1 BELLS OFICIS
tXXXXXXXXXXJ°{XXKXXXXXXXXXXXXXXXOCXXXXXXXXXXXXXXXXXX)(XX)ŒXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXIpX

Acadèmia de dibuix Cuirs repujats
AROLA, ENRIC; Passatge de la Mercè. 3. FERRÉ DE RUIZ-NARVAEZ, ADELAIDA; E. Granados,

núm. 4I, 3., 1.
Antiguitats Decoradors

ESCLASANIS VDA. TRIUS,.MARIA; Pietat. 10 BUSQUETS, EusEBI; Aragó, 334, 8., 1.
Ceràmica Decoradors d'interiors

VICENS, CASIMIR; 'Pallers, 72. Tel. 15644 COSP, VDA Dl PERE; Rosselló, 231. Tel. 73574

Comptables Dibuix i pintura (Efectes de)

Al MAT, FxANcEse; Ronda Universitat. ?7. 4. GUARDIOLA, Y. Suc. Frigola i Queralt; València, 199
HORTA, CASA MIQUEL.; Avinyó, 7. Tel. 14993

Construcció 1 decoració TEXIDOR, VDA. D'E.; Ronda S. Pere, 16. Tel. 11623
HOYA, J.; Còrsega, 339. Tel. 73852 Dibnizánts

Constructors d'obres BUSQUETS. EusEBI; Aragó, 334, 3., 1.

AGUSTÍ, JAUME; Aragó, 222, ent. Tel. 11966 SABATÉ+' JAUMÁ, PAU; Aribau, 67

SOLÉ PAMIES, JOAN; (Sans) Valladolid, 11. Tel. 32261 DIbuizants cartellistes
TORRES, ANTONI; Diputació, 290, ent. Tel. 18097 CERNY, KAREL; Mozart, S. Estudi

I..

t
GUIA DE LES ARTS 1 BELLS .O FI,CIS X p

(Vegi's la página anterior) x
Dibuixants industrials Lacadors	 1

NAVAS MATEU, JoAQuIM; Bailèn, 31, 1. SARSANEDAS, RAMON; Amàlia. 31. pral. Tel. 16993

Ebenistes
x

Làmpares

CAMPANÁ, JoAQuIM; Còrsega, 561 BIOSCA I BOTEY; Rbla. Çatalunya, 129. Tel. 73536
FRANCOLf, JOAN; V;tllhonrat, 80 x
GIMÉNEZ, FRANOESC; Mallorca, 282 Llibreries d'art
LINARES, A.; Riera Alta, 21. Tel. 15353 MARTINEZ PÉREZ, C,; Dr. Dou, 11, '1'el. 15135 	 x
PUJOL, BENJAMí; C, de Cent, 27
RIBAS, VDA DE JOSEP; C. de Cent. 329. Tel. 14657 Metallistes	 4	 x
VAYREDA, RAIMOND; Diputació, 111 x

BIOSCA I BOTEY, Rbla. Catalunya, 129, Tel, 73536
Electricistes BOLIBAR, SANTIAGO; Rbla. Catalunya. 43. Tel. 19543	 1	 -

, JOSEP; Corts, 682. Tel. 16621FRANCH,
CORBERÚ, PERE; Aribau, 103, taller. Tel. 71372

Mobles 1 decoració 	 x
Escultors

CASAS, Li.0REac, Galileu, 50-51-53. Tel. 30537 	 x
MARTORELL, SALVADOR; (S. G.) Vallirana, 77 PAR('ERISAS I CIA.; E. Granados. 90. Tel. 72573
MIMO, CLAUDI; Verge de Gràcia, 2 PRAT, Jos.; Fèrlandina, 67. Tel. 18286	 x

Escultors decoradors Motllures, marcs 1 miralls
HERNÁNDEZ VILA. PERE; Pl St. Felip Neri, 4 BENITEZ, CAMIL; C. de Cent. 323. Tel. 1-2064	 x

Escultura religiosa Papers pintats	 X

RIUS, CLAUDI; Rosselló, 195. Tel. 74201 GIRONA, JosEP; Corts, 661, Tél. 53536
CrUASCH, FILL DE JosEP; Rauric, 8. Tel. 10686

Esmaltadors de vidres 1

BRUGUIJS, PERE Bisbe 2 bis, 3, 2. _	 Parquets 1 decoració
' BASTÚS, QUERALTÓ I CIA.; Sta. Elena, 6. Tel. 16813	 x

Fotògrafs Perfumeria (Fàbrica de)	 x
ARENAS, RAFEL; Corts, 670. Tel. 11657 MYRURGIA, S. A.;.Casanova, 78. Tel. 31520 	 X

Fotògrafs industrials Pintors decoradors	 x
SALA CAiVIPÁS, JosEP; Còrsega, 413, ent. 2. CASALS PEYP.00H, JosEP; Roger de Flor. 164. taller	 i

Fotogravadors PASCUAL. PERE; Mallorca. 255, Tel. 70702
VILARÓ I VALLS; Corts, 604. Tel. 10283

ESTEVE FELIU, FRANCESC; Via Laietana, 15 Tel.17069
Pintors escenògrafs

Fusteries ALARMA TASTÁS. SALVADOh; Vergara, 3, 3., 1. 	 X.
MONCANUT, FILL DE D.; Paris, 125. Tel. 70966 ESCENOGRAFIA BATLLE I AMIGO; Riereta, 32	 x
NIUB() 1 CIA., BALTASAR; Pge. Forasté, 17. Tel. 72553 X

Fusteries mecàniques
BIOSCA, PERE; Sant Gervasi, 103
MANÁ, JOAN; C. de Cent, 63. Tel. 30633

Galeries d'art
SALA PARÉS (ESTABLIMENTS MARAGALL) Petritxol, 5

Tel. 14665

Galvanoplàstia
ROCA GERMANS, S. L.; Corts, 462. Tel. 348-26

Gravats 1 estampats per a tapes de llibres
ROCA ALEMANY, JosEP; València, 188 A. interior

Guixaires adornistes•
AVILA. JACINT; Passeig St Joan, 73. Tel. 75071
CASA,SÚS, JosEP; C. de Cent, 474. Tel. 53712
COLL, PERE; Corts, 473. Tel. 34673

Impremta
CASTELLS, EDUARD; Diputació, 333. Tel. 52316

Joiers
SUNYER, RAMON, Granvia, 660. Tel. 11247

Projectes de (nobles i decoració
BARÓ, CARLES M."; (S. G.) Musitu, L

Propaganda (Articles per a)
1 BASA I PAGÉS; Calàbria, 66. Tel. 33368

Retaules, daurats 1 policromia
SABATÉ PASTOR, BONAVENTURA; Aragó, 187

Serralleria
SARRIAS, MANUEL; (S. G.) Bolívar, 22. Tel. 70005

Tapissers
LABORDA, EUGENI; Rbla. Catalunya, 45. Tel. 12395
LLOSA, PERFECTE; Balmes, 128. Tel. 73434

Tapissos 1 catifes
AYMAT, Toles; Carrer d'en Villà, ST. CUGAT DEI,

VALLÉS, Tel. 20

Teixits per a mobles i decoració	
-TRONC, ALBERT; Rbla. Catalunya, 32. Tel. 17476

Vidrieres artístiques
TERRÉS CAMALÓ, S. C.. J. M.; Ausies March, 3.

Tel. 18155

ARTS

BELLS OFICIS

ÍNDEX

	

. .	 LA REDACCIÓ

.	EUSEBI BUSQUETS

SANTIAGO MARCO

B. A. D'OC

19 Saló de tardor	 B. A. D'OC
Agraïment
La castanyada
Els nostres col•laboradors20 Notes i comentaris 1 Benvingut
Visites col,lectives
El mestre Soler

	

21 EI vidre i la seva decoració	 LLUis RIGALT

40 Indocumentats	 B. A. D'OC

	

42 Problernes urbans . De l'arbrat i altres coses.	 EUSEBI BUSQUETS

	

46 Plantes i flors. (Fragments)	 JHON RUSRIN
(La festa de Tots Sants

47 Notes i comentaris
LExposició Tardoral de plantes i flors
El moble de la Xina
La Casa de I'A rdiaca

49 Estudi -crítica d'orientació a l'Exposició de l'Art Decoratiu a
Monza		 ,JOSEP GUARDIOLA

	

62 De l'ofici espiritual de l'Art (Fragments)	 JOSEP TORRAS 1 BAGES

	

63 Algunes reflexions sobre l'escultura	 EUSEBI BUSQUE•IS
Felicitats

64 Notes i comentaris J Uunta General
Un bell catàleg
L'Arxiu Històric Municipal

	

65 La Casa de l'Ardiaca	 EusEBI BUSQUETS

70 Exposicions	 MANUEL MARINEL•LO

	

73 EIs estils de moblament anglesos	 B. A. D'Oc

	

75 La tasca acomplerta	 JOSEP PAGÈS I ROCA
EI Consell Directiu del F. de les A. D.

78 Notes i comentaris
saló Català de Fotografia

1 El concurs d'idees per a la reforma de la part antiga de Barcelona
l Programa de tasques

81 La Féte des VigneronsSANTIAGO MARCO

	

88 Exposicions	 MANUEL MARINEL•LO

90 L'equilibri romput (Ideari)	 B. A. D'OC

Pàg.

1	 Presentació
3	 Ventalls i vanos.	

12 Data assenyalada
13 La reforma interior.
15 Els estils de moblament anglesos

16 Notes i comentaris f
L'estatge social

k El curs que avui comença
17 L'estil . .	 •	 EUSEBI BUSQUETS

v

Pèg.

Els XII
Les perspectives ciutadanes

92 Notes i comentaris	 L'arquitectura i la propietat intel•lectual
Conferències
Programa de tasques

96 Notícia als senyors socis del F. de les A. D. 	
97 Exposicions		 MANUEL MARINEL•LO

100 Dues visites col-lectives i una sola i col-lectiva decepció	 . B. A. D'OC

Les perspectives ciutadanes
Visites col•lectives

1

103 Notes i comentaris	
El curset cíclic de l'art de l'esmalt
Una exposició de ferros forjats
Una nova sala d'exposicions
D'indumentària femenina

106 Les randes.	 Punta al boixet		 ADELAIDA FERRER DE
RUIZ- NARVÁEZ

119 Exposicions		 MANUEL MARINEL•LO

121 La	 nostra	 classe		 R.	 S.
122 Els palaus flotants de Calígula B. A. D'OC

125 Forja		 EUSEBI BuSQUETs

Classicisme i modernisme
Dos centenaris

126 Notes i comentaris	 L'actuació
 ió

delL'actuació del F. de les A. D.
Concurs de cartells
El barri gòtic

129 De l'estimació de l'art de Cioya.		 JOAN SACS

138 Albert Dürer		 JOAN SACS

142 Exposicions		 MANUEL MARINEL•LO

Els Primitius", per Mn. Gudiol
Le Corbusier

143 Notes i comentaris	 Viatges d'esplai i d'estudi
Una important visita col•lectiva
Les múltiples actuacions del F. de les A. D.

145 Le	 Corbusier		 JOSEP F. RÀFOLS

149 1903-1928
152 Exposicions		 MANUEL MARINEL•LO

154 Explicació preliminar		 CARLES SOLDEVILA

Antoni Gaudí

158 Notes i comentaris	 Lamentabilíssim
Un merescut homenatge

159 Galvanoplàstia	 EUSEBI BUSQUETS

163 Un nuviatge barceloní al segle xv.		 A. DURAN I SANPERE

168 Josep	 M.' Sert	 JOAN SACS
171 L'art primitiu, l'art infantil i l'art modern		 FRANCESC PUJOLS

173 L'internacionalisme en art		 B. A. D'OC
Estètica urbana

174 JNotes i comentaris	 Les noves modalitats arquitectòniques
1 Un afer força interessant
l Guimerà

177 Un nuviatge barceloní al segle xv	 A. DURAN 1 SANPERE

185 Les noves estructures	 B. A. D'OC

187 El problema estètic	 FRANCESC PUJOLS
La pintura refusada

189 Notes i comentaris	 Els retaules del Gremi de Pellaires
Pel nou estatge del F. de les A. D.

VI

Pu g.

193 Les antigues cases dels canonges i els antics canonges de
Barcelona	 A. DURAN I SANPERE

209 La pintura sota vidre J. GUDIOL, PVRE.
217 Joan Raurell	 JOAN SACS
220 L'Ignasi Iglesies ens digué LLUÍS BERTRAN 1 PIJOAN
222 La conferència d'En Dalí	 1. FARRAN 1 MAYORAL

Ignasilglesies
224 Notes i comentaris	 Un interessant concurs

Una exposició de projectes de joieria i orfebreria a París
225 De la formació dels artistes B. A. D'OC
229 El giravolt de maig	 EUSEBI BUSQUETS
233 Exposicions	 DòRIC

La Fundació Massana i el «Foment de les Arts Decoratives».
La urbanització de la plaça de Catalunya.

235 Notes i comentaris Les conferències del professor M. Jean Plattard.
Aristides Mallol.
Petites notes.

IL•LUSTRACIONS
Pàgines

Vanos de baralla de vori i amb país de cabridella 8 -	 9
Detall de la vitralla	 de Sant Jordi de la catedral de York.		 32 -	 33
J a rd i ns privats		 40 -	 41
Escultures de Claudi Mimó	 64 -	 65
Casa de l'Ardiaca (pati)	 68 -	 69
Projecte de sala de bany, per E. Busquets	 80 -	 81
Punt de glassa.	 Punta belga a l'agulla	 112 -	 113
Punta en fil d'or, pedreria i perles.	 (Pedralbes).		 116 -	 117
Francesc Goya i Lucientes	 133
Albert Dtirer		 141
Medalla, per F. Marés		 149
Copa commemorativa en marbre, per P. Ricart		 150
Una escena d'El casament per força, de Molière	 156 - 157
Plats.	 (Reproduccions galvanoplàstiques)	 160 - 161
Bust de Beethoven.	 (Reproducció galvanoplàstica).		 162 - 163
Pintures de J. M. 	 Sert a la catedral de Vic		 168 - 169
Francesc Desplà.	 Sepulcre		 184 - 185
Lluís Desplà.	 Laude sepulcral 		 200 - 201
Tríptic - reliquiari (fermat) de la catedral de Tortosa.		 211

»	 »	 (obert)	 »	 »	 »	 »	 »		 212
»	 »	 »	 »	 »	 »	 »	 »		 213

En el XXV è Aniversari del F. de les A. D.		 224 - 225
Figurins «El giravolt de maig»		 230 a 232

Dibuixos d'Eusebi Busquets, Lluís Rigalt, Josep Guardiola, Ernest Biéler, Joan Raurell,

Xavier Nogués i Josep Obiols.

vil

DE LA FORMACIÓ DELS ARTISTES

e la mateixa manera que sol dir-se que de poeta o de filòsof tots en tenim
? j	 5 quelcom, podríem afegir també, per ésser evident, que tots tenim quelcom

d'artista. Però així com de veritable filòsof no ho sera sinó aquell qui

posseeixi molt despert el sentit crític ï. l'esperit d'anàlisi, no mereixerà
tampoc el nom de veritable artista sinó aquell qui posseeixi molt pur i desenrotllat el
sentiment estètic.

Això vol dir, doncs, que l'artista no pot improvisar-se, ja que se n'és per natura-

lesa; però en canvi poden i han d'educar-se les seves innates aptituds procurant desen

-rotllar-les i afinar-les tant com ens sigui possible. Però ¿quins mètodes ens cal emprar

per assolir-ho?

Heus aquí una qüestió que ja de temps ve debatent-se i que segurament conti-

nuarà encara debatent-se llargament entre els partidaris d'un o altre sistema, encara que

al nostre entendre, en matèria d'ensenyament, no és possible tancar-se en un dogma-

tisme massa estret, i caldria que els mestres posseïssin un esperit prou ample i flexible

i, sobretot, una intel•ligència prou vigilant i desperta per a comprendre el temperament

i les aptituds de cada alumne per a poder així seguir amb cada un d'ells, particularment,

el més adequat sistema. Perquè és evident que tots els mètodes d'ensenyança presen-

ten, quan són degudament aplicats, avantatges i encerts que es transformen fàcilment

en inconvenients i fracassos així que són aplicats fora de lloc, car en matèria d'Art hem

de confessar que és sempre l'esperit de l'alumne el que en definitiva acaba per triomfar

i imposar-se definint la seva veritable personalitat, ja sia d'acord amb les ensenyances

rebudes, ja a despit d'elles quan estan en pugna amb el seu temperament. Ja es com-

prendrà que en parlar així no podem referir-nos als esperits febles o rutinaris, sinó a

aquells temperaments que ja porten en ells, des de bon principi, quelcom veritablement

personal i propi.

ARTS 1 BELLS OFICIS	 225DESEMBRE DE I928

Fixem-nos ara en les dues tendències que de temps vénen propugnant per asso-

lir l'hegemonia de l'ensenyament artístic: l'acadèmica i la que podríem anomenar lliure

o natural.

Qui pot negar que l'aparició de l'academicisme fou un gran bé? Nascut en uns

moments de desorientació i decadència de l'Art, procurà salvar-lo de la vulgaritat en

què paulatinament anava degradant-se i s'esforçà a enlairar-lo altre cop vers les regions

de]'esperit, de les quals semblava bandejat per mor del seu migrat idealisme.

Veritat és que, tal vegada pel seu mateix excés de zel, aquests ideals no foren

assolits, almenys en la mesura desitjada; però sempre quedarà a son favor l'haver sa

-but salvar, en moments de perill per a l'Art, l'arca santa deis anhels renovelladors, de

les inquietuds creadores.

En canvi, té contra seu l'haver intentat reduir la Bellesa a fórmules i preceptes

talment com si es tractés d'una equació algebraica: l'haver esdevingut tan dogmàtic que

fossilitzà l'Art. Reclogué els artistes dins de les acadèmies i tallers i els apartà de la visió

personal i directa de la Naturalesa, no deixant-los-hi veure sinó a través d'una munió

de prejudicis que n'esfumaven o n'estrafeien els contorns. Fervent admirador de l'art

antic, el presentà com a patró únic: no com un estimulant que impulsés els artistes a la

superació, sinó com a model difícilment assolible, com a fita infranquejable, més enllà de

la qual no era possible anar sota pena de caure en l'abisme i les tenebres. Condemnà

tot intent d'apartar-se deis camins per el] tan curosament traçats i féu que l'artista esde-

vingués esclau de la rutina i de la freda imitació, en lloc de fer-ne un inquiet recercador

de la suprema bellesa.

Aquestes tendències tan exageradament exclusivistes havien de donar forçosa-

ment llurs fruits naturals, i aquests foren una insana desviació del veritable sentiment
artístic, que si hagués persistit hauria portat l'Art a l'extrem d'esdevenir una cosa com

-pletament artificiosa: a ésser la buida carcasa d'un cos mort i desposseït d'ànima.
Calia, doncs, ja que no s'havien sabut o no s'havien pogut servar els vivificants

idealismes, fugir del fatal estancament, apartant -se deis camins fressats, cercar nous
viaranys, i fitar l'esguard vers més amples i]luminosos horitzons: reaccionar fortament
contra els vells mètodes i proclamar la llibertat de l'Art i deis artistes. Calia retornar a
la naturalesa deixant que directament i lliurement l'artista en copsés les seves ensenyan-
ces, ja que la tutela acadèmica havia esdevingut per a alguns (els millors) jou insuportable
i s'havia demostrat a bastament que els seus mètodes d'ensenyança havien esdevingut
ja gastats i impuixants per al progrés de l'Art.

No cal remarcar la immensa transcendència que per a l'Art tingué la seva reinte-
gració a la naturalesa; però cal fer notar que aquest saludable retorn, que aquest movi-
ment d'alliberació que podia i havia de desenrotllar-se dins d'un ambient de concòrdia i

226

de serena evolució, ha pres sovint en molts sectors so de protesta, i, com tota manifes-
tació protestatària, ha esdevingut propens a l'estridència i a l'exageració.

Però on l'esperit de protesta contra els vells mètodes s'ha presentat més irreflexi-
vament agressiu i amb més alta estridència, ha estat en el camp de la pedagogia artística,
el qual s'ha trobat assaonat a bastament per assajar-hi les més atrevides i esbojarrades
teories, arribant -se finalment als inversemblants límits de la negació absoluta de tot
ensenyament.

Hom preveia ja de temps aquest resultat cony a conseqüència fatalment lògica dels
camins empresos, car si en nom d'un equivocat respecte a la personalitat de l'alumne
s'havia arribat a anul•lar per complet la personalitat del professor, era natural que s'arribés
a desitjar la supressió absoluta d'aquest, ja que de fet la seva actuació esdevenia in-
necessària i fins i tot contraproduent.

1 és que s'ha vingut teoritzant tant, s'ha pretès arribar tan endins de l'essència de
l'Art que, a còpia de subtilitzar, s'ha anat a parar a l'extrem oposat, i, en lloc d'assolir

una desitjable sublimació de l'esperit estètic, s'ha anat a caure en una morbosa i inexpli-

cable regressió. Fixem -nos, sinó, en la cursa empresa: la ingenuïtat i el primitivisme,

preconitzats con y a saludable reactiu que havia de salvaguardar-nos de l'excés de tec

-nicisme i, sobretot, del malaltís preciosisme decadentista, fou aviat arreconat com a

inútil, i com a poderós reconstituient de] nostre art contemporani, que si d'algun mal

pateix és precisament d'aquest excés de zel demostrat per tants teoritzants i per la pruíja

d'épater o de singularitzar-se de molts artistes d'innegable talent que amb llur mal exem-

ple arrosseguen tota la colla d'impotents o ignorants imitadors, s'aconsellà l'infantilisme,

i darrerament, sens dubte cony a últim graó d'aquesta inversemblant davallada, el més

inconsiderat barbarisme.

És a dir que, segons aquestes novíssimes teories, tot allò que sols s'havia consi-

derat com a modestes guspires reveladores de la perennitat de l'humà sentiment artístic;

tot ço que s'havia vingut considerant sempre, m és que com a veritable producte artístic,

mera curiositat arqueològica o etnogràfica, passa a ocupar de cop i volta la categoria

de veritable obra d'art, i en ella, en els rudiments de l'art prehistòric o en l'actual deis

esquimals o dels negricis, és on hem d'anar a cercar el súmmum de l'emotivitat i de l'ex-

pressió estètica. 1 no parlem de cubisme, futurisme, suprarealisme i altres moviments

dits d'avantguarda, ja que més que tendències estètiques són veritables acrobatismes

dirigits gairebé sempre a cridar l'atenció del públic o a la caça del poderós marxant

dispensador de protecció, nom i riquesa.

És evident que l'Art, com tota manifestació de la humana activitat, és una resultant

del continuat flux i reflux de les idees, d'aquest etern avanç i retrocés a què está fatalment

subjecte l'intel•lecte humà; però cada un d'aquests cicles que gairebé amb rítmica perio-

dicitat vénen succeint-se a través del temps i de l'espai, i que constitueixen els capítols

de la història humana, ha deixat un sediment més o menys important d'idees, de veritats

conquerides, i d'aquestes veritats, sovint assolides amb un suprem i dolorós esforç i que

són els veritables fonaments de la ciència humana, a ningú, llevat deis moderníssims

teoritzadors de l'Art, se li havia ocorregut menysprear-les.

És que per a l'Art no representen res els progressos conquerits? ¿És que no ens

diu res a l'esperit la distància que va de l'art magdalenià a l'art hel•lènic, o deis primitius

temps romànics al Renaixement? ¿Serà tal vegada que l'estudi conscient i seriós de

les diverses disciplines que l'artista hauria de dominar a pleret, el privaran d'esdevenir

ngenu, sincer i espontani en les seves obres? ¿de posseir aquestes preades qualitats

que sois és possible obtenir a força d'estudi, que és l'única cosa que pot comunicar-nos

la seguretat i la confiança en nosaltres mateixos?

No. És que donada la nostra actual manera d'ésser, donat el nostre actual viure,

inquiet i esbojarrat, ho sacrifiquem tot a l'èxit momentani: cerquen adalerats aquesta

efímera satisfacció afalagadora de la nostra vanitat i menyspreem l'eficàcía de] treball

conscient i metòdic, que és l'única manera de produir obra ferma i perdurable i, en defi-

nitiva, l'únic camí que pot conduir-nos a l'assòliment de nom i de glòria veritables.

B. A. D'OC

yr
.. SR.

228

EXPOSICIONS

' y_,r^^.^^ñY ti
bé: ja som a la tardor i la ciutat reprèn el seu normal ritme. Les sales d'exposi-v	 (a; ció han obert llurs portes i ha començat ja la tongada d'exhibició de les obres dels

z_	 nostres artistes, raó per la qual ens caldrà també reprendre la tasca de fer-ne la
-T mensual recensió.

_- =í}	 Però abans de posar-nos de bell nou a aquesta feina (joiosa unes vegades
enutjosa d'altres) ens caldria tal vegada fer examen de consciència i tractar d'es-

brinar si efectivament val la pena de preocupar-nos -hi gaire, perquè jo ja fa temps que tinc els
meus dubtes i temo que els meus entusiasmes artístics no siguin una cosa completament inútil i fins
i tot contraproduent.

Vaig a explicar-vos com va ésser que van néixer en mi aquests dubtes.
Era l'any 1923 que, amb motiu de celebrar-se a la nostra ciutat l'exposició del Moble, van

organitzar-se tina sèrie de conferències interessantíssimes al voltant de temes relacionats amb
l'exposició, les quals foren encarregades a significades personalitats d'aquí i de fora. N'hi van
haver de totes menes: d'erudites, de crítiques, d'arqueològiques, d'històriques i fins de funerà-
ries. Ja veureu com va anar la cosa.

Feia algunes setmanes que venien donant -se aquestes conferències, i el públic s'hi havia
anat engrescant, aficionant -s'hi de tal manera que les esperava i hi assistia amb manifesta avidesa
omplint cada vegada la gran sala de gom a gom, quan vet aquí que no sé si era ja la darrera
(afortunadament) que vingué a donar-nos-la un senyor de Madrid, el qual venia precedit de certa
fama de persona entesa. Aquell dia, en entrar a la sala de conferències, ja vaig notar hi un can-
vi de mal averany que, si jo hagués estat més viu, hauria hagut de posar-me sobre avís: no vaig
donar-hi major importància, i això fou la causa de la meva desgràcia. El públic habitual de les
altres festes havia estat arreconat o substituït, i en el seu lloc s'hi veien, amb aquell seriós posat
d'expressiva inexpressivitat, totes les venerables patums que d'anys tenen monopolitzat l'ense-
nyament artístic de bona part dels nostres aprenents d'artesà o d'artista. I va començar el con-
ferenciant la seva dissertació. Oh, quina cosa més trista i descoratjadora ! A mesura que ana-
va desgranant el seu enfilall d'idees i d'imatges, cada vegada més pessimistes, el quadro s'anava
enfosquint més i més: l'Art, per a aquell bon senyor, ja havia fet atots; no tenia remei, era impos-
sible aturar la seva davallada; la seva decrepitud era ben palesa i, a despit de tots els esforços,
no calia esperar res més que la seva imminent mort.

Tothom va anar entristint-se: semblava talment com si la llum del sol s'anés apagant i trans-
formant-se a poc a poc en la groguenca resplendor d'uns brandons funeraris; les cares deis oients
de bona fe, d'encuriosides i atentes esdevingueren llargues, pàl•lides i macilents, tal com si ens
trobéssim en visita de condol, i sols restaren impassibles, hieràticament seriosos, aquells bons se-
nyors a què he al•ludit abans, perquè ells ja ho sabien que tot allò que anava dient llur il•lustre
col•lega era veritat. Qui. millor que ells, podia saber-ho?

Aquell dia gairebé no vaig dinar: havia perdut la gana i l'humor i tot ho veia de color de
fum d'estampa, que és la cosa més negra que conec I la pena fou que aquest estat de decaïment
d'ànim va durar-me molts dies, molts. Vaig anar al meu taller, i en holocaust a la meva redemp-

233

ció vaig fer un auto de fe amb totes les meves obres, jurant-me a mi mateix, d'una manera so-
lemnial, mà estesa damunt un volum de "Modern Painters", de Ruskin, de no tornar mai més a
agafar pinzells o llapis i, si no hagués estat per la irreductible oposició de la família, m'hauria fet
frare en senyal del sincer penediment que sentia per la falta comesa volent ésser artista.

Però el temps va anar passant, i el temps, com tots sabem, és el millor bàlsam de totes les
ferides morals, i a poc a poc va anar curant el meu trasbals psíquic i de nou començava a engres-
car-me amb aquestes coses de l'Art, quan vet aquí que el bon amic Maragali obre el seu Saló tar-
doral (que ja és una cosa esdevinguda consuetudinària dins el nostre neon artístíc) i té lloc el gran
cataclisme. Amb tanta il fusió cony l'esperava ! Em refereixo al Saló, no al cataclisme.

Va arribar el dia de la inauguració i, tot engrescat, cap a can Parés falta gent. Començo
a resseguir aquelles sales rublertes de dibuixos i pintures de totes menes i tendències: pintures
més o menys riques de matèria; més o menys influenciades deis grans mestres de la pintura actual
europea, encara que en general poc assimilada, amb moltes ànsies de modernitat o de singularit-
zació; pintura expressiva, dramàtica, harmònica, desacordada, tocada en certs indrets de falleis

-me; poc o molt personal, segons els casos; rarament estructurada; poc vital gairebé sempre; afuada
endins o enfora; amb fuga o amb contenció; deixatada, lírica, decorativa, literària, transcenden-
tal, etc. etc. Podeu anar aplicant tots aquests adjectius, ara tant en voga, allà on us plagui,
mentre jo tracto d'acostar-me a una cosa (no m'atreveixo a dir-ne pintura) que té acaparada l'aten-
ció de la majoria deis visitants de l'exposició, els quals discuteixen ells amb ells, els uns xirois i
els altres indignats, la gran pensada. Per fi, arribat davant de l'obra, m'he de declarar vençut
i humilment reconèixer la meva incapacitat per a penetrar i comprendre el transcendentalisme de
la cosa, acontentant-me escoltant l'opinió deis altres, i, no traient-ne l'entrellat, vaig determinar
esperar que algú ben autoritzat m'ho expliqués per peces menudes. 1 ¿qui millor que el seu propi
autor podia explicar-ho? Vaig resignar-me, doncs, a esperar la conferència que, segons van dir

-me, dintre pocs dies havia de donar l'esmentat senyor a la mateixa sala Parés, prometent -me no
mancar-hi; però, fillets meus! arribat el dia, no va costar-me pas poc ni gaire poder penetrar a la
sala ! Quina gernació!, quines empentes!, quin entusiasme ! Vaig comprendre que eren molts
els que es trobaven en el meu cas i que desitjaven informar-se.

L'expectació era extraordinària quan, després d'unes paraules de presentació del senyor
Maragall, va començar la lectura de la conferència, tota ella rublerta d'elevats pensaments, d'un
estil literari acuradíssim, d'un profund transcendentalisme: veritablement, una peça mestra de
surrealisme, un veritable model antològic. Vaig quedar encantat de la fina ironia que vessava
per tots cantons, dels triats mots i deis adjectius tan cultes aplicats a l'Art, als artistes i al se-
nyor Fargnolli; però vaig quedar aclaparat, car tornava a sentir tina argumentació i unes idees
semblants a les del conferenciant de l'Exposició del Moble (encara que exposades d'una manera
molt més elegant), amb l'agreujant que ara ja no es pronosticava el qué havia de passar, sinó el
què era imminent o estava passant.

Després de la controvèrsia qne s'entaulà, un cop acabada la conferència, entre el confe-
renciant i els assistents a l'acte, alguns deis quals es sentiren al•ludits i fins s'indignaren, (cosa
ben lamentable, per cert), vaig sortir al carrer en un estat d'ànim semblant o pitjor encara que
l'experimentat després d'aquella altra célebre conferència de l'any 1923 a què m'he referit abans.
I no n'hi havia per menys: ¿voleu una cosa més horrorosa que assistir, vulgues que no, a l'acte
de l'assassinat de quelcom putrefacte? No tenia ànim per a res: em sentia esborronat i els cal-
freds es succeïen sense interrupció, i, sense noció del temps que s'escolava, vaig estar deambu-
lant, sol amb els meus pensaments, fins a altes hores de la nit. No podía revenir del meu asto-
rament. ¡ Ves qui m'ho havia de dir, que allò que s'havia anunciat com destinat a desaparèixer
l'any 23. no solament era ja liquidat. sinó que havia esdevingut putrefacte i tot ! I jo, com sem-
pre, tan distret i sense adonar-me'n !

Oh, Senyor ! Com podíem imaginar-nos mai que aquells bons homes que tantes vegades
contemplem al passeig de Gràcia, apariant-lo amb la regadora de quitrà i la sorra, acomplien una
obra artística transcendental, de qualitats essencials, de profunda finor, imponderable i abstracta!

Senyor! Senyor ! Ara sí que plego per no tornar-hi mai més.
DÒRIC

234

NOTES 1 COMENTARIS

La Fundació Massana i el Foment de
les Arts Decoratives. — Seria bo, en el mo-
ment de donar publicitat a una nova que sens
dubte obre uns notis horitzons, gràvids de
possibilitats, a aquesta benemèrita Entitat, fer
una recensió històrica de la Fundació Massana
i deis fins culturals que li són encomanats.
L'espai, però, ens manca, i, sentint-ho molt.
hem d'ajornar-ho per altra ocasió, concretant

-nos ara solament a notificar que ha estat acor-
dada la immediata obertura de l'Escola
professional de Bells Oficis de la Fundació
Massana sota el guiatge del «Foment de les
Arts Decoratives ».

Ens creiem rellevats de fer remarcar que
ha estat un veritable encert aquesta designa-
ció, ja que els cursos i conferències especia-
litzades que sobre tècniques artístiques ha
vingut donant durant els tres darrers cursos
el «Foment de les Arts Decoratives », són una
segura fermança de la seva aptesa.

La urbanit2ació de la plaça de Cata-
lunya. — Ens plau transcriure a continuació
la proposició presentada a l'aprovació de
l'Ajuntament pel senyor Llansó, que fa refe-
rència ai definitiu arranjament de la plaça de
Catalunya, i els extrems de la qual ens plauria
veure aplicats arreu de la ciutat per tal que no
continués per més temps la inexplicable anar

-quia que en matèria d'edificacions ha vingut
imperant a Barcelona.

Diu així:
«Fa temps que va assenyalar-se, pels tèc-

nics i per l'opinió pública, com a defecte pri-
mordial de la nostra plaça de Catalunya, l'anar-
quia de les edificacions que formen la dita
plaça; però fins ara aquesta crítica havia estat
purament especulativa i teòrica, sense trans-
cendir a resultats tangibles. Creu aquesta
Delegació d'Obres Públiques, encarregada per
la Comissió Municipal Permanent de la urba-
nització d'aquella plaça, que en aquest as-
sumpte ha de passar-se ja al terreny de la
pràctica, i per aquesta raó recull i té l'honor
de presentar a V. E. un projecte d' «Ordenació
de Façanes de la plaça de Catalunya », projecte
en el qual ha cristal•litzat aquella opinió, com-
partida sempre pel que subscrius que el princi-
pal remei que falta a la plaça és la concòrdia

de les seves façanes. El projecte és obra de
quatre arquitectes que conjuntament el signen,
i ve a resoldre el problema col•locant-se en el
just terme, entre l'ideal i el possible, deixant
sense modificació sensible els grans edificis
existents i coordinant les línies de les façanes
futures amb les dels dits edificis en l'actualitat
reconstruïts. En tina paraula, s'adopta un
criteri definitiu, del qual no podran ja separar-
se els futurs projectes, i així s'aconseguirà
d'una manera modesta i econòmica la unificació
de la plaça. Interessa ara que aquest pro-
jecte adquireixi força obligatòria i que es porti
a la pràctica de pressa, i per això el tinent
d'alcalde que subscriu té l'honor de sotmetre
a l'aprovació de V. E la següent proposició:

Primer: Que s'aprovi l'adjunt projecte
d'«Ordenació d'altures i cimals de façanes de
la Plaça de Catalunya» que signen els arqui-
tectes senyors don Raimon Duran, don Ra-
mon Raventós, don Adolf Florensa i don Ni-
colau M. Rubió.

Segon: Que tot projecte de nova cons-
trucció o de reconstrucció, augment o altra
qualsevol que es presenti a l'aprovació muni-
cipal, no l'obtingui sino s'adapta perfectament
a les línies generals fixades pel dit projecte.

Tercer: Que tots els projectes a què es
refereix el paràgraf anterior passin per al trà-
mit del seu informe per la Comissió d'Ornat,
o de l'organisme que la substitueixi; la qual
l'emetrà quant al valor artístic del projecte de
façana que se li sotmeti, vetllant perquè de
cap manera ni sota cap pretext no s'alterin les
línies generals de l'ordenació d'altures i coro-
naments de façanes.

Quart: Que per activar la realització
d'aquesta concòrdia de façanes, s'estimuli els
propietaris que sense construir edificis de nova
planta subjectin els existents als preceptes
d'aquesta ordenació mitjançant I'exempció dels
arbitris d'edificació per un període de dos
anys a comptar des de la publicació del pre-
sent acord.»

L'esperit d'aquesta proposició havia estat
ja públicament exposat per l'arquitecte Sr.
Alexandre Soler i March en un bell article
aparegut a «La Veu de Catalunya» del dia 20
d'octubre proppassat, parlant d'El modern
estil internacional d'Arquitectura.

235

Les conferències del professor M. Jean
Plattard. — Podem dir, sense que hi hagi
exageració, que les conferències que aquest
il•lustre catedràtic de la Universitat de Poitiers
i membre de 1'Associafion Guillaume Budé
ha donat a la nostra ciutat, han estat verament
notables. En la primera, donada el dia 7 del
passat novembre, parlà de l'humanisme a
França i de la manera com hi fou introduït
a 1 època del Renaixement, donant clara idea
de l'evolució seguida en el gust per a l'estudi
deis clàssics, grecs i llatins, i de les dificultats
passades abans no pogué implantar-se l'estudi
del grec, que durant molt temps foti una llen-
gua completament ignorada a França.

El dia 8 donà a l'Institut Francés la seva se-
gona conferència. la qual ja ens interessa més
particularment, car hi tractà d'una manera
molt documentada un tema tan suggestiu com
és l'amor en el teatre de l'Edat mitjana i del
Renaixement a França. Digué que el teatre
medieval era ignorat en els segles i XVII
i XVIII, i que sois ens és conegut d'una
cinquantena d'anys ençà, encara que, amb
tot i ésser enorme la producció teatral d'a-
quells temps, sois en restaran alguns frag-
ments, o, més concretament, algunes esce-
nes d'amor. Féu notar la ignorància que del
teatre es tenia en temps de Bossuet, qui en
nom de l'Església condemnava el teatre com
a cosa perillosa, sobretot en les escenes
d'amor, ignorant que del segle XII al XVI
havia estat precisament l'Església la seva
animadora, de tal manera que sovint eren
persones de l'estament religiós les qui pre-
nien part en les representacions, àdhuc inter-
pretant personatges femenins, com esdevin-
gué en tina representació de la Passió donada
a Mons l'any 1501, en la qual fou un capellà
qui féu el paper de la Magdalena coquetejant
davant del seu mirall,

Constatà també, el professor Plattard, que
si bé el fonament del teatre medieval foti la
representació de drames litúrgics, els quals
es representaven ja dins l'església, ja a l'aire
lliure, a la plaça o parvis del davant, també
algunes vegades es representaven farses que
éren obres plenes de grollera sensualitat.

Molt ens plauria poder donar d'aquesta
conferència, notable en extrem, una més ex-
tensa recenció, però l'espai ens manca.

El dia següent donà 1'il-lustre professor
altra conferència estudiant La Cort de Fran-
cesc 1, en la qual palesà tina vegada més els

grans coneixements que de l'època del Renai-
xement posseeix. En ella,i ajudant-sede pro-
jeccions, donà una justa i clara idea del qué
era la cort errant d'aquell rei fastuós donat
als plaers de la caça, que foli la seva ocupació
favorita, cosa que donà lloc que fossin bas-
tits palaus com els de Chambord, Saint Ger

-main en Laye i Fontainebleau.
El dia 10 donava la seva darrera confe-

rència a l'Ateneu Barcelonés tractant de
l'Humanisme modern, interessantíssinma tam-
bé per tal com posà de manifest l'evolució se-
guida en els nostres temps pel concepte del
valor deis estudis humanistes, fent en aquest
sentit un fervent elogi de la nostra terra i de
la benemérita Fundació Bernat Metge.

Aristides Mallol. — El triomf d'aquest
escultor català al Saló de Tardor de París ha
estat tan remarcable com complet, mereixent
la seva obra els adjectius més elogiosos per
part de la crítica i deis intel•ligents, els quals
no han deixat de dir que la seva Venus és tina
obra mestra autèntica, una veritable merave-
lla plàstica sois comparable a la Venus de Milo,
l'eternal bellesa de la qual, jove i serena, per-
dura a través deis segles, i que, com aquesta,
la seva bellesa perdurarà també, car és una
prova, segons inserí Comcedia en el seu nú-
mero del 6 de novembre, que l'esperit grec
viu encara i perdura al llarg de les ribes me-
diterrànies.

Felicitem l'artista i felicitem -nos també que
encara, una vegada més, un dels nostres hagi
triomfat tan plenament a l'estranger.

Petites notes. — El dia 15 de novembre,
el professor Mr. Bertrand donà a l'Institut
Francés tina conferència bota el tema «La
sculpture française contemporaine». El dia 22,
una altra sobre «L'art deis jardins» — Cal
remarcar la conferència de N'Alfons Maseras
al Casino del Comerç de Terrassa, glossant
«Les noves tendències en art i en literatura».
— Ha estat alguns dies entre nosaltres En
Josep Pijoan, l'il•lustre arquitecte poeta, autor
de la Historia del Arte, de can Salvà.
— Hem rebut el n.° 2 de Les Arts Catala-
nes, edicions Joan Merli Galeries Laietanes
— El dijous, dia 24 del finit novembre. fou
inau gurada amb tota solemnitat la 1I Expo-
sició d'Art Litúrgic.
— El «Foment de les Arts Decoratives»
celebrà Junta General el proppassat dijous,
dia 29.

236

S■■■ si■sa■ssssss■s■s■sssns^ sssssss■sss■5■■s■■■■s■■■■■■

U1^IE 1	 r1C^ u
•
	 ■■ 	 ■■ 	 ■■ 	 ■■

ñ	

¡^esj■

kÈY
................................	 ..d

■ diil[r.m
rTrtiITj VARIETA T DE MODELS•Ñ	 ..,	 DE GRAN RENDIMENT

Q	 Servei complet d'aigua calenta sem-

pre disponible sense cap despesa■■
O 	 SERVEIS PER A PARTICULARS,

•	 HOTELS 1 COMUNITATS

EL SISTEMA

CAÑAMÈRAS
ES LA MILLOR GARANTIA

VISITEU AQUESTA FÁBRICA

Diputació, 415-423 i Sicilia, 226-232 - Telèf.:60723
Dipòsit: Hospital, 87 - Telèfon 17091

BARCELONA
CUINES

(FIXES, PORTÁTILS, CENTRALS 1 ESPECIALS)

TERMOSIFONS 1 CALEFACCIONS
DE TOTS SISTEMES

ESTUFES i ESCALFAPANXES
(MODELS DECORATS)

SALAMANDRES ROYAL, ETC., ETC.

7/ Bo

XOCOLATES

CASA FUNDADA L'ANY 1800
twuauu^u a n^^ ^u iu m s aloa nmanu m a:^i nvni miumaw n m ama umu n nurvan nai uuunana nu

XOCOLATES
de tipus familiar, pures, se•r
lectes, amb ametlla, amb
llet, gust francés, etc., etc.

ches d'1 660 a 4 pessetes els 400 grams
cntrc via Laic»Despatx Centrals Manresa, 4 i 6 (trena i Argenteria)

_ BARCELONA

WIII IUUnwu IlllUiii II tUl It lilllllllIIU'

R. TOBBLLA; CARME, 18 — BARCELONA

_I

H!^

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20

