
kmÈ1r5
DE . L&$

^^s

11

QQ'Jð

ARTS r BELLS OFICIS
REVISTA MENSUAL IL . LUSTRADA PUBLICADA SOTA EL PATRONAT

DEL

FOMENT DE LES ARTS DECORATIVES
DIRECTOR:

EUSEBI BUSQUETS
REDACTOR FOTÒGRAF:

JOSEP SALA

COL • LABORACIÓ DELS MÉS NOTABLES ESCRIPTORS D'ART DE LA NOSTRA TERRA

S'HAN POSAT A LA VENDA ELS VOLUMS PRIMER 1 SEGON

(1927-28 1 1929) D'AQUESTA PUBLICACIÓ, RELLIGATS AMB

MAGNÍFIQUES TAPES DE TELA ANGLESA ESTAMPADES A

DUES TINTES 1 OR - PREU DI. CADA VOLUM: 25 PESSETES

AIXI MATEIX, 1 A FI DE DONAR MAJORS FACILITATS ALS

NOSTRES SUBSCRIPTORS, ENS ENCARREGUEM DEL RE-
LLIGAT DE LES COL • LECCIONS QUE SE'NS TRAMETIN EN
BON ESTAT AL PREU DE 7'50 PESSETES CADA VOLUM

COMPRESES LES TAPES

TAPES SOLTES: 5 PESSI TES CADA UNA

REDACCIÓ I ADMINISTRACIÓ: AVINYO, 30, PRAL.

FOMENT DE LES ARTS DECORATIVES
BARCELONA

L'art i la 11B /o ®h éi

Heus aquí l'enemic més formidable amb què compta l'art: la moda.

Quan, a darreries de] segle passat, començà a parlar-se de modernisme i els
arquitectes i decoradors fira de sièele van imposar-se la tasca de crear un nou estil, no
van adonar-se que la mateixa facilitat amb què eren acollides llurs pensades i la rapide-
sa de llur difusió havien d'ésser la causa inevitable del seu ràpid i sorollós fracàs. Ve-
ritat és que aquell intent no passà d'ésser un moviment artístic superficial i sense con-
sistència, degut a la seva mateixa manca d'estructura fonamental; que fou més aviat una

esbojarrada florida ornamentalista, disfressadora de les velles fórmules, que no pas un

seriós moviment evolucionista de l'art vers una nova estructuració científicament

i lògicament fonamentada, cosa que va posar-lo a l'abast de tothom i féu que ben tost

els esperits més selectes reaccionessin i se n'apartessin fastiguejats i convençuts de la

seva gran buidor, però que no va ésser obstacle perquè de moment s'hi sentissin em-

portats i hi col•laboressin amb més o menys convicció i entusiasme. Era la moda, era la

traïdora i subtil escomesa d'aquesta força, enemiga de l'art, contra la qual els artistes

han de vetllar constantment a fi de lliurar-se de la seva malastruga influència; era la moda

que imposava la seva tirania tot malmetent de passada els més ben intencionats esforços.

El modernisme féu estralls a Barcelona, car per aquell temps la influència france-

sa era molt forta, i l'exemple de París (que fou, com és sabut, on aquest moviment es

manifestà més esbojarrat) era decisiu entre els nostres decoradors. Tothom es sentia

artista i genial innovador. Des del més modest fusteret o l'ebenista més carrincló fins

a l'arquitecte de més prestigi, tothom col•laborà a aquesta invasió de banal decorativis-

nme que encara avui deplorem, car en resten mants exemples a la nostra Eixampla, la

qual, per la reflorida de mal gust o de vanitosa ostentació que de tant en tant conmpro-

vem en els seus nous edificis, mai no podrem veure artísticament dignificada.

Ara, amb les noves teories estètiques que tot just s'inicien, correm un risc sem-

blant, encara que no tan immediat, si els veritables artistes no procuren evitar les intro-

missions dels arribistes, dels que de l'art tot just si en copsen la seva més superficial

manifestació; dels que es creuen suficientment informats i aptes per a tota obra amb

l'adquisició d'uns quants docuinents que els serveixin (com el figurí al magatzem de

modes) per a acontentar la clientela davant la qual posen d'assabentats i d'homes al dia.

1 precisament en les obres de botigues i establiments comercials és on aquets arribistes

de l'art acostumen a manifestar amb més facilitat llurs estupendes aptituds d'assimilació

negativa.

"Arts 1 Bells Oficis" 211desembre 1930

J
J.	 S •,

'1

En el notable treball que segueix a aquests lleugers prolegòmens, el senyor Rafel

Benet ha recollit alguns deis més selectes exemplars d'establiments moderns amb qué

actualment compta Barcelona. En contraposició podríem presentar-ne d'altres on les

nostres asseveracions i temences esdevenen ja, malauradament, una trista realitat

anunciadora, si no s'atina a posar-hl remei, deis majors estralls pseudo-decorativistes.

Sortosament (i per això dèiem que el perill actual no és tan immediat ni tan greu

com fou en temps del modernisme) la renovació artística iniciada actualment ateny unes

profunditats inassolibles per a aquests esperits banals, els quals, esclaus de la moda,

solament veuen ço que els entra pels ulls, que acostuma a ésser el més estrident o el pu-

rament accidental, sense arribar a capir llur veritable sentit i significat. Per això fóra

altament necessari que la selecció deis nostres joves arquitectes s'interessés i prengués

part activa en aquest universal moviment en pro de la renovació de les arts sumptuà-

ries, evitant sempre, però, de caure en el plagi, en la còpia banal i servil del que fan els

altres, ans bé aportant-hi el nostre peculiar sentir, la nostra inédita modalitat.

L'universalisme en art ha existit sempre, tots els grans estils han assolit una difu-

sió gairebé universal; i si això passava en temps en els quals l'intercanvi d'idees esde-

venia difícil, amb molta més raó passarà ara que tot el neón està en constant comunica-

ció, en aquests temps en qué els intel-lectuals i els artistes es senten cada vegada més

apropats, en què els furs de la intel•ligència són conceptuats molt per damunt de tot in-

terès de raça o religió.

Cal parar compte, però, a no confondre l'universalisme amb 1'uniformisme, i com-

prendre que de totes les arts la niés renyida amb 1'uniformisme és precisament l'arqui-

tectura i, per consegtient, totes les altres arts col-laboradores seves. Les lleis de la
naturalesa, la topografia, la diversitat de climes i també, principalment, l'espiritualitat
característica de cada poble, són coses eternes i que, vulgues o no, han de tenir-se
sempre molt en compte.

La moda és passatgera, les idees estètiques evolucionen, els sistemes constructius
progressen constantment; però en el fons de tot romanen immutables i indefugibles
aquestes lleis que no es poden desconèixer ni contradir.

Dòxic

212

A,°®I„itec hi'•a meva, al e

1:,1hoor•afolei i dotadai a

AL MARGE D'UNES CONFERÉNCIES 1 D'UNES REALITZACIONS

Tant la conferència de Ramon Puig Gairalt sobre arquitectura nova, donada a la

Sala Mozart davant deis estudiants d'arquitectura, com la conferència que Nicolau

M.' Rubió i Tuduri escriví en forma de farsa, la qual fou representada en una sessió

del Conferencia Club, han tornat a posar damunt la taula de la discussió el fet de l'ar-

quitectura nova.

Ramon Puig Gairalt, en la seva conferència de la Sala Mozart, demostrà que

gairebé tota l'arquitectura actual, amb l'excepció de la nostra terra, serveix l'Esperit

Nou. Ja amb anterioritat, Nicolau M. Rubió, en un article que veié la llum en la pàgina

Les Arts del setmanari «Mirador» 1, apuntava que aquesta excepció podia ésser produïda

ací per un cas d'insensibilitat semblant al de Florència amb el gòtic. Insensibilitat que,

en aquest cas, no ens hauria de preocupar, sinó tot el contrari, car podria ésser la base

necessària per a la creació d'un estil propi.

He de confessar, però, que en aquest aspecte (i sense que les meves paraules

puguin semblar una jeremiada) no comparteixo l'optimisme de Rubió. Les causes d'a-

questa insensibilitat em sembla que més aviat hauríem de cercar-les en l'aspecte anàr-

quic de la nostra arquitectura ciutadana de finals del xix i principis del xx, hora en la

qual la ciutat de Barcelona féu la seva creixença. Aquell resultat esfereïdor de

modernisme barceloní (el qual és assenyalat pels superrealistes ortodoxes com una

floració purament subconscient del nou estil) ens ha incapacitat per anar endavant.

Algú ha anomenat els nostres temps d'arquitectura modernista, época heroica, ben

segur tenint en compte que els herois principals de la tragedia són els ciutadans barce-

lonins que encara hem de sofrir-la. El ciutadà actual de Barcelona, una mica fatigat del

geni i del mal gust de Gaudí i de Domènech i Muntaner i, sobretot, de les bestieses de

llurs deixebles, gira els ulls a Llotja, als Porxos d'En Xifré i a la Plaça Reial. El ciutadà

de Barcelona, enganyat una vegada, ha esdevingut naturalment conservador. Alguns

arquitectes han servit amb cert talent el nou gust conservador del barceloní mitjà, altres

l'han servit molt malament. El guixot i la pedra mal emmotllada han volgut imitar la

garlanda o el capitell corinti, i la rnansarda ha aparegut en les nostres cases de lloguer

i en els nostres hotelets, esperant el canvi de clima pel qual tingui una explicació lògica.

De conjunt, la ciutat no ha guanyat pas gaire amb el canvi de jeia deis arquitectes.

213

Es pot dir que, sovint, es tracta ede los mismos perros con diferentes collares». Encara

que sigui esporàdicament, de tant en tant la recaiguda fantasista es fa present amb una

puixança desconsoladora. Els arquitectes Gordillo i Guardiola, autors de la casa del

carrer de Muntaner, n.° 34, han aconseguit tornar a posar en circulació aquella sublimi-

tat del mal gust que qui més qui menys tothom havia procurat dissimular.

El ciutadà barceloní no s'entén gaire de raons, davant del conjunt poc falaguer que

ofereix la nostra urbs. Tots li hem parlat que el moviment de l'arquitectura novíssima

es basa en la lògica i l'esperit matemàtic. El ciutadà barceloní no ens creu: té por que

la nova arquitectura esdevingui vella massa aviat.

I és que la ciutat de Barcelona es féu en una època no gaire bona. La petita ciutat

vella ha estat amb la reforma engolida per la ciutat nova: molts exemplars de bona

arquitectura tradicional han desaparegut amb la mania, en aquest cas grollera, del progrés.

Podríem donar un llarg inventari de cases, palaus, convents i esglésies derruïts per la

piqueta del bàrbar progressista, perla teia incendiària de l'anticlerical primani o deformats

per la pedanteria arqueologista o pels pegats d'arquitectura pretensiosa. Barcelona

gairebé no té tradició arquitectònica a la vista, amb tot i ésser una ciutat tan antiga.

Barcelona, gairebé sense clàssics propis, ha crescut a la bona de Déu i s'ha estés de riu

a riu, sense la solta d'un bon traçat urbanístic, en uns moments en els quals 1'individua-

lisrne artístic més desenfrenat fou l'únic control d'aquest art social per excel•lència que

hom anomena arquitectura.
El ciutadà barceloní que antany cregué a ulls ciucs en el geni i l'audàcia deis ar-

quitectes deis darrers anys del vuitcents i de principis del noucents, avui ha perdut la

fe en la novetat i en l'audàcia, sense ni aquilatar-ne la qualitat. Si el traieu deis estils

històrics, i més encara del renaixement o del neoclassicisme, no hi vol saber res.

Corn el defensor de l'art d'ahir, de la farsa de Nicolau M . Rubió, el ciutadà mitjà

de Barcelona es sent bé davant de la façana del Cementiri Vell.

A més a més, l'arquitectura novíssima, tot i haver produït obres belles, conté sovint

una quantitat massa considerable de <« m'as tu vu ». A alguns deis arquitectes nous els

ofega l'estètica (una nova estètica) en la mateixa mesura que una altra estètica ofegà

Gaudí i Domènech i Muntaner. En aquesta nova estètica hi juga més la pensada que

la pura lògica. Es el mal de tots els herois de l'avantguardisme: estirar més el braç

que la mànega. La qual cosa vol dir intent d'escàndol. Sense aquest intent d'escàndol

(sense la pavería), sense la réclame que aquest suposa, l'avantguardisme ja no fóra

avantguardisme.

Ens caldria poder netejar l'actual avantguarda artística de tots els tics heroics de
mala mena. Hom trobaria aleshores en els casos intel•ligents la pura lògica i, sobretot,
la consciència artística, tantes vegades deformada pel fer-se veure. En arquitectura

214

hom trobaria, sobretot, un fons molt considerable d'honestedat enginyeril i en la forma
un sentit de l'eterna harmonia. Tot això avui apareix sovint als ulls acostumats a
veure-hi ciar, d'una manera impura; totes aquestes virtuts apareixen mesclades amb

el fumisme, fill de l'arribisme més desesperat.

Es per ací que el ciutadà barceloní té una certa raó de desconfiar de l'estil novíssim.
Si aquest no és aci rnés corrent, hem de culpar-ne en part el am'as tu vu» de l'avant-

guarda. Peca, però, per excés el ciutadà barceloní en girar l'esquena a l'estil d'avui.
Cal que hi acostumi la vista i la confiança, i la fe no trigarà a reaparèixer. Ben segur

que aleshores, sense esforç, arribaria a un acte de fe formulat en termes semblants:

«Crec en una arquitectura nova perquè no puc creur e que aquest art hagi entrat a la post-

història. I-Ii crec perquè detesto l'aplicació freda deis estils passats; no pot satisfer-me

que l'art de construir visqui a precari de l'erudició. Hi crec perquè em desespera

l'exemple contemporani de la trista erudició aplicada a l'arquitectura: a una església el

gòtic, a un teatre el rococó, a un portal de cementiri l'egipci, etc. Hi crec perquè da-

vant deis academicismes sense cap mena de flama viva, tot em sembla enraonat, fins

les audàcies més mancades de sentit i més farcides d'esnobisme.

«Crec, sobretot, en una arquitectura nova, perquè els nous materials fan possibles

estructures noves i perquè l'Esperit Nou (higiènic i lluminós) té l'alta voluntat i la passió de

crear-les. Però, sobretot, em sembla que per a no comprometre l'esdevenidor d'aquesta

arquitectura caldria, ultra la professió de fe funcionalista, abominar de la indiscreció. La

doctrina platònica de l'ordre,número i ritme, és una doctrina eterna. Es la norma de la

bona arquitectura de tots els temps, amb la qual l'Esperit Nou no està en contradicció.

No pot estar-hi. No es pot oblidar la idea de la utilitat revestida de la idea de l'harmonia.

Es aquesta la gran tradició, no pas la dels ordres clàssics. No es pot oblidar que encara

que la cultura moderna tendeixi a la unitat a través de les races i les llengües, l'arquitec-

tura, per a servir els designis de l'harmonia i de la funció, s'ha de sotmetre a la diversitat del

clima i del paisatge. Cal adaptar les noves fórmules arquitectóniques al nostre clima,

tal com ací s'adaptà el gótic, estil internacional de l'Edat mitjana.»

«Cal, doncs, que l'arquitectura nova no desmenteixi les virtuts tradicionals de

totes les grans arquitectures, i menys que cap la virtut primordial de no voler deixar

d'ésser art social: la qual cosa vol dir la virtut de la discreció. La qual cosa vol dir

contenció de lirisme i contenció, sobretot, del <m'as tu vu> pel <m'as tu vu.»

Algunes d'aquestes coses hauria fet dir jo al tercer personatge de la conferència en

forma de controvèrsia de tres, escrita per Nicolau M . Rubió i representada en una

sessió del Conferencia Club al Ritz. Coses molt més enginyoses hauria fet dir a

aquest personatge i també als altres el gran Bernard Shaw. En Rubió preferi jugar el

grotesc a la manera d'Aristòfanes, reeixint-hi força bé. Bernard Shaw, ben segur, si

215

escrivís un dia una controvèrsia sobre l'arquitectura d'avui, d'ahir i de demà, hauria fet

«tenir raó» a tots els personatges. Es a dir, cada un deis personatges de la seva farsa

hauria donat raons convincents per defensar el seu punt de vista.

En Rubió es proposà, amb la pura facècia i el pur grotesc, remoure les aigües mas-

sa quietes. Ho aconseguí, però això no vol dir que ara ens desagradés sentir una con-

trovèrsia sobre arquitectura a la manera del gran humorista anglès.

El tercer personatge hauria fet la crítica de les idees dogmàtiques deis professors

partidaris de l'arquitectura d'avui i d'ahir, sense arribar al dogma, deixant les coses una

mica enlaire. Però, així i tot, hauria, ben segur, formulat algunes conclusions, si es vol

no massa concretes.
Si jo hagués pogut manejar el darrer personatge de la farsa d'En Rubió, en veure'ns

precisat a cercar un final teatral a la controvèrsia, en lloc de declarar-me partidari de la

teoria liberal de l'arquitectura (la qual a fi de comptes fa niés d'un segle que la governa

amb tot i l'impracticable de sincronitzar tants estats d'esperit com estils antics, actuals

o futurs), li hauria fet dir coses com aquestes:

«Compte amb matar l'esperit nou amb la fórmula nova»

cArt universal, però no cosmopolita»

«Els arquitectes poc subtils i poca-traça, poden trobar en l'aparent facilitat de la

nova fórmula motius per a disfressar llur esmussament i llur ignorància, però no de

dissimular-los. »

I finalment:

«Recordem, senyors, aquella ciutat descrita per G ethe, la qual pot difinir-se dient

que la seva arquitectura és com una música que s'ha tornat muda. Fou Orfeu qui la

creà al so de la lira, i per això les pedres que s'hi alçaren conserven encara allò que ano-

menem proporció, que no és altra cosa que l'harmonia deis ulls, com la música és la de

les oïdes.

«1 pensem, senyors, per uns moments, en la ciutat de la qual el mateix poeta del.
Faust ens parla, per a contrastar-la amb l'anterior. En aquella ciutat en la qua] les ca-

ses s'han apinyat a l'atzar sense cap solta, on els ciutadans viuen en un estat de confu-
sió salvatge sense saber per què, i que quan el foraster hi entra li sembla sentir un so-
roll d'esquellots i trompetes destrempades, i a cada punt se li representen danses d'ossos
i salts de simis. Aquella ciutat desharmònica on és impossible aquella pau religiosa,
que hom sent sense reflexió en passejar, per exemple, per Sant Pere de Roma o per la
nostra Catedral.

«Creieu, senyors meus, que més que l'estil en si, que més que l'estil concret, jo
estimo aquesta harmonia. No trenqueu aquesta harmonia amb les vostres infidelitats
a la gran tradició, ni amb les vostres infidelitats a l'època. No trenqueu aquesta har-

216

monia sobretot, amb les vostres discòrdies alçades amb pedra costat per costat. Que de

les vostres baralles no en surti una ciutat més poca-solta encarar'.

<<Feu un art nou, però feu, sobretot, un art ciutadà. Acordeu les vostres concepcions

amb l'esperit de la ciutat. Si és que no sou capaços d'aquest desinterès, aneu a edifi-

car a camp ras, allà on la ciutat encara no existeix.

«Feu un art nou per a la ciutat, que vol dir fer un art nou i corrent alhora ».

«Si la vostra originalitat és massa espectacular, si no posseïu la continença de fer

una arquitectura que no tingui res de particular, si no voleu acordar la vostra obra amb

la deis vostres semblants, feu únicament projectes i maquetes, que les cases són cons

-truïdes pels anys ».

«L'originalitat, en arquitectura, ha de venir de dintre. Es tan trista una arquitectura

sense originalitat, com aquella que no té altra originalitat que la que es desfà per mos-

trar-se únicament en superfície ».

<Convindria que evitéssiu el «ni'as tu vu». I, per a la ciutat, que evitéssiu en les

construccions l'audàcia massa espectacular, encara que fos sincera».

«En aquest cas val més que us convertiu en arquitectes de laboratori, que contri-

buïu amb els vostres projectes a les grans exposicions monogràfiques i universals, les

quals arreu del món són considerades com el laboratori de l'arquitectura de] futur =.

«Ja que el fet de l'arquitectura nova és indiscutible, tempereu aquest fet a l'altra

realitat de l'existència de ciutats amb color d'història ».

Es clar que aquest personatge, parlant un llenguatge semblant, seria tan dogmàtic

almenys com el tercer personatge de la farsa de Nicolau M. » Rubió. Si aquest personat-

ge, en la controvèrsia del Ritz, tingué moments graciosíssims, sobretot mentre no for-

mulà cap conclusió, el mateix personatge manejat per mi té el defecte de posar-se mas-

sa seriós. Més que un personatge de Bernard Shaw, el meu té l'aire del Mestre Tites.

Però amb tots els seus defectes té, em sembla, la virtut de dir coses enraonades,

la qual a fi de comptes és la virtut exigida a tots els tercers personatges amb vocació

d'home bo, els quals, fora de les trinxeres dels ismes d'avui o d'ahir, acaben per rebre

les bufetades deis integristes de la dreta o de l'esquerra. Sempre el tercer personatge

és el que rep: els dogmàtics d'una i altra trinxera acostumen a signar l'armistici amb una

-certa rapidesa per a poder repartir, sense destorbs, les millors garrotades al qui, fiat

en una cosa tan poc comú corn el seny, ha esdevingut sense pensar-ho Cavaller de la

trista figura.

Cavaller de la trista figura, que no és pas insensible a l'arquitectura d'avui quan és

produïda per homes sensibles, però que sense eclecticismes anecdòtics voldria veure

217

0

el pacte de la tradició i el progrés. Pacte damunt del qual els anglesos han fonamen-

tat llur esperit aristocràtic: l'esperit de la correcció.

Alguns dels nostres arquitectes, entre altres A. Puig-Gairalt en la fàbrica Mirurgia

i Ramon Raventós en la casa de lloguer del carrer de Lleida, han arribat, em sembla, a

formulàr el nou estil, no pas desproveïts de litote. Han fet un estil d'avui, però un es-

til correcte que és com dir civil. No s'han volgut desentendre del caràcter que ha de

tenir tota ciutat.

És clar amb massa precipitació algú ha qualificat l'estil lacònic d'avui de germànic:

ni pel seu origen, ni per algunes de les seves evolucions, li escau aquest qualificatiu.

Es veritat, però, que han estat homes del nord els qui han formulat la nova arquitectura,

però amb algunes de llurs solucions (com la dels terrats) han vingut a fer acatament al

geni mediterrani. Adaptem al nostre esperit llatí i a les necessitats del nostre clima tot

el que els homes del nord han formulat per llur esperit i per llur clima.

Serà precís moure amb una certa flexibilitat l'estil nou si no volem esdevenir pro-

víncia nòrdica.

1 per aquesta mateixa flexibilitat, per. aquest mateix esperit irònic, veurem amb gust

que el nou estil botiga (aspectes del qual pertanyen a l'art de laboratori) entri amb totes

les facetes dintre tots els àmbits de la ciutat.

L'estil botiga, encara, per ésser decoració més que construcció, quan envelleix pot

renovar-se.

Unicament, perquè no envelleixi, cal saber triar els artistes: els estils no moren quan

qui els maneja els formula amb vida.

A la nostra ciutat, el nou estil botiga ha fet la seva aparició. Cal tenir cura que

el nou estil no es banalitzi: quan un estil esdevé un lloc massa comú, èls artistes se

n'allunyen.

Aquestes pàgines d'ARTS i BELLS OFICIS s'honoren reproduint unes quantes mostres

d'aquest nou estil. Algunes d'aquestes mostres ja han esdevingut retrospectives, però

no han pas envellit. El qui pirmer portà a Barcelona l'estil botiga foli Santiago Marco,

que l'aplicà seguint-amb personalitat certes fórmules despreses de l'Exposició d'Arts

Decoratives de París-1295. Ho féu així ja fa bastant temps en la Joieria Palou, del

Passeig de Gràcia, la qual avui, més o menys reformada, s'ha convertit en una bombo-

neria. Santiago Marco ha dirigit també la botiga d'Aplicacions de Gas, del Portal de
]'Angel. Aquesta botiga, feta després del Pavelló dels Artistes Reunits de la nostra
passada Exposició Internacional, segueix molt de prop l'estil d'aquell magnífic pavelló

dirigit pel mateix artista. En Marco té, com punt de partida, més bé el gust dels decora-

218

ESTABLIMENTS DELS QUALS ES FA MENCIÓ EN AQUESTES PÀGINES O QUE HAN
COL • LABORAT EN LLUR INSTAL•LAC1Ó

RIBERA - SELECCIONS EN BOMBONERIA

t •	 rr',	 iot►^^^	
^i,^;^'	 ARTICLES

,.f 1.	 "	 ^`^'	 1	 TTÏ^	 ^^	 PROPIS
f	 jTÏÍ^Íi

j	 ((:ÏiGr(jÏd	 I' ,	
PER A

REGAL

Ii___

.	 ,	 :J F	 _a	 PASSEIG
DE GRACIA,6 ^'

^--	 -	 BARCELONA

D. Pujadas JACINT AVILA
Guixaire adornista

Pintura decora#ida
Passeig de Sant Joan, n.° 73

BARCELONA

Ha	 les	 delscol laborat	 en	 obres	 establiments

APLICACIONS DEL GAS

Rambla de Catalunya, 122 EL DIC FLOTANT
Tel. 754v3.Barcelona

SUBDELEGACIÓ DEL PATRONAT
Carrer Santiago Rossinyol, 1 NACIONAL DEL TURISMETel. 14.Sitges

c	 INSTAL•LACIONS ELÈCTRIQUES i Fàbrica de LÀMPARESJOCI
nals	 Jans Pas de l'Ensenyança, 2 bis - Telèfon 19243 - BARCELONA

PARCERISAS I CA

CONSTRUCCIONS
MOBLAMENT

DECORACIÓ

ESTABLIMENT OFICIAL DEL

TOURING CLUB ESPAÑOL

ENRIC GRANADOS, 88, INT.
TEL. 2573	 BARCELONA

MERE RICART

i.A.

P.DECRACIA.46

Biosca i lhotcy
Bronzes
i llums
per a iu.stal•laeio»rs

inodei i es

VV
y

Barcelona
Banibla Catalunya, 129

Tel. 737:3(

ARQUITECTURA 1

ESCUhTURA

PEDRES, IUARBRES,

1 PEDRA ARTIFICIAT

BARCELOI1A

AUSIAS MRRCH, 62 - TE1IÈFOI 51793

FUSTERIA
DE

JOAN PADR O L

INSTAL-LACIÓ D'ESTABLIMENTS
DESPATXOS 1 BOTIGUES

RIERA ALTA, 13
ÏEL. 14554	 BARCELONA

D I) Li L PAO.^/x 1C, EJCOTET

L o

AVINGUDA DEL PORTAL DE L'ANGEL, 9 o	 ^^^Q^C
(CANTCNODA CANUDA)

R	 ASASTEPI
AMI	 EPIAC	 S

GÈNERE DE PUNT MIWMM I1T.	 UPETIX ð

ESPECIALITAT EN TRAJOS ESPORT
PER A NOMS, GÈNERE DE PUNT PER A

SENYORA 1 TRAJOS DE MA- r?rrrr
RINER PER A NEN

TELÈFON 12971 '	 ^	 I,,,,,

^'/`iARTICLES DL GUST A BON PREU j/̂̂^/

APARELLS P. H.

IL • LUMINACIÓ RACIONAL, CIENTÍFICA, MODERNA
DIFUSIÓ PERFECTA

MODELS PER A TOTES LES APLICACIONS
'	 ¡ 	 ciistribuïciors	 p er Es anP 	 inforniac;G i proves dirigiu -vos aIs únics	 per	 P	 ^-;

.,	 ELECTROTECNICA M. T. B.

Carrer Bailén, 177 - BARCELONA - Telèfon núm. 76254

PINTURA 1 DECORACIÓ

i

VILARO 1 VALLS, S. A.
MUNTANER, 1 55~157 - BARCELONA

LINOLEU^ HÁ4CIONAL
El MILLOR dels paviments moderns.

El més ELEGANT i CONFORTABLE.
Amb LINOLEUá4 N*CION*L

es poden fer tots els dibuixos que
exigeix la decoració en Art Moderis.

ARRIMADERS de LIN CRU STA
els més econòmics i de més llarga durada.

Facilitem gratuitament pressupostos, mostres, referències_
i tota mena d'informes.

Passeig de 6rácia, 76 N BARCELONA N Teléf. 75904

ARTISTES, ARTÍFEXS, INDUSTRIALS
AMANTS DE L'ART CATALÀ

APLEGUEU -VOS AL

"FOMENT DE LES ARTS DECORATIVES"

ÚNICA ENTITAT QUE A LA NOSTRA TERRA S'HA PRE-

OCUPAT SEMPRE DEL MILLORAMENT DE LES ARTS

1 DEL RESSORGIMENT DELS NOSTRES BELLS OFICIS,

AMB LA SEVA CONSTANT ACTUACIÓ PEDAGÒGICA.

CURSOS, CONFERENCIES, EXCURSIONS, VISITES COL'LECTIVES, ETC.

SOL • LICITEU EL VOSTRE INGRÉS

Interior de la Joieria Palou Làmpara
Decorador: Santiago Marco

219

Façana de la Joieria Palou (actualment Bomboneria Ribera)

SUBDELEGAC I Ó DEL PATRONAT'

Façana

111 0 ca rrete Ica/
, .^ ^ ^9ocion ael al d ei t ^	 itlne r ° i• °!
q$Ion ®to n^Clo^	 excu ^• f a ®nei

"ga^`^a ° ña	 alba	 de ñóitéieá^/	 frene' uta'

al^	 paraara94)n	 del reinobalefarei

Despatx per al públic

220

ACIONAL DEL TURISME A BARCELONA

Sala de Juntes

Despatx del Sr. President
Arquitectes: R. de Churruca i G. Rodrígue z Arias

1"

221

Façana de la Joieria Mercadé	 Arquitecte: A. Puig-Gairalt

Façana de l'establiment Aplicacions del Gas Decorador: Santiago Marco

222

o

C

O
C^
C

O
b
C4
O
UU
Q

U)

ti

Ú

ti

_I--^

223

E S T A B L I MENT L L

Façana

Vestíbul

224

QUE F L O TAN 7

Interior de la sala de vendes

Decorador: A. Badrinas	 Comptador	 225

. _ •1

226

,o

U
U

w
O
C3
U

C3

ll

O
Q4
elU

4-

Eo4-

VIIIIIIIIIIIIIIIIIIIIIIIIIIIII I111IIII1111111IIIIIIIIIIIIIIIIIIIIII111111IIIIIIIIIIIIII11111IIIIIIIIIIIIII1111!11IIIIIIIIillilllIIL

z

RS

'o

o
U

u-wO

U

O

U

4-

E
o

O

O

•o

U

buO

O

n2

O

U
U

o

bu

0

U
J

 m
O

CS

F+^

an^

h^l

U

U

O

O
,r+U
O

o
a

illlllllllllllll(III! 11r

PERE CASAS ABARCA. Del temps del pólisson. Exposició: «Casa Llibre,

227

ALBERT RÁFOLS

Capellades
(Contrallum)
Exposició: «La

Pinacoteca•

r

ALBERT RÁFOLS

La Plana de la
Barquera

Exposició: «La
Pinacoteca»

228

TP1CPOMIES~AUTOTIPIES`—

Cristalleria Catalana, S. A.
Successora d'E. BUXERES, BUXERES 1
ABELLA, LL. RIGALT i J. COLL ESCOPET
III III11

Conseller Delegat i Director Artístic:

LLUÍS RIGALT
Central: Ronda ele Sant Antoni, 56 - Telèfon 22 o35

Sucursal A: Paloma, Jo - Telèfon :o663

S
Sucursal B: Sardenya, 319 - Telèfon 54o85

ucursal C: Carate, So i 32 - Telèfon 13425

Vidrieres d'art - Muntures en plom i llautó - Esmalts al
foc damunt vidre, cristall i ceramica- Vidres i cristalls
plans i corbats -Baldoses-Baldosete.s- Gravats -Biselats
Miralls - Marcs - Motllures - Articles d'escriptori, etc.

Medalla d'Honor: Barcelona 1923

Medalla d'or: París 1925	 Gran Premi: Barcelona 1929

rOT®GP ATS

Tapisseria de
Perfecte Llosa

Especialitat en sillons folrats de pell
Transparents opacs per a suprimir
els porticons : S'entapissen parets i
to#a mena de cadiratges - Confecció
: s : de cortinatges i fundes

Barcelona
Balmes, 128 :: Tel. 73434

(tocant a Rosselló)

$ELE 1CIIO
EXPOSICIÓ DE PINTURES — ART ANTIC 1 MODERN

./ares, .Llotllures, Polrcrornats,

Gravats. o .Relleus, vidres
Objectes d 'art i per a regal.

M
VV. García ÂJirnón

Rambla Catalunya, 29 - Barcelona
Telèfon -15677

S. VERDAGUER
BARCELONA

DESPATX:	 TALLERS:

RDA. UNIVERSITAT, 9	 CARRER ENTENÇA, 39

TELÈFON 10421

BANYERES -LAVABOS
BIDETS

WAT ERS-CLOSETS, etc.

1 nstal • lacions completes de cambres de bany

PARQUETS 1 DECORACIO r PLANELLS QUERALTO t C ,' S . L.
SANTA ELENA, 4 i 6	 BARCELONA	 TELEFON 16843

LA PINACOTECA

BARCELONA

PASSEIG DE GRÀCIA 34
MARCS : GRAVATS

SALA D9 APOSICIONS

PUBLICACIONS DEL

"FOMENT DE LES ARTS DECORATIVES"

ANUARI
AQUESTA INTERESSANT PUBLICACIÓ, QUE CO-
MENÇA A PUBLICAR-SE L'ANY 1919, OBTINGUÉ,
I)F.S DF BON PRINCIPI, LA MÉS BONA ACOLLIDA
ENTRE ELS NOSTRES ARTISTES 1 AFICIONATS

ANY 1924-1925 - VOLUM DOBLE 40 PTES.

J. SALA' ROTÒGR*F
DIBUIXOS 1 FOTOGRAFIES APLICATS A PROPAGANDA MODERNA

CORSEGA, 413 - BARCELONA

	

r=	- 	 -^

	

\	 `\^^^ \	 \ / \	 v CORtTS, 615 I"aIXF.LL t:1- l'K IST A^.L E Rr ES -
• ÅUÅI ^dA t A'^A ^l^.L• 12674 ES FL ALITATEN ARTILES.I'ERA PRESENTS

–	 -	 m^

JA U E

H USQIJ T S

RELLIGADOR DE LA REVISTA
"ARTS I]BELLS OFICIS"

Relligameuts de tota •nena

Treballs de bibliòfil

Treballs econòiuies

ON

11Iaurici Serrahinia, 1 bis
Barcelona (Grlcia)

Publicacions del

"FOMENT DE LES ARTS DECORATIVES"

Per la bellesa
IIIÍIIIIIIIillllllllllllll

de la Llar humil
mlllllllllluuuuluululluullululluluullluullullulluuullumulullllluuu^lllluluuullllluu

Reculi d'orientacions	-

Obra profusament il'las-	 Alçats i plantes d'edificis,

tralla anih 5o làmines en	 conjunts de decoració in-
negre i en colors.	 tenor, moblament, etc.

Y

Preu: i8 pessetes

GUIA DE LES ARTS 1 BELLS OFICIS
Antiguitats	 Constructors d'obres

ESCLASANS VDA. TRIUS, MARIA; Pietat. 10	 AGUSTÍ, JAUME; Áragó, 222, ent. Tel. 11966
Antiguitats (Restauradors d')	 1 PAMIES GERMANS; Via Laietana, 54. Tel 22186

FORCADA, PERE; Palla. 12	 TORRES, ANTONI; Diputació. 290. ent. Tel. 18097

	

Azulejos de Talavera	 Decoradors
REIG, ENRIC; Avinguda Alfons XIII, 377. Tel. 76352 BUSQUETS, EUSEBI; Aragó, 334. 3., 1.

Ceràmica	
Decoradors d'interiorsS. A..XUMETRA; Bruc, 56. Tel. 11918. Sucursal: Sant

Andreu. 299.	 COSP, VDA DE PEER; Rosselló, 231. Tel. 73574•
SUNET URGELLLS, S.; Carrer n. 04 (Sans). Tel 32523	 Dibuix 1 pintura (Efectes de)
VICENS, CASIMIR; Tallers, 72. Tel. 15644	 GUARDIOLA, Y. Suc. Frigola i Queralt; València, 199

	

Comptadors d'aigua	 Tel 74205
PUJADAS, ISIDRE; Aribau, 56. Tel. 70712	 ;HORTA, CASA MIQUEL; Avinyó. 7. Tel. 14993

	

Construcció 1 decoració	 TEIXIDOR. ANTIGA CASA; Rambla. de Catalunya, 89
MOYA. J.; Aragó. 184 Tel. 73852	 Tel. 70672
ROCA I ANGERRI; Corts, 306-308. Tel. 30277 	 ': TEXIDOR. VDA. D'E.; Ronda S. Pere. 16. Tel. 11623

(Vegi's la Pàgina següent)

GUIA DE LES ARTS 1 BELLS OFICIS
..1.,^,,,,1..........,.,.....,..,...,.,.,,..,..........,.,,..,...,.....,.,............,........, ^,,,,.,....,,,,,,,,,,,,.....1,...,,,,,^^^,^,,,,,.,,,^,^,,, 	,,	 ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,.,.,.,...,.....,,,, ,,1.1....................1,,,,

(Vegi's la pàgina anterior)

Ebenistes
CAMPARÁ, JOAQUIM; Còrsega, 561
FRANCOLÍ, JOAN; Vallhonrat. 30. Tel. 34749
LINARES, A.; Riera Alta, 21. Tel. 15353
RIBAS, VDA DE JOSEP; C. de Cent, 329. Tel. 14657

Electricistes
FRANCH, JosEP; Corts, 682. Tel. 16621

Escultura i decoració religiosa
ESPELTA; València, 200. Tel. 780J1

Escultura religiosa 1 decoració
CASTELLANAS, TALLERs; Balmes, 123. Tel. 71267
RIUS. CLAUDI; Rosselló, 195. Tel. 74201

Estucadors
«SA PETIT- RAISION GAUSSET; Rocafort, 108. Tel. 30966

Fotografia (Materials per a la)
RIBA, VíOUA D'ENRIC; Rda. Universitat. 37. Tel. 18651

Fotògrafs
ARENAS, RAFEL; Corts, 670. Tel. 11657

Fotògrafs industrials
«ALBERTÍ», FOTOS; Valiucia, 312, 1. 2. Tel. 78256
SALA CAMPAS, JosEP; Còrsega, 413, ent. 2.

Fotogravadors
ESTEVE FELIU, FRANCESC; Via Laietana, 15 Tel. 11069

Fumisteries
MAS BAGÁ, S. A. M.; Valencia, 346. Tel. 37016

Fusteries
MONCANUT, FILL DE D.; Paris, 125. Tel. 70966
NIUBÓ 1 CIA., BALTASAR; Pge. Forasté, 17. Tel. 72553

Fusteries mecàniques
BIOSÇA. PERE; Sant Gervasi, 103. Tel. 74714
MANA. JOAN; C. de Cent, 63. Tel. 30633
RUIZ, JOAN (Successor de Calonja); Roger de Flor, 141

Galeries d'art
AVINYÓ, GALERIES; Avinyó, 25. Tel. 24070
SALA BARCINO-V. GARCÍA SIMÓN; Rbla. Catalunya,

29. Tel. 15677
SALA PARES (ESTABLIMENTS MARAGALL) Petritxol. 5

Tel. 14665
Guixaires adornistes

ÁVILA. JACINT; Passeig St Joan. 73. Tel. 75071
CAS!VSÚS, JosEP; C. de Cent. 474. Tel. 53712
COLL, PERE; Corts, 473. Tel. 34673

Impremtes
TOBELLA, RAMON; Carme. 18. Tel. 19634

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

Lacadors
SARSANEDAS, RAMON; Amàlia, 31, pral. Tel. 16993

Làmpares
BIOSCA I BOTEY; Rbla. Catalunya, 129. Tel. 73536
CORBERÓ, PERE; Aribau, 103, taller. Tel. 71372

Llibreries d'art .
MARTÍNEZ PÉREZ, C.; Banys Nous, 5. Tel. 20542

Metallistes
BIOSCA I BOTEY, Rbla. Catalunya, 129. Tel. 73536
BOLIBAR, SANTIAGO; Rbla. Catalunya, 43. Tel. 19543

CORBERÓ. PERE; Aribau, 103, taller. Tel. 71372
DOMENECH, OCTAVI; Tallers. 45. Tel. 16306.

Miralls
TERRÉS CAMAL(, EVARIST; Làuria. 9. Tel. 12037

Mobles 1 decoració
CASAS, LLORENÇ; Galileu, 50-51-53. Tel. 30537
PARCERISAS I CIA.; E. Granados, 90. Tel. 72573
PRAT, JosEP; Ferlandina. 67. Tel. 18286

Mosaics
ESCOFET I CIA, S. EN C., E. F.; Rda. Universitat, 20.

Tel. 12992
Mosaics romans

QUEROL, ELISEU; Dos de Maig, 273. Tel. 50383
Motllures, marcs 1 miralls

ANDREU, CASA; Salmerón. S1. Tel. 747'75
GASPAR, JOAN (Casa Benítez); Consell de Cent. 323

Tel. 12064
Papers fotogràfics

LLIMONA, JOAN; Pere IV, 179. Tel. 51391
Papers pintats

GIRONA, JosEP; Corts, 661, Tél. 53536
GUASCH, FILL DE JOSEP; Raurie, 8. Tel. 10686
LLOP, JOSEP; Rbla. Catalunya, 59. Tel. 13284
MARTINEZ, LLUIS; Av. Alfons XIII. 367. Tel. 77817

Parquets i decoració
PL-NELLS. QUERALTÚ 1 CIA. S. L.; Sta. Elena, 6.

TeL416843
Pintors decoradors

CALVET .PARTAGAS; Sant Honorat. 7. Tel. 19365
CASALS PEYPOCH, J.; Roger de Flor. 164. Tel. 55037
PASCUAL. PERE: Mallorca., 255, Tel. 70702
VILARÓ 1 VALLS, S. A.; Muntaner, 155-157. Tel. 76472

Pintors escenògrafs
ALARMA TASTAS, SALVADO,; Vergara, 3, 3., 1.
ESCENOGRAFIA BATLLE I AMIGO; Borrell, 210

Projectes de mobles i decoració
BARÓ, CARLES Ma; (S. G.) \lusitu, L

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

Reproduccions d'Art escultòric
LENA, S. A.: Rosselló, 238 (tocant al Pas. de Gràcia)

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

Serrallers
ANDORRA, JOSEP; Sant Pan. 69. Tel 17204
ROSICH, RAMON; Perill. 7 i Llibertat, 6. Tel. 72004
SARRIAS, MANUEL; (S. G.) Bolívar, 22. Tel. 70005

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

Tapissos i catifes
AYMAT. TOMÁS; Carrer d'en Villà, ST, CUGAT DEL

VALLÉS, Tel. 20
Teixits per a mobles 1 decoració

TRONC, ALBERT; Rbla. Catalunya, 32. Tel. 17476
Tintorers

RIALP, TINTORERIA; Diputació, 298. Tel. 18187. Suc.
n.° 1: Regina Pacis, 9. Suc. n.° 2: Av. Alfons XIII,
520. Tél. 76551

a
N

Vy

ÍI

I{amon Tobella
Mestre I m p r e s s o r

en desitjar als seas amics 1 cli-
ents un bon any 1981, els par-
ticipa que tk establerta, com
a ampliació dels seus obra-
dors tipogràfics, la llibreria

18, CARME - BARcBL',ONA
Articles d'Escriptori

Dibuix, Pintura,

Conte is per a

Infant®,

etc.

dors francesos a la manera de Suc i Mare i Ruhimanu, que el gust més lacònic deis ho

mes de 1'Esprit Nouveau.

Els arquitectes R. de Churruca i U. Rodríguez Arias, en la botiga del Patronat del

Turisme, del Carrer de Corts, han jugat el iaconisme de darrera hora, temperat, però,

amb un cert decorativisme elementar, tipus Exposició de París-1925. També amb

aquest gust Eusebi Busquets ha decorat la botiga de llibreter del Carrer del Carme que

porta el rètol de Sant Jordi.
L'arquitecte A. Puig-Uairalt, amb laconisme, temperat per la riquesa de materials,

projectà la façana de la joieria Mercadé, í Valeni Carberó projectà amb sentit semblant

el vestíbul del Rogal de la Rambla deis Estudis. Cal també esmentar la feina de de-

corador del nzarchand d'art Joan Merli, el qual traçà les línies elementals de la seva

botiga del carrer d'Avinyó, feta amb materials senzillíssims.

Antoni Badrines, el més tradicionalista de tots els nostres decoradors que cultiven

el nou estil projectà la botiga de El Dique Flotante, a la Plaça de Santa Anna. La sol-

dadura entre la tradició i l'esperit nou és ací intentada i en alguns moments molt ben

aconseguida.

Podem cloure, doncs: Arquitectura nova si, però feta tenint en compte la ciutat.

Tenint en compte la mesura de l'ànima humana. D'aquella mesura que és la seva

grandesa de la qual parla Pascal quan diu: «Al talent extraordinari se l'acusa de follia,

el mateix que a l'extrem contrari. Res passa per bo que no sigui la mitjania. La ge-

neralitat és la que ha establert això i la que critica aquel] que sobresurti per algun can-

tó. lo no m'obstinaria en el contrari; consento que se m'inclogui en aquest anatema,

però si refuso d'ésser col-locat en un extrem baix, no per ésser baix, sinó per ésser ex-

trem, refusaria també si se'm posés en un extrem alt. Car això fóra sortir de l'humani-

tat més que sortir del terme mitjà. La grandesa de l'ànima humana radica en el saber

sostenir-s'hi; i tant es peca perquè aquesta grandesa s'extrelimiti com perquè no'n

resulti res».

RAFAEL BENET

229

19

Le exlool%Icioolls
Dese nibre

SALA MARAGALL

®uinart s'expressa en alguns deis seus paisatges amb una personalitat en els colors

® força acusada.

Les teles 15 i 9 en són exemples. Sense allunyar -se per res del natural, són pura-

ment imaginaris dins la forma concreta; ambdós, tractats en blaus i grisos dins la gene-

ralitat de tons, tenen una finesa total que, en lloc de perjudicar la força de temperament

que s'hi revela, constitueix l'ombra característica de tot el quadre amb les seves

matisacions múltiples. Contràriament a aquesta vagorositat de blaus sois, les teles 5,

2 i 24, sense ésser de cap manera estridents, tenen una brillantor de colorit que els

dóna la sensació de la veritat natural. La llum viva, calenta, està ben entesa, d'una

manera especial en el quadro 5: tant, que fa realment bons tots dos paisatges. Els

quadres 14 i 4, ben definits en l'ambient gris. Els altres paisatges, la majoria amb

multitud de figures, les quals en conjunt són mancades de moviment: sobretot en 11 i 18,

on veiem jocs de cames i de braços incomprensibles. En canvi, en altres, com la tela

3, que representen aplecs, les figures tenen més ritme i llur conjunt concorda amb les

línies principals que construeixen el paisatge. 13, tractat amb colors terres, queda sòlid.

6, amb colors vius i cel violent. En direm una nota ?

Hi ha, en aquets quadros, canvis sobtats d'uns a altres. En alguns, progrés i fer-

mesa; però en altres inferioritat: pocs aquests darrers. La lluita i la inquietud per la

recerca, en aquest artista, ens són ben visibles.

Castellanas: paisatges i bodegons. Bodegons amb flors repetides: les mateixes en

cada un. Els manca més contorn i vivor perquè sovint es confonen amb el fons del

quadre. Els paisatges ens interessen més: lii ha més estudi, però llur colorit difús els

dóna feblesa, encara que alguns queden més acusats i forts.

Gerard Alegre. La imaginació aguda de l'Alegre fa que per mitjà del ferro forjat

ens presenti veritables filigranes plenes d'expressió. Les seves obres, en aquest art,

són en llur major part estilitzacions mogudes, vives, de figures en formes irreals.

Cerca sovint el decorativisme dins de les formes plenes de motius d'un cert arcaisme,

com es pot veure en els Canelobres de peu. Hi ha, no obstant, entremig d'aquells, for-

mes simples que impedeixen un total caràcter barroc.

SALA BADRINAS

E. Grau Sala. Li manca, a aquesta pintura, la part de la construcció a priori. Sols

és d'un sentiment cru, nu, i aquest sentiment (de sensibilitat), sense contenció, desbor-

230

dant (primera qualitat que ha de tenir, però, tot artista), en Grau Sala treu el lloc a les

altres condicions que ha de tenir la pintura d'imaginació, com és la seva: el contrallum

amb el ritme, l'harmonia sàvia de les línies, la distribució de les coses. Té expressió

en molts dels seus quadros, però n'hi ha d'altres en què els rostres de les figures són

uniformes. Cerca en això la subjectivitat ? ¿ Fa desaparèixer la particularitat que ha

de tenir cada rostre perquè les seves línies sols siguin expressió subjectiva, anant a

ésser, per tant, altre element del quadro, no l'objecte principal tal com a tota figura sem-

bla que li pertoca d'ésser ?

L'himne s'acosta més a aquell encaixarnent de qualitat que primerament hem dit,

i, per tant, és més ajustat. En aquesta tela totes les figures s'avenen amb l'harmonia

i el color, i les ombres tenen relació comú. Igualment 2, Personatges de circ, 7, Mano-
les, 9, Mulata.

Destruir la forma natural per la deformació ; donar relleu tan viu a les ombres que

volten a la figura com a ella mateixa, fa que aquesta pintura sigui d'un terme sol, d'un

pla aixafat. En diriem primitiva si no fos premeditada, encara que conduïda per l'ins-

tint. Grau Sala té, però, la condició d'anar a la recerca de] punt rnés perillós de l'art

actual, deixant de banda, sense haver-la tastada, la pintura objectiva i normal. Això

sol ja és una avançada.

LA PINACOTECA

Albert Ràfols. Hom veu de seguida, en els seus paisatges, l'hora ajustada del sol.

No hi ha en cap la fallida de la llum i de l'ombra trontollant, motivadora per a desfer

-los. En tots hi ha la llunyania profunda dels termes, la perspectiva ben entesa, princi-

pal contribuent, després del color, per a fer -los ben construïts, sense que aquella hi sigui,

però, sota una forma acadèmica, sistemàtica, abans que els altres accidents que hem

citat primerament. Ella hi és dissimulada sols per a ajudar a donar-los forma. 2, El

pèlagroquer, 12, Matinal (els núvols del qual són una delícia), Capellades, Contrallum,

l'vuvolada, Rectoria de Cabrera: hi ha la frescor de l'herba mullada i una riquesa en

completa harmonia de colors i d'ombres. Es una pinzellada joiosa, ferma, sense titubeigs,

GALERIES LAIETANES

Li. Roig Enseñat. Les seves nombroses aquarel-les ens mostren, com totes les

d'ell, la perfecció en el domini de la Tècnica i bellesa d'efectes amb ella aconseguida.

Els ambients ben dibuixats dels carrers, són una gama infinita i transparent de colors.

En alguns, entre ells 14 i 6, hi voldríem potser més contrast i força en les ombres. Do-

nat el color atenuat, fi, de totes elles, hi ressalten amb vivor Bodegó, Roses, Batuaa

a la plaça, Carrer, Grup de flors, plenes de frescor.

231

A. Macdonnell. Rarament ve a nosaltres pintura amb paisatges i figures tropicals:

això fa que ens sorprengui i desvetlli l'interès nostre perquè l'artista ha hagut d'enca-

rar-se amb una visual especial davant d'aquells i d'aquelles.

De les teles amb figures hi ha un cap de noi i una figura de dona força originals.

N'hi ha amb flors grans, blanques, insuficients per a omplir la intenció complexa que ha

de tenir un quadro. En canvi, els paisatges amb les cabanyes de] país, de tipisme par-

ticular (menys dos, brutalment colpidors), donen una visió bona i ben expressada de

l'ambient que aquest artista ha volgut copsar. Són de colors molt vius, dissonants

potser; però amb ells aconsegueix una lluminositat plena d'exotisme natural.

Ramon Navarro. Pintura de plans sense contorns tendres ni rodoneses, grisa amb

blancs feridors. Hi ha figures amb fons d'aquests colors, que ens semblen embolicades

amb paper. 1 i 2 són dos bodegons ingenus, simples: visiblement no hi ha preocupació

per part de l'artista. Contràriament, 17 és un xoc de dues figures amb superficies

terroses per fons, a les quals dóna una gràcia í una concordància bones. 9 i 10 són

paisatges mig objectius i altre mig subjectius. Tenen, però, els verds resolts amb

efectes bons, sense complicacions.

Rincón. Els bodegons i els paisatges d'aquest artista tenen força tècnica, però

són freds; hi ha un valor general, que dóna una mateixa importància a cada objecte,

i fins en algun paisatge a cada terme. El color fosc, blavós en general, dóna a cadascun

una ombra aclaparadora, feixuga. Rincón hi aconsegueix gairebé tot el que és proposa,

però hi caldria més varietat, més diversitat en tractar-los, varietat i agilitat de colors en

general.

ART VIVENT

Agrupació formada per A. Artiga, Joan Antó, Gabriel Comas, Emili Curulla, Ri-

card Ferrer Turuli, Josep Margalef, Francesc Marsà, Ricard Miralles, Salvador Sabatés,

Fermio Tello.

De les vint-i-set teles presentades, remarquem Estudi de peixos, i Bodegó de

Francesc Marsà, plens de vida, abundants de matisos i de qualitat.

En escultura Lluís Causaràs presenta: Grogui, figura ajaguda, no tan bona cons

Cap de noia i Retrat de Masgoumiery.
Francesc Coromina: Castedat, de caràcter clàssic. Forma té la línia més neta i

moderna.

Jaume Fenollar: Accident, conjunt de cavalls i de figures mogudes en extrem,

plenes de ritme. Retrat, bo també.

Daniel Masgoumiery: tres gravats plens de motins folklorics amb un cert caire

modern. Són interessants.

232

López Morelló ens mostra prodigis de la técnica d'il-lustració. Entre les seves

composicions n'hi ha que són veritablement curioses, plenes fins a vessar d'imaginació.

En conjunt, però, totes elles fatiguen per un excés de treball en la repetició de] detall.

Els temes per ell escollits ja volen naturalment la complicació que hi posa; però a causa

d'aquest requeriment que l'artista no ha oblidat pas, resten confuses, excessives de tot,

àdhuc de figures.

SALA BARCINO

J. Vila Cinca. 1, 14, 15 i 19 són (i tots, en general) paisatges sòlids, ferres, amb

perspectives ben definides i ciares. 1, Voltants de Montserrat, i 14 són encara els

miliors. No obstant, els manca la decisió de la llum del sol, i sovint, els primers termes,

en comparació amb els darrers, no són prou estudiats ni treballats. 19, Estany d'Ibars,
de caràcter completament vuitcentista, ens sembla un Martí Alsina amb un xic més de

frescor.

En les aquarel•les, molt acurades, trobem a faltar les condicions deis paisatges a

l'oli que hem dit primerament.

SALA BUSQUETS

E. Amigó Castelltort. Maneja el color amb una destresa elegant, sense estridèn-

cies, sòbria i fina. Sota aquesta forma aconsegueix donar als bodegons, ultra l'ambient

llur, la naturalitat i la realitat senzilles. 1 i 2, Emites són, d'una manera més remarca-

ble que els altres, perfectament entonats, plens de qualitat els objectes, perceptibles

llurs contorns. Es una particularitat d'aquest artista el fer unir els colors] els objectes

sensiblement, sense separar-los amb pinzellades violentes. Les garres es fonen suaus

unes amb altres: 10 n'és exemple. Són unes roses difuses, vagues, però llurs matisacions

penes d'unió. 4, Gira-sol, encara que és ben resolt, queda un xic monòton, i el mateix

diem de la tela 7, Rovellons, cosa deguda a la repetició en massa deis motius.

Paisatges, El veïnat, clar suau. La seva parella Ametllers queda, però, inferior

perquè li manca la fermesa amagada que té l'altre.

'CASA LLIBRE

P. Casas Abarca. La pintura d'aquest artista és agradable. Cerca en l'art una

sensació passatgera d'amable frivolitat, i juga amb la llum de manera endiablada, caprit-

xosa, i la posa comun cascabel] cridaner damunt els objectes. Com la pintura valen-

ciana, és llampant,] amb retocs lleugers i vaporosos aconsegueix donar a les seves

figures femenines un aspecte gaire bé irreal.

La intenció artística de P. Casas Abarca sembla ésser la de portar, dintre un marc

233

de modernitat, l'esperit lleuger i la gràcia femenina vuitcentista amb tota la seva incon-

sistència romàntica.

ESC UL 7 URA
	

SALA MAR.AGALL.

Manuel Martí. Hi ha un sentiment fort en les seves escultures, un gest sensible i

delicat. En unes, sobretot, aquell hi és d'una manera remarcable, sòlid; en altres, no

tant. Però totes ens diuen que aquest artista treballa sobre un terreny ja trobat.

PIA7 URA

Juli Soler. Els cels dels seus paisatges són indutablement reals, bons. Tenen

veritat i donen a l'espectador la sensació ampla de les coses concretes. Els bodegons

són també fidels a la realitat; algun, però, queda fred i perd la vida.

Opisso. La gràcia i l'humor decantats cap al pintoresc d'alguns dels nostres cos

-tums. La fina intuïció per a comprendre els tipus i la intenció crua i real dels fets amargs.

Opisso sap aportar-nos amb unes quantes línies simples un ambient qualsevulla, el que

a ell li plau, i sap demostrar-nos-el amb el gest de les figuretes, amb l'esperit que cada

una i en conjunt tenen en cada lloc diferent del món. Opisso sempre és el mateix, en

els rostres, en els cossos. Tots sabem conèixer de seguida les rialles de les seves

figures, les quals són, però, en cada dibuix, diferentment interessants per la intensitat

de l'expressió que emana de totes elles.

E. de Balanzó. La seva primera exposició ens dóna la personalitat d'una pinzellada

primitiva, no fatigada. Té una frescor grisa humida, i agilitat sobretot. Però en els

seus quadres voldríem veure-hi més seguretat i contextura sòlida.

T. Andreu Aquest artista valencià, en segons quines teles, expressa amb brillan-
tor de color l'ambient en què ha viscut. En altres fa entrar -hi la figura típicament

abillada, la qual resta dins l'execució acadèmica. Dels paisatges, 1, 2, 3, 7 i 11 ens

semblen els més remarcables. En els bodegons accentua amb força l'estudi damunt els

objectes i les fruites, donant-los una vida llampeguejant.

F. Vidal Palmada. Pintures, aquarel-les i dibuixos a la tinta. En les primeres és
on el trobem més oriental: són paisatges amb perspectives de platges, amb força llumi-

nositat i estudi en el mar. En les aquarel-les el trobem, però, uniforme. En els
dibuixos, en canvi, més sensible.

ELVIRA A. LEWI

234

otea i	 ,igieifaris
L'actuació del Foment de les Arts

Decoratives. La Junta General convocada
per al dia 20 del mes passat, a causa de la va-
ga general que durant uns quants dies va te-
nir suspesa la vida de la ciutat, no es va poder
celebrar fins el dia 5 de l'actual desembre.
L'acte, al qual va concórrer una ben nodrida
representació de socis, va transcórrer normal-
ment, com de constretud. Fou aprovada l'ac-
ta de la J. G. anterior i també foren aprovats
sense discussió ni esmena l'estat de comptes
i el pressupost per a l'actual exercici. La
Memòria anyal, llegida pel Senyor Secretari
sortint en Francesc Aymat, fou acollida amb
veritables mostres d'aprovació. Per formar
part del Consell Directiu foren elegits per a-
clamació els senyors Jaurne Planells i Frede-
ric Marés, en substitució deis senyors D.
Adelaida Ferrer i F. Aymat, els quals, encara
que el desig de l'Assemblea era que continues-
sin en els llocs respectius, hagueren d'ésser
substituïts, car llurs particulars ocupacions
no els permetien continuar. Així, el Consell
Directiu per al present exercici ha Quedat
constituït de la següent manera: President,
Sr. Santiago Marco; Vice- president, Sr. Fre-
deric Marés; Secretari, Sr. Jaume Planelis;
Vice- secretari, Sr. Bartomeu Llongueras;.
Comptador, Sr. Josep Franch; Tresorer, Sr
Pere Ricart; Arxiver, Sr. Caries M. Baró;
Bibliotecari, Sr. Ignasi Valls; Vocal de Museu,
Sr. Xavier Corberó; Vocals d'actes i festes,
Srs. Alfons Moncanut i Josep Ribas.

La segona visita d'aquest curs. la qual tam-
bé hagué d'ésser ajornada per les mateixes
,causes apuntades més amunt, s'efectuà el dia
4 d'aquest mes a la important fàbrica de per-
fumeria Mirurgia, el nou edifici de la qual,
obra del nostre bon amic l'arquitecte Sr. An-
toni Puig-Gairalt, constitueix un interessant
exemplar d'arquitectura moderna, on l'esperit
nou és jugat amb fina comprensió i agut sentit
de les nostres tradicions mediterrànies, defu-
gint el plagi de les escoles nòrdiques tan poc
adients amb el nostre cel i la nostra llum. La
distribució dels serveis hi és feta amb una
perfecció remarcable: res no hi és negligit,
des del laboratori d'assaig de primeres matè-
ries i d'estudi de noves especialitats fins a la
secció d'embalatge i expedicions. Amable-
ment atesos pel personal superior de la casa,
els visitants es van poder fer càrrec del fun-
cionament de les diverses seccions de tan in-
portant manufactura i de la perfecció i puresa

dels productes elaborats, així com també del
gust artístic que presideix llur presentació,
envasos i etiquetatge. No en va hi ha davant
d'aquesta manufactura un esperit d'artista tan
culte i refinat com l'Esteve Monegal. a qui ens
cal retre des d'aquest lloc el testimoni del
nostre agraïment per totes les atencions rebu-
des durant la nostra visita.

La tercera visita col•lectivas'efectuà el dia
28 al matí a l'estació, verament monumental,
dels ferrocarrils de M. Z. A Per a aquesta
visita la Direcció General de la Companyia
posà a disposició dels socis del F. de les A.
tot el personal tècnic necessari, no solament
per a guiar-los a través de les immenses ins-
tal . lacions que comporta la complexa diversi-
tat de serveis de la primera de les nostres ex-
plotacions ferroviàries, sinó també per a
il•lustrar-los a propòsit de llur funcionament.

Els visitants (per cert molt nombrosos) van
sortir altament complaguts de l'amabilitat
amb què foren atesos, i fins un si és no és
meravellats de la difícil senzillesa amb què és
governada una tan vasta i complicada orga
nització, on cap detall no ha estat negligit, on
cap contingència no ha estat oblidada.

Un altre caire d'activitats ha estat reprès
enguany. El Patronat Ardévol i el Foment de
les Arts Decoratives. de comú acord. han or

-ganitzat una curta sèrie de concerts íntims,
els quals ja van començar el dia 14 d'aquest
mes de desembre amb un recital de violoncel
(Ferran Pérez) i piano (Ferran Ardévol), on
van ésser interpretats Sonata en La, de Bee-
thoven; Sonata en Do, d'Otto Seigl; Melo-
dia, d'A. Massana, S. J ; Allegro, de Padró,
Pvre; Aria, de F. Ardévol; i Variacions
simfòniques, de Boéllmann.

El clou d'aquesta vetllada fou l'execució
de la Sonata en Do (primera audició) d'Otto
Seigl, jove mestre oompositor completament
desconegut a Barcelona. Va néixer l'any
1896, a Graz, i féu els seus estudis sota la
direcció del mestre Moisisovics. Tenim en-
tés que aquest músic farà pròximament una vi-
sita a Barcelona, durant la qual tindrem oca-
sió de conèixer les seves més importants
obres interpretades per l'orquestra da carne
ra Ardévol, posada sota la direcció del ma-
teix Seigl.

Les audicions - conferències dedicades a co-
merttar la vida i l'obra de Robert Schumann
van tenir un brillant començament el dia 28
d'aquest mes. El mestre Ferran Ardèvol va

235

proporcionar-nos una bella tarda en fer reviu-
re en la nostra pensa els anys de la infantesa
i de la joventut de Schumann i la seva irre-
sistible vocació per a la música, i els inicis
de la influència benefactora que en la seva
tempestuosa vida va exercir Clara Wieck.
Com a preludi i complement d'aquesta confe-
rència (llegida amb sentiment i justa entona-
ció pel senyor F. Soler) van ésser executades
Llegendes de Fades pels senyors Robert i
Carme Plaja (violí i piano); Retrats d'Orient
per la senyora Mercè Fabré de Chacopino i
el mestre Ferran Ardèvol (piano a quatre
mans), i el sempre bell Trio en Fa pels se-
nyors J. M. Pedrol, F. Pérez i F. Ardèvol
(violí, violoncel i piano).

No cal dir que la triada concurrència va
sortir molt ben impressionada de la serietat
i alta valor artística d'aquestes audicions ín-
times, le quals no dubtem que mereixeran
l'adjectiu de selectes.

Polémica. Havem rebut una lletra del
senyor Feliu Elias (Joan Sacs) en la qual ens
demana aclariments a propòsit d'alguns con-
ceptes continguts en l'article que, sota el ma-
teix títol que encapçala aquesta nota, fou pu-
blicat en le número anterior d'ARTS i BELLS
OF!CIS.

La manca material d'espai ens priva de pu-
blicar-la avui i comentar-la degudament, cosa
que farem amb molt de gust en el número prò-
xim. Molt ens plauria que el que havíem con-
ceptuat posició d'irreductible divergència ar-
ribés a transformar-se en punt de coincidència.

Pel prestigi de les nostres Rambles.
El Reial Círcol Artístic ha elevat a l'alcalde de
Barcelona la següent comunicació, la qual no
cal dir que subscrivim en totes les seves parts:

La Junta de Govern del Reial Círcol Ar-
tístic, perseverant en la custòdia i foment de
tot allò que pugui embellir la ciutat, sol•licita
la valuosa ajuda de V. E. i la de l'Ajuntament
a fi de mantenir i realçar el prestigi mundial
de la nostra Rambla.

Es innegable, Excm. Sr., que amb l'en
-grandiment de Barcelona la Rambla ha perdut

considerablement la seva funció central, però
no la importància del seu trànsit i, especial-
ment, la gràcia única del seu conjunt, en el

qual figura com a element incomparable el
mercat de flors.

La Rambla és, avui més que mai, la «Ram-
bla de les Flors »; i per a molts viatgers cultes
i refinats, el record de llur viatge cristal-litza
en «les ufanoses parades de flors de la Rambla
de Barcelona (D. H. Lawrence en The Sta-
dio, juliol de 1929).

Cal defensar, doncs, a ultrança, la Rambla
de les Flors. A part del que V. E., amb el
seu talent i amor a la ciutat, idearà, la Junta
de Govern del Reial Círcol Artístic considera
convenient per a remeiar i prevenir la deca-
dència de la Rambla de les Flors:

Primer. Abans de tot, afavorir les floris-
tes. No hi ha cap comerciant que, amb tan
poques possibilitats de lucre, treballi tant i tan
bé en la presentació de la seva mercaderia.

En consegi.i.ència, caldria rebaixar fins al mí-
nimum possible l'arrendament de les taules (el
qual, com a ingrés municipal, manca d'impor-
tància) i gestionar que totes siguin ocupades.

Segon. En concursos periòdics, premiar
les floristes que ofereixin més selectes exem-
plars i ornament mes artístic de la parada,
així com les variades combinacions deflors en
rams i decoració. Indubtablement, a la me-
nor sol . licitud, els comerciants de la Rambla
contribuirien al cost d'aquests premis.

Les exhibicions d'aquests concursos, que
haurien de tenir lloc diverses vegades a l'any,
amb magnifiques festes de Primavera i Tar-
dor, augmentarien d'una manera indubtable
I'al-licient de la Rambla.

Tercer. Editar tot seguit un cartell de
«La Rambla de Barcelona» (amb el tema obli-
gat dels llocs de les floristes, rutilants de co-
lor), el qual constituiria una eficaç propaganda
als països més rics, que són precisament els
més aficionats a les flors.

No cal allargar aquesta sèrie d'indicacions
per a persuadir V. E. del bé que signifiquen
els propòsits de la Junta de Govern del Reial
Círcol Artístic. Si V. E., amb la seva alta
protecció, els fa realitzables, aquesta Junta
ofereix la seva més decidida i desinteressada
col-laboració.

Déu guardi V. E. molts anys.
Barcelona, 29 setembre 1930.
El president, Pere Casas Abarca. — EL

secretari, Francesc de P. Quintana.»

236

AiTS

BELLS OFICIS

Åirrs
i x¡111,1,0

IIH^sci^
1930

ÍNDEX
Pàg.

1 Salutació	 LA REDACCIÓ
3 El Palau de la Capitania General EUSEBI BUSQUETS

La Junta General del F. de les A. D.
!8 Notes i comentaris	 Conferentia Club
(La 111 Exposició d'Art del Penedès

15 El retorn al camp	 FRANCESC PUJOLS
23 Un cop finida l'Exposició E. B. C.

Lloances en sèrie o I'atorgació d'un gran premi
Concepte de la pintura

27 Notes i comentaris	 René Ménard
Antoni Gaudí

l Les visites col • lectives del F. de les A. D.
!Una rectificació

31 L'art del lacador	 EUSEBI BUSQUETS
43 Els Artistes Reunits	 JOAN SACS
47 Algunes consideracions 	 SANTIAGO MARCO

Les visites col • lectives del F. de les A. D.
Conferentia Club

49
Expansió catalana

Notes i comentaris	 Una exposició d'art local
Merescut homenatge
Un retall
Una broma

51 El Centenari del Romanticisme.	 EUSEBI BUSQUETS
55 L'Institut Català de les Arts del Llibre	 RAMON TOBELLA
57 La talla dolça	 JOAN SACS
66 Alexandre Cardunets

Als intel'lectuals castellans
Conferències

68 Notes i comentaris El Premi Massana
La Fotografia
Les perspectives ciutadanes
Les botigues

71 La reforma interior EUSEBI BUSQUETS

76 Un acte de justícia

78 Josep Llimona	 JOAN SACS

82 Els	 jardins	
Les conferències

85
Visites col*lectives

Notes i comentaris	 La casa Padellás
Concurs de pintures
La Plaça de Catalunya

89 El vehicle de luxe EUSEBI BUSQUETS

104 L'estil Lluís XVI	 DÒRIC

107 Maurici Vilumara	 E. B. C.

119 Notes i comentaris {Les conferències
L'Exposició Nacional de Belles Arts

110 De l'origen i finalitat de l'Art	 DÒRIC

v

Pàg.

113 El moble adaptat a l'època	 JOSEP MAINAR
116 Escola tècnica d'Oficis d'Art 	 EUSEBI BUSQUETS

126 De teatre TIRSE
(En Josep Pagès i Roca
La Junta de Museus
Necrològica

129 Notes i comentaris	 La Plaça de Catalunya
EI funcionalisme
L'ornamentació
Barcelona vista pels seus artistes

133 Els grans problemes de la indumèntaria moderna FRANCESC PUJOLS

137 L'Art del vestir EUSEBI BUSQUETS

148 La reforma de la ciutat i els "Amics de l'Art Vell ".	 .	 .	 .
La Societat Castellonense de Cultura

151 Notes i comentaris 	 El monument a Pi i Margall
Un cas inversemblant

{Terne urbans
153 A guisa de pròleg	 J. FARRAN I MAYORAL
157 El dibuix "documental"	 J. FARRAN 1 MAYORAL
171 Comparances.	 EUSEBI BUSQUETS

187 Les exposicions ELVIRA A. LEwI
191 Polèmica	 EUSEBI BUSQUETS

196 Joia creadora BAIAROLA
205 Les exposicions ELVIRA A. LEWI

Justificació

21 n Notes i comentaris	
Un record del Exposició de Barcelona
Un cicle de conferències
L'actuació del F. de les A. D.

211 L'art i la moda	 DòRIc
213 Arquitectura nova, de laboratori i ciutadana	 RAFEL BENET

231 Les exposicions.	 ELVIRA A. LEwi
L'actuació del Foment de Ies Arts Decoratives

235 Notes i comentaris	 Polèmica
Pel prestigi de les nostres Rambles

ji

VI

IL-LUSTRACI0NS

Detall deis arrambaders de rajoles vi-
driades del pati de la Capitania Ge-
neral.

Façana de la Capitania General . .
Pati ami) la font nova i els arramba -

ders de rajoles vidriades .
Sala del Tron

	Porta principal

	

Galeria.	
	Sales de conversa

	

Escala d'Honor
Gran vitralla de l'Escala d'Honor
Entrada a la masia Bach

	

Masia Bach
Portal de masia (Les Corts) Barcelona.

Dibuix d'E. Busquets
Can Cabanyes
Can Cabanyes (Vilanova) .
Jardins de Can Cabanyes (Vilanova) .
Els cups de Can Quintana. Dibuix d'E.

	

Busquets
Finestra de la masia Quintana . . .

	

Palau Nacional
Paravent de laca negra, per Ramon

	Sarsanedas.	
Capsa per a presents, de laca. (Finals

	del segle xvii)	
Capsa per a perfums en laca d'or i roja

	

(Segle xvii)	
Pot per a te. Bronze lacat d'or. (Segle

	xviii).	
Capsa per a perfums en laca negra,

roja i or. Segle xvii .
Gerro de laca amb incrustacions de na-

	

cre i vori (Segle xviii)

	

¡tiros
Capsa pera perfums en laca d'or (Segle

xvi)	 .
Kosane ko-go. (Finals del segle xvi

	

o principis del xvii).	
El cavaller de la flor (Reproducció d'un

gravat a l'aiguafort).
Retrat (Repr. d'un grav. a l'aiguafort)
Carrer de les Donzelles (Reproducció

d'un gravat a l'aiguafort)

Pag. Pag,

Capellades (El campanar.	 Reproduc-
ció d'un gravat a l'aiguafort).	 .	 . 60

8-9 Venècia (Repr. d'un grav. a l'aiguafort) 60
9 El llac (Repr. d'un gravat a l'aiguafort) 60

Jardiner(Repr. d'un grav. a l'aiguafort) 61
10 Sant Jordi (Reproducció d'un gravat a
11 l'aiguafort	 62
12 Estudi (Repr. d'un grav. a l'aiguafort) 62
12 Sòcrates	 »	 »	 D	 » 62
13 Hostal de la "Bona sort". Dibuix d'A-
13 lexandre Cardunets. 	 66
14 El Treball. Escultura de Josep Llimona 79
15 Nu	 »	 »	 » 80
16 Maternitat	 »	 »	 n 80

17
La carrossa del Marquès de Castellvell

(joguina de plom) 89
18 Egipte. Cadira de mà 90
10
20

Roma. Basterna	 90
Normandia. Cadira de mà (Finals del

21 segle	 xii)	 91

22
Alemanya. Cadira imperial (Segle xvi) 9?

23 Aràbia. Baiard	 92
india. Palanquí (Època moderna)	 .	 . 92

39 Xina. Cadira de mà (Epoca moderna) 93
Carro egipci 93

40 Assíria. Tron reial de bronze	 .	 . 94
Grècia. Carruatge de festa . 94

40 Roma. Carpèntum (Segles u, ni)	 .	 . 95

40 Carraca nutans. (Segle xi) 95
Carrosses al Passeig Nou de Barcelo-

40 na (Mitjan segle xviii)	 96
Carrossa del Marquès d'Alfarràs (Con-

41 junt)	 97

42 Carrossa del Marquès d'Alfarràs (Det.) 98
»	 »	 D 99

42 » L0
»	 »	 »	 » 101

42 »	 D	 » 102
Estudis del natural i de color i compo-

59 sició. (Escola Massana).	 119
59 Estudis de composició a l'Aula de pin-

tura decorativa (E. M.).	 120
60	 Retaule de Sant Jordi (Escola Massana)	 121

vii

Pàg. Pàg.

Caixa policromada	 »	 0 122 Dos aspectes de l'aportació catalana a
Exercicis de relleus, cisellat i policro- l'Exposició Internacional d'Arts De-

mia (E. M.).	 122 coratives i Industrials Modernes. Pa-

Vidres gravats a la roda (E. M.) 123 rís	 1925.	 181
Seccions de brodats i pintures i d'exe-

Realitzacions en aram, metall i esmalt cutò ries,	orfebreria	 i	ceràmica	 a
(E. M.)	 124 l'Exp. d'Heràldica celebrada	 al vell

Vestits masculins de l'antic Egipte. 137 casal del F	 de les A. D.	 182

Vestits femenins de]'antic Egipte . 138 Francesc Labarta	 A a 199

Hebrees dels temps postsalonionians	 . 138 »	 »	 Natura morta .	 . 199

Dones gregues amb chíton 139 Romà Ribera. Sortida de ball .	 .	 . 200

Homes de l'Ásia Menor	 139 Víctor Moya. El noi de l'acordió.	 . 200

Dones gregues amb chiton tombat i J Mongrell	 Valencianes
Néstor. Revetlla

201
201himatlon	 140

Homes grecs 141 Víctor Moya. Retrat	 202
Robert Domingo. Matí a la platja	 . 202

Dama anglo-normanda del segle xii. 142
Façana de la joieria Palou (actualment

Jove anglès de mitjan segle xv .	 .	 . 142 Bornbonerta Ribera). Santiago Mar-
Dama i cavaller francesos de la segona co, decorador 219

meitat del segle xvi.	 143 Interior de la Joieria Palou	 219

Senador i Dux venecians de mitjanse- Lámpara	 219
gle xvi	 143 Subdelegació	 del	 Patronat Nacional

Dama i cavaller del segle xvui .	 .	 . 144 del Turisme a Barcelona. Façana	 . 220

Vestitsfemenirisdel'èpocadeLluísxvi 145 Despatx per al públic 220

Elegant de finals del segle xviii o co-
Sala de Juntes	
Despatx del Sr. President

221
221mençaments del xix 146

Dama i cavallers de l'any 1835 .	 .	 . 147
Façana de la Joieria Mercadé. A. Puig

Gairalt, arquitecte	 222
"La casa vella" Un recó de terrat. Di- Façana de l'establiment	 "Aplicacions

buix d'Apel-les Mestres.	 153 del gas"-Santiago Marco, decorador 222
Església de Betlem	 Dibuix d'A. Car- Interior	 223

dunets	 161 Establiment El Dique Flotante. Deco-
La Rambla	 l'any 1884. Dibuix de J. rador, A. Badrinas. Façana	 .	 .	 . 224

LI.	 Pellicer	 162 Vestíbul	 224
Baptisteri (Església de Sant Pere de Interior de la sala de vendes. 	 .	 .	 - 225

Terrassa. (D'una litografia antiga) . 162 Comptador	 225
Teatre Principal a començos del segle Establiment Sant lord¡. Decorador,

xix (D'una litografia antiga) .	 .	 . 162 E. Busquets. Façana	 226
Poblet.	 Finestra	 del	 Palau	 del	 Rei Interior.	 226

Martí. Dibuix de J. Pascó.	 .	 .	 . 168 Projecte de cuina moderna	 .	 .	 .	 226.227
Dos interessants aspectes de]'Exposi- Albert Ràfols Capeilades(contrallum) 227

ció de Puntes i Ventalls.	 179 »	 »	 LaPlanadelaBarquera 227
El vell casal del F. de les A. D La sa- P. Casas Abarca.Del'època del polisson 228

la d'actes el dia de la inauguració i Torné Esquius. Dibuix pel calendari de
corredor i sala de conversa. 	 .	 .	 . 180 la casa Tobella.		 228-229

VIII

/ftZ

1t1IltJ

/	

.5	

"	 A or

'SI,,

-

•
, ,,ttII'tI IR,

til

4	 5

1 111 $%

P4,,

1554

1	
'

¡IIIIlllHhIIIIlltlIItII• 1

r	 ,

FABRICA: DI PUTAo0415-423 Í310 LIA,226-232F5O723
DIPOSITHOSPIT,AL.87-TeIÒ F 17091. 9APCELOMA

T
y
y
TV

y

y
y
y
y

y
SANT JORDI

18, Carme, 18 - Telèfon 19634

El mestre impressor

RAMON TOBELL.
em complau a fer-vos saber que h:
inaugurat un non local per a 1:
venda de tota mena d'Article
d'escriptori 1 instal•lació d'un,
Llibreria, la qual counptarà ami

un extens assortit de llibres
catalans, castellans

i estrangers.

OBRA I NT ERE SSANT:
"Història de l'Hegemonia Catalana t
Política Espanyola" de Francesc Pu

yyyyy

	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
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29
	Page 30
	Page 31
	Page 32
	Page 33
	Page 34
	Page 35
	Page 36
	Page 37
	Page 38
	Page 39
	Page 40
	Page 41
	Page 42
	Page 43
	Page 44
	Page 45
	Page 46
	Page 47
	Page 48

