
BUTLLETI DEL

CENTRE EXCURSIONISTA

DE CATALUNYA

ANY IX	 DESEMBRE DE 1899	 N.° 59

EN LLUÍS RIGALT

Senyors y consocis:

Acte ben propri de vosaltres, acte ben propri del
CENTRE EXCURSIONISTA DE CATALUNYA, és el que venim a
celebrar en aquesta vetllada. Venerar la memoria dels
homes escullits que'ns varen precedir en els camins de la
vida, deixanthi rastres de llum, sempre és obra piadosa y
santa; però poques vegades se us oferirà com ara ocasió de
commemorar a un ser desaparegut més digne dels vostres
pensaments. Els que d'entre vosaltres el vareu coneixer, els
que'l vareu arribar a tractar, els que tal volta li vareu
esser deixebles, estich segur de que en aquest moment
no us és possible recordar sense emoció an aquell vellet
venerable que duya'l cap ple de somnis y el cor ple de
bondats.

Anima senzilla y pura, va passar modestament pel
món defugint la turbulencia dels homes pera refugiarse
en la serenitat de la Naturalesa. Esperit somniador, va re-
correr com un sonàmbol els àmbits de la terra catalana,
extasiantse en sos espectacles meravellosos y reproduint-

(i) Treball Negit el dia 2 del corrent en la sessió pera comme-
morar la fundació de la primera societat excursionista de Catalunya.

23

282

los en un cúmul incommensurable de mils y mils fulles
de paper, que si ara, en aquest instant, puguessim veure
reunides per miracle davant de la nostra vista'ns descu-
bririen tot d'un plegat dugues visions de les més sorpre-
nents y afalagadores: l'una, l'incomparable bellesa de la
nostra patria; l'altra, l'obra imtnensa, aclaparadora, colos-
sal, de l'artista que plorem.

Guiat pel seu instint d'amor a la Naturalesa, ell va es-
ser el Baptista precursor de tot aquest estol de pintors
catalans que, ab l'àlbum o els pinzells sota l'aixella, a tall
de pelegrins de l'art, han recorregut les montanyes y les
costes, s'han escampat per les serres y les planuries, atiats
sempre per la santa deria de descubrir la poesia de les nos-
tres comarques y fixar aquesta poesia sobre una tela, pera
anarla a ensenyar després pels certamensartístichs y expo-
sicions del món, com apòstols inspirats de 1'hermosura
del terrer nadiu... Y ara digueume si un home aixís no té
tots els drets a la nostra admiració y al nostre agraiment
d'artistes, d'excursionistes y de patriotes catalans!

UNA FAMILIA D'ARTISTES

Cert és, senyors, que pera desempenyar el simpàtich
paper, que en nostre renaixement artístich li ha tocat re-
presentar, de dibuixant païsista de la terra, en Lluís Ri-
galt va venir a la vida de l'art acompanyat dels millors
dons y de ben favorables circumstancies. Vocació, facul-
tats, aplicació, res va mancarli. Y sortit, ademés, d'una
antiga familia d'artistes barcelonins, va poder veure, desde
les primeres hores de l'infancia, fecundat son gran tem

-perament per l'estímul y l'exemple dels propris proge-
nitors.

Abans de mitjansar el sigle passat, ja figurava a Barce-
lona un Rigalt que tenia una d'aquestes botigues, tant ca-
racterístiques de l'època, de Pintor y Dorador, per l'estil
de les que, més o menos transformades segons els usos del
dia, encara n'han arribat algunes als nostres temps.
Aquell Rigalt, el primer de qui tinch noticia, conten que

- 283 -

tenia molt bona mà, no sols pera encarnar sants y dorar
altars, que això ja era cosa del seu ofici, sinó pera tallar
marchs y fins pera compondre cornucopies d'aquelles ro-
cocó y xurrigueresques que foren del gust de] temps y
que avuy tornen a esser de moda. Jo conservo alguns pro-

Mor~~1

Doble projecte decoratiu d'en Rigalt pintor y dorador. (Mitjants del
sigle xvxit).— Reducció d'un dibuix lavat a tinta

jectes d'aquell pintor y dorador que, dintre la barrocada
imperant, mostren senyals d'elegancia y d'inventiva, ade-
més d'una extremada pulcritut.

Donchs aquell Rigalt de les cornucopies, més aviat
que un artista un artesà, va tenir dos fills que ja varen es-
ser artistes dits y fets. L'un, en Joaquim, va tirar per ar-

— 284 —

quitecte, y com a projectista de monuments y edificis pú-
blichs va ferse notar a Barcelona durant la primera època
constitucional. Pels dibuixos que en guardo a la meva
col-lecció, se veu ben clar que va esser un neo-clàssich de
la primera fornada, un neo-clàssich convençut, tant neo-
clàssich, per lo menos, com son pare havia estat barroch.
Tots els projectes de places y mercats, de jardins públichs
y de monuments funeraris que ha deixat, molt ben lavats
a tinta o a colors, obeheixen rigurosament als motllos y
fórmules de la nova escola que allavors ne deyen ab èn-
fasi greco-romana y avuy ne dihcm de l'imperi, senzilla-
ment.

EN PAU RIGALT

L'altre fill del pintor y dorador va esser en Pau Rigalt,
artista celebrat del primer terç d'aquest sigle y pare d'en
Lluís el paisatgista, quina memoria avuy solemnisem.
Home dotat de gran enginy y de naturals talents, en Pau
Rigalt va distingirse en els diversos rams, quasi, quasi he-
terogenis, que allavors abarcava l'art del pintor. Se pot
ben dir que va tocar ab habilitat totes les tecles de l'ofici,
exercint a l'hora d'escenògrafo y decorador de cases, de
pintor de retratos y de pintor d'historia, d'adornista de
carrers pera festes públiques y de professor de perspec-
tiva, de dibuixant ornamental y de pintor de països. Que
jo sàpiga, ha sigut entre nosaltres el primer o un dels pri-
mers que van començar a conreuar el paisatge pel pai-
satge, el paisatge per sí sol, no com a fondo pera un qua-
dro de figures, sinó com a genre apart, independent, com
a ram especial de la pintura.

Un home de semblants iniciatives, en un temps de ru-
tines com aquell, no podia menos de ferse fer rotllo entre-
mig dels seus contemporanis. En Pau Rigalt, entre altres
títols, pot ostentar el de deixeble predilecte d'en Joseph
Flauger, del cèlebre Joseph Flauger, l'importador a Cata-
lunya del classicisme francès. Junt ab en Bonaventura
Planella y en Salvador Mayol, dugues altres eminencies

1r

i

}

cs

c

.1

u

v

o

0

o

o
r,

f'	 y

— 286 —

barcelonines d'aquella tongada, en Pau Rigalt va concor-
ren a l'Academia que aquell francès catalanisat, deixeble
del famós David, tenia establerta a Barcelona a fi de sigle
passat y a principis del present. Fins a l'any 8, aquella
academia particular va esser el cenacle, el Sancta Sanctoruin
d'on varen sortir les fórmules y les pragmàtiques d'aquell
neo-classicisme que havia de fer tornar tarumba a tota
una generació.

NAIXEMENT D'EN LLUÍS RIGALT

Però va venir la guerra, va venir l'ocupació de Barce-
lona per les tropes de Napoleon, y el cenacle va disoldres.
En Flauger va esser nombrat director de les classes de
Llotja pel govern francés... més a l'anar a pendre posses-
sió del càrrech, se va trobar ab que tots els professors dei-
xaven les seves càtedres, per no jurar fidelitat al rey in-
trús. Ni'l recurs li va quedar al pobre Flauger de substituir
als professors fugitius ab sos antiçlis deixebles del cenacle
clàssich... perquè aquells deixebles estimats —¡oh, quin
dolor havia d'esser pel mestre!—també l'abandonaven,
fugint tots fòra ciutat. En Bonaventura Planella s'allis-
tava a la divisió del general Copons, com a delineant
d'Estat Major. En Salvador Mayol emigrava a Palma de
Mallorca, aont obria classes de dibuix y de pintura. Y en
Rigalt, en Pau Rigalt, el deixeble predilecte, se n'anava a
viure a Vilanova y Geltrú.

Era allavores un minyó de trenta anys, en la plenitut
de les seves forces; y com per altra part, com a home ca-
sat que ja era, començava a tenir obligacions y a sentir
les necessitats de la vida, durant la seva estada a Vilanova
va dedicarse de ple a la pintura mural decorativa, que,
com deya, era un dels seus punts més forts. Entre altres
treballs menos importants, va pintar el decorat de can Ca-
banyes, la casa d'on sortí'! poeta vilanoví, y la del baró
de Canyelles, en el poble d'aquest nom, boy tocant a Vi-
lanova. Aixís, treballant afanyosament, va passar en Pau
Rigalt els cinch anys d'emigració, fins el dia en que va es-

-z u+

ú a
v h.n ^

U ^_

W -7
-

C
"U

úb
- ;o

^ úo ^

b :.
u r

r. ra C

r, w

a

w

o

r-^

u

•ç
e4
.pñ
L'om

- 288 -

camparse arreu la fausta nova de que l'exèrcit francés des-
ocupava la ciutat comtal. Aquella noticia va omplir de
goig al pintor, perquè si per una banda frisava pera tor-
nar a casa y fer. la vida normal, per l'altra, tenint com
tenia la dòna a punt de parir, sentia grans desitjos de que
deslliurés a Barcelona entre'ls cuidados de la familia.

A l'apuntar la llum del dia del 24 d'Agost de l'any 18'4,
en Pau Rigalt emprenia'l viatge cap a ciutat, no sense
temors y engunies, perquè veya la situació primparada
en que's trobava sa muller. En plenes costes de Garraf,
abans d'esser a mig camí, la pobra dòna sentía dolors de
part, y per un instant va creure que anava a esser mare allí
mateix. Però'ls dolors van passar, el matrimoni va tenir
temps d'arribar a Barcelona... y l'endemà, un cop insta-
lats de nou a la modesta caseta en que vivien del carrer
de l'Avinyó, la bona dòna donava a llum un noy ab tota
felicitat. Aquella criatura, vinguda al món després de tan-
tes penes y angoixes, era en Lluís Rigalt, el futur paisat-
gista de la nostra terra. ¡ Poch se'n va mancar, ben poch,
com el gran dibuixant dels arbres y les montanyes no neix
en plena naturalesa, al bell mig de les penyes rocaloses
que ab el temps havia d'il • lustrar ab son llapiç primorósr

EN LLUÍS RIGALT A LLOTJA

L'infantesa d'aquell nen no va esser pas de les més
joyoses. Combatut sovint per les malalties, va veure més
d'una vegada la mort a vora seu, baix la constant ame-
naça d'una naturalesa dèbil, poca cosa, que l'havia de
mantenir quasi sempre delicat durant el transcurs de vui-
tanta anys que va arribar a comptar de vida. En aquella
edat bulliciosa de les entramaliadures y les rialles, ell ja's
mostrava quiet, somiós, més aviat melancòlich que ria-
ller, com si naturalment se sentís predisposat als llarchs
silencis y als reculliments d'esperit que demana la con-
templació de la naturalesa.

Caràcters com aquest, callats, retrets y seriosos, són la
major part de les vegades els més aptes pera soportar la

- 289 -

disciplina escolar, y potser s'expliquin d'aquest modo'ls
grans exemples d'aplicació que va donar l'adolescent,
aixís en les primeres llissons de dibuix, rebudes del seu
pare, com en les que aprenia després en les aules de Be-
lles Arts, sostingudes per l'honorable Junta de Comerç.

A 1'entrar a Llotja'l nostre alumne, ja imperava a la
casa, ab tots els ets y uts de la victoria, el classicisme arreu
triomfant. Junt ab en Francisco Rodríguez, que en cert
modo simbolisava encara la tradició del barroquisme pic

-tòrich, y junt ab en Damià Campeny, que representava
de pie a pie 1'esculptura pseudo clàssica d'en Canova, ocu-
paven les càtedres de Llotja'ls deixebles del desventurat
Flauger, mort tristament a Barcelona en plena ocupació
francesa. En Bonaventura Planella feya la classe de pers-
pectiva; en Mayol, una de pintura;'y en Pau Rigalt una
altra de dibuix. En, aquell centre escolàstich, tant pie d'es-
tànipes pera copiar com orfe d'estudis de naturalesa, el
nostre minyó va apendre ben aviat de pintar el paisatge,
tal com el pintaven allavors.

Un paisatge sech, dur, aixerreit, tot •pla y simètricb,
sense relleu ni clar-y-obscur, betuminós y empeguissat,
mancat d'aire, d'espay, de transparencia, de llum. Era
una mena de pessebret trist, historiat ab unes ruines de
temple romà o ab uns pastorets de]'Arcadia o ab qualse-
vol altra rampoyna de la guardarropia classicista. El
nostre Lluís, que, per secrets designis del propri tempe-
rament, portava a dins 1'intuició deis grans espectacles:
naturals, plens de vibració, de vida y llum, no devia poder
cornpendre bé lo que significava aquella ensenyança ruti-
naria o bé ja sentia contrariats els seus confosos ideals de
naturalesa veritable davant d'aquells països del temps de la
picor, morts, dissecats y ademés foscos, foscos com una
.gola de llop. Sigui d'això lo que's vulgui, lo cert és que
d'aquella tongada d'estudis clàssicbs el jove artista no ha
deixat res que reveli la seva obra personal del pervenir.

— 290 —

DISTINCIONS ACADEMI(JUES

A arrencar d'aquest moment, els fets de caràcter pri-
vat se sobreposen als de caràcter artístich. A principis de
l'any 38, quan solament ne comptava vintidós de fets, ve-
yem al novell artista contreure matrimoni, creyent tal
volta que aquell estat era el que més convenia a la seva
salut necessitada de cuidados afectuosos y al seu caràcter
més amich de 1'intimitat de la familia que del tracte bu-
lliciós del món. Al cap de tres anys més, el veyem agafar
la diligencia y empendre'1 llavors pesat viatge a Madrid,
desitjós de manifestar en persona son agraiment a la Real
Academia de Sant Fernando pel nornbrament d'acadè-
mich de mèrit ab que l'acabava de distingir.

Ni aquella estada a la Cort ni'l tracte ab els acadè-
michs madrilenys, ni'ls quadros de l'escola espanyola que
pugués veure, varen tòrcer per res la vocació de l'artista
català, que de dret se dirigia pel camí ample y orejat de
la naturalesa esplendorosa. Ben com ptat y debatut, l'única
cosa bona que va treure de l'anada, és aquest hermós re-
trato que avuy contemplem aquí (i), obra d'en Vives, un
meritíssim pintor català, molt amich dels Rigalts, que
residia a Madrid per aquelles fetxes.

Tot això que explico passava l'any 40. Al 41, baix la
direcció del seu pare, en Lluís Rigalt esmerçava tot l'en

-giny en reconstituir la planta, l'alçat, els perfils y els de-
talls del claustre del convent de Santa Caterina, enrunat
per la crema del 35. Un cop llestos aquells interessantsde-
talls, va presentarne copia a la Junta de Comerç, y aque-
lla may prou alabada corporació, que tant bones ilevors
va sembrar per Catalunya, comunicava al vell Rigalt que,
«satisfecha la Junta de la exactitud que dicho su hijo ha.
procurado en la ejecución de unos dibujos dignos de con-

(i) Aquest magistral retrato, avuy propietat de I'Acadeinia de

Belles Arts, figurava a la testera del saló del Centre, durant la

vetllada necrològica.

— 29! I —

servación por las preciosidades que nos recuerdan, ha-
acordado sean colocados en la clase de perspectiva y pai-
saje, para que sus alumnos los estudien y sean al mismo
tiempo un testimonio del buen celo y laboriosidad de V. y
de su hijo». Més tampoch varen parar aquí'ls favors aca-

Ltu(s Rigalt (,8,4-94) 	 C.19cc<ió Casellas

Fragment del claustre del convent de Santa Caterina
de Barcelona. pres directament de les ruines en 1841.
— Reducció d'un croquis al llapiç.

dèltlichs otorgats an en Lluís, perquè en el transcurs del
mateix any la Junta l'autorisava pera substituir, en cas
d'ausencia o malaltia, an el seu pare, que allavors ja des-
empenyava la càtedra de paisatge y perspectiva.

— 292 —

EL DOMINI DE LA LINIA

Tals mercès y distincions no podien esser més justifi-
cades, concedintse com se concedien a un home que ja
començava a esser tot un mestre dibuixant. El dibuix, ha
dit el gran Hokousaï, que fins després de vuitanta anys de
pràctica assidua nos comença a dominar. Potser hi hagi
alguna hipérbole en la dita del famós japonès boig de
dibuix, però és ben cert de totes maneres que tal art úni-
cament s'obté a copia de paciencia, de constancia, d'apli-
cació, y aquestes eren virtuts que naturalment possehia
en Lluís Rigalt fins a l'extrem. Preparat de criatura per
les inacabables lliçons de Llotja, aon, si no va apendre'1
color—ja que'1 color no va esser cosa deis clàssichs d'alla-
vors, sinó deis romàntichs de més tart—va avesarse, et
cambi, al domini de la linfa, ben prompte's trobà amo y
senyor d'aquesta difícil mecànica de que molts artistes no
s'arriben a ensenyorir may, per anys que visquin.

Dibuixant a totes hores lo que se li presentava davant
deis ulls, apuntant continuament del natural, va lograr
ferse seva l'anatomia de l'arbre, de la planta, de la roca,
de tot lo que en la naturalesa exterior cau rota'l domini
de l'artista. Fondos estudis de perspectiva li varen ense-
nyar, ademés, a exteriorisar les distancies, les proporcions
y donar a la representació de l'univers estabilitat y soli-
desa.

Ab un aprenentatge tant seriós com aquest y ab les éx-
cepcionals facultats nadives que tenia, ja anava'1 nostre
home ben armat pera interpretar sense entrebanchs les be-
lleses del terrer, tant bon punt se va llensar a reproduir-
les, recorrent durant més de quaranta anys gran part de
nostres comarques.

RAIMOND CASELLAS

(Seguirà)

- 293 -

LES COMARQUES CATALANES

Ampliant y regularisant el treball en curs per l'estudi de
Catalunya per comarques naturals, la Junta va acordar, ademés
del mapa, publicar una petita geografia que dongui d'una ma-
nera compendiada, però descansant sobre datos segurs, noticien
especial de cada comarca.

A aquest objecte va nombrarse una comissió composta dels
Srs. Cesar A. Torras, Cristofol Fraginals, Mossèn Norbert Font y
Sagué, Rossendo Serra y Jaume Massó Torrents, baix la natural
presidencia del Sr. Vidal, president del CENTRE, y assessorada
a cada comarca per una junta que's nombrarà entre'Is socis
delegats.

El primer acte d'aquesta comissió, que ja tè avançats els seus
treballs per lo referent a la comarca de la COSTA (de Montgat a
Blanes) ha sigut dirigir una circular a tots els senyors delegats,
mestres, rectors, secretaris d'ajuntament, de la regió que prime-
rament s'estudia, incluint el següent formulari:

Datos que convé reunir
pera la formació de les Geografies comarcals de Catalunya

i. —Agricultura, produccions. Bestiar y ses malalties més fre-
qüents.	 -

2.- Arxius de corporacions y particulars.
3.— Aigües minerals y mines denunciades: en explotació, aban-

donades. Aigües potables: sa procedencia y mineralisació,

caudal de cada font, conducció, recl^ç. Aigües estancades.

4. — Belleses naturals: boscos, arbredes notables, arbres renome-
nats, cascates o salts d'aigua, gorchs, penyals, singles,
esqueys, etc.

5. — Biblioteques; bibliografia y cartografia especials de la
comarca.

6. — Casals y torres antigues. Cases y torres particulars, masies.
7.— Castells, muralles y altres obres antigues de defensa.

8.— Corporacions.
g. —Casinos, societats, cafès.

to. — Costums.
i i. — Coves, balines, avenchs.
Z2. - Creus de terme, fites ab inscripcions

- 294 -

.13. —Distancies ab les poblacions immediates en kilèmetres c
per hores.

14.	 Documents y obres inèdites.
15.— Edificis públichs civils.

tb. — Establiments thermals.

17.— Fondes, hostals, posades.
t8.—Fauna y flora especials del país.
fg. — Fets y particularitats històriques.
so. — Fills il'lustres.
21.--Iglesies, santuaris, monestirs, convents, ermites y capelles.
22. —1 marges.

23.- Inscripcions y làpides.
24. — Industries y rams diversos de comerç.
25.— Instrucció pública. Col'legis.

aò. — Mobles, robes, utensilis.
27. — Montanyes.
s8.— Monuments, restos y troballes de l'edat antiga.
29.— Museus, col • leccions públiques y particulars.

3o.— Objectes pertanyents al culte.
31.—Obres públiques; canals, aqüeductes, ponts, viaductes, etc.
32.— Pintures, retaules, quadros.
33• — Populació: nombre d'habitahts; proporció de la populació

segons el sexe ; íd. per edats; íd. per estat civil. Natalitat y
mortalitat. Malalties més freqüents; enumeració dels aliments
més usuals. Emigració y immigració.

34 . — Reliquies.

35• — Rius, rieres, torrents.

36. — Sepulcres y enterraments.

37. — Serveys de carruatges y cavalleries; guies, etc.

38.—Subsol, sa natura}esa.
39.—Temperatura: màxima, mínima y mixta. Vents. Pressió y

grau d'humitat de l'aire. ¿Hi ha èpoques determinades de
tempestats?

40.— Tradicions, llegendes y cants populars.
41.- Vehinats y caserius.

4z. —Vies de comunicació: carreteres, camins vehinals, rodats y

de ferradura; viaranys.

NOTES

S'agrahirà la contestació total o parcial al formulari anterior.
En la contesta n'hi ha prou ab fer referencia al número d'ordre.
En cada obra que's publiqui s'hi faré constar el nom de tots els colabo-

radors.

— 29 5 —

BIBLIOGRAFIA

REVISTA DE MENORCA. lMAHÓ.

Núms. Y à 9, Abril- Setembre de 1899.

E. Fajarnés: Sobre el envío de hombres armados á Menorca
para defensa de la isla, Preparativos para rechaïar una invasiórr
de corsarios argelinos, Manuscritos inéditos de Orfila, Naufragio-
de navíos holandeses; C. Parpal y Marqués: El degolladero;
F. Camps y Mercadal: Cueva d'es Ravellà; P. Ballester: Las Ins-
tituciones forales de Menorca.

BOLETÍN DE LA REAL ACADEMIA DE CIENCIAS Y ARTES DE BAR-

CELONA.

Núm. 24 , Abril de 1899.

IL ROSARIO E LA Nuov. POMPEI. VALLE DI POMPEI.

Núms. de Setembre- Octubre de 1899.

SOCIETATEA GEOGRAFICA ROMANA. Bulettn. BUCURESC.

Núm. del segon y tercer trimestre de 1899.

Vegis l'estudi de Silvestre Moldovan sobre la literatura geo-
gràfica de Transilvania, en la pàg. 75.

BOLETÍN DE LA REAL ACADEMIA DE LA HISTORIA. MADRID.

Juliol a Novembre de 1889.

En aquests nombres remarquem els articles següents:
F. R. de Uhagón : Índice de lQs documentos de la orden militar de
Calatrava (en la pàg. 49 comencen els documents dels reys

d'Aragó); Francesco P. Garofalo: Su «Massilia» e le sue funda-
^ioni in Spagna; Fidel Fita y Vicens Vignau: Valor de los suel-
dos barceloneses de Terno, Fidel Fita: Blas Franco Fernández.
escritor murciano del siglo XVIII.—En el núm. d'Octubre s'in-

serten els informes sobre les obres Les héthéens ont-ils colonisé la
Catalogne?, de G. J. de Guillén García, y El sitio de Gerona
en 1684, d'Emili Grahit.

YmER. Tidskrift utgifvett af Svenska Skllskapet fór Antropologi
och Geograf. ESTOKCHOLM.	 1

El nombre corresponent al terç trimestre d'enguany conté,

i'-a
y

- 296 -

entre altres interessants treballs, els següents, que marquem : La
temperatura de Suecia comparada ab la del reste d'Europa, per
N. Ekholm ; Persia, el poble y l'estat, per Albert Falk; Sobre les
trova/les costeres de L'edat de pedra a Blekinge, pètr Carl Wibling.

BULLETIN HISPANIQUE. BURDEOS.

Aquesta nova revista forma una secció particular dels Anuales
de Bordeaux. destinada exclusivament a tota mena d'estudis re-

ferents als paissos de llengua castellana, catalana y portuguesa.

Perquè se vegi ben be el caràcter, principalment arqueològich,
d'aquesta important publicació trimestral, donem el sumari dels
quatre fascicles que han sortit durant l'any corrent

Núm. I. — Inserta un article d'E. Merimée, professor de lite-

ratura espanyola a Tolosa, explicant el plan general de la revista;
del savi arqueòlech de Burdeus, Pierre Paris, un estudi d'un cap
d'infant de marbre grech trobat a Cartagena (gravat) ; els demés

articles són: de P. Serrano Gómez, sobre la plana de la Consola-
ció y la ciutat ibèrica d'Ello; de P. Ibarra Ruiz, nou descobri-
ment a Elx; de E. Bourciez, l'agregació d'espanyol y d'italià.

Núm. 2. — Contè, entre altres, els articles següents: P. Paris,

•ornament de bronzo trobat a Marchena (gravat); A. Engel, noves
arqueològiques; G. Cirot, un nou rei wisigoth. En la bibliografia
es parla dels llibres d'Angel del Arco, Restos artísticos é inscrip-
ciones sepulcrales de Poblet (J. A. Brutailt), y de Ramón Font,
Bons Concells (G. Cirot).

El núm. 3 conté estudis de P. Imbart d.e La Tour, P. Paris,
A. Engel, E. Hübner y G. Le Gentil. A més un d'A. Morel-Fatio,
Instrucció de Carles Quint al seu fill Felip II, donada a Palamós
el 4 de Maig de 1543.

Núm. 4.— P. Paris, aigüera de bronzo del Museu de Madrid
(gravat); E. Hübner, nova inscripció metrica del segle viu trobada
a Oviedo (gravat). De la bibliografia convé llegir: la del Homenaje
á IlIenénldel y Pelayo (A. Moret-Fatio) y el sumari de les Revistes
consagrades als països de llengua castellana, catalana y portu-
guesa.

Lo CENTRE L' xcuRSIONISTA DE CATALUNYA sols se declara respon-
sable de lo contingut en la Secció Oficial del seu BUTLLETI, deixant
íntegra als respectius autors la responsabilitat dels treballs firmats.

Barcelona. —Tip. L'Avenç: Ronda de ('Universitat, so.—Telefon t 25

r

INDEX ALFABETICI-I DE NOMS PROPRIS

(ELS NUMEROS INDIQUEN LES PLANES)

ADROER, 38, 133. BARCELONA, comte de, 41.
Agramunt, 66. BARTRINA, Lluís, 88.
AGUILÓ, Angel, 263. Barrueca, i 16.
AGUIRRE, Joseph M.', 88, 111, 112. Basibé, 115.

Agullana, 178. Basses, pla de les, 238.
Albar, 80. BATLLE, Joan, 263.
Alcoll, 132. Begues, 239.
Alella, 61. Bellpuig de les Avellanes, 118.
Alfar, 132. Benasque, 78, 109, 1 15.

ALFARAS, Romuald, 88, 112. BERGA Y Botx, Joseph, I I I.
Aneto, pich, 51, 78, 99, 113. Besalú, ¡86.
Aramprunyà, baronia, 233, 257. Besòs, 61.
Aramprunyà, castell. 236. Blanes, 134.
Aramunt, 95. Bohí, t t6.
Arenys de Mar, 133. BOLÒS, Ramon, ¡92.
Arenys de Munt, 133. Bon-repòs, priorat, ¡¡8, 137.
Argentona, 62, 87, 1 I I, 112, 131, Boscu, Mn. Vicens, 175, 204.

280. BOTET Y Sisé, Enrich, 134.
Arnera, riu, 184. Boumort, serra, 95.
ARRAU, Miquel, 37, 134. Bruch, avench del, 250, 259.
Artesa de Segre, 66. Brugués, 235.
Ascon, 78. BRUNET Y BELLET, Joseph, I 11.

Astós, 8i. Burriach, castell, 280.

BALADIA, Jaume, 38.	 CABOT Y RovIRA, Joaquim, 8, I u.
Baliera, 115.	 Cabrils, 280.
Barbastro, 54.	 Cadaquers, 88.
Barbuixell, gl.	 Caldes de Bohí, t 16.

24

- 298 -

Calella, 37.	 Cubella, 81.
CAMós, Fr. Narcís, t ¡8.
Campgras, 238.	 Darnius, 183.
Campmany, 163.	 DECURTINS, C., 40.
Campo, 58.	 DEVESA, Celestí, I 1 I .

Canaball, ¡12.
Canigó, 256.	 Erinyà, 94.
Cantallops, 165.	 Eristé, 60.
CAMPSIANY, Aureli, 263, 280.	 Escartin, 54.
Carbonils, 183.	 Esera, riu, 57.
CARRERAS Y CANDI, Francesch, i 18, ESQUENA, Joan, 193.

137•
	 ESTAPÉ, Grau, I I I, 131, 280.

CARSI, Ignasi, 280.	 Estiva Freda, 81. .
CASARRAMONA, Casimir,] I I.
CASAS REIG, Joseph, 7.	 Feria, avench de la, 267.
CASAS, Martí, 134.	 Figueres, 162, 186.
CASELLAS, Ramon, 281.	 Flamisell, riu, 66.
Casimanya, 244.	 FLAUGER, Joseph, 284.
Castanesa. 116.	 Fluvià, riu, I92.
Castejón de Sos, 6o.	 Focus ODENA, Arthur, 7.
Cerler, 79.	 Foix CASTELLS, Isidro, 7.
Cervera, 209.	 FONT Y SAGUÉ, Mn. Norbert, 233,
CAAUBET, Horaci, 280. 	 257.
Cinca, riu, 54.	 Font de Sera, coll, 61.
Cisa, santuari, 280.	 FONT Y TORNÉ, M., 51, 78, g6, 113.
Claverol, 95.	 Fragata, avench de la, 238.
Clòs, ayench del, 238, 243•	 FRAGINALS, Cristofol, 37, 51, 112,

COELLO QUESADA, Francisco, 7.	 133•
COLOMER, Francisco, 135.
COLL Y RODÉS, Joseph M. a , 133•

	 Garraf, 235.
Collegats, 77, 93. 	 Garrotxa d'Empordà, 64.
COLLELL, Mn. Jaume, 131.	 Gavà, 235.
Collsacabra, ¡96.	 GELABERT, Mn. Joseph, 160.
COMALAT, Alexandre, 169.	 GENIS AGUILAR, Martí, 131.
Comiols, 66.	 GIRONA, Manel, 234.
COMPANY Y FAGES, Pere, 112.	 GosiBAu, 38.
CONANGLA FONTANILLAS, J., 88, 279. Gorguí, can, 61.
CONESA, Jacme, 45.	 Grado, el, 57.
Congost, riu. 77.	 Graus, 57.
Corral Nou, avench del, 264.	 GUILLEM RAMON DE JORBA, 45.
Corredor, santuari, 1 33 . •

	
GuIstERÁ, Guillem de, 45.

COROMINAS, Pere, ¡6o.
Corones, 81, 97.	 Herbasabina, 95.
COUPERUS, 112.	 •Hostalets, 162.
Cova Simanya, 246.
Covet, I I g.	 Infern, torrent del, 77

299 -

Jordà, cova, 279

LLAGOSTERA, Lluís, 51.
Lleyda, 209.
Llobregat, afluent de la

184.
Lloret, 134•

OLIVERES, Camil, 7.
OLMts, Fra Guillem de, 45.
Olot, 192.
OAMAR Y BARRERA, Claudi, I I I.

Muga, Orrius, 112.

Orsavinyà, 38.
Ortoneda, 90.

Maladetta, 51, 96, 113.	 PAGés, Pere, 262.
Malgrat, 133.
	 Palafolls, castell, 134.

Manou, cova del, 201.	 Palafrugell, 112.
MARTÍNEZ PASSAPKRA, Emili, 133	 Palamós, 112.
Mas Grau, avench del, 242.	 Parpés, coll de, 62 131.
Masnou, 61.	 PASQUAL, P. Jaume, 11 9, 137•
MASPONS ANGLASELL, Antoni, 87	 Peralada, compte de, 7, 169.
MASPONS ANGLASELL, F., 263. 	 PEY, Mn. Joseph, 119.
MAssó TORRENTS, Jaume, 1, 61, Plana]larga, 82.

64, 12 7, 133•
	 PLANELLA, Bonaventura, 284.

Mataró, 62, 87, 131. 	 Pobla de Segur, 40, 65, 89.
MAYOL, Salvador, 284.	 Poblet, 88.
MELÉ, Ignasi, 135.	 PoNS, Arnau de, 44.
Meyà, priorat, 125.	 PONS, 133•
MILI Y FONTANALS, Manel, g5.	 Pont de Molins, 162.
MILLET, Francesch, 61.	 Pont de Suert, 116.
MILLET, Tomás, 61, 1 II.

	 Preuafeta, coll, 279.
MIRET Y SANS, Joaquim, 41, 88.	 PRIó, Joseph M. , , 7.
MITJANS, Bartomeu, 37.	 Puigmoltó, avench, 243.
Morltargull, 66.	 PUIGVERT, Guillem de, 44•
Montblanch, 279.	 Puymanyons, 94.
Montbrió, castell, 41, 88.
Montesquiu, g5.	 QUERA, Fidel, 266.
Montnegre, 38.	 QUINTANA, Isidro, 38, 133•
Montodó, Sta. Agna de, i t8.
Montsant de Rocosa, 38. RAMON ARNAL, 44•
Montsech, serra, i18, RAMON BERENGUER I, el Vell, 41.
Montsó, 93. Renascaró, 1 t5.
Moro, castell del, 279. Requesens, 161.
Muga, riu, 163. Riambau, pont, 184.

Ribert, 94.
NADAL, Joan Bta. 131.	 Ricardell, riu, 163.
NAVIN`s, Agustí, 3 8 , 133

	 RIGALT, Joaquim, 282.
Noguera Pallaresa, 67.	 RIGALT, Lluís, 281.
Nou Boques, avench de les, 246, RIGALT, Pau, 284.

_48.	 RI Q UER, Alexandre de, i6o.
Ripoll, 196.

OLIVER, Miquel, 7
	 ROBERT, Ventura, 134.

- 300 -

Roca del Vallès, La, I I I.
	 Sopeira, 117.

RocA, Joseph ML°, 51.	 Sorta, 92.
Roca Rossa, 38.	 STURZENEGGER, Jaume, 135.
ROCAFORT, Ceferí, 39, 40, 65, 8g,

266, 280.	 Tamarit, 88.
ROGENT, Francesch, 7.	 Tarragona, 88.
Ros, Anton, 134.	 TARRÉ, Emili, i i i.
RUBIÓ Y LLUCH, Antoni, 127.	 Tàrrega, 65.
RUBIÓ Y ORs, Joaquim, 126.	 Teix, font de la vall del, 249
Ruiz, Joseph, 7.	 TEIXIDOR, Pau, i 6o, 201.

Teyà, 280.
Sahún, 6o.	 TOBELLA, Francisco X., 38.
SAHÚN, Manel, 80.	 Tordera, 39, 133.
Sales, 94.	 Torralla, 91, 94.
SASISÓ, Joseph, 51. 	 TORRAS, Cesar A., 37, 6i, 131,
Sant Bartomeu, ermita, 62, 112.	 1 33, 136.
Sant Cebrià de Vallalta, 38.	 Torrassa del Moro, 132.
Sant Corneli, 77.	 TORRENTS, Marian, 80.
Sant Feliu de Guixols, 112.	 TORRES Y REYATó, Jacinto, 263.
Sant Genís de Palafolls, 134.	 TORROELLA, Carles, 7.
Sant Geroni de Vall d'Hebron, Tossa, 135.

285.	 Tremp, conca, 77.
Sant Joan, 134.
Sant Joan les Fonts, 193.	 UBACH Y VINYETA, Francesch, i I I.

Sant Llorenç de la Muga, 185.	 Urgell, bisbat, 119.
Sant Mateu, 6c.	 URGELLLS DEPARES, Manel, 209.
Sant Miquel de Fontfreda. 186.	 URRÉJOLA, Hermenegild, 134.
Sant Miquel del Puy, 94.
Sant Pere de les Maleses, 93.

	 VALERI, Artur, 37, 39, 280.
Sant Pere de Vinyafrescal, 195.	 Vallhiverna, 82.
Sant Pere de Vivelles, 34.	 Vall -llebrera, 66.
Sant Pons, 38.	 VALLS, Timoteu, 120, 262.
Sant Salvador de Toló, 119,	 VAYREDA, Marian, t 3 t.
Santa Barbra, 134.	 VAYREDA Y OLIVAS, Pere, 64.
Santa Cristina, 134.	 VERDAGUER, Mn. Jacinto, i6o.
Santes Creus, 44, 88.	 VERGÚS, Mn. Pere Joan, 119.
Saura, 44.	 Vero, riu, 55.
Segre, riu, 66.	 VIDAL, Lluís Marià, 7, 6 t, 62, 64,
Selgua, 54.	 87, I I I, 127, 130, ,61.
Séllechs, turons de, 62.	 Vilaller, 116.
Sensuy, 94.	 Vilanova, Maladetta, 6o.
SERRA, Marian, 38, 1 33, 134•

	 Vilassar, 280.
Serradel I, 9!.	 Vivó, Ramon, 133.
SOLDEVILA, Joan, 87.
Solius, 160.	 XIQuÉs, Magí, 38.

TAULA GENERAL

Págs.

Notes folklòriques: Oracions pera curar mals. Bo-

	

langeres y corrandes, per Mn. VICENS Boscu . .	 175, 204
Lo priorat de Bon-repòs y les pretencíons a la mi-

tra d'Urgell en 1 7 86, per FRANCtSCH CARRERAS
CANDI.		 1 (8, 137

	

En Lluís Rigalt, per RAMON CASELLAS.	 281
Sota terra. Excursió espeleològica a la Baronia

	d'Aramprunyà, per D'ln. NORBERT FONT Y SAGuÉ. 	 ,	 233, 257
Ascenció al pich d'Aneto (Maladetta), per MANEL

FONT r ToRNÉ	 51, 78, 96, 113

	

Lo castell de Montbrió, per JOAQUIM MIRET Y SANS.	 4!
Excursió a la Pobla de Segur y sa comarca, per

CEFERÍ ROCAFORT	 65, 89

	

La cova del Manou, per PAU,TEIXIDOR	 201
Lleyda y Cervera, ab los «Privilegis dels Botiflers»,

	per MANEL URGELLÉS DEPARES.	 209
Excursió al castell de Requesens, Agullana, Be-

	

salú, Olot y Collsacabra, per LLUÍS MARIA VIDAL. 	 161, 177
Sessió pública inaugural del any 1899: Memoria

pel senyor secretari, per J. MASSÓ TORRENTS.
Discurs pel senyor vice-president, JOAQUIM CA-

	

BOT t ROVIRA. Llista dels senyors socis . . : .	 1

Secció oficial: Socis entrats, pp. 85, 158.— Donatius pera la Biblio-
teca, pp. 85, 159.— Donatius pera'l Museu y coleccions, pp. 87,
159.

Cronica del CENTRE:
— Sessions oficials: Sessió inaugural de 1899, p. 3i. —Festa patro-

nal de Sant Jordi, p. II I.— Sessió necrològica dedicada a D. Joa-
quim Rubió y Ors, p. 126.— Vetllada literaria en honor dels so-

cis premiats en els Jochs Florals d'enguany, p. 13o.— Sessió pera

— 302 —

determinar les excursions a fer durant l'estiu, p. 6o. —Sessions
preparatories, pp. 37, 61 87, 1 11, 131, 16o, 279.

— Excursions: De Calella a Tordera per dalt de la serra, p. 37.-
A les Serres de Sant Mateu y Séllechs, p. 61.—A la Roca del Va-
llés y Órrius, p. 1 i 1. —A les serres de la Costa desde Coll de Par-
pés a Collsacreu, p. ¡ 31.—A Tordera, Castell de Palafolls, Mal-
grat y Blanes, p. 133.—A Argentona, Burriach y Vilassar, p. 280.

• —De Fotogrametria pràctica, p. 6r, 87, 111.

—Cursos: Fotogrametria, per Lluís Marià Vidal, p. 39, 62.
--Conferencies y lectures, pp. 40, 64, 88, 112, 135, 16o, X79.
—Les comarques catalanes, pp. 136, 293.

Bibliografia: Revistes de cambi, 208, 229, 252, 278.
Noves, pp. 40, 256.

IL'LUSTRACIONS EN EL TEXT

Pàgs.

Pobla de Segur: Vista general 67
Pobla de Segur: Carrer Major 68
Pobla de Segur: Pont sobre'I Noguera Palleresa	 6g
Pobla de Segur: Iglesia. 	 74
Congost: Pontet d'Erinyà 75
Collegats.	 76
Ortoneda:	 Iglesia	 go
Pont de Molins 163
Campmany: Capella de Sant Sebastià	 164
Cantallops 165
Castell de Requesens: Torra del Nordest ¡68

»	 »	 : Portal del	 Sur	 i6g
»	 »	 :	 Capella		

170
»	 »	 : Segon y tercer recinte	 170

.»	 »	 : Vista parcial del saló	 171
»	 »	 : Paret forana del saló 172
»	 »	 : Vista de la conducció d'aigua 173

Agullana: Vista general	 178
Agullana: Plaça de l'iglesia	 179
Llevada d'un suro jove. Boscos de casa Guinart (Agullana) . 181

Llevada d'un suro vell. Boscos de casa Guinart (Agullana) 18z
Ruines del pont de Riambau (riu Muga) 184
El pich de Bassagoda vist desde can Trilla de Carbonils	 .	 . 185
Carbonils: Lápida sepulcral 186
Figueras: La Rambla	 1 87
Besalú: Vista general	 187
Besalú: Porta lateral de Sant Vicens 188
Besalú: Fatxada de Sant Vicens	 189

- 303 -

Págs.

Besalú: Fatxada de Sant Pere	 191
Besalú : Porta del claustre de Santa Maria	 t 91
Olot y Montsacopa desde Montolivet.	 192
Sant Joan les Fonts	 193
Sant Joan les Fonts: Pont romà	 194
Sant Joan les Fonts: Portada de l'iglesia vella 195
Santa Maria de Ripoll	 197
Bach de Collsacabra 198
Masdel Avench	 198
Canaldel Teix 199
Tavertet: Pedra mal anomenada Dolmen del Avench	 .	 .	 . 200
Cervera: L'Universitat z 1 4 .

Cervera: Casa Consistorial y campanar de la parroquia.	 .	 . 216
Avench del Mas Grau	 242
Avench de Puigmoltó	 243
Avenchdel Clòs	 243
Entrada de la Co ya Simanya 246
Avench de les Nou boques. Arriant 246
Avench de les Nou boques	 248
Anant a l'avench	 25o
Baixant les escales a l'avench del Bruch	 259
Avenchdel	 Bruch	 261
Avench del Corral Nou. —Avall!	 264
Bocade la Ferla	 268
Avench de la Ferla. Preparant lo material	 269
Avench de la Ferla. Lligantme la corda.	 271
Avench de la Ferla.— Avall! 271
Avench de la Ferla. Contemplant la baixada.	 273
Doble projecte decoratiu d'en Rigalt, pintor y dorador (Mit-

jans del segle XVIII). Reducció d'un dibuix lavat a tinta. 283
Sant Geroni de Vall d'Hebron en 182o. Reducció d'un dibuix

al llapiç, de Pau	 Rigalt	 285
El saló gotich de Llotja guarnit peral ball de disfreces do-

nat el dia 18 de Febrer de 1828 en obsequi a Fernando VII.
Reducció d'un dibuix al llapiç, de Pau Rigalt	 .	 .	 . 287

Fragment del claustre del convent de Santa Caterina de Bar-
celona, pres directament de les ruines en t8 i4. Reducció

d'un croquis al Ilapiç, de Lluís Rigalt	 291

	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

