
1 ^

SANTA MARIA DS TAHULL.-DETALL D• LA ZONA OILINDRICA DS L'ABSIS

S UMARI
MAURICE REYNAL, IMAGINACIÓ O SENTIMENT : RAFAEL BENET, FRANCESC DOMINGO
JOAQUIM FOLCH I TORRES, LES PINTURES RURALS ROMANIOUES DE SANTA MARIA
DE TAHULL : JOSEP CLARÀ : JOSEP F. RAFOLS, LES NOVES PPNTURES DE RAFAEL
BENET : JOAN SACS, L'ARQUITECTURA DE TERRA CUITA : RAFAEL BENET, BOSCH-
ROGER : R. B., EXPOSICIÓ D'ART MODERN NACIONAL I ESTRANGER : M. A. CASSA-
NYES, MAX LIEBERMANN : NICOLAU M. RUBIO I TUDURÍ, UN POC DE L'ARQUITECTU-
RA DE L'HUMANISME DE GEOFFREY SCOTT : INDEX DELS ANYS I i II (SEGONA ÈPOCA)

_DESEMBRE 1929	 ANY II	 2 PESSETES

PIABRICAS

RIVIÈRE
FUNDADAS EN 1854

RONDA SANT PERE, 58 - BARCELONA
CASA A MADRID: CARRER DEL PRADO, 4

THIXITS MHTAL'LICS AN TOTS LLUES
VARIHT.ÀTS

REIXATS DE FILFERRO PER A TOTES APLICACIONS
TREBALLS DECORATIUS DE FILFERRO
ARÇ ARTIFICIAL
FILFERRO ESPINOS PRIVILEGIAT
VALLA .RIO. GALVANITZADA PRIVILEGIADA
MATERIAL PER A VALLES
FILFERROS DE TOTES MENES
ARTICLES DE FILFERRO

,. PUNTES DE PARIS
MOLLES Y RESSORTS DE CER
CADENES DE FILFERRO

• CABLES METAL•LICS
CORDO METAL • LIC INVIOLABLE PER A PRECINTES

• GARBELLS 1 CEDASSOS DE TOTES MENES "e
ARENDELES DE FUSTA PER A:CEDASSERIA
SUNYBRS, LLITS I CATRES
TEIXITS SEMI-METAL • LICS, DE CANYA O DE FUSTA PER

A OMBRACLES I ALTRES APLICACIONS
XAPES PERFORADES DE TOTS METALLS
LAMPARES DE SEGURETAT PER A. MINES

CASA PETIT

R. GAUSSET
ESTUCADOR

ROCAFORT, io8

T ELEFON 30966

BARCELONA

yy.

REPRODUCCIONS; ARTISTIQUES
EN MARBRE, PEDRA, ETC.

GABRIEL BECHINI

FUNDICIÓ DE BRONZES
A LA CERA PERDUDA

Telé on 52996

Carrer Roger de Flor, i 6s

i Consell de Cent, 43o

BARCELONA

BANYERES •• LAVABOS
ESCALFADORS

WATERS	 BIDETS
CAMBRES DE BANY

pR e V S	SEO

JAUME SAURET
7•PELAYO•7

4,s

ii i,.	 F	 ,	 r.

Ati els, 8	 BARCELONA

Tota mena de ferros: acers, bigues, plauaes, bigues Grey, etc.

Secció de maq,Iini,ri(i: màquines, eines, utillatge, moles «Norton»

Demaneu cuf«ile s, pressupostos i tota mena de detalls

MERCADÉ, S. A.
JOIER

BARCELONA
Passeig de Gràcia, 46 - Telèfon 15704

LAMPARES- BRONZES
FERRATGES PER. A OBRES

Rambla de Catalunya, io5 (Provença)

Obradors: Aribati, io3

Ftimidicia: Ntiria, i 6 (S. M.)
TELI FON 7,572

DE BALISIS
FABRICA	 ESPLUGAS DESPATX	 TALLERS -9- BARCELONA

•	 MOBLES DE TOTS ESTILS
OBJECTES PER A PRESENTS

J-OA N BUSQUETS
Mestre Ebenista . - Tapisser. -Decorador

Estudi, Tallers, Exposició
i sales per a Exposicions
d'Art i Belis Oficis

Passeig de Gràcia, 36 - Telèf. 16825 - Barcelona

II

Ni

s
II

N

D

E:' CIMENT PORTLAND
ARTIFICIAL II

O O rl O N i S D E00.0	 PRODUCCIO ANUAL
MARCA QUE SERVEIX DE TIPUS PER ALS
PORTL A N`DS ESPANYOLS

BARCELONA	 MADRID
PASSEIG DE GRACIA, 45, pral.	 MARGES DE CUBAS, i, pral.
^^ DIRECCIÓ TELEFÓNICA I TELEQRAFICA: ASLANDD

GwASETA DE LES ARTS
ARQUITE(:TURA, EsCULTUI^A, PINTURA, REUS OFICIS, CINEMA
ANY 11 NÚMERO 13	 RED.^cció 1 ADMLNISTEAczó: 	 R E VISTA ME N SU A L

SEGONA ÈPOC•	 VIA LAIETANA, 37 f 4• t - DESPATX 38 - BARCELON•\ .	 DESEMBRE 1929

DIRECTOR- PROPIETARI

MARIUS GIFREDA

A N T I C	 ABONAMENI'	
MODERN

. Un an y: Barcelona 1 7 Ates. Península i8'— ptes.
JOAOUI vI FOLLH I TORRES 	 Un trim.e	 6 »	 »	 6'so ,	 RAFAEL BENET

Amèrica Llatina: un anv. 21'— »
Altres països: » » 24`— »
(iVoz números azusals)

Números extraordinaris inclusius. Interdita la reproducció d'Articles i 11 • lustracions. Copyright GASET DE LES Aars

FUANCISC'O C'115 1O	 /.e.+' pni.+sr,u.+

IMA C INA CI0 0 SENTIMENT

Els representants niés autoritzats de tot moviment
artístic jove, amb una constància remarcable, tornen
a posar periòdicament en joc els problemes eterns que
en tot temps han agitat la pintura. Alguns adversaris
s'exclamen d'anarquia, d'altres de singularitat o
d'amanerament ; però, en definitiva, si l'art sofreix en
els seus aspectes les variacions correlacionades amb

l'aspecte particular del temps, el seu fons resta el
mateix. I dees veritats s'oposen eternament en llur
implacable antagonisme : l'aigua no passa mai dues
vegades el mateix riu, però no hi ha mai res de nou
sota el sol.

Ara que a París, actualment i entremig de tantes
confusions degudes certament als trastorns engendrats

Ig6	 GASETA DE LES ARTS

per una mala victòria, font de tots els equívocs artís-
tics o d'altra mena que han desnatural.tzat tants d'es-
forços més o menvs desinteressats, dues tendències im-
portants semblen haver pres cos pel fet que ron prac-
ticades per artistes units per una certa comunitat de
direccions.

Estudiant, amb circumspecció-- n'apresso a dir-ho,
car es tracta de gent més jove que la de la meva gene-
ració—, estudiant, clic, l'obra dels André Beaudin,
dels Francisco Borés, dels Henri Vifiès, dels Francis-
co Cossío, de Suzanne Roger i d'algunes altres, com
la dels «sobrerealistes» Miró, Ernst, Masson, Roy,
Touny, Savinio i d'altres igualment, ens tornem a tro

-bar encarats anib el doble problema que ha vivificat
l'art de tots els temps, la batalla entre l'art cl'imagi-
nació i l'art de sentiment.

Primerament, diguem que Beaudin, Borés, Cossío,
Suzanne Roger i Viiiès procedeixen del -cubisme. Però
entraren, ben joves, al cubisme per la porta de sorti-
da. Vull dir que pel haver estat formats a l'estètica
de Braque, de Gr:s, de Léger, de Picasso, s'haii ele-
vat contra la rigidesa per sempre més sense sortida
de la plàstica cubista per trencar-la i desenrotllar-la
en el sentit que ella no podia seguir el de certa lliber-
tat formal i colorida niés eixamplada.

Amb el sobrerealisme, nascut de Paul Klée, de
Kandinsky, ens trobem en ple romant cisme senti

-mental vingut d'Alemanya. La imaginació purament
plàstica demana socorsos a uña deu- avara. I no és sen-
se raó que Degas, gran observador sentimental de la
vida, deia dels cubistes : «Em sembla que aquests
joves fan alguna cosa força més difícil que la pintu-
ra.» Ara que entre les tendències artístiques ant.

-plàstiques e] sobrer_alisme s'ha dedicat a fer alguna
cosa menvs difícil que la pintura. Per art de la vida
no vull pas dir, és clar, l'art que la pastitxa grosse-
rament. Ni naturalisme, ni realisme. Però ja que en
sohrer^al sme hi ha realisme, cal admetre que es trac-
ta d'un art d'observació i no de creació Són, al cap
i a la fi, nous estudis de costums, menvs infantívols
que els del naturalisme, sens dubte. Però escrutar
el nostre inconscient, expressar l'inexpressable no és
sinó traduir. Hom ja no tendeix a crear una obra
nova amb !'ajuda d'elements coneguts, sinó solament
a pastitxar els trossos despullats de tot sentit arqui-
tectural, certes impressions poètiques o patològiques
que per tal com són més profundament vitals que
les dels realistes sortits de Courbet no són pas menys
cl'un origen dramàtic que suggereix tot seguit la idea
d' i liustració.

Paul Fierens, - dedicant-se, sembla, a enredar espi-
ritualment la troca, escrivia no fa gaire : «t On són
els límits de la pintura? On són els de l'home ?» t De
què es tracta ací, de la pintura o de l'home? De pri-
mer antuvi sembla que de pintura, i puix que l'art
és el protagonista, preferim veure desaparèixer l'home
d'un assumpte en el qual no pot ésser jutge i part
alhora i en el qual la seva modèstia necessària no
tindria res a guanvar.

La perfecció val més que nosaltres. t Per què cercar-
la amb no:zaltres2 Demostrem més desinterès, d'aquell

FRANCISCO 1 5RES	 Ihjeuner ri 1,r ru nipngxe /fi!H

desinterès interessat que aconsella tan feliçment el
sacrifici. ¡ I quina demagògia inés de plànyer, per
dir-lio així, la que ens empeny a fer tant de
cas de les nostres petites misèries humanes ! ¿ Per
què no refugiar-se en el claustre de la imaginació
plàstica pura més aviat que ensorrar-se en una con-
templació egocèntrica que mai no farà sinó subratllar
la petitesa de mida de la nostra humanitat sense per-
metre-li mai de rehabilitar-se gràcies al socors de la
imaginació creadora? Si no és que una eixida niés
perfecta, i que ara mateix indicarem, no vingui al
nostre socors d'una manera inés racional i sensible
alhora.

Ara, cal dir-ho, si són gran nombre els artistes que
exerceixen un culte en favor de la humanitat que
aquesta no mereix, és primerament per feblesa sen-
sual, i després, a causa de la facilitat de mitjans a
practicar. A les classes elementals les construccions
d'anècdotes de la història, a les superiors les arqui-
tectures desinteressades de les filosofies o de les ma

-temàtiques. L'obra plàstica, nascuda de la pura ima-
ginació, sobrepassa en l'escala de la perfecció l'obra
sentimental pastitxada de la vida. Els dons de la ima-
ginació no són comparables als de l'observació de la
realitat, per sobrereals que siguin. La pintura de la
realitat, àdhuc de la sobrerealitat, no és sinó un actor
que interpreta el paper creat pel dramaturg. I tot el
que de novetat pot aportar-hi, lio existeix mai sinó al
marge de l'obra del creador. El veritable creador plàs-
tic serà el que situarà el culte de les formes colorides
al damunt de les contingències que sens dubte el no-
dreixen, però que ell no considera més que com un
aliment, és a dir un mitjà, no pas un fi

Sé prou bé que el culte de la imaginació plàstica
pura mena, si no és animat d'una fe intransigent, al
de l'art decoratiu. 1 si Borés, Beaudin, S. Roger,

GASETA DE L-rs AR rs	 197

Cossío i Viiiès cm semblen dotats d una autenticitat
incontestable de pintor, és que saben guardar per a
Llurs obres, a despit de llur joventut, aquell caràcter
humé sense el qual tota obra esdevé equívoca.

Es ací precisament on toquem—una mica de pressa
sens dubte, però l'espai és limitat—, el nus de la per-
fecció artística. Per més perfecta que sigui una obra
d'art des del punt d2 vista plàstic, no sabria sobre-
viure si no fos marcada d'humanitat. Però precisa-
ment és sobre aquest punt que cal entendre's. Per-
què sigui humana, l'obra no ha d'aparèixer pas corn
un tros d'liumanitat, una llesca de vida, que imposen
a l'espectador la idea d'una anécdota. Compareu la
llum de Vermeer i la del Tizià. En aquell l'obra és
lluminosa per ella mateixa ; en aquest, és iliuminada.
La liumanitat es desprèn de Corot, en Cóurbet hom
sent que hi ha estat posada. Es tracta dones, de de-
manar a la imaginació plàstica que suggereixi una
invenció plàstica. La mateixa . idea subsistex encara en
això : partir del 'tenia per anar a Parar al quadro.

Humanitat i sentiment, com llum i illuininació, són
dues coses. És de la distinció d'aquests fenòmens d'on
sorgirà l'autenticitat de l'obra, i que aquesta darrera
romandrà l'expressió niés alta de l'empremta de l'home
sobre una naturalesa que ell tracta covi si obrés de
serventa-mestreena. Gràcies a la llibertat de la seva
imaginació plàstica, l'artista no presenta més la vida
sota un aspecte caricatural, diabèilic, malaltís, extra-
vagant, i sempre penós. La imaginació plàstica és so-
vin t subordinada a l'esperit. Serà, doncs, sempre amb
l'esperit que el gran artista manllevarà els seus mate-
rials a la vida per tornar-los-hi consagrats. ¿ Per què
saber-nos greu o plànyer-se'n ? I una vegada més la
millor resposta a les deformitats i als misteris que la
medicina i la literatura proven d'imposar a la pintura,

FRANCESC DOMINGO.	 Pintura

seran desbordats i rebutjats, si no per una rialla,
almenys per algun somriure a la Zaratustra.

IBI AURICF RAYN.AI,

FRANCESC DOMINGO

Francesc Domingo és un pintor que pinta espectres :
però és realment un pintor. Cal mirar una tela de Do-
mingo, de les de darrera època, per convèncer-se : la
matèria hi és treballada amb un sentit plàstic i amb
una emoció de pintor absolut. Els rapports de color
dintre la gama gris de les seves darreres teles són
també una confirmació del que val Domingo com a
pintor pur.

Domingo és encara avui el dibuixant de sempre : els
espectres d'ara tenen la seva configuració, i si a vega-
des semblen perdre-la és degut a la llum metafísica
que els intersecci.ona. La configuració dels seus actuals
fantasmes persisteix, però no es dilueix amb la llum.

Francesc Domingo és un amorós ; és un esperit ple
de tendresa, cosa realment escandalosa per als esperits
forts d'aquest cicle feixista en què vivim. L'art, de
renúncia en renúncia, lia terminat per oblidar la no-

blesa : cosa antiga d'un món que ja ha passat. Som
a l'era del cop de puny, dels directes a l'estómac, en
la qual 1'einoció es confon amb la sensació; en què la
joia i la dolor anímiques són proscrites d'informar
l'obra d'art.

Els pobres artistes, esperits cristians que, com Do-
mingo, encara per a emocionar-se necessiten de la for-
ça i de la noblesa de l'amor, són esperits titllats de
feblesa pels esteticistes de la violència i del monstruós.

I aquests esperits forts encara gosen parlar de cer-
tes fornies d'art etnogràfic en algunes de les quals hi
ha una quantitat imponderable d'amor.

L'art de Domingo és un art fet d'amor, no un art
de violències i d'idiotismes eixuts, i per això commou
els homes que no tenen atrofiat l'antic sentit de la no-
blesa.

RAFAEL BENET

IgS	 C AS ET A DE L ES A RTS

LES PINTURES RURALS ROMÀNIQUES
DE SANTA MARIA DE TAHULL

Dins el conjunt de pintures romàniques de les esglé-
sies del Pireneu català, que traslladàrem al Museu de
la Ciutadella de Barcelona, les de l'absis de l'església
de Santa Maria de Tahull, que són de diversa mà que
les que decoraven les naus de la mateixa església, te-
nen senvalada importància per llur composició ma-

jestuosa i per , la sunlptu sitat de llur colorit i de
Llurs ornaments, que no es retroben en cap Inés altre
monument dels que ens són coneguts. D'altra part,
en la decoració d'aquest absis hi ha la particularitat
iconográfica d'ésser la Verge Maria, tenint el diví In-
fant a la falda, la qui ocupa el centre de la conca ab-

Santa Maria de Tau iiI
	

L'apòstol Sant Pere	 .Jesús infant	 (fl/ttseit de la (Jiadrtdelltt)•

GASETA DE LES ARTS	 I99

Santa Maria de'Faihnll	 Conjunt de , la docoraciú de l'absis	 (3hrse1 (le la (irladel[a,

Sai t;i Maria de Tahuli	 F i_i: ': I'Àpb t I L'.lpbstol Sant Jo:i	 (Jluseu de la Ciutadella)

200
	

C A S E T .1 DE L ES A RTS

siáial, generalment presidit, en- les nostres esglésies
romàniques decorades, per la imatge del Críst sedent
damunt els arcs de la terra, - o damunt la seu de ma

-jestat», segons és descrit en la visió de• 1' Apocalipsi
de Sant Joan.

No és que sia sola, en les esglésies romàniques pin-
tades del nostre Pireneu, aquesta figuració de la Ver-
ge Maria al centre de l'absis. A Santa Maria d'Aneu
i a Pedret es retroba representada en la primera de
les dites esglésies, en forma igual a la que estudiem,
i a Pedret, en la volta de la petita absidiola, bé que
responent a un tipus iconogràfic molt divers.

Aquests casos en què la ` Verge Maria presideix la
composició absidial, responen sempre al motiu de de-
dicació de l'església decorada. Santa Maria de Tahull
és el nom de l'església, avui parroquial, del llogarret
pirenenc que dóna nom a la Vall de ,Tahull, i que
guarda encara un altre monument romànic als afores
del poble, l'església de Sant Climent, que era decorat

així mateix de belles pintures al fresc, les quals foren
també traslladades al Museu.

Quan s'estudien aquestes composicions iconogràfi-
ques, que tenen en la majoria una ascendència orien-
tal, hom veu que la disposició dels temes en el deco-
rat del temple obeïa a un sistema. En les grans ba-
síliques cristianes de l'Orient hi havia un ordre de
repartició segons el qual, en la cúpula es represen-
tava el ce'., que presidia la figura del Pantocràtor, el
Déu totpoderós, voltat dels Ancians de l'Apocalipsi,
dels arcàngels i dels apòstols, i en l'absis, presidint
la conca, hi solia haver la figura de Maria tenint l'In-
fant diví a la seva falda, significant l'Església, que
és el tron animat del Senvor.

En les nostres esglésies, on generalment no lli ha
cúpula, calia abreujar aquesta teoria decorativa, i la
imatge principal, la del Creador, era collocada al
centre de la conca absidial i la imatge de Maria passa-
va aleshores en la franja de la part cilíndrica de l'ab-

G AS ETA DE LES S A RTS	 2CI

sis, figurada entre els Apòstols, que ocupen gene-
ralment aquest lloc en les decoracions nostres, i sense
:'lfant, en actitud de pregària o: portant a les mans
una copa lluminosa. En algun cas, com a l'església
d'Estatron, oil la zona dels apòstols és substituïda
per figures de Santes Verges i pel Baptisme de Crist,
Maria és ', figurada entre aquelles.

En el cas de Tahull, la Verge 1\Taria, igual que en
l'absis de Santa Maria cl'Aneu, es presenta rebent
l'homenatge dels Sants Reis de l'Orient ; Melcior en
la seva dreta i Gaspar i Baltasar en •l'esquerra, por-
tant' els vasos amb els presents d'or, mirra í encens,
i amb eis noms respectius inscrits en la part baixa
de les figures. Damunt la testa de Baltasar, apareix
l'Estrella, que porta també una inscripció advertido-
ra que no es tracta d'un ornainent, sinó de la repre-
sentació de la que va guiar els Reis cap a Betlem.

En la part cilíndrica de l'absis, la zona que ocupen
les imatges dels Apòstols, és decorada d'una arqueria
que harmonitza amb la forina arquejada de la finestra
central de l'absis. Inscrita sota cada arc i entre les
coluirines que els sostenen, bi lea les imatges, de les
quals solament tres es conserven en bon estat. Entre
elles, podent distingir Sant Pere, que porta en la mà
esquerra, respectuosament coberta pel mantell, les
claus del Cel. Es representat com un personatge vell,
per la blancor de sa barba i dels seus cabells i • amb
indicació de tonsura sacerdotal. Els altres dos apòs-
tols sostenen sengles volums en la mà esquerra, i l'un
d'ells, imberbe, podria representar Sant Joan, que ra-
rament manca en les sèries, generalment abreujades,
de l'apostolat.

La data d'aquestes bellíssimes pintures, de les quals
donaran idea les reproduccions que ¡ilustren aquestes
Batlles descriptives, cal fixar-la ' dins el primer quart
del segle ÑU, i. aixes per comparança amb les de Sant
Climent de Tahuli, església datada per una inscripció
que dóna la data de consagració; l'any 1120. Molt re-
formada l'església de Santa Maria de Tahull per haver
estat coberta en volta en el segle XVIII, era primitiva-
nient de tipus igual a Sant Climent, ço és, una esglé-
sia amb columnes cilíndriques i coberta amb encava-
llades cle fusta sostenint la teulada, sunerv:vèneia d'un
tipus primitiu d'església basilical de tradició llatina,
que va desaparèixer gairebé totalment des del segle xi
en el nostre país, en generalitzar-se la coberta de pe-
dra en volta, i que es veu que persistí en certs indrets
llunyans, car el trobem al segle xii encara a la Vall
(le Talin 1, a la Vall d'Aran, a la Cerdanva, a l'Urge-
llet i a la Vall d'Aneu.

(fue era una església d'aquest tipus, en tenim

totes les proves, car dintre els contraforts que hague-
ren de construir .per a aguantar 1es noves voltes, hi
vàrem trobar massissades les coluir nés primitives;
amb llur .decorac:.ó pintada, com ho. eren els murs de
les naus i que poguérem arrencar també portar al
Museu, pel a salvar-1e3.'

)±s per aquestes raòns que ¿aten l'església de San-
ta Maria de Tahull, tipus parell ' a Sant Lliment del
matéix poble, que ja hem dit que una inscripció data-
va, que podem indicar cola a clata de les pintures la
de l'esglé:sia, ja que res en elles no en desdiu i encara
alguns detalls d'iinclum_ntària corroboren que són obra
del primer quart de la dotzena centúria.

JOAQUIM FOLCH I.TORRHS

Santa Afarta (le Taluill	 Detall (le la zona ciliudrica de I'absis

(Maneu de la ('iulndella)

202	 G ASETA DE LES S A RTS

JO EP CLÀu	 Repòs. (JlyduNn rl 'Ho 110))? 1'J inniCii] ii t 'mi-
ci 011 ul 111j! COWCnipunuei de ha ('0010 a)

G A s c 'r A DE i. i: s AR TS 	 203

JOSEP CLARA

Amh motiu d'haver estat .concedida al nostre escul-
tor Josep Clarà la més alta distinció a l'Exposició de
Barcelona, els amics i admiradors de 1'eximi estatuari
l'han homenatjat darrerament. i a .aquest homenatge
justificadíssim, la GASETA DE LES ARTS aporta avui
la seva adhesió cordialíssima.

L'obra d'En Clarà, defensada per nosaltres des de
fa molts anvs, quan encara les seves valors no eren
prou reconegudes a Catalunya i quan injustament va
negar-se-li. el Premi d'Honor en una de les nostre_,
exposicions internacionals d'art, ha estat superada en
aquests anys darrers per la incansable . act.vitat de
l'artista, qui deixant tot ressabi del romanticisme es-
cultè)ric de la seva jovenesa, lia donat_ una de les fór-
iuules Inés justes i més altes del classic;sme de con-
cepte a qué aspira l'escultura del nostre temps. En

JOSEP CLARA	 Tors. (Y.rj,o..ie, Dile,-,, -i,	 1I Gurcceluun)

JOSSP CLAI .A	 1> . --:t. (1'1 ça.de, (.a.h^l ,mi. Barcelona)

aquest classicisme palpitant d'humanitat, negador de
tot formulisme i allunvat per tant del classicisme aca-
dèmic que molts ,amagrien dessota aparents audàcies i
«boutádes», hi, ha una de les niés pures .: expressions
del sentit que l'art modern de Catalunya , vol mante-
nir en aquesta hora tèrbola de general desorientació i
d'inquietes recerques. Clarà, per això sol, mereixia
l'Homenatge dels seus compatricis.

No ens interessa, doncs, l'anècdota del . . Premi, que
Josep Clarà tenia ja guanyat per endavant i l'home

-natge el mereixia igual si no l'hi haguessin donat,
però ja que és el Premi el que ha motivat l'homenat-
ge, ací venint a retre-l'hi, responent a l'admiració que
sempre fiem sentit per la seva obra i a la nostra amis

-tat i simpatia personal pel gran artista, amb obres
del qual, per fi, la ciutat de Barcelona tia enjoiat els
seus jardins, posseint, des d'ara, el marbre definitiu
magnífic de l'estàtua de la Deessa, que. orna el gran
«parterre» de la Plaça de Catalunya, com col-locada
en un lloc d'honor i com a riostra que la ciutat de
Barcelona honora els artistes catalans.

20.E	 GASETA DEL ES ARTS

I:AFAI:L BF\LT	 Bodegó. (('ol'h?eció1'idel~1'')

LES NOVES PINTURES DE RAFAEL BENET
El pintor Rafael Benet és un dels homes més in-

quiets de tots els qui aquí..a Catalunya es dediquen
a les b°lles arts.	 -.

Havent rebut ja la sancio- oficial, 'com -ho prova- el
fet de figurar les seves teles en el nostre - -Museu'd'Art
Contemporani ; essent estimat .a .l'estran.ger, -covi ho
testimonieja la seva apórtació= als - Salóñs 'del -Nord
d'Amèrica i de París ; ell =tioj: s'-acontènta 'del =camí
que porta fet i desitja variar. Nosaltres; que $àvem
seguit la seva ja llarga trajectoriá, recordèth -els- pri-
mers emboiraments dels- seus -paisatges Inés antics
—emboiraments que palesen el - deixeble de l'Es-
cola d'Art Galí—, recordem l'immediat enlluernament
de les seves teles que arriba a prendre cos i forta
vida en la treballada pintura de major . tamanv del
nostre museu ref.rit ; recordem, però-de llavors- ma-
teix—la simpatia que Benet expressa per l'anècdota
gris de la terrassa emplujada, i, també d'igual mo-
ment, el retrat aprofundit de la seva muller.. Més
endavant, Rafael Benet ha visitat repetidament i llar-
gament París, ha visitat també Londres : s'ha no-
drit de diverses i profitoses influències que un espe-
rit atent podrà esbrinar en les seves obres, però s'ha
sadollat sobretot de la naturalesa, valentament, amh
una gran indiferència davant la possibilitat que el

titllesfiin de ponipier ; s'ha nodrit de les finors extrenl-
orientals, de les aportacions del post-impressionisme
i també dels grans ensenyaments de l'Escola de Bar-
bizon.

\Teu la serenor del cel i coneix la finesa de ies iri-
sacions atmosfèriques ; canta la força de la mar i la
calma de les cal_s ; penetra en el llampant espectacle
dels im aillols de la gent estiuejadora pesant—o bé
xisclant—damunt l'arena monòtona ; coneix l'encís de
la qu.etud de les coses que sap tractar d'una manera
succinta, però amb gran riquesa de reflexos ; aprecia
la bellesa de les flors de la poréillana i sap transpor-
tar a la franca pinzellada tota la sabor d'un bon
tabac.

No prescindeix de la figura ; no fa com molts altres
paisatgistes, que del paisatge no se'n surten mai ;
com si la figura humana no com ptés en la vida d_1
món i no pogués donar temes cabdals a la vida p c-
tòrica.

Rafael Benet és un pintor trepidant, en seguida
evolució, que varia constantment, conservant, pera, a
tota hora, i en lloc cabdal, un personalisme. Com que
fa de crític--amb notable competència—exerce;.s amh
rudesa l'autocrítica en posar-se a p-.ntar.

Jcsi p F. R.\r•o,I.s

G A S E T A D E. I, E S A RTS	 205

RAFAEL BENET

Entre barquea

(Rala. 1'ri ï'rs)

RAFAEL BENET

La cala (le la cova

(Cbhlecció Iiifà)

fi t►'•

206	 C ASETA DE LES A RTS

Vic. Balcó d'una casa de la placa de I:i (:ILedrnl
	 «'lisé :I. l,'uGr•rt)

L'ARQUITECTURA DE TERRA CUITA

I,a persona que estudiï el segle x x català trobarà
en tota la primera m°itat d'aquesta centúria un decan-
climent social tan enorme que talinnt se.nbla que el
nostre poble no n'hagi de sortir i sembla la mort.
D'altra banda, ja des dels acabam;nts de la centúria
anterior es remarca com una lleu ànsia de rena xe

-ment que de mica en mica va cristal .litzant en petites
iniciatives aïllades fins aconseguir, en la segona mei-
tat del segle XIX, sobreposar-se a la inèrcia i àdliuc a
la nocivitat de l'Estat i de tot all) que el representa,
i crear la Catalunya rediviva i ambiciosa que encara
avui es debat contra la inèrcia i que encara no ha dit
la darrera paraula.

Durant la primera meitat del selge xix aquest an-
hel de resurrecció és tan tímid i tan a mans de sols
uns quants pobrets ciutadans sense representació,- que
en un principi sembla condemnada a ésser aixafada i
Per sempre niés anul.lada sota la monstruosament enor-

me força d'inèrcia d'aquells als quals l'art no diu res.
Tenint, doncs, en compte aquest estat (le coses, no

deixa de sorprendre el trobar a mig segle XIX i, no tan
generalitzada, ben abans d'aquesta data, una arquitec-
tura barcelonina d'alta condició artística i molt origi-
nal des del punt de vista material : ens referint a
aquesta arquitectura que, per tal d'abreujar, anome-
narem arquitectura barcelonina de la terra cuita. I
l'anomenarem així, no pas perquè sigui completament
construïda de terra cuita, ni practicada exclusivament
a Barcelona, sinó perquè, demés d'ésser abundant

-ment construida en maó i decorada exclusivament amb
terra cuita, sembla ésser creació barcelonina irradiada
ales altres ciutats i viles catalanes, adés directament,
per mitjà dels arquitectes i dels materials barcelonins,
adés indirectament, de faisó imitativa, per mitjà d'ar-
quitectes o de materials locals, o d'ambdós elements
indígenes alhora.

G ASET A O E L E 5 A R T S 207

El floreixevient d'aquesta arquitectura sembla ini-
ciar-se poc abans de l'any 1850 i perdurar fins al 1875
o iSSo. Es una arquitectura pobra, però de caràcter
monumental : reflecteix ben bé, doncs, aquell moment
de la nostra terra en què se li desperta l'ambició,
que vol començar a fer grans coses, eixir de la vul-
gar:tat i de l'esborrament, però sense posseir encara
la riquesa necessària per haver monumentalitat. Corn
que l'element principal de la monunlentalitat és l'es-
cultura i aquesta és aplicada a l'arquitectura i _a la
jarclineria, executada en marbre o en bona pedra ca-
lissa, i com que aquests materials i llur treballat són
l'element més car de l'arqu tectura, els nostres avant

-passats solucionen el conflicte bo i suplint . el marbre
esculpit o la pedra esculpida per l'escultura de terra
cuita ernmotllacla ; i aquesta solució l'apliquen abun-
clantment i a la perfecció.

És sobre aquesta perfecció que voldríem. abans que
tot cridar l'atenció. No precisament sobre la perfecció
de la construcció, sinó sobre la perfecció de la deco-
ració i la puresa de l'estil. La construcció. és ulia mo-
desta obra de maó i mamposteria arrebossades i estú-
cades. Amb aquests materials, l'arqu:teste aixeca les
línies generals de l'edifici, e] qual en -aquest primer

estadi de la construcció sol ésser un neoclassicisme
molt ponderat i d'una amplia, d'una impressionant
ciegància dintre la més extremada simplicitat. En
acabar l'edifici, segons quina sigui la decoració de
terra chita que .se li apliqui, l'arquitecte es manifes-
tarà en un neoclassicisme a la manera més elevada
dels arquitectes .de Lluís XVI de França, o bé en un
neoclassicisme d'estil imperi ; o, en fi, en un barro-
quisme de vegades molt_ rococó, però notòriament co-
lorit d'isabelisme.

Les línies generals de l'arquitectura barcelonina de
la terra cuita són d'una gran d'gnitat arquitectònica
si. llom sap fer abstracció de l'ornamentació. Però cal
afegir que aquesta li és indispensable i que al mo-
ment d'ésser-li aplicada. L'arquitectura devia prendre
sobtadament . aquest to de cosa viva i definitiva que té
l'arquitectura en qüestió. Cal (lir, en efecte, que el
gran prestigi d'aquestes cases i palaus no procedeix

_solament de les nobles , línies generals, de la propor-
cionalitat i de l'adequació dels edificas, sinó també, i
de manera sobresortint; de la decoració de terra cuita,
la qual és alhora perfecta, obra d'escultors afinats, i
d'una rara puresa d'estil. Això darrer cal tenir-ho
molt en compte en referir-nos als elements purament

1'I;i , a R , xal	 (Clixés Coll)	 ('asa tel carrer de 1'ilosl ital ii'iut. 99

a

208	 G A S E. T A . D E LE S A, R T S

arquitectònics de l'arquitectura- de terra cuita : capi
-tells, bases, coronises, balustrades, gerros, grutes -

cos, motllures, mènsules, etc. Aquests elements són
tan ben compresos, tan subtilment transferits de l'art
grec, del romà, del renaixement, que, si recordem
la degeneració que aleshores patia la nostra terra, no
pot per menvs de deixar-nos perplexos i de considerar-
ho com un dels molts motius d'interès que aquesta
arquitectura ofereix. Avui dia, que tan contents estem
de] nostre eixoriviment, costaria molt de trabar escul=
tors que sabessin esculpir capitells i altres - elements
arquitectònics com els que decoren la Plaça Reial o la
casa núm. 37 de la Rambla de les Flors. És possible que
no els trobéssim fins ara que l'arquitecte Florensa lii
ha posat: el coll. Vegeu, si no, els capitells que es tro

-ben en les arquitectures del primer, cronològicament
parlant, dels nostres novoclàssics, de l'arquitecte 1\e-
bot, i compareu. En la perfecta escultura d'un pur
capitell compost. o corinti hi ha tantes subtileses in-
dispensables,, que només un bon escultor doblat d'ar-
queòleg sensible i intel.ligent podrà copsar-les i consi-
derar-les amb la detenció que cal. I encara, aixa ro
és tot. Cal que l'arquitecte sàpiga aleshores adaptar
aquell prodigi de subtileses, aquella condensació d'ar-
quitectura, al conjunt ; caldrà que . les - balustrades,
mènsules, motllures, etc., responguin a una mateixa
finor, a aquell mateix llenguatge de matisos i de ro-
tunditats ; que un mateix vocabulari d'accents molt
expressius expliqui coordinadament tota una façana.
I això és el que admirem en l'arquitectura barceloni-
na de la terra cuita.

1~.s curiós (le constatar que a Barcelona l'arquitec-
tura de la terra cuita dels estils Lluís XVI i Imperi
es troba, gairebé exclusivament, acantonada en el barri
de Ribera, mentre que la d'estil rococó-isabelí es: troba
compresa, també gairebé exclusivament, en el barri de
Raval. Com que aquest barri és d'edificació relativa-
mente moderüa, podríem concloure que l'estil rococó-
isabelí en qüestió és, tot d'un bloc, l'estil que advé
després deis dos nrecitats estils neoclàssics. Aix 5 es
posa niés de manifest si tenim en compte que l'ar-
quitectura de terra cuita i àdhuc la -de pedra que e
construeixen a Barcelona durant la primera incitat
del segle XIX és neoclàssica (Palau Moia o Comilles :
1771 ; Porxos d'En Xifré : 1836). D'altra banda, és
prou sabut que el regnat d'Isabel II es caracteritza en
la histeria de les arts aplicades per una revifada o,
més ben cuit, per una reestilització de l'estil Lluís XV
rococó. Altra curiosa constatació és la qualitat de l'es-
cultura : millor qualitat en els moments de major
degeneració social.- Així, l'escultura de terra cuita que
decora el Palau Moia, o els Porxos d'En Xifré (la ini-
llor escultura d'aquesta construcció, ja que alguns
d'aquests plafons de terra cuita són d'artista ínfim),
o el jardí de l'Ateneu Barcelonès, és de millor condi-
ció, d'estil més refinat que la que decora la Plaça
Reial (184$), o la que decorava]'original i bella faça-
na del Teatre Principal, avui vergonyosament des-
truïda, o la que decora els edificis del barri de Raval.
Cap escultor català no és capaç d'esculpir uns amo-
rets tan graciosos, tan perfectament j ?tt l í, cam els

dels plafonets que decoren els tres pruners d'aquests
edificis que acabem d'esmentar. Vegeu si no els j5utt i
matussers i disgraciosos que a l'Exposició i en les
recents obres d'urbanització han esculpit els nostres
artistes més especialitzats en aquest gènere escul-
tòric.

Si la decoració de l'arquitectura neoclàssica és d'una
remarcable puresa d'estil i la decoració barroca no ho
és tant, en canvi aquesta es fa estimar justament per
aquesta impuresa, per l'encertada reestilització del ro-
cocó, reestilització probablement involuntària. Aques-
ta reestilització es caracteritza per la voluntat de col-
pir, per la seva punvença, per la fúria decorativa.
L'exemple niés impressionant d'aquest estil és la fà-
brica i casa del fabricant, que conjuguen d'una tan
patètica faisó en els números. .2o i 22 del carrer d'Amà-
lia. La casa número 99 del carrer de l'Hospital, com-
posta per a fer alhora una entrada relativament mo-
numental al Passatge de Bernardino, la qual repro-
duïm, és així mateix típica en aquest sentit, encara
que no tan impressionant com aquella.

Els grutescos d'alt relleu esculpits en estil neo-
rococó sovint formem emblemes o al-legories simbolit-
zadors del treball al qual es dedica el propietari de
1'imnmohle. Això vol dir que la majoria d'aquests edi-
ficis són propietat de fabricants o comerciants, molt
més sovint d'aquells que d'aquests. Al-legories al-lusi-
ves de la indústria de cada un d'aquests fabricants pro-
pietaris es solen apreciar també en les llindes dels
balcons, on veiem representades en baix relleu petites
escènes de fiu.tti fabricants, o armadors, o boters, o
tintorers, etc. De vegades s'hi combina l'estatuària,
cona en la migrada decoració estatuària de la precita-
da entrada del Passatge de Bernardino, en la noble
simplicitat de la casa número 4 ,5 del carrer de Tallers,
la qual només ha pogut ésser reproduïda parcialment ;
o hé els grutescos i altres elements escultArics alternen
amh medallons, figuratius, bustos i emblemes desta-
cats a guisa d'acroteres en la part alta de l'edifici :
així és decorada la magnífica Plaça Reial, que també
reproduïm, i així eren el Teatre Principal i la Capi-
tania. L'estatuària de terra cuita és encara més do-
minadora en la decoració dels nostres jardins del se-
gle xix.

De vegades la decoració es reduïa a uns simples pla
-fons exquisidament modenaturats en l'arrebossat i

l'estuc i amb senzillet medalló central ; així s'acon-
seguien efectes delicadíssims, cona per exemple en la
casa número .^ del carrer de l'Hospital. Com aques-
ta i semblants se'n troben nombroses en el barri de
Ribera ; una n'hi ha de particularment bella en una
simplicitat semblant, en el carrer de Ferran.

El més intrigant d'aquesta matèria tan poc explo-
rada i àdhuc tan desconsiderada, és que no es vegin
repetits aquests motius d'escultura d'argila, els quals
no obstant cal considerar consegiiència de la necessitat
d'estalviar. Si l'estalvi es reduïa a l'abaratiment del
material i no s'estenia l'abaratiment que pervingués
de la multiplicació per mitjà de]'emmotllat, alesho-
res ei hoy abaratiment del material representaria en
aquell moment un luxe d 2 gran senyor : la decoració

Casa del carrer de Boters niíni. 10('asa del carrer de ¡'Hospital nihu. 10

GASETA DE L d S AR TS 	 209

dels edificis per m_tjà d'escultures de terra cuita que
serien peces úniques. Però no sembla pas que aquesta
decoració fos sempre a'xí, anib peces úniques. La
decoració exclusivista seria indispensable en edificis
oficials, on l'al•legorisme és massa senyalat, massa de-
terminat i així, per exemple, en la façana de la Ca-
pitania, decorada anlb bustos de capitans generals cè-
lebres, o la façana del Teatre Principal, decorada amb
al.legories del Teatre, de la Literatura i altres, i amb
Busts -retrats d'actors i dramaturgs gloriosos. Però en
l'arquitectura destinada als particulars és gairebé se-
gur que. els motius decoratius es reproduirien vàries
vegades, si bé no la decoració de tota aquesta arqui

-tectura, almenys la de la majoria. Així ens ho dóna

a entendre les r_otícies que ens ofereix el vell Ma-
rian Burgués, ceramista sabadellenc qui visqué el flo-
reixement d'aquesta arquitectura. Diu Burgués que
recorda tres tallers d'ollers barcelonins dedicats a
aquesta escultura d'aplicació arquitectònica : la casa
Tarrés, domiciliada al carrer de Tallers ; la casa Mas-
sana, del carrer de l'Hospital, i la casa Fita, la qual
Burgués no recorda on es trobava. Sembla que a Sar-
r:à subsisteix una olleria que practicà fins molt tar-
danament aquest gènere. En la nieva obreta sobre
l'Escultura Catalana 'loderna (Editorial Barcino), he
dedicat un capítol a aquèst gènere escultòric ; allí faig
menció del probablement principal taller barceloní
d'escultura de terra cuita arquitectònica : el taller jo-

210	 G ASETA DE LES rei R f s

('asa del carrer de Tallers n 'ini. 45

sep Anicet Santigosa i Vestraten, escultor ell mateix ;
el lector interessat en aquesta branca tan important
de les nostres arts aplicades hi trobarà algunes altres
dades complementàries.

Sembla que aquests tallers barcelonins vendrien als
mestres d'obres, als arquitectes i àdhuc als tallers si-
milars que s'establien en les altres ciutats i viles ea-
talanes els motllos massa usats o passats de moda, els
quals aleshores eren aprofitats per a l'arquitectura
d'aquestes altres localitats. Així ens ho fa saber el
precitat Burgués. A Sabadell hi havia dos tallers : el
d'un tal Pere Muixí, escultor també, àdhuc músic
(fundador che la celebrada orquestra dels Muixins), i

v .
N	 m;

^^	 Z

^^n y. sa^^.

el de Josep Escaiola (a) Bolsós. Pere Muixí féu les
grans estàtues de terra cuita que decoren, dintre for-
nículs, el heli campanar de maó de la parròquia de
Sant Feliu i els gerros que decoraven la façana antiga
de la mateixa església, obres ambdues que datarien
del comenc del segle xix. Qui sap si del mateix Mui-
xí seria el bonic monument al general Espartero, que
fa de font a la placeta sabadellenca d'Espartero, obra
de maó arrebossat i terra cuita, ací reproduïda. Sem-
bla que en altres llocs hi ha bells monuments comme-
moratius, fonts públiques i altres edículs de terra
cuita, més bells que aquest que reproduïm. Ens sem-
bla recordar que a Sans lli ha una graciosa font d'a-
questa mena. , Josep Escaiola es dedicà principalment
a les cases de lloguer, i encara que es diu si produïa
escultura original, el més probable és que habitual-
ment decorés les seves casetes amb models barcelo-
nins. Ps de lamentar que ara recentment hagin
estat destruïdes les cases número; j, 9 Y i i que
d'aquest tipus sobrevivien i donaven to al Camí de
la Creu Alta, d'aquella industriosa ciutat. D'altres
se'n conserven a Sabadell, i, fet curiós, cap d'igual.

'	 M3`
'_ 	 X 11	 '. -}	 `

Teatre Principal (le Figiiores	 1 retall de la fartui:,. (Cli. v- ibrl)

CASETA DE LES ARTS
	

2II

De l'expansió d'aquesta arquitectura barcelonina en
donem adjuntament un bon exemplar en la reproduc-
ció dei Teatre Principal de Figueres, obra de l'arqui-
tecte Pere Roca i Padrós. Ps un edifici de molt bon
to i distinció, el qual els figuerencs han gratuitament
repudiat i abandonat, i ara s'està degradant. La ciu-
tat de Figueres faria una bona obra i s'embelliria
molt dignament si restaurava aquest graciós edifici i
li retornava la simpatia que ell es mereix. Figueres
posseeix massa pocs edi ficis del temps passat perquè

es pugui permetre el luxe d'arreconar una tan bella
arquitectura.

De jean res Pri:zacipols d'aquest gènere i tan bells cona
el de Figueres n'hi ha uns quants a Catalunya, i gaire

-bé tots tan atrotinats (o inés encara) cona el de Figue-
res. I també hi ha cases particulars i jardins on la
terra cuita fa el seu gran paper ; edificis i jardins que
ja hán pres qualitat de bona cosa pretèrita, i els quals
cal, doncs, preservar del bàrbar caprici de la subs-
titució, de la destrucció.	 JOAN SACS

BOSCH-ROGER

Ainb la seva darrera exposició a la Sala Merli,
Bosch-Roger ha guanvat un bon lloc entre els bons
pintors de Barcelona. Aquest artista havia excel.lí
fins ara amb els seus dibuixos d'una gran simplicitat
i fuga lineal, algunes vegades matisats a l'aigua-
tinta o lleugerament colorits a l'aquarel.la. Com a
pintor, Bosch-Roger abans de donar a conèixer les
seves darreres obres no era encara una realitat ; er
ïínicament una promesa. En algunes de les obres de
la seva darrera exposició l'artista ha trobat el seu
-camí de pintor : ens lía donat veritables pintures.

La matèria en mans de Bosch-Roger era, en les
obres anteriors a l'actual etapa, més aviat pobra ;
així com el seu sentit colorístic era reduït (que és tot
el contrari de sintètic) i bàrbar. En la pintura actual
de Bosch-Roger s'ha iniciat una riquesa cromàtica
tota afuada, així com una direcció sana vers la den-
sitat i riquesa de la matèria pict^rca.

Totes aquestes qualitats de pintor, Bosch-Roger,
-quan encerta, les fonamenta damunt la innata agu
àesa d'arabesc característica dels seus dibuixos. Al-
gunes vegades, naturalment, la matèria pictòrica poc
dominada encara li fa perdre aquella admirable segu-
retat d'estil dels seus dibuixos : aquella seguretat
lineal de la construcció dels seus arabescos en tinta
xinesa.

S'ha establert una mena de lluita entre el dibui-
xant i el pintor, en aquestes darreres teles de Bosch-
Roger : una mena de lluita per la qual en algunes
,obres, entre aquestes el bodegó «Fruits oberts », l'ar-
tsta ha aconseguit el camí difícil de l'equilibri.

Davant d'aquestes teles més equilibrades del pin-
tor Bosch-Roger, gairebé no es pot parlar de fauvis-

^ ne : fauvism^ze en el sentit directe del mot, i no és pas
que el pintor hagi renunciat a l'estat líric que ha ea-
racteritzat fins ara tota la seva producció, sinó tot el
contrari, aquest estat líric ha estat netejat d'histeris-
mes, de convulsions negatives. L'empenta inicial del
pintor, la seva dionisíaca fuga, més segura, més exac-
ta, va tornant-se mitjà d'expressió concloent : menys
gargot.

Bosch-Roger és abans que tot un líric, i un líric que

t	 l'abstracció cerebral o anímica. Bosch-Roger no és pas

er

vol arribar a la plàstica clara,` neta i precisa, però que
hi vol arribar sense escamotejar l'objecte en nom de

un paràsit de l'objecte, car ell san imaginar-lo, recrear-
lo : l'objecte és per al nostre pintor cons l'aliment de
la seva retina en relació directa amb la intel.ligència i
amb l'ànima ; com les abelles extreuen la mel de les

 flors, Bosch-Roger extreu el seu lirisme plàstic de la
realitat.

En la nostra època, molts dels esperits lírics s'han
complagut en la síntesi. Ben joves els artistes, sense
una prèvia submissió a l'arnàlisi han volgut arribar a
les grans simplificacions : és realment una ambició.
Una ambició que quan un home arriba a quaranta
anvs creu una utopia. Les generacions post-impressio-
nistès, amb una gran empenta de joventut, han volgut
fer aquest miracle, el qual tan solament pot realitzar

-se amb la possessió de mitjans de l'ofici i anib el
coneixement profund de la realitat. Hem volgut arri-
bar a la síntesi sense una base prou sòlida, i quan ens
hem anat fent grans hem hagut d'iniciar una etapa
d'anàlisis fora de temps. Hem obrat a la inversa dels
graus pintors que registra la història : del Greco, de
Velàzquez, de Goya. Aquests arribaren al fauvismo
—entès aquest remot corn a simplificació-en les seves
darreres etapes. Per això el nostre fauvi zize, amb tot
i el seu sentit poderosament constructiu, té ben sovint
inés de bocetisme que de síntesi. En l' «Apostolat»
del Greco, en «Las Meninas» de Velàzquez, en les
darreres obres de Gova, aquests pintors han arribat
a una veritable simplificació : tot hi és en aquestes
pintures, no hi manca res ; són un resum, no pas
una anotació. És a aquesta nena de fauvisme que
hom desitja arribar quan ha traspassat els quaranta
anus, si els prejudicis estètics o els interessos creats
no priven a l'artista de moure's amb llibertat. Per
això no l.em de trobar estrany que Bosch -Roger, sen-
se renunciar a l'empenta que sortosament li fa pro-
duir un art vivent, passada la trentena vulgui fona-
mentar les seves síntesis darnunt la solidesa del co-
neixement.

RAFAEL BENET

212	
G A S F. T A DE . I. E S A RT S

111ISC li -II ()(ER

El port a1 mati. 19S

BOSCII - ll O (E1

:1 port eh dia „;ris. 19?) .

(,^71.ht .Jwol)Ierfi)

G ASETA DE LES A R T S	 213

EXPOSICIÓ D'ART MODERN

NACIONAL I ESTRANGER
(GALERIES DALMAU)

En l'Exposició inaugural de la temporada de Can
Dalmau, lli havia de tot : bo i dolent, i el que és
pitjor, molt més dolent que bo. Hi havia també re-
presentandes diverses tendències que resumirem en
dues : l'avantguardista—que així anomenarem, perquè
malgrat tot és el qualificatiu més adequat--i la normal.

La bondat de les obres, naturalment, no tenia res
a veure amb la tendència, car dintre de cada una de
les assenyalades lli havia obres excel.lents i obres
abominables. La majoria d'esteticistes cl 'avantguarda
han formulat una estètica de munició que cada dos
per tres baraten per una de nova. Donen la mateixa
sensació que aquells reclutes de què ens parla Re-
marque, dels quals diu que «aprengueren que un
botó lluent I-s més important que quatre volums de
Schopenhauer» ; aprengueren «que l'essencial no sem-
hlava pas ésser l'esperit, sinó el raspall de les sabates,
no el ieiisament, :inó el sisienza; no la llibertat, sinó
la ru,!ina». Per aquests rostres tractadistes d'avança-
da no hi ha res bo si no es produeix dintre les fór-
mules ahracadabrants, dintre les fórmules dictades per
l'esnobisme que actualment són les de la grolleria. En
canvi els homes que considerem un honor estimar
la continuació de les tradicions sàvies i nobles de
l'art, no tenim cap inconvenient a reconèixer que al-
gunes de les obres que es produeixen ben allunyades
(le la nostra estètica, ens emocionen, i que moltes de
les que aparentment continuen la tradició, no ens sa

-tisfan ni intrínsecament ni extrínseca. I és que nos-
altres, eis del partit de la civilització, creiem abans
que tot en la llibertat de l'esperit de l'artista, lliber-
tat que no condicionaren) al patètic, ni a la tendresa,
ni a la gràcia, ni tan solament a la contenció. Sempre
hem cregut que l'artista és superior a l'estètica. Nos-
altres, els que ens lleco fet un credo de l'equilibri i
que saben) que la intensitat no està renyida amb la
polidesa i que la força pot ésser conjugada anlb la
gràcia i, sobretot, que sabem que la contenció porta
aparellada major força que la que es dilapida en ges

-ticulacions exteriorment expressives, no per això 'dei-
xareln de reconè xer el talent i el temperament dels
artistes que produeixen llurs obres condicionades a

una hiperestèsia, que a fi de comptes no porta a altra
cosa, pel camí de la hipertròfia de certes valors, que
a Patròfia "d'altres qualitats no menys essencials.

Comprès en el seu valor parcial, únic que posseeix,
no deixarem de remarcar, doncs, el «Relleu plàstic»
de Hans Arp, d'una finor realment afuada, la millor
obra, al nostre entendre, de les exhibides a Can Dal-
mau. No deixarem tampoc de remarcar l'aportació dels
altres homes del grup Sti;c 1, Theo Van Doesburg,
Piet Mondriaan i -Torres- Garcia, aquest darrer ad-
herit el: part a les teories rítmiques dels homes
d'aquest grup holandès. Doesburg i Mondriaan fan
una pintura a la qual sobra el marc : llurs com

-posicions elementàries són d'un decorativisnle arqui
-tectònic allunyat per complet de la pintura de cava-

llet. T. Hehon, en les seves composicions elementà-
ries, juga una línia més bavosa, menys de tiralínies
que la de Doesburg i Mondriaan. Torres- Garcia, en
«Cave», damunt 'el canemàs d'un arabesc elementar¡,
donat també en les seves línies amb evident bavosi-
tat, -onstrueix esquemes de la realitat anlb una
geometria plena de suc líric. En les altres pintures,
Torres-Garcia dóna un art més alliberat de prejudi-
cis geomètrics : un art lliure, sintètic, d'un profund
dramatisme_ Després del «Relleu plàstic» d'Arp, les
pintures de Torres-Garcia són les que posseeixen una
quantitat Inés gran d'imponderable, i alhora són les
que posseeixen una quantitat major dels valors pon-
derables de la pintura ; Torres- Garcia no pot desei-
xir-se del llenguatge profundament pictòric que pos-
seeis, .puix aquest està sortosament arrelat en el seu
esperit. Torres-Garcia és un pintor per tempera-
ment.

Dintre una altra direcció avantguardista cal asse-
nvalar «Suburbi », de Sandalinas, en la qual obra la
sensibilitat de l'artista es manifesta amb formes més
conduents que en les altres exhibides per aquest" avant

-guardista. Les altres teles de Sandalinas participen
de la força fàcilment assequible del que es dóna a un
art llanlpant i exteriorment gesticulador. Aquestes
obres són de tan baixa qualitat com les que exhibeix
Costa, i ens recorden la pintura passada de moda.

214	 C: A S E T A DE L ES A RTS

IIANS AIW	 77elie/'pinstique AXI)H E L-1O'1 E	 Lu (^(„i,.

ilii\1sF:ItlI' ('À4ÀXOV'AX	 Figura ARTUR C'Al2IÜ)\ I:LL	 Retrat

G A S ETADE LE S A RTS	 215

J. TORRES GARCIA	 (are

d'alguns dels més dolents futuristes italians : pintu-
ra a fi de comptes que no demostra altra cosa que un
estat d'incultura artística i manca absoluta de do. Ço
que no té res a veure amb l'art salvatge o primitiu,
car en aquests estats de cultura els artistes dotats es
fan reconèixer igualment que en l'art savi. És la
pintura de Costa i Sandalinas una pintura de cartell
.¡e litògraf de suburbi de Berlín d'abans de la guerra.

Dintre una decoració intermèdia entre l'art intel-
lectualista i l'art de la pura imatge, cal situar les
obres d'André Lhote. La pintura de Lhote no passa
d'ésser una pintura agradable, molt escaient per a
illustrar el Vogue. Dintre aquesta direcció intermèdia
s'han donat obres molt més intenses q ue les de Lho-
te. Com a sistema, però, Preferim l'art evadit per com-
plet del natural com el d'Ars, per exemple, o bé, ni
cal dir-ho, l'art de la pura imatge.

Dintre la pintura realista exhibida en aquesta. ex-
posició de Can Dalmau, assenyalarem l'aportació de
Pere Créixams, «Lliçó de dansa», pintura realitzada
amb ún admirable estil cursiu.

També ens cal assenyalar dintre aquesta tendencia
«Camperols de Mallorca», -de Joan Junver,. d'un fort
estil, fill del temperament, amh el qual es manifesta
d'una manera sòbria la realitat profunda.

1Vfontserrat Casanova exhibeix una figura dintre
l'estil de Joaquim Sunyer, però -amb tendència a una
major riquesa de matisació.

Luis Garay, en les pintures darrerament mostrades,
sembla defugir el fàcil carpí de les imitacions d'obres
d'avantguarda, per caure, però, en un impressionis-
me Inés aviat esclarissat.

Valeri Corberó exhibí un retrat en el qual l'artista
,es riostra sobretot estudiós i ben orientat.

Pere Daura ens oferí un retrat ple de llocs comuns
estilístics i una natura morta en la qual les condi-
rions de pintor se'ns mostraren niés explícites.

Artur Carbonell, a niés de dues teles: superrealistes
d'una vacuïtat absoluta, exhibí un retrat dintre un
neoclassicisme glaçat cona la mort. ts lamentable
que l'esforç de la voluntat d'aquest joya pintor mar-
qui una direcció tan poc escaient.

Ramon Reig exposà «Les pomes» i dos dibuixos a
la mina de plom. La pintura de Reig té una fredor i
sequedat volgudes, pera és substancialment intensa.
F,ls dibuixos, sense ésser res de l'altre món, demos-
tren que aquest artista té talent.

Gustave Cochet exhibí unes pintures d'un drama-
tisme estrany, que no sabem si és assolit amb la seva
paleta sorda i bruta o amb el seu sentit de la fornia,
el qual ens sembla cosa més conscient.

Miquel Villà exhibia un auto-retrat d'estil sumari,
que nosaltres ens atrevim a qualificar d'estilització.
Sort que en la matèria de les pintures de Villà sem-
pre hi ha alguna cosa de substancial, ço que fa que
aquest auto-retrat no hagi de considerar-se cona una
obra banal.

Algun artista devem oblidar mereixedor de corlen=
tari, però el desordre d'haver de contemplar mescla

-des obres bones i obres vils, podria ésser causa de
l'oblit involuntari d'.algun nom.

R. B.

JOAN SANDAII\ÀS	 Arrabal

2I6	 G ASETA DE LES A RTS

â (AS L1EBE1LIÀNX	 El nét amb la cambrera.

MAX LIEBERMANN

0

Dels pintors que en la darrera meitat del segle
passat feren florir de nou les tradicions picturals nòr-
diques o germàniques, tal cona s'havien manifestat
aquestes amb les més grans puresa i força en aquell
gloriós període dé la pintura holandesa en el qual
produïren els Rembrandt i Franz Hals, Vermeer i
Ruysdael, que hom diria que són els artistes pictò-
rics suprems ; de tots aquells pintors que amb tanta
energia combateren el llatinisme de tercera mà que
propagaven les acadèmies i als quals hom qualificà
primer de realistes o naturalistes i d'impressionistes
més tard ; de tots ells ningú no lluità i s'esforçà
més pel triomf d'aquella tradició i tendència com ho
féu Max I,iebermann. Car no fou solament corn a
pintor que aquest contribuí al triomf de la tendència
esmentada, sinó que a més el seu temperament com-
batiu li féu intervenir en la lluita, que fou dura, com
a escriptor i capdavanter del moviment secessionista.

Profundament arrelat en la tradició d'una escola
que, com era el cas de la berlinesa, sempre fou con-

trària a tota pompa i a tota inflor, ja que la seva
qualitat més característica era l'aguda i implacabl_-
percepció analítica de la realitat que revelen les pro-
duccions dels precursors immediats de Liebermann,
Krüger i, - sobretot, les d'aquell extraordinari i cla-
rivident pintor que fou Adolf Menzel, a l'artista que
comentem no ü fou pas en veritat gens difícil de
trobar el remei de la sinceritat envers si mateix i
el altres, o sigui el camí de la independència ; però,
per contra, no li estalviaren pas tota mena d'obsta-
cles tots aquells que creieu que les produccions estè-
t:ques no eren la manifestació d'una vivència perso-
nal intensament sentida, sinó únicament l'esforç per
aplicar unes regles, que çs pensaven eren lleis, deri-
vades de les produccions que creien modèliques d'unes
èpoques passades que suposaven privilegiades.

Max Lieaermann ha lluitat tota la vida contra
aquests epígons del Renaixement, fins que darrera

-ment els ha vistos vençuts per complet, aleshores que
en esfondrar-se l'imperi de Guillem, el seu enemic

G ASETA DE LES A RTS	 217

personal, tant polític cona estètic, el règim successor
del Kàiser s'honorà fent-li presidir aquella Acadèm a
que tant l'havia combatut, i això sense haver de cedir
en cap de les seves conviccions, sinó, per contra, com
homenatge a aquestes.

Nascut el dia 29 de juliol de 1847 a Berlín, en ulla
familia del patriciat israelita, Max Liehermann estu-
dià en el Gimnasi del seu poble nadiu, on s:guint
la voluntat paterna cursà la filosofia ; però la irresis-
tible afició a la pintura li féu desobeir el seu pare i
ingressar en el taller de Steffeck, un bon deixeble de
hrüger, el qual veient les grans qualitats revelades
pel deixeble, aviat va admetre'l a col-laborar en les
parts secundàries de les seves mateixes obres. L'anv
1569 anà a \Veimar per a estudiar en l'aleshores
molt reputada Acadèmia d'aquella residència i on do-
minava el post-classicisme academicista o sigui aque-
lla tendència que Max Liehermann mai no comprengué,
i que e1, coneixement de les obres de l'extraordinari
Franz Hals i del seu contemporani Muncakrzy estimu-
laren a combatre i atacar, cosa que ja féu en la pri-
mera obra que exposà, «Les plomadores d'oques»,
que quan fou exposada 1'anv 1873 produí una tem-
pestat d'invectives de tots els enamorats de la bellesa
clàssica, que li retregueren, asprament, ço que ells
en deien la follia de lletjor. A l'estiu d'aquest anv
visità París, on l'entusiasmaren les obres de Courhet
i, sobretot, les de Millet, d'una tal guisa, que a la fi
de l'any 1874 tornà a París per a passar l'estiu se-
güent plegat amb el mestre i el seu grup. Fou ales-
hores quan pintà «Els treballadors al camp», la qual
pintura representa un avanç, perquè ja no és, com
«Les plomadores d'oques», un interior de tons de
Galeria, ans un motiu de pie aire inundat de lluna i
d'ambient. Un altre viatge decisiu per al desenvo-
lupament artístic de Liehermann fou el realitzat l'es-
tiu de l'any 1876 a Holanda, on li feren molta im-
pressió tant les obres com la personalitat de l'emi-
nent Josef Israels, la qual cosa no és gens sorpre-
nent si hom considera que aquest mestre era, com
Liebermann, un hebreu germànic. Aquesta influència
contribuí molt a estimular Liebermann a dedi-
car una bona part de la seva activitat a la produc-
ció gràfica, sobretot l'aiguafort, i de la qual produc-
ció no ens ocuparem avui, perquè essent tan impor-
tant i significativa com la pict)' rica, preferim fer-ho
una altra vegada, i aleshores amb l'extensió meres-
cuda. Residí després a Munic, on visqué sis anys,
tret dels estius, que passava a Holanda, fins que defi-
nitivament s'establí a Berlín, i en contacte amb totes
les forces renovadores de l'art universal, fou allà el
capdavanter del moviment revolucionari que culminà
en la fundació de la Secessiotr l'any I898, els quals
combats durs i ardents duraren fins que amb la cal-
guda dels Hohenzollern i del partit imperialista i feudal
entraren a regir els partits democràtics, afins als seus
ideals, i així el vel] mestre pogué veure i convèncer-
se que el seu treball no Havia estat inútil o va.

Quant a la seva producció pictòrica, aquesta, cada
vegada niés aguda, atenué gradualment un nivell
Inés elevat en l'evolució vers la simplicitat i la

LIEBEItMA N	 Estudi 1e1 retrat del vell Itathenan

1_lum espiritualitzades per quelcom indefinible i intens,
ja que tot ésser i proclamar-se un in:j^ressionista, Max
Liebermann ha escrit els mots següents : «No és pas
la més o menys fidel reproducció de la Natura el
criteri per a jutjar una producció artística. Un artista
que renunciï a evocar mitjançant la seva reproducció
de la realitat allò invisible que hom pressent estar al
darrera de l'aparença, no és cap artista. Visió artís-
lica no vol pas dir solament visió òplica, sinó també
cotnremsió intuitiva de la Natura : l'artista dóna el
concepte de la Natura, més clarament, el seu concep-
te de la Natura.))

Si ara, abans d'acabar, escatíssim quins dels mes-
tres que influïren Max Liebermann foren els que
marcaren en ell una empremta més ferma i decisiva,
veurem que aquests foren, indubtablement, Adolf Men-
zel i Josef Israels, cosa gens sorprenent si bom pensa
que aquests dos mestres foren en aquell temps els
niés grans i representatius pintors originaris dels dos
grups ètnics de què descendeix el pintor que comen-
tem : el germànic i l'hebreu. Del primer, del germà-
nic, de Menzel, heretà Liebermann la percepció pe-
netrant i aguda de les coses, i de l'hebreu, aquella
corprenedora intuïció dels valors pictòrics i alhora
del tràgic silenciós i quotidià que és el més caracte-
rístic dels quatre grans pintors israelites de les dar-
reries del segle passat i començos del present, tot i
els nedis tan diferents que els voltaren a Holanda,
Alemanva, França i Rússia, i que foren Josef Israels,
Max Liebermann, Camil Pissarro i Isaac Levitann.

M. A. CASSANI Ey

a

218	 CASETA DE L E S ARTS

UN POL DE «L'ARQUITECTURA 1)E
1 'EIUMA_\ISMF» -DE GEOFFREY SCOTT

El incu bon amic l'arquitecte Adolf Florensa va
parlar-me d'aquest llibre (1), i m'aconsellava de tra-
cluir-lo al català, perquè, deia, la manera de veure les
teories de l'arquitectura que en ella s'usen, és sem-
blant a la manera cona jo me les mirava dins uns
Diàle, s que vaig escriure i que algunes poques perso-
nes han llegit. Però, jo, que amb aquests Diàlegs
ja vaig fer la prova, i enl vaig convèncer, amb pèr-
dua de temps i de cabals, del poc que els]libres
d'aquesta classe es llegeixen, i, sobretot, del gens ni
mica que arriben als esp-rits dels lectors, trobo que
l'argument de la semblança interna del llibre anglès
amb el català, que no es va llegir, no és encoratjador
per a un traductor. M'és sempre difícil, però, de
resistir del tot la suggestió d'un p onle intel.ligent, i
opto per traduir una mica del llibre de Geoffrey
Scott ; i qui trobi interessant la mica, que miri de
satisfer el desig que tingui cl'heure el niés, i, si vol,
el tot.

1'RE F.AC1

El propòsit d'aquest llibre demana una inica d'expli-
cació, per mostrar com, d'una intenció molt simple,
ha anat d rivant cap a camins més complicats. jo no
volia més que formular els principis bàs_es de la com

-posició de l'arquitectura clàssica. Aviat vaig compren-
dre que, en l'estat actual dei nostre pensament, cap
teoria d'art no pot ésser convincent, ni, amb prou
feines, clara, per aquells que no estiguin convençuts
per endavant de la seva veritat. Pot haver-hi, avui
dia, una gran falta de gust arquitectònic ; però
desgraciadament no hi ha falta d'opinions sobre l'ar-
quitectura. Els uns diuen que l'arquitectura ha d'ésser
«l'expressió de la seva utilitat », o bé «l'expressió de
la seva verídica construcció», o encara «l'expressió dels
materials que fa servir», o «l'expressió de la vida
nacional» (sigui noble o no), o bé «l'expressió d'una
noble vida» (sigui nacional o no), o expressiva del
temperament del propietari, cie l'arquitecte o del mes-
tre d'obres, o bé, pel contrari, «acadèmica », és a dir,

indiferent per principi a aquests factors. Cal que s_-
gui, ens diuen, regular i simètrica, o bé pintoresca
— ço és, fonalnentalment asimètrica—. Ha d'ésser
«tradicional» i «seguir una escola», el que vol dir
que convé qu° s'assembli al que van fer els arquitec-
tes grecs, romans, medievals i georgians, o bé ha
d'ésser «original» i «espontu.nia», ço és, que ha de
fer grans esforços per evitar aquelles ressemblances.
O bé, cal que s'enginyi per trobar un feliç arranja

-ment entre aquests principis oposats, i, així, etc,, etc.,
s_nse fi ni compte.

Si aquests axiomes fossin francament falsos, serien
fàcils d'enrunar ; si llurs bases fossin lògiques i per-
fectam°nt raonade3, seria factible, almenys, de dis-
cutir-les. Pera no són ni l'ona ni l'altra cosa. Exis-
teixen en arquitectura poques teories «perfectament
raonades», i encara aquestes donen conclusions- en
flagrant contradicció amh els fets que pretenen expli-
car. Aneni vivint cl'un cert nombre d'habituds arqui

-tectAeniques, de rosegons de trad_ció, de capricis i de
prejudicis, i, sobretot, d'aquest rebost d'axiomes més
o menys especiosos, de mitges veritats, mal relaciona-
des, anticrítiques i sovint contradictòries, per m_tjà
ele les quals no lli ha edifici prou dolent que no pugui
ésser justificat davant de les bones ànimes, ni tan bo
que no puguin tròbar-se raons plausibles per a con-
cíemnar-lo.

Així les coses, la discussió és gairebé impossible,
i és natural que la crítica ha d'esdevenir dogmàtica.
Però la crítica dogmàtic, és estèril i la història de
l'arquitectura, si li treieu els exemples típics de valor,
és també estèrl.

Fm sembla que si volem aclarir una mica la matè-
ria, hem de partir d'algun a Priori estètic i avançar
cap a la historia del gust, i partint d'aquesta, cap a
la història de les idees. La nostra actual confusió és
produïda, jo em penso, per defectuosa apreciació de
les relacions entre el gust i les idees i de les influèn-
cies que cada una ha exercit sobre l'altra.

NICOI..AT, til a RUBIO 1 TUDURÍ

(1) Thv .1 el, if,e!,,,e of'¡1,,, nti,,wbyl:ro/'f,,,/SeWt. 1.o,i,l ol. (otistable and (onilan y Ltd.. 19-1.1.

GASETA DE LES ARTS	 219

INDEX
ANYS I .i II
(SEGONA ÈPOCA

ARQUITECTURA	 N^,rn.	 Pàg

La nova fàbrica «BIvrur;ia» de l'arquitecte Antoni
Puig-Gairalt	 Rafael	 Bonet		 I II

Hotelen	 tina	 platja	 1?.	 B.		 I 16
Un monument a Fortuny.Màrius Gifreda	 i R.	 Bonet		 ; iS
L'arquitectura d'Isidre Puig-Boada Rafael	 Bonet		 4 7
El trasllat del cor de la Seu de Barcelona	 Manuel	 Treus,	 pvre.		 5 1

La simple bellesa de moltes construccions utilitàries . S.	 -1 rt iga>,	 enginyer		 6 31
La supressió dels pOrtics del Paralllel	 A7. Gi f ceda, 5..1 rli;gas, R. Bened . .	 6 42
La casa gòtica del carrer de Mercaders Jer.:)ni	 Martorell		 ¡ 52
L'arquitecte	 Lluís	 Bonet	 Isidre Puig Boada.		 7 62
La nova arquitectura a Catalunya	 Rafael Benet		 9 los
Ciutat d'estiueig en la Costa de Llevant J. Ll. Sert, J. Torres Cla^ •ó	 9 iri
Estació per a un port aeri	 Sixte-	 Illescas		 9 JIS
Club	 d'Esports	 Pere 41-nierrgou - Francesc Perales . .	 9 120

Francesc	 Folguera,	 arquitecte	 Josep	 F.	 Ràfols		 Io 140

L'arquitectura de terra cuita	 loan	 Sacs		 13 206
Un poc de l'Arquitectura de l'Humanisme de Geoffrev

Scott	 Nicolau M. Rubió i "Madurí	 .	 . .	 13 21S

BELLS OPIcIS

(Decoració)

Comentaris a la tasca de «ensemblier» 1	 rius	 Gi f ceda		 1 22
La	 Casa	 (de	 D.	 Llriír,	 Pla.ndiirra)	 Mòriirs	 Gifreda		 2 i6
La decoració dels reversos en els plats daurats de Ma-

nisses	 loagnini	 Folch	 i	 Torres		 3 i
Els Bells Oficis al Saló de Tardor		 3 7
Les ceràmiques de J.	 Llorens i Artigas òrius	 Gifreda		 4 17
L'«ensemblier»	 A.	 Badrinas	 iMòrius	 Gifreda		 5 i6
Els coloms del Parc de la Ciutadella	 Rafael Benet		 6 46
Jeorg Jenseu,	 l'Admirable	 Joan.	 _Sacs		 7 76
Les	 Pintes	 Tosed	 Gu.dial,	 pvre.		 io 132
Vidres	 de	 Francesc	 Elies	 loan	 Cortés	 i	 [idal		 io 149
El Casal (Castell de Peralada) Marins	 Gifreda		 II -I2 159

BIBLIOGRAFIA

Monografiesd'Art	 B.		 7 6;r
Llibresrebuts		 7 i5
Documents (Contractas de retaules)	 S 96
Revistes i Llibres	 Io 153
La	 Biblioteca	 (del	 Castell	 de Peralada)	 Just	 Cabot		 11 -12 191

CINEMA

El Circ	 Sebast iá	 Gasch		 I 24
Un gran film de King Vidor : «I el alón camina...» 	 . Apal M.	 Ferry		 3 20

220	 GASETA DE LES ARTS

COI,I,1,C*CIONS D'ART ANTIC
	 Núm.	 Pàg.

La collecció	 Plandiura	 Josep	 Gudi^4,	 pvre.		 2 2

Les obres d'art del Castell	 de Peralada	 Joaquiw	 Folch	 i	 Torres		 II-12 165

Els vidres de la collecció Mateu	 Josej	 Gudiol,	 pvre.		 1I-I 2 1ï9

ESCULTURA ANTIGA

Una	 «majestat»	 romànica	 Joaquim Folch i Torres		 4

ESCULTURA -MODERNA

Manolo	 Hugué	 Carles	 Capdevila		 I 5

Joan Rebull	 R.	 B.		 I 23
Josep Granyer i Giralt .	 . j_aa ii	 Sacs.;		 3 i6

ArístidesMail lol		 4 15
Apelles	 Penosa	 Rafael	 Be,iel		 5 i9
Escultures metàlliques de Pau Gargallo	 E.	 Tériade		 ï 56
Josep	 Viladoniat	 Joan	 Cortès	 i	 1 7 idal		 7 65
L'escultor Angel Ferrant o les tres gràcies de la forma. Manuel	 Abril		 io 133

Josep Clarà	 13 203

ENPOSICIONS

Exposicions Just Cabot		 I 27

A l'entorn de la inaugural de Can Dalmau Rafael Benet		 3 8
Salóde	 Tardor	 Just	 Cabot		 3 12

Exposicions just	 Cabal		 3 22
I r Saló de «La Nova Revista» Tus!	 Cabaat		 4 r6
Exposicionsbarcelonines	 J.	 C........... 4 22
Sobre la	 II	 Exposició d'Art	 litúrgic	 Manuel Trems, pvre.		 5 io
Exposició	 Torres-Garcia Just	 Cabot		 5 14
Exposicions	 d'art	 /ust	 Cabot		 5 23

Exposicions /u^.t	 Cabot		 6 48
Exposició	 Carlee	 Cortès	B.		 7 69
Exposicions 117.		 7 7 5
Exposicions M	 c8 102
L'exposició de la Sala Parés	 Marius	 Gifreda		 lo 146
Exposicions 111.	 B.		 ro 150
Exposició d'Art modern nacional i estranger	 .	 .	 . R.	 B.		 13 213

PINTURA ANTIGA

Arran del centenari d'Albert Durer Fla;^ta 1 4
Sant Pere i Sant Pau d'El Greco Rafael	 Benc>t		 2 15
De com la taula de Mestre Alfonso, de Sant Cugat,

va venir al Museu de Barcelona J.	 Pif	 aat		 3 3
Un Greco i dos Gota venuts a Holanda F.	 T.		 4 4
Una taula de Mestre Garcia de Benabarre .	 .	 . jnaquina Folclt i Torres 6 28
Mateu Ortoneda, pintor de Tarragona Alexandre Soler i March..	 S 79
Una taula d'Antonello de Messina a la collecció Cambó. Joaqui;n Folch	 i Torres		 9 105
El pintor català setcentista Pere Crusells Joaquiin Folch	 i Torres		 io .	 129
Les pintures rurals romàniques de Santa	 Maria de

Ta li ull	 Joaquim Folch i Torres	 13 198

GASET DE	 LES	 ART S 22 =I

PINTURA MODERNA Cúm. Pàg.

El	 centenari	 de	 Goya		 Joaquim Folch	 i Torres	 I 1

Joaquim Mir o	 De	 la	 Pintura		 Joan	 Sacs	
La pintura de Joan Serra i l'arquitectura nova .	 . .	 R.	 B.		 I IS
Wassily	 Kandinsky		 M.	 A.	 Cassanv v 	 i 19
L'art modern català a la collecció Plandiura	 Carles	 Capdevila		 2 26
La	 sala	 de	 Xavier	 Nogués		 Rafael	 Benet		 2 41
Marian	 Pidelaserra	 i	 Brias		 11'1.	 Alcàntara	 Gusart		 3 4
Francesc	 Vayreda		 ('arles	 Cafid.. ilu 4 10
La figura	 d'Isidre	 Noncil		 Rafael	 Benet		 4 14
Cartells	 de	 F.	 d'A.	 Galí		 M.	 Alcàntara Gusart		 4 20
La pintura actual de D.	 Carles		 Rafael	 Benet		 5 13
Marqués-Puig		 Josep	 Comellas		 5 20
Miquel Villà		 Rafael	 Benet		 5 22
Les caricatures	 de J.	 Parera		 Joana	 Sacs		 6 34
A la memoria de Francesc Vayreda	 joaquinz Folch	 i	 Torres		 6 36
Enric Galwey		 Rafael	 Be ,nel		 6 38
Els	 paisatges	 de	 1'Ivo	 Pasqual		 M.	 Alcàntara	 Gusart		 6 43
Josep Mompou		 Rafael	 Benet		 6 44
«Dancing» de Josep Mompou	 B.	 54
HonoréDaumier		 Rafael	 Benet		 7 , 55
Un record a l'art del vell Gimeno		 1:.	 B.		 ï 59
En	 memòria	 de	 Rafael	 Barrades		 R.	 B	 7 6o
Dibuixos de Josep F.	 Ràfols		 R.	 B.		 ¡ 61

Joan Miró		 Seba4,tià Gasch		 j 68
Rafael	 Llimona		 Màrius Gi f ceda	 70
Lovis Corinth M.	 Cassanves	 72
Dibuixos	 de	 Rebull		 Sebastià	 Gasch.		 S 99
Pere	 Créixams		 J.	 Torres- Garcia	 9 122
Georges	 Braque		 Cliristian Zervos 9 126
Joaquim Mumbrú		 Rafael	 Benet		 io 13S
L'esperit patètic	 del	 Mediterrani		 M.	 Alcàntara	 Giisart		 io 143
Joan	 Junver		 Sebastià	 Gasch		 io 145
Natura morta atribuïda a Goya	 Rafael	 Benet		 11 -12 17S
Imaginació o sentiment	Ilaiirice	 Ravnal		 13 195
Francesc	 Domingo		 Rafael	 Benet		 13 197
Les noves pintures de Rafael Benet		 Josep F.	 Ràfols		 13 204
Bosch-Roger		 Rafael	 Benet		 13 211
Mat Liebermann	 M. .4.	 Cassan ves		 I3 216

NOTICIARI

Noticiari
»

	del Saló de Tardor

VARIS

Un borne de 1928 : Jack Smith, «chansonnier»
Comentaris a la valoració de les obres d'art .
Salutació a Josep Pijoan
Pompeu Fabra	
La dada fotogràfica

1 28
.		 2 48

3 7
.		 3 24

. 9 128

Josep M. 	 López-Picó	 2 1

Josep	 Maria.	 Plane.		 3 21
Mànius Gifreda		 4 5
La	 Redacció		 4 22
La	 Redacció		 6 27
Salvador	 Dalí		 6 40

Representant exclusiu per
tota la Península de les teles

DE líu
Tapisseries-Estampats-Etemíns
Cretones - Tuls i Toíles

tot amb colors

IN0ANTHREN
sòlids a la llum, rentat í a 1'íntempèríe

DIAGONAL, 460 - Telèf. 73963

BARCELONA

BADRINAS
MOBLES MODERNS

CASI	 IR VICE T

n._

^

A	 E
J	 R

O	 A
'	 L	 M

A

Tallers, 72 - Telèfon 15644 - BARCELONA	 1 1
E

.5^

Pintures - Reproduccions - Motllures
Emmarcaments d'art - Policromia

exclusiva de la. casa - - Vidres d'art

Objectes pe-. r a presents

VIDRIE RIA EN GENERAL

Rambla Catalunya, 29 — Telèfon 15677	 Magatzems: París, 138 Telèfon 70594

 f)indcotecei
de

C aspar 8smatges
.arcs 1 Gravats	 passeig de Gràcia, 34

telèfon 13704

Saló d' Sxposicions3 a r c e 1 0. n a

TOTA. LA PRODUCCIO
DELS PINTORS

Rafael Benet	 :	 Manuel
Humbert : Ignasi Mallol
Josep Mompou	 :	 Joan■ Serra : Alfred Sísquella
Francesc V^ayreda
-la t.r^o'bar.eu sempre a la

Petritxol, 5	 :	 Tel. 14665

BARCELONA

ELECTRICITAT
1NSTAL',LACI.0NS GENERALS

LLUM, FORÇA, TIMBRES,,INSTAL • LACIONS DE LUXE 1 SEN-
ZILLES, PARÁLLAMPS, ETC. ESPEÇIALITÁT RAM D'OBRES.
BOMBES BLOCH, PROJECTES 1 PRESSUPOSTOS GRATIS.

Š. CODINA
PASSEIG DE GRACIA, 102
ROSSELLO, 236-TEL. 71741 B A R C E L O N A

N A G S A - Arts Gràfiques

Casanova, 212-214- Barcelona

	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

