
La col·lecció «Memoria Artium» ofereix llibres �
basats en investigacions originals, amb caràcter
de monografia, fets per professionals rigorosos,
sense renunciar, però, a l’amenitat necessària
per connectar amb un ampli públic lector �
interessat en la història de l’art del nostre país.

Han col·laborat en aquest volum:

Francesc Fontbona. Institut d’Estudis
Catalans

Vicenç Furió. Universitat de Barcelona

Kenji Matsuda. Universitat de Keiō (Tòquio)

Mercè Obón Mateos. Fundació
Francisco Godia

Núria Payán. Museu Deu

Núria Rivero Matas. Institut de Cultura
de Barcelona

Eliseu Trenc. Universitat de Reims
Champagne-Ardenne

Alberto Velasco Gonzàlez. Museu
de Lleida Diocesà i Comarcal

El col·leccionisme artístic i les seves subtils imbricacions tant amb la divulga-
ció, l’estudi i la preservació dels béns culturals com amb la configuració dels
museus catalans, han generat un corpus de treballs d’un gruix i una signifi-
cació notables, entre els quals figuren els que recull aquest volum, dedicats
a Narcís Ricart, Julio Muñoz Ramonet i Jeroni Faraudo, a l’antiquària Maria
Esclasans, als artistes col·leccionistes Hermen Anglada-Camarasa i Alexan-
dre de Riquer, i també als casos de difusió de l’obra de Picasso i al museu
d’Antoni Deu Font. Fa dècades que les àrees de documentació interna dels
museus tenen en consideració el col·leccionisme estudiant la procedència
de les seves peces, però recentment, amb una perspectiva més àmplia d’es-
tudi d’aquest fenomen com a fet de cultura, els investigadors n’han provat el
pes històric i han reivindicat la memòria d’una activitat, que, si bé és indivi-
dual i a voltes secreta, permet comprendre el valor del patrimoni col·lectiu.

Últims títols publicats

 9.	Cristina Fontcuberta i Famadas, Imatges d’atac.
Art i conflicte als segles xvi i xvii

10.	Milagros Guardia, San Baudelio de Berlanga, �
una encrucijada

11.	 Santi Torras Tilló, Pintura catalana del Barroc. �
L’auge col·leccionista i l’ofici de pintor al segle xvii

12.	Vicenç Furió, Arte y reputación. Estudios sobre
el reconocimiento artístico

13.	 Núria F. Rius, Pau Audouard. Fotografia en temps
de Modernisme

14.	Marisa García Vergara, Georges Bataille y la parte
del arte. De «Documents» a «Acéphale»

15.	 Bonaventura Bassegoda i Ignasi Domènech
(eds.), Antiquaris, experts, col·leccionistes i mu-
seus. El comerç, l’estudi i la salvaguarda de l’art
a la Catalunya del segle xx

16.	Teresa Camps i Susanna Portell (eds.),
Les cartes de l’escultor Enric Casanovas

17.	 Bonaventura Bassegoda i Ignasi Domènech
(eds.), Mercat de l’art, col·leccionisme i museus.
Estudis sobre el patrimoni artístic a Catalunya
als segles xix i xx

18.	Mariàngels Fondevila,
Art déco català (1909-1936)

19.	Bonaventura Bassegoda i Ignasi Domènech
(eds.), Antics i nous col·leccionistes. Materials per
a la història del patrimoni artístic de Catalunya

20.	�Julián García Hernández, Antonio Saura.
	 El muro de la vida

21. 	�Bonaventura Bassegoda i Ignasi Domènech
(eds.), Col·leccionistes, antiquaris, falsificadors
i museus. Noves dades sobre el patrimoni artístic
de Catalunya al segle xx

22.	�Carles Mancho (ed.), El Brodat de la Creació
de la catedral de Girona 23 23

Agents del mercat artístic
i col·leccionistes

Nous estudis sobre el patrimoni artístic de Catalunya als segles xix i xx

Bonaventura Bassegoda
Ignasi Domènech (eds.)

A
gents

de

l
 mercat

 art

ístic

i

c
o

l·
lecci

o
nistes

Universitat Autònoma de Barcelona
Universitat de Barcelona
Universitat de Girona
Universitat de Lleida
Universitat Politècnica de Catalunya
Universitat Rovira i Virgili
Museu Nacional d’Art de Catalunya
Museu del Disseny de Barcelona

B
on

av
en

tu
ra

 B
as

se
go

da

Ig
na

si
 D

om
èn

ec
h

(e
ds

.)

9
7

8
8

4
9

1
6

8
0

2
4

6

ISBN
 978-84-9168-024-6

17087_agents de mercat artístic | 17 × 24 cm | solapes: 90 cm | llom: 20,5 | format total: 544,5 × 240 mm | tintes: CMYK

17087_agents_mercat_artistic_coberta.indd 1 10/10/17 11:17

Sumari

Presentació, per Bonaventura Bassegoda i Ignasi Domènech 	 9

Francesc Fontbona, Hermen Anglada-Camarasa,
col·leccionista de pintura i dibuix . . 	 13

Vicenç Furió, La col·lecció de gravats de Jeroni Faraudo
i Condeminas (1823-1886) . 	 31

Kenji Matsuda, Col·leccionisme català d ’obres picassianes.
Dues col·leccions privades i l’Exposició d ’Art del 1919 . . 	 57

Mercè Obón Mateos, La col·lecció de col·leccions. Narcís Ricart
i el col·leccionisme de talles . . 	 83

Núria Payán, Antoni Deu Font (1908-2001).
Tota una vida dedicada a l’art . 	 115

Núria Rivero Matas, El llegat de Julio Muñoz Ramonet:
una col·lecció en discussió . 	 131

Eliseu Trenc, Alexandre de Riquer, bibliòfil, «connoisseur»
i col·leccionista . 	 157

Alberto Velasco Gonzàlez, L’antiquària Maria Esclasans (1875-1947)
i el comerç d ’art antic a Barcelona . 	 181

Índex onomàstic . 	 231

17087_Agents del mercat artistic.indd 7 11/10/17 13:09

- 9 -

Presentació

Les jornades anuals que amb el títol Mercat de l ’art, col·leccionisme i museus es
fan sota l’empara del Consorci del Patrimoni de Sitges, van arribar el passat
21 d’octubre de 2016 a la seva cinquena edició. I se n’ha previst la continuï-
tat. Les tradicions veritables segurament demanen molts anys d’existència
abans de ser percebudes com a tals, però també és cert que les iniciatives
col·lectives de caràcter cultural i d’estudi sovint no arriben a una mínima
continuïtat temporal amb el mateix format. Poder culminar aquesta cin-
quena Jornada amb la publicació del volum present, que dona raó del con-
tingut de les recerques que s’hi van presentar, és sens dubte un motiu de
plena satisfacció per als qui n’hem estat promotors, i alhora d’agraïment
sincer envers les institucions patrimonials i editorials que hi donen suport
i ho fan possible.

El tema del col·leccionisme artístic a Catalunya i les seves subtils però al-
hora intenses imbricacions amb la difusió, l’estudi i la preservació del nostre
patrimoni i amb la configuració del mapa dels nostres museus, presenta ja en
el dia d’avui un corpus de treballs d’un cert gruix i una certa significació.
Aquest tema no ha estat mai menystingut; sovint, des de la documentació in-
terna dels museus hi ha hagut curiositat per la procedència de les peces, però
només recentment, ja amb una més àmplia perspectiva d’estudi del fenomen
col·leccionista com a fet de cultura, hom s’adona de la densitat d’aquest argu-
ment a Catalunya, de la necessitat de rescatar la memòria d’una activitat
individual i fins a cert punt a voltes secreta, però que és imprescindible per
entendre un conjunt de comportaments col·lectius de gran interès patrimo-
nial. No som els únics que treballem en aquest camí, però és un fet objectiu
que hem tingut en aquestes cinc convocatòries un total de trenta-vuit po-
nents, que han estat autors o coautors de quaranta-un articles. Hem acollit
investigadors i professionals de procedències diverses i amb perfils d’edat

17087_Agents del mercat artistic.indd 9 11/10/17 13:09

- 10 -

Agents del mercat artístic i col·leccionistes

contrastats, des de les personalitats acadèmiques més reconegudes fins als jo-
ves doctorands, des de directors i conservadors de museus fins a investiga-
dors freelance.

En aquest volum presentem vuit contribucions que s’ajusten plenament al
tema marc de la Jornada. No hi pot haver col·leccionisme sense un mercat,
sense una oferta al servei d’una demanda, i per això intentem incorporar totes
les recerques a l’entorn dels antiquaris. És aquest un terreny encara molt
obert i incògnit, però sobre el qual ja comencem a tenir una certa informació
dels noms més rellevants, com ara Josep Bardolet, Domingo Viñals, Celestí
Dupont, Joan Cuyàs o Amadeu Sales, a més de les visions de conjunt que han
elaborat a quatre mans Artur Ramon i Clara Beltrán. Ara, Alberto Velasco ens
presenta el primer estudi sobre l’antiquària Maria Esclasans (1875-1947), una
dona coratjosa que va treballar en solitari en un món masculí i complex, l’em-
presa de la qual ha perdurat fins fa ben poc just al davant de l’absis de la cate-
dral de Barcelona.

Dues aportacions tracten el cas especial dels artistes que també van ser
col·leccionistes, una tipologia singular en la qual la col·lecció és sobretot un
testimoni de les relacions socials de l’artista, en què el regal i l’intercanvi
d’obra és el fet principal, però que a voltes també pot ser un indicador de les
afinitats i les admiracions envers altres generacions, estils i èpoques. Les figu-
res de dos grans artistes catalans com són Hermen Anglada-Camarasa i Ale-
xandre de Riquer han estat ara estudiades de nou des d’aquest peculiar punt
de vista pels dos grans estudiosos d’aquests artistes, Francesc Fontbona i Eli-
seu Trenc, respectivament. Es tracta de dues col·leccions que no es conserven
d’una manera unitària, sinó que resten disperses per diverses institucions o
en mans dels descendents.

També redescobrim en aquest volum les col·leccions de Narcís Ricart, no-
més parcialment incorporades a la de Francisco Godia, i la de Julio Muñoz
Ramonet, aquesta darrera hereva en part de la de Ròmul Bosch i Catarineu,
gràcies als treballs de Mercè Obón i de Núria Rivero, respectivament, que
són aportacions ben destacades amb moltes novetats, fetes a partir d’unes
singulars fonts documentals que fins ara no eren conegudes i per això mateix
ningú no hi havia treballat.

El col·leccionisme d’estampes no ha estat encara objecte de cap mena d’es-
tudi de conjunt, entre altres raons per les dificultats d’identificar bona part
dels individus que es dedicaren a aquesta especialitat. És una molt bona no-
tícia que Vicenç Furió, investigador universitari, expert en gravat antic i ell
mateix col·leccionista ben acreditat, ens presenti un estudi complet sobre el

17087_Agents del mercat artistic.indd 10 11/10/17 13:09

- 11 -

Presentació

que fou segurament el primer gran col·leccionista del tema, el metge Jeroni
Faraudo i Condeminas (1823-1886), la col·lecció del qual fou parcialment ad-
quirida per la Diputació de Barcelona el 1896 i ara es conserva al fons del Ga-
binet de dibuixos i gravats del MNAC, on resta pendent d’un treball minu-
ciós que n’identifiqui amb claredat la procedència.

Un episodi molt peculiar de col·leccionisme a Barcelona el protagonitza
Picasso, en relació amb la difusió de la seva obra entre nosaltres a partir del
1904. El treball de l’investigador japonès Kenji Matsuda aconsegueix precisar
algunes noves dades en un tema com és el cas del pintor malagueny, que ha
gaudit d’una atenció crítica excepcional com cap altre artista del segle xx.

Un argument que sempre intentem tractar en les jornades és la presenta-
ció d’un museu de col·leccionista. Enguany tenim el cas del notari Antoni Deu
Font (1908-2001), fundador al Vendrell del museu que duu el seu nom. La seva
directora, Núria Payán, ens ofereix un primer recorregut biogràfic del perso-
natge i una valoració del contingut i l’itinerari de la formació de la col·lecció.

Hem d’agrair un cop més la tasca duta a terme per tots els autors del llibre,
que ens il·lustren generosament ara i aquí en el camí vers la construcció d’una
veritable història del col·leccionisme d’art a Catalunya, una tasca complexa i
gradual que només pot ser fruit d’un esforç col·lectiu.

Bonaventura Bassegoda	 Ignasi Domènech
Universitat Autònoma de Barcelona	 Consorci del Patrimoni de Sitges

17087_Agents del mercat artistic.indd 11 11/10/17 13:09

- 13 -

Hermen Anglada-Camarasa, col·leccionista
de pintura i dibuix

Francesc Fontbona
Institut d’Estudis Catalans

Hermen Anglada-Camarasa (Barcelona 1871-el Port de Pollença 1959), el pin-
tor modernista català amb més projecció internacional, va ser també un bon
col·leccionista d’art. Aquest és un aspecte de la seva personalitat que ja ha es-
tat estudiat pel que fa a l’art oriental i a la indumentària folklòrica,1 unes es-
pecialitats de les quals Anglada posseïa conjunts de peces molt representati-
ves que majoritàriament passaren als fons de la Fundació ”la Caixa”, que els
conserva a la seva seu de Palma, l’antic Gran Hotel modernista de Lluís Do-
mènech i Montaner.

Però, al marge d’això, el pintor havia reunit també una col·lecció de pintura
i dibuix d’altres artistes que, si bé és menor en quantitat en relació amb les ja
mencionades, és prou significativa malgrat que fins ara no ha estat subratllada
enlloc, i que es manté en propietat de la filla i les netes de l’artista, a Mallorca.

Així com en el cas de l’art oriental i el popular Anglada sembla que es
comportava amb l’actitud del col·leccionista típic, les obres pictòriques o de
dibuix que posseïa les hem d’atribuir més a un producte de la seva mateixa
biografia que no a una voluntat de reunir un conjunt de peces seleccionat sis-
temàticament.

Hi ha obres —en aquesta col·lecció en què ara ens centrarem— que ja
hi eren abans que Hermen Anglada s’hagués proposat adquirir-les. Així, hi

1.  Navarro Polo, 2006; Martín Ros, 2006: 168-185.

17087_Agents del mercat artistic.indd 13 11/10/17 13:09

- 14 -

Francesc Fontbona

ha una parella de bons retrats ovalats a l’oli, de 90/91 3 74 cm, molt típics
de l’època en què foren pintats —cap al 1876—, que representen els pares de
l’artista, Josep Anglada Llecuna, pintor especialista a decorar carruatges
—a qui l’artista amb prou feies va poder conèixer perquè morí aviat—, i
Beatriu Camarasa Casanovas, fets per Tomàs Moragas (Girona 1837 – Bar-
celona 1906).2

Moragas, que havia format part del cercle més proper a Marià Fortuny, te-
nia una relació personal amb la família Anglada, i aquests dos quadres, de con-
cepte realista, foren pintats quan Hermen encara era un nen, i per tant no va
tenir res a veure amb el seu encàrrec, i acabaren arribant a la seva propietat
per herència, explícita o tàcita.3

Aquest pintor, però, no fou gens aliè al món directe de l’Anglada-Camarasa
artista. Segurament a causa de la relació que tenia amb la seva família, va ser
un dels primers mestres del jove Hermen i el que plantà en ell la llavor de l’ori-
entalisme, una tendència que, de manera clara o indirecta, sempre condicio-
nà l’estètica del seu alumne.

Tanmateix, segurament les primeres obres d’art que entraren en possessió
d’Anglada d’una manera activa van ser un seguit de pintures i dibuixos, tots
de petit format, de Modest Urgell (Barcelona 1839-1919).

Urgell va ser per sempre més el mestre més influent i respectat d’Anglada,
el qual, en les seves obres primerenques, pintà durant un temps —més o
menys cap als anys 1889-1991— amb un estil i una temàtica molt semblants
als d’Urgell, un pintor que seduí també diversos artistes joves —alumnes seus
o no— com ara Pablo Picasso, Joan Miró o Salvador Dalí. Al llarg de tota la
seva vida, Anglada proclamà públicament el seu deute artístic amb Urgell i es
declarà, sempre i inequívocament, deixeble seu.

2.  «Inventario de mi obra artística, cuadros estudios notas de color y dibujo croquis, etc.»,
1947, manuscrit autògraf d’Anglada mateix, arxiu de la família Pizarro-Anglada, núm. 58 i 59.
Com s’anirà veient, en aquest inventari l’artista no només referenciava l’obra pròpia que tenia
acumulada, sinó també algunes de les peces d’altres pintors que posseïa.

3.  Vam reproduir aquests olis a Fontbona i Miralles 1981: 14, i vaig seleccionar aquestes
peces per a l’exposició que vaig comissariar amb el títol «El món d’Anglada-Camarasa»; ve-
geu el catàleg homònim, Obra Social Fundació ”la Caixa”, Barcelona 2006, cat. 118 i 119,
pàg. 49.

17087_Agents del mercat artistic.indd 14 11/10/17 13:09

- 15 -

Anglada-Camarasa, col·leccionista de pintura i dibuix

- 15 -

Possiblement, doncs, les obres de Modest Urgell que tenia Anglada —i
que ara són de les seves descendents—4 devien ser donades pel mestre ma-
teix. Es tracta de les catorze pintures a l’oli que detallem:5

— �Capvespre amb paller, oli/tela, 26,5 3 41,5 cm. «Urgell» (angle inferior dret)*

— Pallers, oli/tela, 23,5 3 32 cm. «Urgell» (angle inferior dret)*
— Paller i cases, oli/fusta, 19,5 3 25,5 cm. «Urgell» (angle inferior dret)
— Apunt de posta de sol, oli/tela, 15 3 25,5 cm. «Urgell» (angle inferior dret)*
— �Apunt d’una paret vella, oli/tela, 26,5 3 14,5 cm. «Urgell» (angle inferior dret)*
— Cap al tard, oli/tela, 26,5 3 35 cm. «Urgell» (angle inferior dret)*
— Contrallum, oli/tela, 23 3 30 cm. «Urgell» (angle inferior dret)*
— Dona i horitzó, oli/tela, 18,5 3 30 cm. «Urgell» (angle inferior esquerre)
— �Paisatge amb església al fons, oli/tela, 21 3 34 cm. «Urgell» (angle inferior

dret)
— Ermita, oli/fusta, 19 3 23,5 cm. «Urgell» (angle inferior dret)
— Paisatge amb núvols, oli/fusta, 21 3 32 cm
— Paisatge amb lluna, oli/fusta, 19,5 3 38,5 cm
— Paisatge amb portal, oli, 20 3 30,8 cm. «Urgell» (angle inferior dret)
— Paisatge amb figura, oli, 20,5 3 42,5 cm. «Urgell» (angle inferior dret)

I els set dibuixos següents:

— �«Ultra-mort 1900», tinta, guaix i aquarel·la/paper, 41 3 19,5 cm. «Urgell»
(angle inferior esquerre)*

— Posta de sol, tinta, carbonet i aquarel·la/paper, 5 3 19,8 cm s/s*
— Carrer, llapis gras i aquarel·la/paper, 16,8 3 10,3 cm s/s*
— �«Barachona [per Barahona] 1840» [escrit al paspartú], tinta, guaix, carbo-

net i aquarel·la/paper, 40,3 3 14 cm. «Urgell» (angle inferior dret)*

4.  Totes les obres que es comentaran aquí són avui —si no es diu el contrari— a Mallorca,
en poder de la filla de l’artista, Beatriz Anglada Huelin, o de les seves netes Sílvia, Marta i Cris-
tina Pizarro Anglada. Aquesta petita dispersió és la causa que en algun cas les dades concretes
de les fitxes de les peces tinguin alguna mancança, o bé que la descripció de les tècniques con-
tingui alguna imprecisió.

5.  Els títols que donen els mateixos autors mitjançant una inscripció a l’obra els posaré en
cursiva, els que vagin en rodona vol dir que són títols descriptius, posats per mi. Totes les peces
d’Urgell que aquí porten asterisc apareixen reproduïdes en color a Torres, 2001: 16, 70, 71, 72,
73, 74, 90, 91, 104, 105, 170 i 171.

17087_Agents del mercat artistic.indd 15 11/10/17 13:09

- 16 -

Francesc Fontbona

— �Carreró amb portal, guaix i carbonet/paper, 33,5 3 14 cm. «Urgell» (angle
inferior dret)*

— Escala de pedra, ploma, tinta i rentatge/paper, 12 3 22 cm s/s*
— Teulada, llapis/paper, 16 3 10 cm s/s*

En total, doncs, hi ha vint-i-una peces del vell Urgell, de petit format, però
prou nombroses per testimoniar el grau i la intensitat de la relació personal
que hi hagué entre mestre i deixeble.

En canvi, la forta amistat que Anglada va mantenir amb el fill, Ricard Ur-
gell, no sembla que es traduís en cap obra d’aquest altre destacat pintor post-
modernista que passés a formar part de la col·lecció pictòrica d’Anglada. Al-
menys les possibles peces que s’hi podrien haver comptat no han arribat fins
a nosaltres.

Anglada també reuní moltes composicions, ben típiques, de Xavier Gosé
(Alcalá de Henares 1876—Lleida 1915), un artista lleidatà que va néixer acci-
dentalment a Castella. No sabem què el va portar a aplegar-les, però és fàcil
atribuir-ho al fet que els dos artistes catalans residiren a París en la mateixa
època i que Gosé, només cinc anys més jove que Anglada, solia dedicar-se a
reflectir el món de la Belle Époque, especialment centrat en la figura feme-
nina, igual que Anglada mateix; però aquest es dedicava a fer-ho sobretot a
l’oli, mentre que Gosé ho feia en dibuixos acolorits amb pigments densos i
molt sovint reproduïts àmpliament en la premsa il·lustrada d’allà, o bé en di-
buixos concebuts expressament com a il·lustracions de revistes o impresos,
que d’altra banda li van proporcionar un reconeixement internacional im-
portant.

De peces de Gosé, Anglada en va tenir moltes. N’hi havia en color, però la
majoria eren al llapis o a la ploma, i moltes eren signades amb un segell circu-
lar característic de les obres existents d’aquest artista en museus i col·leccions,
com si fos de testamentaria. Tanmateix, el conjunt de dibuixos d’aquest artis-
ta que va ser propietat d’Anglada es va vendre molt temps després de la seva
mort, sembla que al decenni dels vuitanta. Tot i això, la família d’Anglada se’n
va quedar uns quants:

— �Damisel·la llegint, ploma, aquarel·la i guaix/paper, 15 3 17 cm. «J. Gosé» (an-
gle inferior dret) (figura 1)

— Dona amb gran capell, llapis París/paper, 23,5 3 17 cm s/s
— �Dona amb gran capell de perfil, llapis París/paper, 24,7 3 22 cm. «gose»

(segell en tinta)

17087_Agents del mercat artistic.indd 16 11/10/17 13:09

- 17 -

Anglada-Camarasa, col·leccionista de pintura i dibuix

— �Dona empolvorant-se en un sofà, llapis París/paper vegetal, 31,3 3 34 cm s/s
— �Dona amb capell asseguda en un sofà, ploma/paper ratllat, 26 3 21 cm.

«gose» (segell en tinta)
— Tors de figura femenina amb capell, llapis/paper, 27 3 13 cm
— Figura femenina col·locant-se el capell, llapis/paper, 50 3 28 cm
— �Figura femenina de perfil amb capell, llapis/paper, 24 3 21 cm. «gose» (se-

gell en tinta)
— �Cap d’home amb barret i bigoti, ploma/paper, 20,5 3 12,7 cm. «gose» (se-

gell en tinta)

Figura 1. Xavier Gosé, Damisel·la llegint, ploma, aquarel·la
i guaix/paper, 15 3 17 cm.

Anglada, en la seva època a París, incorporà també un extraordinari retrat
seu en litografia (53,2 3 41,7 cm), fet per Albert de Belleroche (Swansea, Gal·
les 1864 – Southwell 1944). Aquest artista i noble anglès —era comte, d’ascen-
dència hugonota francesa— estava establert a París, havia tingut una relació
molt estreta amb artistes com John Singer Sargent o Henri de Toulouse-
Lautrec, i era un gran litògraf, a més de pintor. Les composicions d’aquest ti-
pus de Belleroche són, sens dubte, productes tan genuïns i excel·lents de l’art
mundial de fi de segle com els més coneguts d’altres artistes.

Anglada va aprendre l’art de la litografia precisament de la mà de Belle-
roche i el practicà un temps —més o menys entre 1904 i 1905—, de manera
que en deixà un conjunt d’obra breu però de gran qualitat, del qual hi ha
exemplars en diverses institucions mundials i especialment a la Biblioteca de

17087_Agents del mercat artistic.indd 17 11/10/17 13:09

- 18 -

Francesc Fontbona

Catalunya, a Barcelona.6 L’exemplar d’aquest retrat d’Anglada fet per Belle-
roche, que tenia el retratat —i que de vegades erròniament havia estat con-
fós, fins i tot en textos impresos, amb un autoretrat—, d’un contundent per-
fum modernista, forma part actualment del fons Anglada-Camarasa de la
Fundació ”la Caixa” (53,2 3 41,7 cm).7 S’hi incorporà dins el conjunt d’obres
procedents del taller d’Anglada que foren traspassades als fons de la Fundació
”la Caixa” quan la família ja no pogué continuar mantenint obert el museu
privat Anglada-Camarasa que durant uns anys tingueren al Port de Pollença,
a la mateixa casa que havia estat residència de l’artista i que, molt reformada,
encara ho és ara de la seva família.

Anglada tenia encara una altra estampa litogràfica de Belleroche, la inti-
tulada La Partie d ’Amis (figura 2) —amb una altra prova menys entintada de la
mateixa matriu de pedra al dors del full de paper, que fa 32 3 36 cm)—, que no
està signada però porta escrit en tinta el nom de Belleroche, de la mà d’An-
glada, al peu.

Figura 2. Albert de Belleroche, La Partie d ’Amis, lito-
grafia, 32 3 36 cm.

En la col·lecció d’Anglada hi havia també un parell d’obres del Dr. Atl,
pseudònim del pintor i escriptor Gerardo Murillo (Guadalajara, Jalisco 1875 –

6.  Staton i Barrachina, 2010: 65-88.
7.  Vaig seleccionar aquesta peça per a l’exposició esmentada, cat. 95, pàg. 72.

17087_Agents del mercat artistic.indd 18 11/10/17 13:09

- 19 -

Anglada-Camarasa, col·leccionista de pintura i dibuix

Ciutat de Mèxic 1964), un dels noms més destacats de l’art mexicà del segle xx.
Una d’elles és La Lune (figura 3), que sembla un monotip, un paisatge misteriós
i expressionista amb lluna, sense signar, de 17 3 75 cm. L’altra, sense títol i fet
amb una tècnica semblant (25 3 22 cm), és molt propera a l’abstracció.

Figura 3. Dr. Atl, La Lune, monotip, 17 3 75 cm.

Amb Atl, Anglada hi va fer molta amistat a París, poc abans de l’esclat de
la Primera Guerra Mundial, i el mexicà, que a més de ser artista també escri-
via sobre art, va redactar i publicar sobre el català textos molt elogiosos.

Un dels pintors de més llarga amistat amb Anglada va ser Pere Ysern i Alié
(Barcelona 1875-1946). Es van conèixer a París cap al 1899-1901, quan Ysern
s’estava per primer cop a la capital de França acompanyat del pintor Marià
Pidelaserra i l’escultor Emili Fontbona, i es continuaren veient tota la vida, ja
que quan Anglada deixà París, ciutat, on, en canvi, Ysern va seguir residint
gairebé sempre, aquest s’acostumà a passar les vacances d’estiu al Port de Po-
llença, i allà continuà la seva amistat al llarg dels anys.

Anglada tingué d’Ysern com a mínim un oli sobre fusta (26,5 3 33,5 cm, sig-
nat «P Ysern i Alié», a l’angle inferior dret) que presenta un tema molt proper
a la casa d’Anglada, el camí de Bóquer amb el Cavall Bernat al darrere, un pai-
satge sobre el qual el mateix Anglada havia fet diverses composicions.

Anglada posseí obres d’altres artistes que ara només coneixem per una re-
lació manuscrita del mateix pintor, feta quan es van dipositar, durant el seu
exili a França, a casa de Vicenç Deu Pausas, a París.8 En aquests inventaris,

8.  Vicenç Deu Pausas, de la coneguda família Deu de les Corts, era banquer a París des de
feia anys. Força vinculat al món de la cultura, havia signat a París el 1915 una carta col·lectiva a

17087_Agents del mercat artistic.indd 19 11/10/17 13:09

- 20 -

Francesc Fontbona

escrits a mà pel mateix Anglada, tant les obres pròpies com les d’altres artis-
tes porten un número de contrast, que consignaré en cada cas. Obres i núme-
ros són els següents:

— �La carreta, de Gimeno (que en la llista es valorava aleshores en 100.000,
no sabem si pessetes o francs), 17-PPE-169.

— �Un cap de gitana d’Isidre Nonell (valorat en 15.000), 18-PPE-170.
— �Un cap de dona de R. [sic] Flores (valorat també en 15.000), 19-PPE-171.

Les sigles PPE que apareixen en cada número de control volen dir «Proce-
dència Pougues-les-Eaux», que era el nom de la localitat termal on Anglada es
refugià durant el seu exili. Això voldria dir que aquestes tres obres esmenta-
des les va tenir amb ell a França i, com que l’anada cap allà —el darrer dia ma-
teix de l’ocupació franquista de Catalunya— fou molt precipitada i per tant
no pogué endur-se gaires coses, se’n podria deduir que les peces en qüestió
—com les moltes altres pintades per ell mateix que hi tenia i que igualment
porten les sigles PPE al dors— devien formar part del fons personal que li
guardà a París el seu amic i col·lega peruà Carlos Baca-Flor durant els anys que
deixà França, des de l’inici de la Primera Guerra Mundial.9 Tot plegat podria
indicar que les obres de Gimeno i de Nonell havien entrat a la col·lecció d’An-
glada a començaments del segle, mentre que la de Flores ha de correspondre
ja a l’etapa d’exili. Cal subratllar també que, curiosament, malgrat la gran
amistat i col·laboració que tingué sempre amb Baca-Flor, no hi ha rastre
d’obres d’aquest gran pintor en la col·lecció antiga o subsistent actualment
d’Anglada-Camarasa.

Tanmateix, ni el Gimeno, que devia de ser un Francesc Gimeno (Tortosa
1858 – Barcelona 1927), ni l’Isidre Nonell (Barcelona 1973-1911) no han arribat
fins ara a ser possessió de la família, i no sabem exactament en quin moment
van desaparèixer de la col·lecció d’Anglada. De fet, Nonell fou un artista gaire

favor de la independència de Sèrbia, al costat d’artistes plàstics com ara Pere Ysern i Alié, Pere
Ynglada, Josep Maria Sert, Ramon Pichot, Josep Clarà, el músic Joaquim Nin i escriptors com
Alfons Maseras i J. Pérez Jorba. Vegeu El Autonomista (Girona), núm. 5194 (19 desembre 1915),
pàg. 1-2.

9.  «Títulos, medidas, precios de mis cuadros depositados en casa del Sr. Deu Pausas R C
París», manuscrit autògraf del pintor conservat en l’arxiu familiar del Port de Pollença. Aquest
document no porta data, però devia ser anterior a l’octubre del 1944, data de la mort de Vicenç
Deu Pausas.

17087_Agents del mercat artistic.indd 20 11/10/17 13:09

- 21 -

Anglada-Camarasa, col·leccionista de pintura i dibuix

bé coetani d’Anglada i van tenir ocasió de tractar-se, encara que no en tin-
guem cap constància, tant a Barcelona com a París no més tard del 1911, quan
el pintor de les gitanes morí prematurament.

En canvi, el Flores sí que continua en la col·lecció dels descendents d’An-
glada. Es tractava del pintor Pedro Flores10 (Múrcia 1897 – París 1968), un mem-
bre espanyol de l’Escola de París, que en la postguerra s’hi instal·là per raons
ja no tan sols estètiques, sinó polítiques. És una figura de dona de mig cos, a
l’oli sobre cartró (54,5 3 46,3 cm), signada «Flores» a l’angle inferior esquerre
i pintada amb un estil molt anys trenta o quaranta, no gaire lluny del que ca-
racteritzava l’aleshores emergent Emili Grau Sala, si bé menys subtil que
aquest. En tot cas, era una obra de factura més moderna que les que pintava
Anglada mateix.

A l’exili, Anglada passava necessitat, tant material com vital: era vell —més
de setanta anys—, estava lluny de casa i vivia en un país immers en la Segona
Guerra Mundial; per això mateix, en l’inventari manuscrit autògraf del qual
extrec aquestes informacions, el nom de cada obra, fos d’ell o fos d’un altre
artista, anava acompanyat de la indicació «vendido a» i un espai en blanc, si bé
a cap d’aquestes tres pintures s’hi va acabar afegint cap nom de comprador.
Segons els records actuals de la família, el Gimeno i el Nonell es van vendre
ja a Barcelona en tornar de l’exili l’any 1947-1948, a través de la galeria La Pi-
nacoteca, a la qual l’Anglada madur va estar molt vinculat.

Tanmateix, sí que el pintor conservà deu dibuixos de Gimeno fets majori-
tàriament al carbonet i que no apareixen, curiosament, en cap inventari dels
que Anglada havia anat elaborant. són els següents:

— �«Un carrer de Jesús. Tortosa» (c. 1878-1880), carbonet/paper, 31 3 22,5 cm. «Gi-
meno» (angle inferior dret) (figura 4)

— �«Un carrer de Tivenys. Tortosa» (c. 1878-1880), carbonet/paper, 33 3 24 cm.
«Gimeno» (angle inferior dret) (figura 5)

— �«Un carrer d ’Alfara. Toscà», llapis/paper, 33 3 24 cm. «Gimeno» (angle inferior
dret)

— Ruc menjant, carbonet/paper, 23 3 15 cm s/s

10.  En un primer moment vaig creure —en l’inventari manuscrit esmentat hi diu «R. Flo-
res»— que era el pintor i dibuixant Ricardo Flores (1878-1918), mort defensant França en la
Primera Guerra Mundial, retratista mundà, il·lustrador i actiu col·laborador en revistes satíri-
ques com La Rire o L’Assiette au Beurre, però l’estil de l’obra proclama inequívocament que és
de Pedro.

17087_Agents del mercat artistic.indd 21 11/10/17 13:09

- 22 -

Francesc Fontbona

— Torres (1887?), carbonet i fixador/paper, 22 3 30,5 cm s/s
— Carros, llapis i carbonet/paper, 21 3 32 cm «F. Gimeno» (angle inferior dret)
— �Portal de Sta. Caterina, Torroella de Montgrí (c. 1917-1918), carbó/paper

22,5 3 31 cm. «F. Gimeno» (angle inferior dret)
— �Bellcaire d’Empordà, mina de plom/paper, 21,4 3 14,3 cm. «F. Gimeno» (angle

inferior dret)
— Carrer amb arcs, carbó/paper, 32 3 21 cm. «F. Gimeno» (angle inferior dret)
— Camí amb carros, carbó/paper, ? 3 ? «F. Gimeno» (angle inferior dret)

	 Figura 4	 Figura 5

Figura 4. Francesc Gimeno, Un carrer de Jesús. Tortosa (c. 1878-80), carbonet/paper, 31 3 22,5 cm.
Figura 5. Francesc Gimeno, Un carrer de Tivenys. Tortosa (c. 1878-80), carbonet/paper, 33 3 24 cm.

La presència de Gimeno en la col·lecció d’Anglada és molt significativa
perquè aquell pintor, en vida, va ser molt poc valorat per nombrosos motius
socials, geogràfics i estilístics. I si ho va ser una mica no fou fins passada la
Primera Guerra Mundial, quan començà a ser reivindicat per joves pintors de
la generació del 1917 que obriren els ulls pel seu compte davant la genialitat
evident de l’artista.

Anglada, que era més gran que aquells pintors joves, també detectà que en
Gimeno hi havia un pintor important, i el mèrit encara és superior si tenim
en compte que feia vida a París i només venia a Catalunya esporàdicament,
mentre que Gimeno no tenia cap mena de projecció parisenca.

17087_Agents del mercat artistic.indd 22 11/10/17 13:09

