

El gravador E.-C. Ricart

Maria Rosa Planas i Banús

L'estudi de l'obra d'E.-C. Ricart demana una especial atenció, donat l'oblit en què l'ha mantingut la crítica, l'opinió pública. Essent només un gravador, el desconeixement és encara més evident. Però un cop superats aquests fets, i introduïts en els secrets de l'art de gravar, podem descobrir en la seva persona un artista sencer, fill del nostre noucentisme, un home lligat amb les avantguardes parisines de començaments de segle i un amic de grans personatges de la nostra cultura, com poden ésser Joan Miró, Francesc Ràfols, Gustau Gili, Pere Ynglada, Pau Picasso, Josep Pla, etc. Per tots aquests fets i especialment pel valor de la seva obra sobre fusta, creiem que cal revisar la vida, l'obra i la tècnica d'una figura que podem considerar clau en la història de la nostra iconografia del s. xx.

Vida

Enric Cristòfol Ricart (1893-1960), «el petit de cal Ricart del Gas», va néixer a Vilanova i La Geltrú el dos de novembre de 1893. La seva infantesa va ser difícil, i així ens ho diu en les seves memòries:

«Els meus records de l'infància són un seguit de convalescències: unes convalescències llarguíssimes només interrompudes per noves malalties.» [1]

El seu pas per les Escoles de Vilanova confirmà la seva natural inclinació al dibuix. Els consells dels artistes vilanovins Iu Pascual i Joan Llaverias influïren en la decisió paterna d'inscriure'l en la pionera «Escola D'Art» de Francesc Galí, l'any 1911.

Aquesta fou una etapa important per a la seva formació, podríem dir fonamental, ja que tota la seva obra es basa en els coneixements adquirits a la dita Escola, que en aquells moments representava un crit de protesta contra l'ensenyament de Llotja i un camí ple d'esperança per a la joventut assedegada de les noves tendències artístiques.

La força persuasiva de Francesc Galí va fer néixer l'afany de perfecció en els seus deixebles. En les seves classes hi havia quelcom d'una transcendència social i estètica semblant a l'ambient que hi devia haver a les acadèmies florentines del «Cinquecento».

«Valors, volum i aire» eren tres paraules que es repetien constantment a classe i fora de classe. Ricart escriu:

«Quan dèiem *valors*, mig aclucàvem els ulls perquè s'entengués més el que volíem

[1] E. C. RICART, *Memòries íntimes*. Còpia mecanografiada del text manuscrit que es troba a la Biblioteca-Museu Balaguer de Vilanova i la Geltrú, pàg. 2.

dir; els *volums* eren uns espais tancats com les regions d'una gran carta geogràfica; *l'aire*, profunditat, fregadís de la línia, si es tractava d'un dibuix al carbonet, o bé emboirament general tant si era un carbó com si era una pintura.» [2]

El 1912, i a les Galeries Dalmau de Barcelona, se celebrà la primera Exposició cubista. Encara que Galí va procurar que els seus deixebles no s'entussiasessin massa en un camí aparentment fàcil, Ricart i els companys llegien àvidament els primers llibres de teoria i crítica del cubisme. La interpretació d'aquest moviment i del futurisme els atreïa perquè representava un inexhaurible camí de noves formes gràfiques.

Poc temps després, i en aquella finestra oberta a Europa que foren les Galeries Dalmau, hi va haver una Exposició d'artistes de Polònia. La llum i el color de l'obra de Mela Muttermilch influïren en Ricart. Tant ell com el seu amic Joan Miró en quedaren marcats.

Als 21 anys es va apassionar, en el seu viatge a Itàlia, més per les formes «botticellianes» que pel traç vigorós d'un Miquel Àngel. Els pintors del «Quattrocento» l'atreïen més que no els mestres de les escoles del Nord d'Itàlia. En el suau ambient neorenaixentista italià va afirmar-se el seu gust per la forma i no pel color, pel dibuix pintat i no per la pintura dibuixada.

La seva estada a Itàlia va donar-li, també, ocasió de freqüentar el cafè «Giubbe Rosse», a Florència, lloc de reunió d'intellectuals i artistes, la majoria dels quals eren futuristes compromesos en el moviment de Marinetti.

Fou en aquest cafè on Ricart va veure una planxa de boix gravada que el va impressionar vivament. La riquesa de les agües sedoses i la qualitat de la fusta daurada van deixar-li un viu record, record que un any més tard, ja a Vilanova, es manifestà amb la gúbia als dits. Fins dos anys després, però, no va fer

servir els burís, començant així, de nou, la tècnica de gravar la fusta.

En aquest moment — 1914 — s'inicià el contacte que Ricart mantingué amb l'ambient artístic forà i que durà fins el 1926 aproximadament.

Les seves activitats artístiques — som a l'any 1917 — l'agruparen en el que en Josep M. Junoy anomenà «Escola de Vilanova» juntament amb Sala i Miró. Un any més tard, 1918, forma part de l'«Agrupació Courbet» ara amb Ràfols, Llorenç Artigas, Torres-García, Togores, Domingo, Miró, Espinal, Humbert, Benet i Obiols. Tots ells aspiraven a representar la tendència pictòrica que responia a la penetració franca de l'impressionisme. Fins al 1918 Torrents, Sala, Ràfols i Ricart mantien viva la flama contra el modernisme i l'exaltació del neixent noucentisme.

El 1919 desapareix la «Courbet» — representant del fauisme — i molts dels seus membres passen a «Els evolucionistes», agrupació formada per joves que havien cursat els seus estudis a Llotja. Però llur tasca més remarcable com a element impulsor i creatiu d'un grup és la participació en la Revista «Themis», important portaveu vilanoví nascut arran de les tertúlies al taller de Sala, amb el propòsit d'exterioritzar idees, irritar les persones que no entenien els joves artistes i higienitzar la vila. Un article dedicat al «Manifest de la dona futurista», de Valentine de Saint-Point, deixà «Themis» sense subscriptors i es veié forçada a desaparèixer.

Aquest mateix any, arran de l'entusiasme que va despertar l'Exposició d'art francès l'any 1917, fou el de la diàspora ja que, mentre Ràfols va anar a Itàlia i Torres-García i Sala es desplaçaven a Nord-Amèrica, un grup molt important, com Josep Pla,

[2] E. C. RICART, op. cit., pàg. 6.

- 3 Lluís Mercadé, M. Espinal, Pere Ynglada, Lluís Garriga, J. Borralleras, Josep Dunyach, J. Miró i altres, anaven encara a París.

Miró va escriure prèviament al seu amic Ricart des de Montroig:

«I tu què penses fer? Si tu venies ho passariem més baratet. Jo t'aconsello que et posis la mà al pit i facis un seriós examen de consciència. Si et veus amb pit de venir-te'n a batallar per obrir-nos pas en mig de la capital del món, espolsa la pols de la covardia, prescindeix de tot i vanate'n. Si penses anar a París sols com a *espectador*, a estudiar, a veure els grans impressionistes, els moderns, a estudiar, això no corre cap pressa. En aquest cas jo, com amic, t'aconsellaria que seguissis vivint al *camp* fins que el món estés més arreglat, i després anar-te'n tranquil·lament. Si penses anar-hi com a lluitador, és una aberració d'anar passant temps per *comoditat* nostra.»

Recordem que fins l'any 1920 — en què començà les seves estades a París — seguia anant quasi cada dia a Barcelona, deixant ja l'Escola d'art de Galí i assistint a les classes de l'Escola dels Bells Oficis als matins. A les tardes s'exercitava en un estudi, juntament amb Joan Miró, al carrer Baix de Sant Pere, davant la botiga de fideus de N'Isidre Nonell. De les hores compartides en aquest estudi varen néixer dos retrats. Ricart el va fer a Miró vestit de «caloió», cosint-li — literalment — el número 57, de llautó, en el coll de l'uniforme. Miró féu el gravador vestit amb un pijama a ratlles i amb els braços creuats; al fons hi ha un autèntic «collage» amb una estampa japonesa de Ukiyoe.

El febrer de 1920, Ricart arribà a París i s'afegí a la colla abans esmentada. Malgrat els consells d'En Miró, l'estada del gravador a la ciutat francesa es va decantar més per «estudiar» i per fer d'«espectador» que no pas de «lluitador». Les seves activitats artístiques varen començar a tenir forma en les fustes de boix, que illustraven amb encapçalaments i colofons la «Revue Musicale» o bé les targetes de minuta del Restaurant

«Le vieux Colombier». També es va introduir en el «Almanach de Cognac», i acceptà la il·lustració de *Carmen* de P. Mériméc, i hi féu gravats amb el tema de bodegons.

Durant sis temporades, Ricart va anar cada hivern a París, hi tornà els estius a Vilanova. El motiu dels viatges a la capital de França era aconseguir el «doctorat artístic». Tot i això, la seva vocació era la pintura, i per aquest motiu i malgrat els seus fracassos comercials — Exposició de 1917 en les Galeries Dalmau — així com les crítiques negatives — Exposició de 1926 a la Sala Parés — va continuar pintant. La necessitat de gravar es va imposar pels encàrrecs constants. Ja a París calgué que aprengué a lluitar amb la fusta, a dominar el burí, a buscar antics gravats francesos i a intentar plasmar en el boix els bodegons cubistes i les composicions «noucentistes». L'any 1924, i quan la seva activitat pictòrica es al punt més àlgid, creu necessari de recordar que el gravat és un treball secundari i així ho escriu en una carta a Joaquim Folch i Torres:

«Em permeto recordar-li que això de la Xilografia és, per a mi, una feina secundària per a *refer-me* del meu treball de pintor.»

Les estades de Ricart fora de la seva Vilanova natal s'estengueren fins a Londres, Madrid i Sevilla i foren molt importants. Trascendentals podríem dir, per a la creació de la seva obra. A nivell personal el contacte amb artistes, tant catalans com d'altres països, el va influenciar positivament.

A nivell artístic, la visió contínua d'obres d'art, i l'admiració de la bellesa en general va sensibilitzar la seva formació pictòrica, completant-la en alguns aspectes, canviant-la en altres, millorant-la sempre.

La possibilitat de viure part de l'evolució dels importants moviments culturals, com el futurisme, el cubisme, el dadà i el surrealisme, li va donar una visió directa dels nous ca-

mins plàstics, de noves possibilitats interpretatives, de nous elements de comunicació i expressió.

L'extrema sensibilitat de Ricart, així com el seu esperit amant de l'ordre, i el temperament entre abúlic i d'una aparent serenor, no toleraren ni compregueren el desastre de la guerra dels tres anys. De fet era l'ensorrament del país ideal que va «crear» Prat de la Riba des de la Mancomunitat i que varen fer créixer els noucentistes.

Obra

En l'obra de Ricart hi ha una correspondència literal entre les dades de l'estructura artística i les d'una perspectiva sociològica, captada des del punt de referència de la situació de l'artista. Quan en una obra veiem una possibilitat de lectura amb contingut ideològic, caldrà que observem els lligams entre aquella i els fets sociològics ambientals, dels quals n'és reflexe.

Si la xilografia fou el millor medi d'expressió de Ricart, ho hem d'atribuir no solament a una adaptació tècnica, sinó també a una correspondència íntima entre el procediment i la finalitat, a la vegada monumental i lírica del seu art. Aquesta correspondència va fer que les seves xilografies — excloem voluntàriament les millors ceràmiques de l'Aragay — desenvolupessin l'expressió de la mentalitat noucentista, tot donant-nos la imatge d'una Catalunya reduïda a una visió tipificada.

La idiosincràsia de la Catalunya mediterrània, entre grega i florentina, necessàriament agrícola i marífera, amb un concepte de la plàstica entre Cézanne i Signorelli, una gramàtica de les formes tancades, més prop de Modigliani que d'Ingres, imposà uns temes.

El repertori iconogràfic d'aquest moment — noies de turmell gruixut, camperoles de cos fornit, velers, atzavares, orenetes, sirenes, dofins,

càntirs, cistells de fruita, etc. —, recolzà en elements barrocs que varen afirmar-se fins a arribar a un cert manierisme. En l'esmentat repertori hi entraven també elements de la plàstica popular no vulgar, en tant que la mitificació implicava l'acceptació de la seva pròpia obra. Es diria un producte de l'home idealitzat.

Les troballes de Sunyer a Ceret respecte al descobriment de la naturalesa, foren adaptades com a pròpies: les muntanyes d'arabesc sinuós, els perfils d'un horitzó immediat, ple de vida, una natura que no és forta ni exuberant sinó cultivada i ordenada. Com a noucentista, mirava amb delit el mosaic de diferents conreus — amb la casa i el carro — el paisatge que cada any refan els pagesos. S'interessava pels detalls, pels accessoris i l'anècdota. La visió que ens donarà del «seu» país prendrà cos en unes línies harmonioses, de plàstica hellenitzant, de serena alegria i d'elements artístics barroquitzants, sempre dins un ordre establert.

Ricart va enllaçar també amb la tradició de la imatgeria d'on sortiren els *goigs*, en un nombre superior a seixanta, i les seves *Auques*, com la de la «Festa Major» (1919), plena d'humorisme especulatiu, seguint la tradició de les «auques de rodolins», de quaranta-vuit escenes tractades amb gran simplicitat de línies. Durant la guerra civil, i com a evasió de la realitat, pintà els «Rodolins amb dibuixet o l'auca del noi Barquet», exemplar únic i inèdit; «l'auca de Sant Nin i Sant Non» (1945) feta per il·lustrar el llibre de Sistachs Zanuy: *Vida, culto y folklore de los Santos Abdón y Senén*, on ja manca la frescor i la personalitat que trobem en la del 1919; *l'auca de les Festes Montserratines* (1947) on gravà tant sols vint de les quaranta-vuit escenes habituals.

La seva visió no es limitava, però, al món noucentista. El seu esperit el va endinsar en les noves tendències plàstiques, i d'aquí arribà a les noves

5 temàtiques que presentava l'avantguarda. Acceptà el llenguatge decoratiu de les «Arts-Déco» (Exposició D'Arts Decoratives, París, 1925) comú a d'altres artistes catalans, joiers i moblistes. De les estades a París hem trobat pintures i gravats de temes similars: bodegons, interiors i retrats, quasi sempre en composicions cubistes. Ja el 1917 va fer un «collage» en el retrat de Joan Miró. També va apropar-se al constructivisme, a la manera de Cézanne. En les seves composicions es trobava un cert gust per l'estructuralisme.

Si bé en principi va voler realitzar una obra original, seguint l'evolució de París, la voluntat d'enllaçar amb la tradició limità la seva temàtica a un respecte i una admiració pel fet popular. Després de 1926 ja no tornarà a la capital de França. Aquesta falta de connexió amb l'avantguarda l'allunyarà dels camins de la creativitat, iniciats juntament amb Miró. Entrarà definitivament en el món noucentista que ja mai no deixarà i on s'abocarà plenament.

Trobem la iconografia esmentada en els gravats decoratius com: *Veler* (1925) (13 × 14 cm.); *La Cacera* (1928) (30 × 40 cm.); *Ceres* (1937) (23,5 × 23,5 cm.) i *Diana* (1939) (11 × 11 cm.). D'aquest últim en farà una segona versió el 1950 (21 × 27 cm.). També en els llibres il·lustrats: LLONGUERES, J., *L'istiu al cor* (1928); SAGARRA, J. M., *Ancores i estrelles* (1935).

Arribà al món de la publicitat com una participació a la vida col·lectiva. Els primers encàrrecs responen al més genuí estil popular. L'any 1934 la Casa Codorniu li demanà uns gravats sobre la verema i l'elaboració del xampany. El 1956, repeteix una comanda i en ambdues el llenguatge és purament noucentista. Més tard, quan la publicitat va esdevenir una ajuda econòmica, s'adaptà a les seves exigències.

D'una banda l'haver-se reclòs a Vilanova, després de la guerra dels

tres anys, suposà una falta gairebé total de creació i, d'una altra, el retorn a unes formes ja treballades. En conseqüència, cultivà «l'ofici» en detriment de noves experiències.

El període 1940-1960 — any del seu traspàs — correspon al de la plena maduresa tècnica així com també a l'inici d'una davallada en la qualitat artística, derivada bé d'una necessitat de tipus econòmic, bé de l'ensorrament del seu món, de la ideologia en la qual va creure i per a la qual «creava». Creiem, doncs, que va acceptar per necessitat uns encàrrecs que el lligaren al servei d'una burgesia establerta i que podríem anomenar «obra menor», en la qual podem incloure les targetes d'invitació o de participació de bateigs, casaments, primeres comunions, recordatoris, ex-libris, targes comercials..., etc. Era una feina purament convencional. És lògica, doncs, l'absència reiterada d'emoció estètica.

En aquesta etapa, la il·lustració de llibres i els gravats decoratius componen el conjunt més digne d'ésser destacat. Entre els llibres caldrà esmentar dues edicions d'*El Quixot* (1933 i 1944) en la il·lustració de les quals s'adapta als personatges i prescindeix dels elements geogràfics susceptibles d'ésser identificats amb la realitat. Aquesta era una solució en els texts de literatura clàssica espanyola, puix que no en coneixia el paisatge. En canvi, en *L'Odisea* — obra concebuda dins la més pura ortodòxia xilogràfica — apareix l'espai obert, perquè el tema és mediterrani. En els gravats decoratius destacarem també dues obres, les més reeixides, com són *La Segà* (1944) (20,5 × 22,5 cm.) i *La Verema* (1944) (20,5 × 22,5 cm.), màxims exponents d'esplendor i maduresa, amb un fort contingut mitològic, amb cànons i paisatge que responen a un concepte netament noucentista.

Aquest món, però, ja no existia. El somni d'un país idealitzat havia desaparegut. La falta d'un programa

collectiu i la desconexió amb els seus ideals el portaren a refugiar-se en uns sentiments personals que derivaren cap a un misticisme. En les seves xilografies s'observa una marcada voluntat de tornar a un primitivisme, però també hi trobem una obra amenerada, desprovista — com ja hem dit — d'emoció estètica.

Malgrat això, Ricart donà al nostre país el renaixement del gravat a la fusta i portà la nostra tradició a uns límits d'alta finalitat i insuperable mestratge. Ningú com ell no va saber captar i glosar l'esperit i l'harmonia de la comarca que E. D'Ors qualificà de «terra de pàmpols i llibertat». La seva sensibilitat i intel·ligència donaren categoria universal a un llenguatge localista.

Tècnica

Ricart era un autodidacte. Els seus inicis foren insegurs i inexperts. Ja hem vist que la seva vocació era la pintura, i només impulsat per la falta de models «vius», pels inconvenients de sortir a pintar, per la necessitat d'omplir els llargs dies d'hivern i també influït pel record de la planxa de fusta daurada que va veure a Florència, s'endinsà en el món de la xilografia.

No és, doncs, estrany que els primers passos fossin incerts i erronis. Gravador *a testa* [3], feia servir les eines de gravar *al fil* [4]. Fins al cap de dos anys no va deixar les gúbies pels burís.

El fet d'acceptar la tècnica *a testa* fou la base de totes les seves possibilitats creadores. Un anglès, Thomas Bewick (1753-1828) va assolir la nova modalitat de gravar, en la qual les talles tenen un valor molt diferent de les fetes en el gravat *al fil*. Les desigualtats i avantatges son de tipus tècnic i estètic. Tècnic, perquè el traç de l'eina ja no està supeditat a la direcció de la fibra, a la vegada que queda resolt el problema de la resistència de la matèria, puix la fus-

ta tallada en el sentit perpendicular de les fibres ofereix una planxa compacta i homogènia. Això també permetia que les tirades fossin més nombroses. Estètic, perquè aquesta planxa dona al gravador l'oportunitat de trobar tota mena de valors i matisos en la composició.

El llenguatge de la fusta és molt limitat. S'hi imposen unes lleis molt estrictes. La superfície cal que dongui les masses i els perfils, o sigui els negres; els blancs s'obtenen mitjançant el buidat de la fusta. És a dir, damunt la planxa «ja existeix el dibuix», només cal treure la fusta que sobra, o sigui, els blancs. Altra cosa significaria que l'artista no ha entès l'autèntic sentit de la xilografia. Tot bon gravador aprofita la fusta deixant molts negres. Ricart ho interpretà així. Aquest principi és molt important en totes les tècniques i en la fusta justifica el seu autèntic valor. Però només s'arriba en aquest punt a base d'intel·ligència i experiència en l'ofici.

En principi, una xilografia no pot donar tons grisos en el sentit estricte de la paraula, perquè les línies en relleu reben — o no — la tinta d'una manera absoluta. Totes les gradacions de matisos caldrà obtenir-les amb talles i contratalles i la diferent profunditat en que hagin estat marcades.

L'artista necessita més enginy per obtenir qualitats en la xilografia — condicionat pels límits de la matèria — que no en qualsevol altre procediment calcogràfic, exceptuant el burí, tècnica que només dona, també, en principi, la línia nítida i freda de l'instrument que grava.

Per tal d'analitzar la tècnica personal d'en Ricart, cal tenir una visió de la seva obra des de la seva joventut. Era un gran aficionat a reunir obres mestres de la xilografia, tant

[3] La fusta està tallada al través de les fibres del tronc.

[4] La fusta està tallada al llarg de les fibres del tronc.

7 les estampes d'imatgeria popular com els «romanços», «goigs» i «auques de rodolins». Podem observar que les seves primeres obres están lliures de prejudicis, i que s'acosten a la tècnica del gravat català. Sabem també que, ja a París, buscava insistentment — en els molls del Sena i entre les carpetes dels marxants — velles estampes de l'Escola d'Épinal. Coneixia, doncs, la manera de gravar dels mestres francesos, però aquella tècnica no es va reflectir en la seva obra. La seva base fou la imatgeria popular.

En *El gravat a la fusta*, escriu:

«La imatgeria popular encarna plenament el sentit de lo que creiem que és un gravat al boix...» [5]

Per a ell l'única tècnica es trobava en la bellesa que li oferia una xilografia i creia que una planxa de gran perfecció no podia impressionar tant la nostra sensibilitat com els senzills gravats dels goigs i les auques.

Per això ens diu:

«Quant l'artista esdevé esclau de la tècnica, corre el perill d'ésser operari perfecte i que aquesta perfecció ofegui la seva emoció... L'artista deu refusar tot lo que sigui mecànic — i per tant sense emoció — en l'art de gravar al boix. Així, les eines que d'un cop fan tres, quatre i més ratlles damunt la fusta, no son menys detestables que aquells aparells i pinzells estranys que el pintor conscient allunya.» [6]

Aquest text és decisiu perquè uns conceptes tan clars i sincers foren oblidats tant sols deu anys després. El velo [7] va ser un dels burís que més va utilitzar. La mecànica, tan rebutjada en la seva joventut, fou la pitjor enemiga en plena maduresa. En les últimes obres, l'emoció — a vegades — es veu ofegada per un excés de tècnica i preciosisme.

L'ús de l'esmentat velo pot considerar-se una de les característiques més importants del nostre gravador. És evident que aquesta cina el va ajudar d'una manera especial a trobar el difícil *clar i obscur* en el qual va arribar a ésser un autèntic creador i també en les qualitats de «mitja-tin-

ta», en les quals va aconseguir les subtileses i delicadeses d'un gran mestre. Cal no oblidar que en la xilografia no hi ha — a priori — cap de les dues modalitats dites pròpies només d'un gravat al metall. En l'aiguafort, per exemple, les diferents mossegades dels àcids donen una gamma sense fi de tonalitats. Això ens ho va donar Ricart en una tècnica en la qual no existeix com a propietat intrínseca.

En el domini de l'ofici va iniciar una *gamma d'intensitats*: talles primes i juntes o bé talles fortes i distanciadades; talles iguals o bé alternant amb d'altres més estretes; en la mateixa direcció o bé creuades; retrobant-se en un quadre, en angle; netes o plenes de puntejat. Cada una d'aquestes combinacions afecta a la retina d'una manera molt diferent. Aplicant aquestes i altres variants, fetes amb un mínim de burís, va aconseguir infinitat de tons grisos que juntament amb els blancs y els negres van donar «color» als seus gravats.

També practicà el gravat *en color*. Però les planxes les féu com per ser un gravat en blanc i negre. No esperava que aquest li donés valors que ell no havia posat en la fusta, ni que li atenués possibles errors. L'obra més reeixida dels gravats en color és la il·lustració de *La vida es sueño*, de Calderón de la Barca, editada per G. Gili, l'any 1933.

En les composicions hi ha equilibri, amb sentit del ritme i perfecta alternància entre els grisos, els blancs i els negres. Les talles són suaus, ja que no li agradava el violent contrast expressionista dels traços forts. El seu burí és, a la vegada, lleuger i incisiu.

[5] E. C. RICART, *El gravat a la fusta*, en la «Revista del Centre de Lectura de Reus», 1920, núm. 14, pàg. 256.

[6] E. C. RICART, op. cit., p. 257.

[7] Burí amb diverses estries que marquen la fusta amb línies estrictament paral·leles, d'aspecte mecànic.

No podem deixar de destacar la riquesa de matisos i tons. Un gust refinat i un marcat detallisme el situen en la línia dels preciosistes. L'observació de la flora i la fauna està per damunt de la de l'home, fins a l'extrem que acostuma a prescindir de l'expressió humana, presentant-nos els personatges d'esquena o bé en actitud en què no calgui precisar detalls. Podem dir que resol millor les petites coses que els elements de grans dimensions i que les *qualitats* de cada matèria — robes, vegetals, fustes... — poden apreciar-se en tots els valors.

El seu burí va especular tant en els positius com en els negatius, polint perfils, trobant arabescs, matisant i teixint trames finíssimes, imprimint sempre la seva inconfundible ombra obliqua, el seu inimitable «zig-zag». Tot això tenint com a base la xilografia popular.

Hem vist ja que en l'art de tallar la fusta el domini de la matèria és mental i l'atzar no hi té lloc. Potser per aquesta qualitat, Ricart s'hi va identificar plenament. El seu temperament fred i el domini de si mateix li facilitaren la tasca. També les seves virtuts d'humilitat i senzillesa el predisposaren favorablement davant d'uns mitjans tan insignificants com una fusta i un burí.

Catàleg

Introducció:

Hem dividit el catàleg general de l'obra de Ricart en diversos apartats:

- A) Gravats decoratius.
- B) Publicacions ilustrades.
- C) Ex-libris.
- D) Goigs.

El catàleg és gairebé exhaustiu, si considerem l'exclusió conscient i deliberada de l'obra «menor». Hem de reconèixer, però, que hem hagut de renunciar, a vegades, a la regularitat formal per tal de poder-n'hi incloure d'incompletes, però

d'indubtable interès, l'omissió de les quals hauria estat en detriment de llur condició informativa.

La major part dels gravats han estat consultats en els Albums de Proves de la Biblioteca-Museu Balaguer, a Vilanova i La Geltrú. Només indicarem, doncs, llur localització en el cas de pertànyer a una col·lecció particular.

Al final d'aquesta introducció es troba una relació de les sigles, abreviacions i símbols emprats.

A) Quant als *gravats decoratius*, ordenats per títol, n'indiquem la descripció del contingut, la mida (alçada per amplada) i l'exemplar o exemplars que hem tingut a les mans.

B) Sota l'epígraf general *Publicacions ilustrades* incloem l'estudi dels gravats realitzats per a ésser publicats, sigui quina sigui la mena de publicació on anaven destinats (àlbums, almanacs, llibres, programes, guies...), i hagi estat llur publicació una realització o una utopia. Aquesta dualitat ha motivat no poques dificultats: hi ha obres que no s'han pogut localitzar; d'altres, consultades, no són objecte d'un estudi exhaustiu... Així, en consultar la descripció bibliogràfica, cal tenir en compte que:

— Quan no hi ha indicació del nombre de pàgines, vol dir que l'autora no ha localitzat l'obra.

— El mateix succeeix quan són indicades les pàgines, però no els gravats, o bé quan, al contrari, són indicats els gravats en una fitxa bibliogràfica incompleta. En aquest últim cas, els gravats han estat consultats als Albums de Proves.

— Quan s'afegeix al nombre de pàgines l'abreviació «*ilustr.*», hom vol indicar que l'obra és *il·lustrada*, sense que això presuposi que es tracti de *gravats*: pot tractar-se de fotografies, reproduccions en off, etc.

C) El catàleg de *ex-libris*, ordenat pel nom del propietari, indica, a més, el text (quan hi figura), les mides (alçada per amplada), l'any de realització, la indicació si és signat o no per Ricart, i la descripció. Hom afegeix també la col·lecció on s'han pogut consultar. La reproducció del text és sempre fidel a l'original.

D) En redactar el catàleg dels *goigs* han estat ordenats per les poblacions de procedència. Els goigs s'encapçalen pel primer vers. Hi ha, a continuació, una breu descripció seguida del peu d'impremta i de l'any. De les dues mides indicades, la primera respon a la mida d'orla a orla, i la segona a la real del paper (alçada per amplada). Quan cal, hem fet constar les diverses edicions.

A.P.	Àlbums de Proves d'Estat dels gravats. (Biblioteca-Museu Balaguer. Vilanova i La Geltrú).
B.A.B.	Biblioteca de l'Ateneu Barcelonès (Barcelona).
B.M.A.	Biblioteca dels Museus d'Art (Barcelona).
Cap.	Capital (lletra) o capítol.
Col.	Collecció.
«E.C. Ricart»	Firma de l'artista.
Fdic.	Edició o edicions.
Edit.	Editòrial.
Gráf.	Gràfic o gràfics.
Grav.	Gravats.
Il·lustr.	Il·lustrades o il·lustrador.
Imp.	Impremta o impressor.
Inst.	Institut.
Làms.	Làmines.
Lib.	Libreria.
Llib.	Llibreria.
M.M.	Monestir de Montserrat.
R.	Inicial de l'artista, gravada.
s.a.	Sense any.
s.i.	Sense impremta.
s.l.	Sense lloc.
s.n.	Sense numerar.
s.p.i.	Sense peu d'impremta.
Tall.	Tallers.
Tip.	Tipografia o tipogràfica.

A) *Gravats decoratius*

- 1) AL·LEGORIA DE LA MÚSICA
Dues muses i un pastor que interpreten música. Paisatge i orenetes. 30 × 30,5.
Xilografia acolorida. «5/25 E. C. Ricart» (B.M.B.): «17/25 E. C. Ricart» (Col. Cabanyes).
- 2) AL·LEGORIA EUCARÍSTICA
Àngel que sosté un calze. R. 1955. 16 × 11,5.
(Realitzat per a la Exposició-Concurs d'Estampes de Primera Comunió del C.I.C.F.).
- 3) ARQUERS, 1955. 24 × 24,3.
(Primer Premi a la «Exposición-Concurso de Arte en el Deporte de los Juegos Mediterráneos»).
- 4) BENEDICCIÓ DEL PA
Crist amb els seus deixebles, 1950. 30 × 40
Xilografia acolorida «0/50 Ricart» (Col. Ricart).
- 5) BODEGÓ
Camafeu. 1923. 5,2 × 5,6. «6/6 E. C. Ricart».

- 6) BODEGÓ
Camafeu. 1924. 7,3 × 10,5. «7/8 E. C. Ricart».
- 7) BODEGÓ
Síndria i cistell de fruites, ocell, pa i ombrella. 1932. 6,5 × 13.
- 8) CACERA, LA
Vuit figures en repòs. 30 × 40. Xilografia acolorida. «4/12 E. C. Ricart» (B.M.A.).
«11/12 E. C. Ricart» (Col. Cabanyes).
- 9) CERES
Figura de segadora i quatre escenes de treballs del camp. 1937. 23,5 × 23,5. Xilografia acolorida. «9/25 E. C. Ricart» (B.M.A.).
- 10) CISTELL AMB FLORS I OCELL
Camafeu. 1923. 7,3 × 7,3. «5/9 E. C. Ricart».
- 11) DIANA
Diana amb un cèrvol mort. Al fons, dos cavalls prop d'un riu. 1939. 1 × 11. «0/25 E. C. Ricart».
- 12) DIANA CAÇADORA
Cèrvol ferit per una sageta. En el centre Diana, i en últim terme dos cavalls. 1950. 21 × 27.
Xilografia acolorida. Dos exemplars a tres tints. «0/25 E. C. Ricart» (B.M.B.) (Col. Cabanyes).
- 13) EMMAÚS
Crist amb tres apòstols. Arc, cortinatge, gos..., 1957. 30 × 40.
Xilografia acolorida. «0/50 E. C. Ricart» (Col. Ricart).
- 14) MONTSERRAT VIST PELS SEUS ARTISTES
Verge com a tema central i al seu voltant els grups: Els romeus; L'emigrant; L'excursionista; El navegant; El geòleg; El fotògraf; Els nuvis; L'artista; El pelegrí. 1931. 33,5 × 43,6 (B.M.A.) (M.M.).
- 15) BERENAR EN EL CAMP
Caçador amb llebre i altres figures preparant el menjar davant una ermita. 30 × 40.
Xilografia acolorida. «21/25 E. C. Ricart» (Col. Cabanyes).
- 16) NEDADORA
Noia nadant, sirena i dofins. 1955. 9 × 17,2.
- 17) ORFEU
Orfeu amb una lira, assegut sobre un tronc d'olivera. Lleó, àliga i ocells. 1945. 22,2 × 22,5.
- 18) PALS
Dues dones davant una vista de Pals. 1951. 10,2 × 14,2.
(Gravat realitzat amb motiu de l'Exposició-Concurs de gravats per la Festa Major de Pals. Primer premi i Premi extraordinari).

- 19) **PARC**
Glorieta, llac amb cigne i nens jugant. Estàtua de Mercuri. 1934. 24 × 24.
- 20) **PASTOR AMB CAPA**. 1923. 8 × 6,3. «11/13 E. C. Ricart, 1923» (Col. G. Gili).
- 21) **PESCA, LA**. 1942. 29,5 × 39,5. «14/25 F. C. Ricart» (B.M.A.).
- 22) **QUIXOT I SANCHE PANZA**, D. R. 1947. 19,5 × 2,5. «3/25» (Col. Ricart).
- 23) **REGINA PACIS**
Verge amb el Nen. Cinc petites composicions sobre la pau i la prosperitat. Arc de Sant Martí. 1939. 24 × 24. (Tirada de deu exemplars).
- 24) **SANT JOAN**
Sant Joan nen, anyell i creu. Paisatge amb riu. R. 1945. 22,5 × 20,8. (Tirada de cinc exemplars).
- 25) **SANT JORDI**
Sant Jordi i el drac mort. Princesa que prega, orenetes amb roses. 40 × 30. Tintes: negra i gris. «22 i últim E. C. Ricart» (Col. Ricart). «20/22 E. C. Ricart» (B.M.B.).
- 26) **SEGA, LA**
Paisatge amb tres dones i un home que sega. En segon terme una masia. R. 1944. 20,5 × 22,5. Xilografia acolorida. «1/25 E. C. Ricart» (B.M.A.); «23/25 E. C. Ricart» (Col. Ricart), «25 i últim E. C. Ricart» (B.M.B.).
- 27) **SIRENA**
Sirena al costat d'una roca. En primer terme, noia i mariners. Veler i dofins. R. 1951. 21,5 × 27. Xilografia acolorida. «11/25 F. C. Ricart» (B.M.B.); «20/25» (Col. Cabanyes).
- 28) **SIRENES**
Tres figures i dofins. 1940. 23 × 23,5. Xilografia acolorida. «11/25 E. C. Ricart» (B.M.A.).
- 29) **VELER**
En primer terme plantes, dos mariners i una parella, 1925, 13, 14.
- 30) **VEREMA**
Quatre noies, una d'elles asseguda i al seu costat un cistell amb raïm. Ermita i mar. 29,5 × 39,5. Xilografia acolorida. «15/25 E. C. Ricart» (B.M.B.). «15/25 F. C. Ricart» (Col. Ricart).
- 31) **VEREMA, LA**
Sis noies entre la vinya. Masia, mar i vaixell. 1944. 20,5 × 22,5. Xilografia acolorida. «19/25 E. C. Ricart» (B.M.B.). «22/25 E. C. Ricart» (Col. Cabanyes).
- 32) **VEREMADORA**
Noia asseguda portant un cistell amb raïm. R. 1955. 9 × 3,5.

33) **VEREMADORES**

Noia amb un raïm a les mans. Al seu costat un cistell. En segon terme una altra noia amb un cistell a les espatlles. R. 1953. 14,3 × 15,5.

«0/5 F. C. Ricart».

(Aquest gravat va participar en l'Exposició-Concurs «Fira del Vi» de Vilafranca del Penedès i se'n va cedir una prova al Museu del Vi).

Publicacions ilustrades [1]

Actas y comunicaciones. L'Assemblea comarcal del Penedès y Conca d'Òdena, 1950.

Martorell, Bas, Estamper (Igualada), 1952, 242 pàgs.

Portada: Arc de Berà, pont del diable de Martorell i Montserrat. 8,2 × 8.

ALBAREDA, Anselm M.

Història de Montserrat. Cinquena edició. Montserrat, Abadía, 1945, 320 pàgines illust.

Album Meravella. Llibre de prodigis d'art i natura.

Barcelona, Edit. Ibèrica, 1927, vol. I.

El Berguedà (Àguila). 8,5 × 8,5.

La Patum (Tres escenes). 4,3 × 14.

La comarca de Vic (Pça. Major). 4,4 × 14.

Penedès (Arc de Berà). 8,6 × 12.

Almanac

Barcelona, Edit. Hespèrica, 1944.

Primavera: Home que llegeix i nena que cull flors. 16 × 19.

Estiu: Dos homes a la platja. 16 × 19.

Tardor: Home que va a caçar i nens a l'escola. 16 × 19.

Hivern: Interior amb xemeneia. Matrimoni que llegeix. 16 × 19.

Almanac de Catalunya

Barcelona, Imp. Ràfols, 1929.

82 pàgs. amb 2 gravats.

Almanach de Cogne

París, La Sirène.

1922. Pastor i ramat. 12 × 6,3.

1929. Verema. 12 × 8.

Almanac de «La Revista»

Barcelona, «La Revista», 1918.

Els mesos de l'any amb el fruit propi de cada estació. 8 × 8.

[1] Solament són detallats els gravats continguts en les obres citades quan aquests han estat examinats de manera individual per l'autora.

(s.f.), López Llausàs, Imp.

1922. Escena en el camp. 2,5 × 11.
 Alegoria de la música. 2 × 8,5.
 Serp caragolada en una cinta. 1,3 × 9,1.
 Paleta de pintor i pincells. 3 × 3.
 Pastor i ovella. 2,3 × 4,9.
1925. Bodegó. 13 × 10,4.
 Els dotze mesos de l'any (12 gravats) de 6 × 12.
1926. Font central i nens. 23 × 23.
1928. Noi que toca una tenora. 4,5 × 4.
 Ocell cantant. 4,5 × 4.
 Cistell amb flors. 3,2 × 3,5.
 Fruitera. 3,2 × 4,2.
 Ocell que canta sobre una lira. 3,5 × 4.
 Noia amb cistell de flors. 3,2 × 3.

Almanac «Penedès»

1921. Espigues de blat. 5,2 × 3,2. Ocell cantant. 4 × 3,5.

Almanac Vayreda

Barcelona, L'Estampa, 1926.
 Coberta: Flors. 4,5 × 3,5.
 Interior: Primavera, estiu, tardor, hivern. 4,4 × 6,5.

AMADES, Joan

- Llegendes i tradicions de Montserrat*. Amb il·lustracions d'E. C. Ricart, Barcelona, Edit. Selecta, 1959.
 255 pàgs. + 3 fulls s.n. amb 16 gravats.
- Patge que toca una trompeta. 2,2 × 7.
 - Tinter, ploma i paper. 2,2 × 5.
 - Fra Garí a la cova. 3,5 × 8.
 - Fra Garí lligat a una cadena. 1,7 × 5.
 - Pastors i poble de l'època romana. 3,5 × 8.
 - Mariner que es despedeix. 5 × 5.
 - Naufrag que prega. 3,6 × 8.
 - Làmpara votiva. 3,8 × 5.
 - Romeria. 3,5 × 8.
 - Dos pelegrins, 3,5 × 5.
 - Pelegrí assegut mirant la muntanya. 4,5 × 8.
 - Família de pagesos prop del foc. 3,5 × 8.
 - Àngels que toquen les trompetes. 2 × 5.
 - Muntanyes encantades. 3,5 × 8.
 - Pagès que prega. 3,5 × 8.
 - Família de pagesos que prepara el menjar al camp. 1,3 × 8.

AMADES, Joan

Montserrat. Tradicions i llegendes. Xilografies d'E. C. Ricart ... (acolorides per Joaquim Mateu). Barcelona, Edic. «La Llumanera», 1946.

XIV + fulla s.n. + 168 pàgs. amb 101 gravats + 6 fulls s.n.

AMADES, Joan

El Pirineu. Tradicions i llegendes. Xilografies de E. C. Ricart (acolorides per Manuel Barragán). Barcelona, Hd. «La Llumanera», 1949.
 XV + 167 pàgs. amb 71 gravats + 5 fulls s.n.

AMAT, Manuel

Anecdolari Vilanoví. (Obra no editada.)
 Projecte de la coberta: Home amb un estel (1938). 16,5 × 8.

AMAT, Manuel

Sota el cel de Vilanova. Amb una portada gravada al boix per F. C. Ricart. Vilanova i la Geltrú, Edic. «Prisma», 1932, 72 pàgs.

— Portada: Noia recolzada, amb ombrella i contemplant el mar. 5,5 × 6,2.

Antologia lírica de Montserrat. Barcelona, M. Montserrat Borràs, Edit., 1947, 160 pàgs. il·lust.

— Verge de Montserrat, muntanya i pelegrins. 18 × 13.

Antologia lírica de Poblet. Xilografies d'E. C. Ricart, acolorides de M. Benavent. Barcelona, Torell de Reus, 1950, 189 pàgs. amb 11 gravats.

— Escut a la coberta i la portada. 7 × 6,3.

— Sant Bernat. 17,2 × 11,5.

— Destrucció de Poblet. 16,2 × 13.

— Brollador del Claustre. 16,7 × 12,2.

— Àngels que vetllen per Poblet. 16 × 13.

— Sant Bernat. 16,2 × 13,2.

— Reconstrucció del Monestir. 18 × 13,3.

— El rei Jaume. 16 × 12,6.

— Porta daurada i pelegrí. 16,2 × 12,8.

— Cementiri dels monjos. 16 × 12,6.

— Sant Francesc i monjo de Poblet. 17 × 13.

Asociación pesebrista. Conmemoración del X aniversario. Villanueva y Geltrú, Assoc. Pesebrista, 1954. 16 pàgs. amb 4 gravats.

BAROJA, Ricardo

La nao «Capitana». Cuento español del mar antiguo. Frontispicio de F. C. Ricart. Barcelona, Edit. Juventud, 1947, 192 pàgs. amb 2 gravats.

— Coberta: Presoner lligat amb cadenes al timó del vaixell. 5,5 × 10.

— Neptú i dofins davant una galera. 13,5 × 9.

BEEHOVEN, Ludwig van

Correspondència... Barcelona, «Associació de Música da Camera», 1928.
220 pàgs. amb 74 gravats.

BENET, Rafael

El escultor Manolo Hugué. Grabados en boj por E. C. Ricart. Barcelona, Lib. Edit. Argos, 1942.

2 làms. + 182 pàgs. + 1 full. s.n. +
+ XI.I làms. + 2 fulls s.n. amb 18 gravats.

Cap. I. — «Llotja» vista des de la Plaça Palau. 4,1 × 11.

— Capital C: Guàrdia, gos i fanal. 3,2 × 3.

— Dona que munyeix una vaca a l'estable. 5,6 × 6.

Cap. II. — Família de pagesos. Paisatge mediterrà. 4 × 11.

— Capital D: Pintor i cavaller. 3 × 3,2.

— Interior del cafè «Els Quatre Gats» amb els retrats de J. Mir, I. Nonell, P. Romeu, P. Picasso i M. Hugué. 7,6 × 10,2.

Cap. III. — Interior en una cafeteria de París. 4,2 × 11.

— Capital M: Torre Eiffel i globus. 3,2 × 3.

— Cotxe de cavalls i fanal encès. 5,8 × 7.

Cap. IV. — Torero assegut guardant vaques.

— Cadira i gat adormit. Boina i bastó. 6,2 × 4,5.

— Capital A: Arbres i cases. 3,2 × 3,5.

— Dona que cus xarxes de pescar. 5,5 × 6.

Cap. V. — Interior amb taula i preparatiu per a amanides. 4,2 × 11.

— Capital L: Pàgesa. 3 × 2,8.

— Carn a la brasa i cistell amb el berenar. 4,5 × 8,3.

Cap. VI. — Interior amb taula de treball: begudes, llibres i estàtua-retrat d'E. C. Ricart. 4,2 × 11.

— Capital A: Font de Caldes de Montbuy. 3 × 2,8.

BERTRAN I ORIOLA, M.

Comunió. Poemes eucarístics. Barcelona. Fdit. Estel, 1945, 89 pàgs. amb 2 gravats.

— Àngel amb calze. 4 × 6.

— «Sacrum Convivium». 2,8 × 6.

Breviario chino. Barcelona, Edit. Lucero, 1942. (Obra no editada. Nota de Ricart de 1948. En els Àlbums de Proves consten 24 gravats.)

BRUNET, Manuel

El meravellós desembarcament dels grecs a Empúries. Xilografies de E. C. Ricart.

Quarta Edició. Barcelona, Edit. Estel, 1951, 111 pàgs. amb 2 gravats.

— Coberta: Dos dofins i embarcació grega. 4,5 × 4,5.

— Frontispici: Noia prop del mar. 7,7 × 5,5.

CALDERÓN DE LA BARCA, Pedro

La vida es sueño. Drama en tres jornadas.

Grabados en madera por E. C. Ricart. Barcelona, G. Gili, 1933.

196 pàgs. amb 37 gravats + 2 fulls s.n.

CARBALLO, Eugenio

Senderos de España. Barcelona, Inst. Gráf.

Oliva de Vilanova, 1950. 165 pàgs. +
+ 1 full s.n. amb 1 gravat.

— Frontispici: Noia canària i palmera. 15 × 10.

CARNER, Josep

Jonàs. Poema. (Obra no editada.)

— Jacob que descansa. 8,5 × 11.

CASAJUANA, E.

Evocacions. (Poesies.) Vilanova i La Geltrú, R. Vives, 1948.

— Coberta: Estel i ocells prop del mar. 9,2 × 5.

CASAS, Augusto

Alí-Bey. Vida, viajes y aventuras de Domingo Badía. Barcelona, Luis Miracle, Edit. 1943, 339 pàgs. amb 1 gravat.

— Alí-Bey amb un mapa a les mans. 12 × 8.

CASTROVIEJO Y BLANCO, José M.^a y CUNQUIRO Y MORA MONTENEGRO, Alvaro

Teatro venatorio y coquinario gallego... Vigo, Edic. Monterrey, 1958, 104 +
+ 60 + 11 pàgs. amb 11 gravats.

CENDRARS, Blaise

Petits contes negres pels infants dels blancs... Badalona, Fdic. Pove, 1929, 112 pàgs. amb 12 dibuixos en color.

Centenari de la mort de Chopin. Barcelona, Inst. Gráf. Oliva de Vilanova, 1949. 29 pàgs. amb 1 gravat.

— Piano amb fulles de palma i robes. Escut de Polònia. 13,8 × 11,5.

CERVANTES SAAVEDRA, Miguel de

El Casamiento engañoso y El coloquio de los perros. Novelas ejemplares. Barcelo-

- 13 na, S. A. Horta I, E., 1950, 107 pàgs. amb 8 gravats.
- Escut, llança i casc. 3,6 × 2,5. Tintes negra i verda.
 - Cofre amb un llaç. 5,1 × 11,1. Tinta siena.
 - Capital S: Matrimoni. 3,1 × 3. Tinta siena.
 - Home vist d'esquena. Espasa, capa i barret penjats en la paret. 11,1 × 11,1. Tinta grisa.
 - Colloqui entre dos gossos. 15,1 × 11,1.
 - Gos que ataca un home. 11,1 × 11,1. Tinta vermella.
 - Gos que s'acosta a una família que està menjant. 11,1 × 11,2. Tinta verda.
 - Mussol que vola (Cul de llàntia). 4 × 3,8. Tinta blava.

CERVANTES SAAVEDRA, Miguel de

Entremeses. Diez grabados de R. de Capmany. Xilografías de E. C. Ricart. Barcelona, Montaner y Simón, 1947. 168 pàgs. amb 10 aiguaforts i 25 xilografies + 5 fulls s.n.

CERVANTES SAAVEDRA, Miguel de

The Ingenious Gentleman Don Quixote of La Mancha... Illustrated by Enric-C. Ricart. Barcelona, Limited Editions Club, 1933, 2 volums.

Vol. I

Frontispici: Cervantes escrivint el Quixot. Figures del Quixot i Sancho. 19 × 12,8.

Portada: Cap de perfil del Quixot. 7,5 × 5,5.

Cap. IV. — Pagès que castiga el seu criat. 19 × 13.

Cap. VII. — Don Quixot parla amb Sancho. 19 × 13.

Cap. X. — Sancho agenollat davant Don Quixot. 19 × 13.

Cap. XII. — Don Quixot entre dos cabrers. 19 × 13.

Cap. XVI. — Home que entra a l'habitació on hi ha Don Quixot, Sancho i Maritornes. 18,8 × 13,8.

Cap. XIX. — Don Quixot i Sancho, parlant. 19 × 13.

Cap. XXII. — Homes encadenats i condemnats a galeres. 19 × 13.

Cap. XXV. — Don Quixot i Sancho, parlant. Paisatge de Sierra Morena. 19 × 13.

Cap. XXVIII. — Dorotea, vestida de pagès, es renta els peus al riu. 19 × 13.

Cap. XXXI. — Andrés agenollat davant Don Quixot. 19 × 13.

Cap. XXXIV. — Lotario, Anselmo, Camila i servents llegeixen versos. 19 × 13.

Cap. XLI. — Vaixell amb les veles desplegadas. 19 × 13.

Cap. XLIII. — Dorotea desperta Clara de Viedma. 19 × 13.

Vol. II

Frontispici: Don Quixot, al llit, pensa en els llibres de cavallerics. 19 × 13.

Portada: Cap de Sancho Panza. 7,5 × 5,5.

Cap. V. — Sancho somia d'ésser governador. 19 × 13.

Cap. IX. — El Quixot i Sancho entren al Toboso. 19 × 13.

Cap. XII. — Diàleg en el bosc entre el cavaller de «La Triste Figura» i el «del Bosque». 19 × 13.

Cap. XVII. — Don Quixot davant la gàbia del lleó. 18,8 × 12,8.

Cap. XXIX. — Don Quixot i Sancho damunt la barca encantada. 19 × 13.

Cap. XLI. — Don Quixot i Sancho sobre el cavall de fusta. 19 × 13.

Cap. XLIX. — Sancho governador de la «ínsula». 19 × 13.

Cap. LVIII. — Don Quixot presoner en una xarxa. 19 × 13.

Cap. LXV. — A. Moreno anuncia a Don Quixot l'arribada de Gregorio. 19 × 13.

Cap. LXXIII. — Retorn del cavaller i l'escuder a l'aldea. 19 × 13.

CERVANTES SAAVEDRA, Miguel de

Don Quijote de la Mancha. Edición y notas de Martín de Riquer. Ilustraciones de Juan Junceda. (Xilografías de E. C. Ricart.) Barcelona, Edit. Juventud, 1944, 3 vols.

CERVANTES SAAVEDRA, Miguel de

Las novelas del «Quijote». *El curioso impertinente. Historia del cautivo*. Xilografías de E. C. Ricart. (Nueva edición con prólogo de Martín de Riquer.) Barcelona, Edit. Juventud, 1947, 141 pàgs. amb 14 gravats.

CLAUDEL, Paul

L'annonce faite à Marie. Barcelona, Edit. Juventud, 1943.

Maria ofereix el Nen Jesús a Déu. 12 × 7,2.

Collecció de gravats contemporanis. Pròleg de Jaume Plà. Barcelona, Edic. de la Rosa Vera, 1949-1952, 4 vols.

Vol. I, T. II

N.º 13. *Veremadores*. Dues pageses amb cistells de raïms. 25,2 × 19,5 (4 proves, planxa destruïda, planxa definitiva i dibuix).

Vol. II, T. II

N.º 48. *Aguari*. Jove que buida una àmfora d'aigua. 25 × 18,5 (4 proves, planxa destruïda, planxa definitiva i dibuix).

Consueta de Sant Jordi. Miracle català del segle XIV. Amb nou interpretacions iconogràfiques del Sant... Barcelona, s.l., 1952.

— Sant Jordi i Montserrat (Full número 4 del llibre). 19 × 13.

COROMINES, Pere

A recés dels tamarius. Contes i novel·les. Barcelona, Imp. Altés, 1925, 247 pàgs.

COROMINES, Pere

Jardins de Sant Pol. Barcelona, J. Sallent (Sabadell), 1927.

— Coberta: *Anc.* 1,3 × 2,2.

COROMINES, Pere

Putxinellis. (Teatre.) Barcelona, Imp. Altés, 1927, 254 pàgs.

— *Anc.* 1,3 × 2,2.

Costums catalanes, El Nadal. El Forn del Cigne. (Edita aquest recull, manllevat a Joan Amades, com diu en el pròleg.) Barcelona, Imp. Cornet (Manresa), 1961, 2 gravats.

CRUSET, José

Novia de marzo. Poema en color. Barcelona, Tall. Gráf. J. Soler, 1945.

8 pàgs. + 1 full amb boix destruït.

— Sirena i dofí. 5,2 × 9.

CHARLES, Pedro, J. J.

La oración de todas las horas. Meditaciones ascéticas. 5.^a edició. Barcelona, Edit. Litúrgica Española, S. A., 1957. 542 pàgs. amb 3 gravats.

— Pelegrí que descansa. 6 × 7,8.

— Àngel amb mantell. 6,2 × 7,5.

— Pastor que adora la llum. 6,2 × 7,5.

CHARLES, Pierre, J. J.

La pregària de totes les hores. Amb tres xilografies d'E. C. Ricart. Barcelona (s.i.), 1956, 28 pàgs. illust. amb 3 gravats.

— Pelegrí que descansa. 6 × 7,8.

— Àngel amb mantell. 6,2 × 7,5.

— Pastor que adora la llum. 6,2 × 7,5.

DALMAU, Delfí

Sinceritat. Novella. Barcelona (s.i.), 1938.

— Arc i sagetes. 5 × 8.

DÍAZ-PLAJA, Guillermo

Veinte glosas en memoria de Eugenio D'Ors, con 6 grabados al boj de E. C. Ricart. Barcelona, Dip. Prov., Sección Prensa, 1955.

121 pàgs. amb 6 gravats.

— Caminant, amb una rosa a la mà. 14 × 14 × 10.

— Pallas Atenea i la Ben Plantada. 14 × 14 × 10.

— Pallas Atenea lluita amb un guerrer. 14 × 10,2.

— Sant Cristòfol travessa el riu. 14,2 × 10,2.

— Àngel i Auriga de Delfos. 14 × 10.

— Arquer. 14,2 × 10,5.

DÍEZ DEL CORRAL, Luis

Mallorca. Xilografías de E. C. Ricart. Barcelona, Edit. Juventud, 1942.

132 pàgs. + 2 fulls s.n. amb vint-i-vuit gravats.

Dotze nus. Pròleg de J. V. Foix. Barcelona, Edic. de la Rosa Vera, 1954.

17 quad. 5 s.n. + 12 numerats amb els originals del artistes.

N.º 12. Dues sirenes i estrella de mar. 24,6 × 20.

(4 gravats, 2 proves d'estat, planxa destruïda i prova definitiva).

Dotze paisatges urbans de Barcelona. Pròleg de Ferran Soldevila. Barcelona, Rosa Vera, 1955.

7 quad. 6 numerats i 1 s.n. amb els originals del artistes.

— Dues dones; una d'elles alimenta un infant i l'altre porta unes roses als llavis. Escut de Barcelona. 15 × 17.

(Gravat definitiu, encapçalat amb el pròleg + 3 proves i 2 dibuixos).

DUHAMEL, Georges

Fábulas de mi jardín. Con xilografías de E. C. Ricart. Prólogo de M. Manent. Barcelona, Edit. Juventud, 1946.

198 pàgs. amb 7 gravats + 4 full s.n.

— Llom del llibre: Barret i eines de jardiner. 7 × 1.

— Coberta: Ocells i escarabat. 6 × 6,3.

— Eines de jardiner. 12,5 × 7,5. Tintes negra i verda.

— Grill. 1,5 × 4,5. Tinta sèpia.

— Fortuna amb el corn de l'abundància. 12,5 × 7,5.

— Pagès que cuida l'hort. 12,5 × 7,3.

— Militar i cotxe. 12,5 × 7,5.

Dracs, nans i gegants. Barcelona (s.i.), 1934.

7 inicials: D, E, L, C, A, F, de 4,5 × 3 cada una.

ESCOLA I FIGUEROLA, Delfí

La plàcida Riba. Boix d'E. C. Ricart. Tàrraga, Arts Gráf. F. Camps Calmet, 1935.

73 pàgs. amb 1 gravat.

- 15 — Noia que descansa vora un riu. 3,3 × 6,1.
- Estatut de Catalunya, L'*. Editat pel Departament de Biologia de la Societat General de Farmàcia. Barcelona, NAGSA, 1932, 40 pàgs.
Coberta: Orla i palmes. Escut de Catalunya i ocell amb una rosa al bec. 12,2 × 8.
- ESTELRICH, Joan
- Expansió Occitana*.
— Sant Jordi. 4,2 × 3,5 (1928 en els Àlbums de Proves).
— Dofí. 3,5 × 4 (1928 en els Àlbums de Proves).
- FERRÀ, Miquel
- A mig Camí*. Poesies. Pròleg de Josep Lleonart. Barcelona, Imp. Altés, 1926, 181 pàgs. illust.
- FERRER, Antonio
- Santidad*.
— Coberta: Jesús parla a la samaritana. 5 × 9 (1942 en els A.P.).
- FERRER, Anton, Mossèn
- Esclats*. Poesies. Barcelona. Torrell de Reus, 1946, 77 pàgs. amb 1 gravat.
— Ocell i Arc de Sant Martí. 6 × 4,2.
- Fiesta mayor de Vilafranca del Penedès* que se celebrarà en honor de San Félix... La más típica de Catalunya. Las ilustraciones en boj son originales de E. C. Ricart. Vilafranca, Imp. Esteve, 1944, 16 pàgs. amb 7 gravats.
- Fiestas de la Merced*, 1956. Xilografías por E. C. Ricart. Barcelona, Inst. Gráf. Oliva de Vilanova, 1955.
21 pàgs. amb setze gravats. Tinta granate.
— Portada: Alegoria amb l'escut de Barcelona. 8 tintes. 10 × 12,2.
- Fiestas de la Merced*, 1956. Xilografías por E. C. Ricart. Barcelona, Inst. Gráf. Oliva de Vilanova, 1956.
40 pàgs. amb 26 ilust. Tintes bistre i verda.
— Portada: Verge de la Mercè, vista de Barcelona i noia barcelonina. 18 × 17.
- Fiestas de la Merced*, 1958. Xilografías por E. C. Ricart. Barcelona, Inst. Gráf. Oliva de Vilanova, 1958.
32 pàgs. amb dibuixos i 1 làm.
— Portada: Alegoria de Catalunya. 13 × 11.
- FLEURET, Fernand
- III contes antics*. París, Edic. Belles Lettres, 1923, 10 pàgs.
Frontispici: Flors i fruits amb troncs, d'arbres. 13,5 × 9.
- FOLCH I TORRES, Joaquim
- Poesies*. Pròleg de Víctor Català. Barcelona. Tipp. Empòrium, S. A., 1950.
180 pàgs. amb vuit gravats.
- GARCÉS, Tomàs
- Vuit cançons*. 3.^a edició. Pròleg de C. Riba. Boixos d'E. C. Ricart. Barcelona, Edic. Lira, 1923.
56 pàgs. amb deu gravats + 3 fulls s.n.
- GARRIGA, Ramon, Mossèn
- A la Mare de Déu del Far*. Poema... Barcelona, Inst. Gráf. Oliva de Vilanova, 1956.
37 pàgs. amb vint-i-tres gravats i orles.
Frontispici: Verge del Far. 2 × 15: Orla a cada pàgina: Fruits del mar i de la terra. 24,2 × 17,8.
- GASSOL, Ventura
- Mirra*. Badalona, Edic. Estampa, 1931.
Jove recolzat prop del mar. 11 × 8,3.
Tintes groga i negre.
- GIMÉNEZ CABALLERO, Ernesto
- ¡Hay Pirineos!* Notas de un alférez en la IV^a de Navarra sobre la conquista de Port-Bou. Barcelona, Inst. Gráf. Oliva de Vilanova, 1939.
Editora Nacional. Año de la Victoria. 93 pàgs. amb dos gravats.
Frontispici: Alegoria de la Victòria. 21 × 13,2. Tintes negra i siena. Cul de llàntia: Alegoria de la Pau. 4 × 4,5.
- GIMENO-NAVARRO, J.
- Les ales dels àngels*. Poemes. Barcelona, Edit. Estel, 1948, 81 pàgs. amb 2 gravats.
— Ales. 5 × 5.
— Àngel al costat d'un déu. 7,8 × 5,7.
- GREGORI EL GRAN, Sant
- Vida i Miracles de Sant Benet*... Montserrat, Abadía, 1955.
XII + 113 pàgs. amb setanta-nou gravats + 5 fulls s. n.
— 1 gran boix interior que es reproduceix a la portada. 17,5 × 12,5.

— 38 boixos de començament de capítol. 4,2 × 13.

— 38 lletres capitals miniades. 4,2 × 4.

Grandes poetas hispánicos y sus mejores poesías, Los. Época Romántica. Contemporánea... Dibujos a la pluma de E. C. Ricart. Barcelona, Edic. Selectas, 1941, 227 pàgs. illust.

GUASCH, Joan M.^a

Camins de Núria. Barcelona, Edit. Estel, 1952.

— Verge de Núria i monjo. 8 × 6,5.

— Tempesta en el bosc. 8 × 6,5.

— Pastor i gos. 8,1 × 6,5.

— Bolets i pregadéu. 8 × 6,7.

— Diana caçadora. 8,2 × 6,8.

— Sol i Lluna. 4,5 × 5.

— Olla, campana i creu. 4,5 × 5.

— Verge de Núria i pastors. 8,2 × 6.

Guía descriptiva del Real Monasterio Cisterciense de Sta. M.^a de Poblet. Poblet, Monasterio de Santa María, 1953.

18 pàgs. + 1 plano pleg. + 8 full. illust. + 1 full s.n.

— Portada: «Porta Daurada».

14,2 × 9,5. Tintes groga i negre.

HOMER

L'Odíssea. Novament traslladada en versos catalans per Carles Riba. Ornada amb gravats sobre fusta per E. C. Ricart. Barcelona (S.A.D.A.G.), 1948, 2 vols.

Vol. I

— Frontispici: Pallas Atenea governa la barca d'Ulisses. 18,5 × 13,5. Tintes siena i groga.

— Sirena que canta. 5 × 5. Tinta verda.

— Pallas Atenea parla en el Consell dels Déus. 17,5 × 12,5.

— Pallas Atenea, sota la forma humana de Mentos, parla amb Telèmac. 16 × 12.

— Penèlope plora. 18,5 × 12.

— Dues àguiles sobre l'àgora. 17,2 × 12.

— Telèmac en la nau. 17 × 13.

— Proleu transformant-se en pantera, arbre i serp de foc. 16,5 × 13.

— Els pretendents de Penèlope tirant discs i javelins. 16 × 12.

— Ulisses i Calipso prop del mar. 18 × 13.

— Ulisses talla arbres. 16,2 × 12,5.

— Nàusica i esclaus en el riu. 16,5 × 12,7.

— Pallas Atenea tapa Ulisses amb un núvol. 16,5 × 12,7.

— Demòdoc canta la disputa de Ulisses i Aquiles. 16,5 × 13.

— Ulisses guia els homes cap a les naus. 17 × 12.

— Ulisses prepara el foc per cremar Polifem. 16 × 12,7.

— Els homes d'Ulisses deslliguen les banyes de bou que contenen vent. 16 × 12.

— Circe voltada d'animals. 16 × 11,5.

— Perímedes i Eurícol aguanten dues ovelles pel sacrifici. 11 × 11,5.

— Ulisses lligat al pal de la nau, 16,5 × 12.

— Tempesta sobre la nau d'Ulisses. 16,9 × 13,1.

— Ulisses adormit. 16 × 11,8.

Vol. II

— Frontispici: Ulisses prepara l'arc i les sagetes. 18,5 × 13,5. Tintes siena, blava i groga.

— Porquerol que cuida els porcs. 4,5 × 4,5. Tinta groga.

— Pallas Atenea transformada en pastor, i Ulisses. 18,3 × 11,7.

— Ulisses transformat en un vell, davant Eumeu. 15,7 × 13,3.

— Eumeu adormit juntament amb els porcs. 16 × 12,5.

— Pisístrat posa menjar en el carro de Telèmac. 16 × 12,7.

— Fenícia que pren Eumeu. 16,1 × 13.

— Pallas Atenea retorna la joventut a Ulisses. 16,2 × 11,2.

— Ulisses davant un gos. 16 × 11,5.

— Ulisses derrota Iros. 15 × 12,2.

— Euridea renta els peus d'Ulisses. 16 × 11,5.

— Penèlope plora la mort d'Ulisses. 17 × 11,5.

— Els pretendents es preparen per a la prova de l'arc. 17 × 13.

— Ulisses i el seu fill lluiten amb els pretendents. 16,5 × 13.

— Ulisses davant els pretendents morts. 15,3 × 12.

— Penèlope reconeix Ulisses. 16 × 13.

— Hermes crida les ànimes dels pretendents. 16,6 × 13.

— Ulisses amb el seu pare Laertes, 17,7 × 13,5.

— Pallas Atenea ajuda Ulisses en la lluita. 17,5 × 13,5.

IMBERT, Erasme d'

Sant Erasme vulgarment apellat Sant Elm, primitiu patró dels navegants. Notes històriques. Barcelona (s.i.), 1950, 107 pàgs. illust. + 1 full s.n.

— Sant Erasme. 9,2 × 16,8.

JUNOY, Josep M.^a

L'actualitat artística. Barcelona, I.lib. Catalònia, 1931, 99 pàgs. illust.

IV *Conferències de combat*. Barcelona (s.i.), 1923.

JUNOY, Josep M.^a

El gris i el cadmi. Amb una portada a dos colors gravada al boix per E. C. Ricart. Barcelona, Llib. Catalònia, 1926, 211 pàgs. + 2 fulls s.n.

— Coberta: Torre Eiffel i elements al·legòrics. 1,5 × 9,2. Tintes groga i gris.

JUNOY, Josep M.^a

Novena a Sant Josep. (Obra no editada.) — Orla amb cintes, flors, ocells i raïms. 12,9 × 8,2. Tintes groga i negra.

LUÑO PEÑA, Enrique

Caja de Pensiones para la Vejez y de Abo-rrors de Cataluña y Baleares, 1904-1954... Xilografias de Ricart. Barcelona, Inst. Gráf. Oliva de Vilanova, 1954. 364 pàgs. amb 86 gravats.

LLEONART, Josep

Tizianella. (Obra no editada.)

LLONGUERAS, Joan

L'istiu al cor. Poesies. Pròleg d'A. Vives. Barcelona, Tip. Empòrium, 1928.

156 pàgs. amb 3 gravats + 2 fulls s.n.

— Coberta: Noia que descansa. 3,5 × 5,2.

— Dona amb cistell de fruita i càntir. 12,2 × 5,3.

— Síndria oberta. 2,8 × 5.

LLONGUERAS, Joan-RAMON, Joan (Josep) CARRATALÀ, Maria

Pau Casals. Barcelona, Edic. «La Nova Revista», 1927, 63 pàgs. + 7 illust.

— Orla de la portada. 12,5 × 10,5.

— Dibuxos del Vendrell.

MACAYA SANMARTÍ, Alfonso

Alfonso Macaya Sanmartí desde la Presi-dencia de la Asoc. de Bibliófilos de Bar-celona desea a D. E. C. Ricart felices Navidades y próspero Año Nuevo. Barcelona, Asoc. de Bibliófilos, 1949, 17 pàgs. amb 16 gravats.

— Llibres. 4 × 13,8.

— Inicial H. 5,2 × 4,5.

— Moisès amb les Taules de la Llei. 7,7 × 6,2.

— Els egipcis cremen tauletetes. 5,8 × 8,2.

— Grec que escriu. 5,5 × 8,5.

— Taula amb llibres i felicitació de Nadal 1949-50. 13 × 10.

— Llibres que cremen. 4 × 7.

— Visitant, en un museu d'Estambul. 4,2 × 8,8.

— Personatges medievals i llibres. 7,5 × × 9.

— Rei davant d'un escriptori. 7 × 7.

— Reis d'Orient en adoració. 6,6 × 9.

— Monjo que llegeix. 7 × 4.

— Bodegó amb llibre. 6 × 7,5.

— Rellogte de sorra. 2,3 × 1,5.

— Llibre enquadrnat. 5,5 × 4,3.

— Llibre enquadrnat. 4 × 5,2.

MANENT, Marià

L'aire daurat. Interpretacions de poesia xinesa. Barcelona, Edit. Estel, 1947, 150 pàgs.

Coberta: Peix. 5 × 6.

Frontispici: Xinès que contempla el paisatge. 7 × 5,6.

MANENT, Marià

El color de la vida. Interpretacions de poesia xinesa. Xilografies d'E. C. Ricart. Barcelona, Maria M. Borràs, Edit., 1942. 93 pàgs. illust. amb 16 gravats + 1 full s.n.

— Jove que cull flors. 10,5 × 7,7. Orla color siena.

— Ànecs. 1,2 × 1,8.

— Flor. 3 × 1,5.

— Paisatge. 5 × 2,5.

— Noia que contempla una posta de sol. 2,5 × 5,5.

— Paisatge amb una parella a la vora del riu. 10,5 × 7,7. Orla color siena.

— Escena de treball en el camp. 10,5 × × 7,7. Orla color siena.

— Paisatge amb riu i cèrvol. 10,5 × 7,7. Orla color siena.

— Home assegut al costat d'un arbre. 10,5 × 7,7. Orla color siena.

— Home recolzat a la vora d'un riu. 10,5 × 7,7. Orla color siena.

— Paisatge amb cascada. Home que travessa el riu sobre una fusta. 10,5 × × 7,7. Orla color siena.

— Noia que contempla el riu a la llum de la lluna. 10,5 × 7,7. Orla color siena.

— Cavall i guerrer que tiren amb arc. 1,5 × 5,5.

— Guerrer que tira amb arc. 2 × 5,5.

— Jonc que llisca per les aigües. 1,5 × 6.

— Home que dorm. 2 × 3,7.

MANENT, Marià

L'obra i altres poemes. Barcelona, Atenes A. G., 1931, 77 pàgs. amb vuit gravats + 1 full s.n.

- Portada: Columna en la qual es cargolen una cinta i una garlanda de flors. 5,5 × 1,5.
- Dos cavalls. 2,5 × 3,5.
- Mar i ocells. 2,2 × 3,2.
- Flors i ocell. 1,2 × 3,8.
- Unicorni. 2,2 × 3,5.
- Cèrvol amb una sageta clavada al front. 2 × 3,5.
- Sirena amb ales. 2 × 3,5.
- Temple grec emmarcat amb una cinta. 2,3 × 2,3.

MÉRIMÉE, Pròsper

- Carmen*. (Obra no editada. Havia d'imprimir-se a París per «La Sirène» el 1920.) Torero. 5,1 × 3.
- Paisatge amb palmeres. 12,2 × 7,6.
- Gitana. 4,2 × 3,5.
- Paisatge amb cavall, atzavara i figura de moro. 5,5 × 7,2.
- Test amb flors. 4,7 × 3,5.
- Cavall. 5,6 × 7,8.
- Paisatge prop del mar. 7,7 × 7,7.
- Toro que vesteix un torero. 7,7 × 7,7.
- Soldat a cavall. 7,5 × 7,7.
- Gitanos que canten i ballen. 7,7 × 7,7.
- Castanyoles i pandereta. 5,7 × 3,6.
- Guitarra, gerro i trabuc. 5,5 × 3,5.
- Tests amb flors al costat d'una reixa. 6 × 4,7.
- Família gitana. 5,7 × 7,8.
- Cartes. 7,5 × 7,7.
- Bodegó. 5,7 × 7,7.
- Cap de brau. 4 × 3.
- Taula amb guitarra, gerro, cartes i llumener. 12,2 × 7,7.

MILLÀS-RAURELL, Josep

- Trenta poemes*. (Ornen aquests poemes cinc boxos originals tallats per E. C. Ricart qui els ha destruït en acabar el tiratge.) Barcelona, J. Horta, Imp. 1919. 72 pàgs. amb cinc gravats pintats a mà.
- Gerro amb flors. 6 × 8.
- Dona que rega les flors. 5,5 × 7,5.
- Noia que cus. 6,5 × 5,5.
- Interior amb taula i diari. 6,5 × 7,5.
- Colom que porta una flor i una cinta amb els colors de la bandera francesa. 5,5 × 9.

MIRACLE, Luis

- Catálogo de las ediciones de...* 1941. Cubierta ilustrada por E. C. Ricart. Barcelona, Edit. Miracle, 1941. (Coberta amb 15 gravats entre els que hi ha diversos retrats.)

MORAGAS BARRET, Francisco

- Ideología de la Caja de Pensiones para la Vejez y de Ahorros*. Barcelona, La Polí-

grafa, 1963, 82 pàgs. amb 51 gravats. (Edició en la qual probablement es van fer servir les xilografies que no s'utilitzaren en l'edició de 1954, per a la qual Ricart va fer 159 gravats i només se n'imprimiren 86.)

MORGADES, Bernardo, R. P. Dom ... S. O. Cist.

Guía del Real Monasterio Cisterciense de Santa María de Poblet... (Portada al boj de E. C. Ricart...) Barcelona, Hermandad de Bienhechores de Sta. M.^a de Poblet, 1956.

201 pàgs. illust. + 1 planol pleg. + 2 fulls s.n.

- Portada: Interior del temple, en el Claustre Major amb la font d'aigua. 16,3 × 10,3.

MUTGE I SAURÍ, Guerau

Cançó de les cançons. Poemes. Barcelona, Torrell de Reus, 1949, 49 pàgs. amb 2 gravats.

- Noia que contempla el mar. 2,9 × 5,5.
- Ocell, lira i arbres. 7,9 × 6,2.

Mutualidad Catalana Mercantil e Industrial de Accidentes de Trabajo y Previsión. XXV Aniversario de su fundación. 1933-1958... Xilografies de E. C. Ricart. Barcelona, S.A.D.A.G., 1958.

48 pàgs. + 18 fulls s.n. illust. amb vint-i-tres gravats.

NOGUER, Tomàs, Mossèn

Sant Narcís, Bisbe de Girona. Xilografia de E. C. Ricart... Barcelona, Montaner i Simón (s.a.).

Portada + 189-210 pàgs.

- Sant Narcís i les Esglésies de Girona. 20 × 14,9. Tintes negra i siena.

Nostres devocions, Les. Barcelona, Torrell de Reus.

1. La Mare de Déu de la Misericòrdia de Reus (1955).

- Imatge de la Verge amb el Nen als braços. 10 × 6. (Col. Prats-Auquer).

2. Santa Maria de Montserrat (1955).

- Verge de Montserrat, Muntanya, serra, ocells i corona. 11,2 × 9,6 (Col. I. Cubells).

- Parcella de pelegrins davant les muntanyes. 2,2 × 13,2 (Col. P. Pujol).

- Processó amb pelegrins. 6 × 13 (Col. P. Pujol).

- Dos cossos de gegants que es confonen amb les muntanyes. 6 × 13,5 (Col. P. Pujol).

- 19 8. Sant Jordi Màrtir Patró del Principat (1959).
— Sant Jordi i el drac ferit de mort. 20,5 × 12 (Col. Arxiu de Sta. M.^a de Poblet).
9. La Sagrada Família (Barcelona) (1959).
— Sant Joaquim, Sta Anna i Maria nena entren al temple. 9,3 × 6,1 (Col. Germanes de la Presentació).
9. La Sagrada Família.
Sant Josep treballa la fusta, Maria cosint i Jesús amb un ram de flors. 10 × 9 (Col. P.M.A. de B). Torres del Temple de la Sagrada Família. Creu i anells enllaçats amb uns lliris. Mà que beneeix. 13,1 × 8,3 (Col. Terradas-Sala).
11. Santa Maria de Poblet (1961).
— Incendi i destrucció del Monestir en 1835. 16 × 12,7.
— Verge barroca amb el Nen als braços i un ram de lliris. 9,2 × 5,2.
— Monjo agenollat i abraçat a una creu. 8 × 11.
— Composició allegòrica del Cister. 16,2 × 11,3.
— Dos àngels que toquen instruments musicals. 3 × 6,7.
— Tronc d'arbre amb l'escut de Poblet. 2 × 6.
— Tres monjos que treballen en una impremta. 8,2 × 9.
— Sant Bernat de Claravall. 8 × 5,5.
— Patriarca del Cister amb bàcul i llibre. 7,7 × 4,4.
— Immaculada sobre la mitja lluna. 7,7 × 7.
— Vista general del Monestir. 5,5 × 6,5.
— Monjo que prega davant una creu. Claustre del Monestir. 6 × 5.
— Escut de Poblet. 2,3 × 7,5.
18. Sant Francesc d'Assís.
— Cap del Sant i dos ocells. 3,5 × 3,5.
— Sant Francesc en el bosc amb ocells. 10 × 6,9.

ORIOI, Hèctor

Codorniu. Muy antiguo y muy moderno. Grabados al boj de E. C. Ricart. Barcelona, Inst. Gráf. Oliva de Vilanova, 1934.
24 pàgs. amb dotze gravats.
(Vegi's les il·lustracions de Carles *Soldevila*: Codorniu: Molt antic i molt modern).

ORS, Eugeni d'

La ben Plantada. Edició de les Noces d'argent. Il·lustrada per E. C. Ricart. Barcelona, Llib. Catalònia, 1936.

142 pàgs. amb 1 grav. i 23 dibuixos en color.

Portada: La Ben Plantada. 8,2 × 3,2.

PALMA, Ricardo

Tradiciones peruanas. (La Misa Negra.) (Xilografías ejecutadas por E. C. Ricart). Barcelona, Taller Gráf. Casulleras, 1951.

13 pàgs. il·lustr. amb set gravats.

(Edició destruïda per ésser un tex impropri d'una felicitació de Nadal.)

PEERS, F. Allison

Les poesies de Manuel de Cabanyes. Versió de l'obra «The Poems of Manuel de Cabanyes»... Traduit per Gustau Galcerà. Barcelona, Oliva de Vilanova, 1933, 76 pàgs. il·lustr.

— Retrat de Manuel de Cabanyes. 11 × 7,4.

PIJOAN, Josep

El meu Don Joan Maragall. Barcelona, Llib. Catalònia (s.a.). 120 pàgs.

— Joan Maragall. 10,5 × 7,3.

PLA, Josep

Cadaqués. Barcelona, Edit. Juventud, 1947.

250 pàgs. amb 7 grav. + 6 fulls s.n. + 11 làms.

— Llom del llibre: Peix pescat amb ham. 6,8 × 1,5.

— Coberta: Pageda amb un càntir al cap, que mira el paisatge de Cadaqués. 10,5 × 9,2.

— Càntir, peix i brúixola. 3,5 × 4,5. Tinta siena.

— Sirena i dofí. 3,9 × 8,5.

— Sirenes. 3 × 7,8.

— Mapa, brúixola, compàs i llibre. 3,7 × 8,5.

— Mariner que contempla el mar. 3,5 × 6.

PLA, Josep

Cartes de lluny. Barcelona, Edit. Juventud, 1948, 289 pàgs.

— Llom: Maleta i paraigua. 6,7 × 1,5.

— Coberta: Trens en una estació i vaixells en el port. 5,1 × 9.

Primera Exposició d'Art del Penedès. Celebrada en Vilafranca des del dia 22 d'agost al 5 de setembre de 1926. Ven- 176 pàgs. amb 8 làms. + 3 fulls s.n.

— Dues noies assegudes. Al primer terme flors, a l'últim terme el mar. 7,3 × 10.

QUEVEDO Y VILLEGAS, Francisco de

Historia de la vida del Buscón... Xilografías de Enrique C. Ricart. Capitales xilográficas por «Xam». Palma de Mallorca. Edit. Moll, 1948.

224 pàgs. amb cap. illust. + 2 grav.

— Dona que mira per una finestra. 16 × 9,5.

— Homes que arreglen un vestit. 15,5 × 9,5.

RAMUZ, C. F.

Derboranza. Con xilografías de E. C. Ricart... Barcelona, Edit. Juventud, 1947. 233 pàgs. amb 9 grav. + 2 fulls s.n.

— Llom del llibre: Pastor a la muntanya. 7 × 1,5.

— Coberta: Cabres que corren. 6,5 × 6,5.

— Pastor que dorm mentre dos genis de la muntanya li tiren pedres. 12,7 × 7,5. Tintes negra i groga.

— Ganivet clavat en el pa, formatge i bol de llet. 2,3 × 4,3. Tinta vermella.

— Dos homes al costat del foc. 12,7 × 7,7.

— Pedres que cauen de la muntanya Derboranza. 12,7 × 7,2.

— Vell pastor que prohibeix el pas cap a la muntanya. 12,7 × 7,7.

— El pastor Anton perdut en la muntanya. 12,7 × 7,7.

— Paísatge muntanyenc. 2,7 × 3. Tinta vermella.

RAMUZ, C. F.

Juan-Lucas. Drama en la muntanya. Con xilografías de E. C. Ricart. Barcelona, Edit. Juventud, 1953.

173 pàgs. amb 3 grav.

— Home que destrueix un bressol. 12,7 × 7,5.

— Abet que cau sobre un home. 12,2 × 7,5.

— Home que sosté en els braços el cos d'un nen. 12,8 × 7,5.

RENARD, J.

Histoires Naturelles. (Obra no editada.)

— Caçador, paisatge amb cases. 10,3 × 6,7.

— Dos ocells que canten. 3 × 8,5.

— Alegoria de la música. 3,4 × 8,7.

Ribes y Pradell, S. A. 1845-1945. Barcelona, Inst. Gráf. Oliva de Vilanova, 1945, 87 pàgs. illust.

— Fines de la construcció. 6 × 6.

— Port de Barcelona amb vaixells i descarga de caixes, 8,2 × 14,2.

— Carrer del barri vell de Barcelona. Home que porta fustes. 8,5 × 6.

— Pati de la Casa Ribes i Pradell. 10,2 × 14,5.

— Vista de la fàbrica. 7,2 × 14,2.

— Home que transporta troncs en un riu. 4,2 × 10.

— 9 capitals de 4,5 × 4 cada una.

RICART-FORMENT, J. A.

Guitarra de vidres. Poemes. Boix de la portada original de E. C. Ricart. Vilanova i Geltrú, Virella i Soler, 1935, 142 pàgs.

— Coberta: Pelegrí que talla una flor. 2,5 × 4,3.

RICART NIN, Enric-Cristòfol

Colección de 24 grabados originales de Pierrette Gargallo, Alberto Fabra, J. Fin, Javier Vilató. Presentación de ... Con una xilografía original del mismo. Barcelona, Gráf. Bobes, S. A., 1945, 62 fulls illust.

— Capital D: Diana amb un arc i cèrvol mort. 8,2 × 5,2.

RÍOS SARMIENTO, Juan

El libro de la Ópera... Xilografías y dibujos de E. C. Ricart. Barcelona, Edit. Juventud, 1943, 350 pàgs. illust.

ROEN, Claude

Les aventures de Polzet. Traducció de M.^a Perpinyà. Il·lustracions d'E. C. Ricart. Badalona, Edic. Proa, 1929.

ROIG I LLOP, Tomàs

Sant Pere Màrtir. Poema.

— Inscripció «Credo» i ocells. 4,5 × 6,2. (En els A.P., 1953.)

ROMEU, Josep

Aires de llegenda. Poema. Primer premi del Certamen literari organitzat per la «Comissió Abat Oliva». Pòrtic de J. M.^a de Sagarra. Gravats al boix d'E. C. Ricart. Barcelona. M. Montserrat Borràs, Edit., 1948.

92 pàgs. illust. amb 24 grav. + 3 fulls s.n.

ROVIRA-ARTIGUES, Josep M.^a

Balades i sonets. Barcelona, Edit. Fstel, 1950.

92 pàgs. amb 2 gravats.

— Caminant que cull una flor. 4,5 × 5.

— Paísatge de la costa vist des d'una finestra. 8 × 5,5.

- Poemes d'amor i de camí* (1920-1926).
Pròleg de Josep Lleonart. Barcelona,
Les Edicions d'Art, 1927, 83 pàgs.
— Angel que toca el violí. 4,3 × 4,3.

SAGARRA (I DE CASTELLARNAU), Josep
M.^a de

- Àncores i estrelles*. Amb 6 gravats al boix
d'Enric C. Ricart. Barcelona, Llib. Ca-
talònia, 1936, 86 pàgs. amb 6 illust.
— Pescador i dona en el poble. 15 × 10.
— Vista de la platja amb pescador i bar-
ques. 14,7 × 10.
— Pagesa i atzavara. Al fons, un cementiri
i la mar. 15 × 10.
— Sirenes cantant i fent sonar caragoles
de mar. 14,7 × 10.
— Pescador i peixos. 15 × 10.
— Veler i sirena. 8,5 × 6.

Àncores y estrelles. Xilografies de E. C.
Ricart. Barcelona, Joan Sallent (Saba-
dell), 1949.

- 104 pàgs. amb 59 gravats.
(2.^a edició d'«Àncores i Estrelles» feta
amb els gravats de la 1.^a edició [1931]
ampliats). (Nota de Ricart en els A.P.)

El Comte Arnau. Poema. Barcelona, Llib.
Catalònia, 1928, 231 pàgs. + 2 f. s.n.
— Coberta: Drac. 18,5 × 12. Tinta ver-
mella.
— Portada: Tinter. 3,2 × 4,2.

El poema de Nadal. Xilografies d'Enric C.
Ricart. Barcelona, Llib. Catalònia, 1931.
75 pàgs. amb 29 grav. en color + 2 f.
s.n.

El poema de Nadal. Il·lustrat per E. C. Ri-
cart. Seguit de *El mal caçador*. Barcelo-
na, Bib. Selecta, 1948. 238 pàgs. amb
27 gravats.

SAN PEDRO, Diego de

- Cárcel de amor*. Novela... Grabados al boj
por E. C. Ricart. Barcelona, Edic. Armí-
ño (G. Gili, editor), 1941.
164 pàgs amb 6 grav. + 2 fulls s.n.
— Leriano es lamenta. Petites escenes de
l'obra. 15,5 × 10. Tintes negra i ver-
mella.
— Caminant i cavaller. Deseo davant el
castell «Cárcel de Amor». 15,5 × 10.
Tintes blava i negra.
— Escuder a cavall anuncia la lluita entre
Persio i Leriano. 15,5 × 10. Tintes
siena i negra.

- Laureola a la presó. 15,5 × 10. Tintes
gris i negra.
— Somni de Leriano. 15,5 × 10. Tintes
verda i negra.
— La mare de Leriano plora la seva mort.
15,1 × 9,9. Tintes siena i negra.

SERRALLACH, A.

Arco Iris. Barcelona, Edit. Juventud, 1944.
— Pagès a cavall. Paisatge. 11,7 × 7,5.

SHAKESPEARE, William

- The Comedies. Histories of Tragedies. *An-
thony and Cleopatra*.
Illustrated with hand-colored wood-engra-
vings by Enric-C. Ricart.
New York, The Limited Editions Club,
1939.
124 pàgs. illust. amb 5 gravats pintats a
mà.
— Frontispici: Soldat romà recolzat en un
marbre que porta la inscripció «Antho-
ny and Cleopatra». 23 × 14.
— Servents egipcis i negres. 23 × 14.
— Sirenes que acompanyen la nau de Cleo-
patra. 23 × 14.
— Arquer. Vaixells egipcis. 23 × 14.
— Soldat que fa sonar un corn. Petites
escenes de soldats. 23 × 14.

SINDREU I PONS, Carles

- Radiacions i poemes*. Barcelona, Llib. Ca-
talònia, 1928.
94 pàgs. amb 1 gravat + 3 f. s.n.
— Portada: Ocell sobre una lira, palmes.
3,5 × 4. Tinta gris.
— Colofó: Ocell sobre una lira, palmes,
3,5 × 4. Tinta negra.

SISTAC ZANUY, José

- Vida, culto y folklore de los Santos Abdón
y Senén, popularmente llamados «Sant
Nin y Sant Non»...* Barcelona, Gráf.
Sopena, 1948, 214 pàgines.
(Fora del text, cada volum va accom-
panyat d'un exemplar de l'«Auca, Estampa
i Goigs dels Sants Abdón i Senén», im-
près en paper de fil i fet expressament per
l'autor per a la il·lustració de l'obra).

SOLDEVILA, Carles

Codorniu. Molt antic i molt modern. Gra-
vats al boix, originals d'Enric C. Ricart

(s.l.), Inst. Gráf. Oliva de Vilanova, 1934.

24 pàgs. amb 11 gravats.

- Emblema de la Casa Codorniu. $4,2 \times 6,2$.
- Fabricació de les ampolles. $6 \times 8,1$.
- Fabricació dels taps. $6,4 \times 8,1$.
- Verema. $5,3 \times 9$.
- Selecció dels raïms. $5,5 \times 9$.
- Bota antiga. $7,2 \times 9$.
- Premsa. 7×9 .
- Canvi del taps. $8,3 \times 6$.
- Carro amb caixes de xampany. $6 \times 8,2$.
- Tap amb la marca Codorniu. $2,4 \times 4$.
- Roure centenari de la Casa Codorniu. $5,3 \times 9$.

SOLDEVILA, Ferrán

Oda a Barcelona. Barcelona (s.l.), (s.a.).
4 fulls.

SOLER COLL, José M.^a

Los estercoleros pecuarios y su conservación. Barcelona, Dip. Prov., Servicios Técnicos de Agricultura, 1950.

86 pàgs. amb 8 gravats.

Sonetos españoles. Selección por Juan Bta. Solervicens. Con 10 xilografías de E. C. Ricart. Barcelona, Montaner y Simón, 1944, 321 pàgs. + 10 gravats.

- Alegoria de la poesia. $11,2 \times 7,7$. Tintes bistre i siena.
- Tres edats de la vida. $11 \times 7,5$.
- Gitaneta que balla. $11,4 \times 7,7$.
- Alegoria de la nit. $11,2 \times 7,5$.
- Noia amb càntir a la vora del riu. $11 \times 7,8$.
- Pastor i ovelles. $11 \times 7,5$.
- Roser, ocell i rellotge de sorra. $11 \times 7,5$.
- Pastor i ovelles prop d'un brollador. $11,2 \times 7,5$.
- Cavall en un desert. $11 \times 7,5$.
- Pagès que llaura amb bous. $11 \times 7,5$.

Tema báquico en las xilografías de Ricart, El. Vilafranca, Artes Gráf. Vilafranca, 1959.

21 fulls s.n. amb 29 gravats.

- Portada: Porró i copa de xampany. $6 \times 4,5$.
- Dos mans amb un raïm. $3,3 \times 6$.
- Raïm i ocell. $5,6 \times 5,2$.
- Tema eucarístic. $6,8 \times 5,5$.
- Veremadora asseguda, al seu costat un cistell de raïms. $18,2 \times 12,5$. (Fragment d'un gravat.)
- Raïms i un llaç amb dos ocells. $10,5 \times 11$. (Participació de bodes.)
- Noia que cull raïms d'un cep. $7,3 \times 11,8$.

— Quatre cavallers asseguts en una taula, bevent vi. $5,2 \times 11,5$. (*Diablo Cojuelo*, 1943.)

— Veremadora, de perfil, asseguda i amb un cistell de raïms al braç. A la mà sosté un raïm. $9 \times 7,5$.

— Capital E: Pagès bevent amb porró. $4,5 \times 3,5$.

— Pagès que sulfata la vinya. $4,5 \times 11,8$. (*D'ací i d'allà*, 1928.)

— Àngel que aguanta un mantell i volant sobre una vinya. $6 \times 7,5$.

— Naixement a Betlém. Orla amb raïms i pàmpols. 11×11 . (Felicitació de Nadal.)

— Dionisos ofereix una copa de vi a Artemisa. $3,4 \times 10$. (Teatro Venatorio y Coquinario Gallego, 1958.)

— Tema eucarístic. 9×6 .

— La Verema. $9,2 \times 10$.

— Bodegó. $5,3 \times 7,5$.

— Veremadora i cistell de raïms. Al fons la vinya i la Casa Codorniu. $15,3 \times 9$.

— Verema. $5,5 \times 9$ (Codorniu).

— Elaboració de taps pel xampany. $5,5 \times 9$ (Codorniu).

— Premsa de vi. 7×9 (Codorniu).

— Jove que omple un gerro de vi d'una bota. $7,3 \times 9$ (Codorniu).

— Fabricació d'ampolles de xampany. $6 \times 8,5$ (Codorniu).

— Carro estirat per bous, amb caixes de xampany. $6,2 \times 9$ (Codorniu).

— Verema. Al fons unes caves. $5,8 \times 9$ (Codorniu).

— Roure. Home i gos. $5,8 \times 9$ (Codorniu).

— Boter que treballa en el taller. $15 \times 21,2$ (Codorniu).

— Fase de tapar les ampolles de xampany. $8,3 \times 6,5$ (Codorniu).

— Porró i raïm. $2,8 \times 5$.

TUSQUETS, Juan, Monseñor

Ramón Llull, pedagogo de la cristiandad. Barcelona, C.S.I.C., Inst. San José de Calasanz, 1954.

431 pàgs.

— Portada: Ramón Llull. Al fons, ciutats oriental i occidental. $9,5 \times 9,5$.

VÉLEZ DE GUEVARA, Luis

El Diablo Cojuelo. Edición prologada y anotada por F. Gutiérrez. Ilustrada con grabados en madera por E. C. Ricart. Barcelona, Edit. Orbis, 1943.

216 pàgs. amb 71 gravats + 1 full s.n.

- 23 VIELE-GRIFFIN, Francis
La cavalcada de Teldis. Versió catalana de Ventura Gassol. Barcelona, «Atenas, A. G.», 1932.
 31 pàgs. amb 22 gravats.
- VILA, Juan, Padre Sch. P.
Compendio histórico-geográfico de Villanueva y Geltrú. Villanueva y Geltrú. Tall. Gráf. J. Soler, 91 pàgs.
 — Portada: Alegoria de Vilanova, 14 × 11,5.
- VINARDELL, Santiago
Alelukyas. Con un retrato del autor por Ramón Gómez de la Serna. Edición de bibliófilo ilustrada con grabados originales al boj por E. C. Ricart. Madrid. Lib. «Fernando Fe» (Barcelona, Oliva de Vilanova, Imp.), 1919.
 211 pàgs. amb 85 gravats.
- VIRGILI MARÓ, Publi
Les Bucòliques. París, Edit. Schmied, 1924.
 — Cep. 12,2 × 9,2.
- VIRGILI MARÓ, Publi
Les Geòrgiques.
 (En l'Àlbum de Proves hi ha un projecte de frontispici: 10 petits gravats representant les feines del camp. Al centre el títol de l'obra. 10,8 × 8,8. Tintes negra i verda).
- Ex-libris*
- A. E. B. 1952.
 10,7 × 8,4 (1952).
 Noia asseguda en un interior llegint un llibre. Des de la finestra es veu un paisatge.
 (B.M.A.).
- A.E.B. VI *Congreso Europeo de Ex-libris*. 1958.
 13,4 × 9. R. (1959). «E. C. Ricart».
 Pallas Atenea amb llança recolzada en l'escut de Barcelona. En el 2on. terme la Sgda. Família, Palau de Montjuïc i Muntanyes de Montserrat.
 (B.M.A.).
- AGUIRRE DE CÀRCER, Manuel
 «Ex-libris Manuel Aguirre de Càrcer Deum artemque dilexit».
 8,6 × 7,5 (1951).
- Inscripció en un llibre obert sobre una taula. En el 2on. terme paisatge amb temple romà. Ocell i cortinatge.
 (Col. Cabanyes de Pi) (Col. J. Pallé).
- ALEGRET, Enric
 «Ex-libris Enric Alegret». 5 × 6,2 (1928).
 Escut amb la data 1929. Palmes i sanefa de dents de serra.
 (Col. J. Pallé. Tinta vermella).
- ALFONSO, Magí
 «Ex-libris Magí Alfonso». 5,5 × 5,2 (1952).
 Inicials i ocells amb flors, espiga i emblema mèdic.
- ANFRES DE TORRAS, Pius
 «Pío Anfres de Torras». 4 × 3,1 (1952).
 Serpent cargolada en un bastó.
 (Col. J. Pallé).
- Ateneo Barcelonés*.
 «Ex-libris Ateneo Barcelonés. Donatium de...». 5,4 × 6,5 (1923-1925).
 Llibre obert, ploma, tinter i ocell.
 (B.A.B.) (Col. J. Pallé).
- Ayuntamiento de Barcelona. Biblioteca de los Museos de Arte*.
 12 × 8,2. R. (1950).
 Pallas Atenea asseguda. Un braç el té recolzat en l'escut de Barcelona i amb l'altre sosté una llança.
 (B.M.A.). (Primer premi del «Concurso de Proyectos de Ex-libris convocado por el Excmo. Ayuntamiento de Barcelona con destino a los Museos de Arte», juny de 1950.)
- BARBEY, Josep
 «Ex-libris Josep Barbey». 4,5 × 5 (1925).
 Noia amb flors.
 «Ex-libris Josep Barbey». 4,2 × 4,6 (1925).
 Escut de Catalunya i palmes.
- BEDÓS, María T.
 «María T. Bedós de Núñez, Ex-libris». 7,1 × 5,8. R. (1946). «E. C. Ricart».
 Interior amb taula, eines de cosir, pentagrama i flauta. En segon terme un veler.
- CAPDEVILA, Manuel
 «Ex-libris Manuel Capdevila». 8,5 × 5,2 (1952).

- Pelegrí tallant una flor. Tintes negra i siena. (Col. J. Pallé).
- CASTANY, M. R.
«M. R. Castany». 5 × 3,8 (1952).
Rosa en una copa. (Col. J. Pallé).
- CATARINEU, Josep M.^a
«José M.^a Catarineu Ex-libris». 5 × 11,2. R. (1946).
Bufó assegut sobre uns llibres. (Col. J. Pallé).
- CLOSA, Roser
«R. Closa». 5 × 4,5 (1935).
Copa amb rosa.
- Exposició de Ex-libris, Barcelona, 1950.*
12 × 8,2. R. (1950).
Noia que llegeix asseguda en el banc d'un jardí. Al seu voltant diversos elements vegetals i animals. (B.M.A.). (Primer Premi.)
- FELIU DE SANTACANA, Marina
«Ex-libris de Marina F.». 5,6 × 2,3. R. (1942).
Sirena amb corn i veler. (Col. J. Pallé).
- FERRER I PARERA, Ramon
Escut amb quatre barres i castell. (No localitzat.)
- FLEGENHEIMER, Ricardo
«Ex-libris Ricardo Flegenheimer». 11,8 × 8. R. (1956).
Arlequí llegint un llibre amb doble posició de les cames. (Obertes i tancades). Balustrada, cortina i gòndola. (B.M.A.).
- FOLCH I TORRES, Joaquim
«Ex-libris Joaquim Folch i Torres». 5,5 × 6,8 (1917).
Home i paisatge.
- FORADADA COLL, Alfons
«Ex-libris Alfonso Foradada Coll». 6,3 × 7,5. R. (1942).
Caminant i gos davant un llac i muntanyes.
- Petits motius florals en els angles. Tinta bistre. (Col. J. Pallé).
- FUSTÉ, capità
«Ex-libris Cap. Fusté». 9,9 × 7,5. R. (1941).
Militar assegut i d'esquena llegint un llibre. Taula amb llibres i una espelma. (Col. J. Pallé).
- FUSTÉ I SALVATELLA, Oleguer
«Ex-libris O. Fusté». 6 × 6 (1941).
Taula de treball amb calavera i quinqué. Des de la finestra es veu el campanar i una vista de Vilanova. Mar i ocells. Tinta bistre. (Col. J. Pallé).
- GALCERÁN POLLÉS, Josep
«Ex-libris Josep Galcerán Pollés». 7,5 × 5. R. (1953).
Oreneta amb una branca d'olivera. (Col. J. Pallé).
- GARRIGA, Xavier
«Ex-libris de Xavier Garriga», 10 × 8. R. (1950).
Exemplar del Quixot, que porta un ex-libris amb veler, sobre una taula. Jardí amb balustrada.
- GARRIGA CARBONELL, Xavier
«Ex-libris Xavier Garriga Carbonell». 7 × 7. R. (1959).
Velers i taules de la llei amb inscripció hebrea. (Col. J. Pallé).
- GELABERT I CASAS, Antoni
«Ex-libris Antoni Gelabert Casas». 10,5 × 6,6. R. (1959).
Pelegrí tallant una flor. (B.M.A.) (Col. J. Pallé).
- GENDRAU
«Gendrav Ex-libris». 5,2 × 7,6 (1920).
Parella que llegeix al camp. Al fons paisatge amb un pagès.
- GIBERT QUERALTÓ, Joan
«Fractis obicibus opus exigo. Ex-libris Joan Gibert Queraltó». 2 tirades. 5,3 × 4 - 9,8 × 7,2. R. (1951).
Pelegrí a la muntanya. Ocells i àguila. (B.M.A.) (Col. Cabanyes de Pi) (Col. J. Pallé).

«Ex-libris Manuel Goday. Science and Love Lighten the world». 11 × 8,4. R. (1937).

Interior amb taula, llibres, foc i gat. Noia (amor) al costat del cortinatge. (Col. J. Pallé).

GUBERN SALISACHS, Lluís

«Ex-libris Lluís Gubern Salisachs». 10,7 × 8,7. R. (1952).

Noi que toca el violí amb un os, la partitura és una lliçó d'anatomia.

JUNOY, Josep M.^a

«José M.^a Junoy, Ex-libris». 6,5 × 5,1 (1940).

Tartana prop d'un portal. Cel estrellat. (B.M.A.) (Col. J. Pallé).

MARTÍNEZ, Antoni

«Ex-libris Antoni Martínez». 4,2 × 7,5. Tinta bistre.

(Lletra d'impremta afegida). (Col. J. Pallé) (Col. Pachs).

MASSÓ DALMAU, Joan

«Ex-libris Joan Massó Dalmau». 7 × 5. R. (1943).

Taula amb llibres, paper i ploma. Finestra oberta amb paisatge marítim. Tinta verda. (Col. J. Pallé).

MASSOT I JAUME, Montserrat

«Montserrat Massot i Jaume, Ex-libris». 7 × 5,5. R. (1950).

Rosa en una copa. Llibre obert. (Col. J. Pallé).

MASSOT, Ll.

«Ex-libris Ll. Massot». 6,6 × 6,8 (1933). Peix. Tinta blava.

MELICH MATA, Francisco

«Francisco Felich Mata, Ex-libris». 5,6 × 8,7. R. (1945).

Sirena recolzada en un dofí i fent sonar un corn.

(B.M.A.) (Col. J. Pallé).

MIRET SOLER, Pere

«Ex-libris de Pere Miret Soler». 7,5 × 4,5. R. (1954).

Noia grega que sosté en els braços un llibre obert. Ocells.

MIRET SOLER, Pere

«Ex-libris Pere Miret Soler». 9,2 × 6,7. R. (1955).

Serpent cargolada en una fusta de la qual han sortit flors.

(Col. J. Pallé).

MOMPOU, Josep

«Josep Mompou, Ex-libris». 5,5 × 3,2 (1919).

(Col. Ollé Pujol. «E. C. Ricart»).

MONTAL, Joan

«De Juan Montal». 7,2 × 6,1 (1945).

Taula parada per menjar i llibre. Finestra oberta i paisatge.

OLIVA, Víctor

«Víctor Oliva, Ex-libris». 3,5 × 4,5. R. (1937).

Biblioteca, taula amb llibre obert i gerro amb flors.

OLLÉ PINELL, Antoni

«Ex-libris Antoni Ollé Pinell». 9 × 7,5. R. (1960).

Caminant amb capa i bastó que mira l'horitzó. Sobre la roca un llibre i una flor. Ocells amb una espiga al bec.

(B.M.A.) (Col. Ollé Pinell).

PALLÉ, Josefina

«J. P.». 3,6 × 3 (1952).

Bust d'àngel que porta un rosari a la mà. (B.M.A.) (Col. J. Pallé).

PALLÉ, Josefina

«Pepita Pallé, Ex-libris». 4,8 × 8,2. R. (1957).

Escorç de figura femenina descansant i llegint un llibre. Mar i ocell.

(B.M.A.) (Col. J. Pallé).

PI I FIGUERAS, Jaume

«Ex-libris Jaume Pi i Figueras». 6,5 × 6 (1930).

Ull en el palmell d'una mà.

«De Jaume Pi-Figueras». 6,3 × 9,1. R. (1948).

Vista de Pals.

(Col. J. Pallé. «Prova d'assaig E. C. Ricart»).

PIQUER I JOVER, Josep J.

«Ex-libris Josep-J. Piquer i Jover». «In puero spcs». 9,2 × 8. R. (1959).

Reproducció del bronze d'Andrea del Verrochio «Putto col delfino» del Palau de la Senyoria de Florència. (B.M.A. «E. C. Ricart»).

PLA PALLEJÀ, Jaume

«Ex-libris Jaume Pla Pallejà». 7 × 6 (1959).

Sirena recolzada en una roca que llegeix un exemplar de la Col. Rosa Vera.

PORTA VILALTA, Francesc

«Ex-libris Francesc Porta Vilalta». 7,8 × 6. R. (1951).

Caricatura masculina amb bigoti, barret de copa, carpeta, raqueta de tennis i parai-gua. Al fons el Louvre y la cúpula de la Madelaine.

(Col. J. Pallé).

PRADELL, Francesc

«Ex-libris Francesc Pradell». 6 × 8. R. (1945).

Noia que llegeix. Paisatge amb dos cavalls.

PRADELL, Josep

«Ex-libris Josep Pradell». 6,5 × 8,5 (1945).

Noi assegut que contempla dues parelles que ballen una sardana. Al fons una ermita.

(Col. J. Pallé).

PUIG I ALMIRALL, Oriol

«Ex-libris Oriol Puig Almirall». 6,9 × 5,1 (1940).

Interior amb llibre, paper i ocell dissecat. Finestra oberta i vista del Vendrell.

PUIGDENGOLAS, Josep

«Ex-libris Josep Puigdengolas». 4,5 × 7 (1940).

Oreneta i atzavara.

RAHOLA D'ESPONA, Adela

«Ex-libris Adela Rahola d'Espona». 8,5 × 7. R. (1953).

Interior amb cistell de costura, llibre, gerro amb flors. Al fons una vista de Roses.

REVENTÓS I REVENTÓS, Ramon

«Ex-libris Ramón Reventós i Reventós». 5,6 × 7,3. R. (1950).

Llibres i finestra oberta des de la qual es veuen les muntanyes de Montserrat.

RIBOT, Pere

«Ex-libris Pere Ribot Prev.» 5 × 6 (1945).

Ocell sobre una lira. Ribot amb una viruta-cinta amb la inscripció Ex-libris.

(Col. Pachs) (Tinta vermella).

RIERA FUGUET DE VECIANA, Montserrat

«Montserrat R. F. Ex-libris», 4,5 × 4,7 (1957).

Corn i ocells.

(B.M.A.) (Col. J. Pallé).

RIVIÈRE, Jorge A.

«Ex-libris Jorge A. Rivière». 10,7 × 8,9. R. (1952).

Veler entre dofins.

RIVIÈRE DE CARALT, Ferran

«Fernando Rivière, Ex li-De Caralt-bris». 11 × 7. R. (1948).

Interior amb taula i objectes de lectura.

Finestra des de la qual es veu la pluja. (Col. Cabanyes de R.) (Col. J. Pallé).

ROIG SANTACANA, J. E.

«Ex-libris J-ERS J. E. Roig Santacana». 4,6 × 3,5 (1943).

Inicials J-ERS sobre una balança i Taules de la Llei.

(Col. J. Pallé) (Tintes groga i vermella).

ROMANÍ, Juli

«Ex-libris Juli Romaní». 7,3 × 5,3 (1924).

Petites balances amb una cinta barroca que porta la inscripció.

ROMEU PECCI, Carles

«Ex-libris Carlos Romeu Pecci». 5,7 × 4,9 (1946).

Petits diables que aviven el foc en el que hi ha un alambí.

(Col. J. Pallé, «E. C. Ricart»).

ROS, Ernest

«Ex-libris Ernest Ros Prevere». 7,6 × 5,2. R. (1943).

Interior d'un estudi monacal. Pupitre amb llibre obert, tinter i creu. Finestral, paisatge i ocells.

(B.M.A.)

ROSICH, Antoni

«Ex-libris Antoni Rosich». 6,5 × 5,5. R. (1938).

Figura d'Esculapi.

(Col. J. Pallé)

27 ROSICH, Josep M.^a

«Ex-libris Josep M.^a Rosich». 6,5 × 6,5.
R. (1938).

Interior amb taula, llibres, xemeneia i dos ratolins.
(Col. J. Pallé. Tintes bistre sobre fons groc).

SABATER ESTEVE, Antoni

«Ex-libris Antoni Sabater Esteve». 7,5 ×
× 6. R. (1950).

Talla de la Verge amb el Nen sobre un
llibre. Cortinatge-bandera catalana. Al
fons un campanar.

SALVATIERRA, Juli

«Julio Salvatierra, Ex-libris». 11 × 7,6. R.
(1951).

Sirena que fa sonar un corn, dofins i ga-
vina. (B.M.A. Tinta verda) (Col. J. Pallé).

SEDÓ PERIS-MENCHETA, Joan

«Ex-libris Juan Sedó Peris-Mencheta». 10,9 × 8,6. R. (1960).

Reproducció d'una escena del Quixot: La
cremada de llibres.
(B.M.A.) (Premi Sedó Peris-Mencheta, 16-
II-1960).

SERRA, Ramon

«Ex-libris Ramon Serra». 6 × 4. R. (1941).
Llibres sobre una taula, ratolí i quinqué.
Al fons estrelles.

SERRA, Lluïsa

«Ex-libris Lluïsa Serra». 5,1 × 6. R.
(1943).

Llibre i ocell amb una flor. Al fons un
pastor amb una flauta.
(Col. J. Pallé).

VI CONGRESO EUROPEO DE EX-LIBRIS

Barcelona, 3-6 julio de 1958. 12 × 8
(1957).

Pallas Atenea porta la llança i l'escut de
Barcelona. Temple grec.
(Col. Cabanyes de Pi).

SIMARRO I PUIG, Antoni M.^a

«Ex-libris Antonio M.^a Simarro y Puig». 8,8 × 6,7. R. (1955).

Mosaic i escultura romana. Drassanes i
caravella.

SUGRANYES DE BONET, Maria

«Ex-libris Maria Sugranyes de Bonet». 8,5 × 6,8. R. (1958).

Escorç de figura femenina de perfil amb
un llibre a la mà, que descansa al costat
d'un arbre. Al fons el mar.
(B.M.A.).

TÀPIAS-SIMÓ

«Ex-libris Tàpias-Simó». 6,8 × 5,3 (1949).
Interior i sobre la taula, gerro amb flors,
llibre obert, pipa, caixa de llumins i li-
bres. Finestra i paisatge de Montserrat.
(Col. J. Pallé) (E. C. Ricart.)

TRAVÉ DE ALFONSO, María D.

«María D. Travé de Alfonso. Ex-libris». 5 × 5,2 (1943).

Llibre obert, flor i ocells.
(Col. J. Pallé. Tinta blava).

URGELL COMAS, Josep M.^a

«Ex-libris Josep M.^a Urgell Comas». 6 ×
× 6. R. (1952).

Alquimista d'esquena, realitzant experi-
ments químics.
(B.M.A.).

ZENDRERA FECHA, Josep

«Ex-libris José Zendrera Fecha». 8 × 6,7
(1947).

Paisatge de la costa. Veler i ocell. Poltrona
i llibres.

GOIGS

ABRERA

Per la vostra mà enguantada
per l'anell i el pectoral:
Nostra terra benamada
Deslliureu-la de tot mal.

1. Goigs a llaor del gloriós bisbe Sant
Hilari, de Poitiers, I confesor i doctor de
l'Església/ ...
Barcelona, Montaner y Simón (s.a.).
28,5 × 18,5.

* * *

BARCELONA

Vostra mort és lluminosa
com l'estel i com el far:
Sigui nostra preciosa,
¡oh beat Apollinar!

2. Goigs del sapient i màrtir/ caputxí,
el beat Apollinar/ de Posat/ ...
Barcelona, Montaner y Simón (s.a.).
28,5 × 19.

Puix damunt de l'estelada
albirem un cel més net,
la pau santa i anhelada
obteniu-nos Sant Benet.

3. Pax - En recordança/ De Les Festes
commemoratives/ Del/ XIV Centenari del
Gloriós Traspàs De Sant Benet Abat, Pare
d'Europa/ ...
Barcelona, Arts Gràfiques Ivern, 1948.
24 × 24 - 29,5 × 20.

4. Altra edició: un sol full i sense mú-
sica.
23 × 23 - 29,5 × 20 (1948).

5. Altra edició: Un full a 4 pàgines ...
33 × 23 - 29,5 × 20.

* * *

Nuvolet suau d'un celatge
estel que neix per lluir:
¡Oh Mare del Bon Viatge,
ompliu de pau el camí!

6. Goigs a llaor/ de Nostra Dona Santa
Maria/ del Bon Viatge...
Barcelona, Montaner y Simón (s.a.). 29 ×
× 19 - 19,5 × 15.

* * *

Vostra vida és harmonia
i més pura que un estel.
Sou un àngel, verge pia
que ens ha baixat del cel.

7. Goigs per a venerar la memòria/ de
la gloriosa/ Verge i màrtir Santa Cecília/
Patrona Dels Músics/ ...
Barcelona, Montaner y Simón (s.a.). 28 ×
× 5 × 19 - 18,5 × 14.

* * *

Astre i flor de reialesa
paladí de nostra fe,
de vostre zel i a:didesa,
Sant Enric, feu-nos mercè.

8. Goigs a Sant Enric, Emperador / ...
Barcelona, 1956. 33 × 23 - 30 × 20.

* * *

9. Estampa dita de Viatge, editada per
Torrell de Reus amb fragment dels
«goigs»...
(si.l. s.a.). 15 × 9.

* * *

Puix del cel, port de descans
mircu el qui ha invocat,

deslliureu els navegants
de mal vent i tempestat.

10. Goigs a Llaor del Gloriós Bisbe I
Màrtir/ Sant Erasme/ Vulgarment Ano-
menat Sant Elm/ ...
Barcelona, Imp. Altés (s.a.). 31,5 ×
× 28,5 × 20.

11. Altra edició en paper de fil com a
Xmas...
Barcelona, Erasme Imbert, 1955.

* * *

Sant Francesc, oh fill d'Umbria!,
amb el cor amorosit
vostra veu sempre endolcia
la dolor de l'afligit!

12. Goigs en lloança de/ Sant Francesc
d'Assís/ ...
Barcelona, Torrell de Reus, 1960. 32,5 ×
× 23,5 - 28 × 18,5.

* * *

En el cel vos proclamaren
Patró del bon cavaller:
l'espasa que allí us donaren
¡com esglai a Llucifer!
En l'escut se us imprimia
la creu roja en camp d'argent.
Patró de cavalleria,
¡vetlleu per la pàtria mia
i per son renaixement!

13. Sant Jordi - Estampa dita de Viat-
ge ...
Barcelona, Torrell de Reus, 1961. 15 × 9.

* * *

La Patrona ens sou, Maria,
i us preguem tots a ple chor:
— Empareu-nos nit i dia
amb la llum del vostre cor.

14. Goigs a llaor de la Mare de Déu
de la Llum/ Patrona del Ram Industrial de
la Electricitat/ ...
Barcelona (s.i.), 1945, 35 × 25 - 29 × 20.

15. Goigs en Honor/ De la/ Santíssima
Virgen de la Luz/ Patrona de la «Asocia-
ción electrónica Española»/ ...
Barcelona, Gráficas Bachs (s.a.). 30 × 24,5 -
29 × 20.

* * *

Com Jesús us preferia
betlemita tot bondat:
Sigueu vós el nostre guia
pels camins de santedat.

16. Goigs a lloança i glòria de/ Sant
Mates/ Apòstol i màrtir venturós de Je-
sucrist/ ...

29 Barcelona, Montaner y Simón (s.a.).
28,5 × 18 - 18 × 14.

* * *

Dels captius Mare i Patrona,
puix del Cel ens heu baixat:
Princesa de Barcelona,
protegiu vostra ciutat.

17. Goigs-De la/ Mare de Déu-De La
Mercè/ Patrona De-Barcelona/...
Barcelona, Inst. Gráf. Oliva de Vilanova,
1947. 34 × 24,5 - 28,5 × 20,5.

18. Altra edició en paper corrent i de
barba. 32 × 24 - 28,5 × 20,5.

Altra edició en paper de fil ...

34 × 24,5 - 28,5 × 20,5.

19. Edició facsímil ...

Buenos Aires (?) (s.i.), 1948. 29,5 × 21.

20. Altra edició reconstruïda...

Barcelona (s.i.), 1951, 25,5 × 18,5.

21. Edició facsímil ...

Barcelona, Tall. Gráf. S. Ferrer Nadal,
1954, 14,5 × 10.

* * *

Cel-la mística on habita,
cedre electe de l'Hermon
som romeus de vostra ermita,
Sant Miquel de Vall d'Hebron.

22. Goigs/ De Sant Miquel Arcàngel/
venerat En La Seva Ermita de Can Pi-
Teu/ De La Vall d'Hebron...
(s.p.i.). 34 × 25 - 29 × 21.

23. Altra edició exacta a l'anterior, però
amb alteracions en el text...

34 × 25 - 29 × 21.

* * *

CAMPORELLS (HUESCA)

Pues que sois nuestros Patrones
y gozáis del sumo bien:
Gloriosos Abdón y Senén,
oíd nuestras oraciones.

24. Gozos En Honor/ De Los Glorio-
sos E Invictos Mártires, Los/ Santos Ab-
dón Y Senén/ Abogados De Los Hortel-
lanos ...
Barcelona (s.i.), 1948, 35 × 24,5 - 29 ×
× 20.

25. Facsímil reduït... 27 × 12.

* * *

CAMPRDON

Sigueu sempre la Senyera,
— oh Sant Crist — de «Vora el Ter»!
Feu la «Casa» riallera,
cristiana per més pler!

26. Goigs en lloança del Sant Crist de
«Vora el Ter» de Camprdon...

Barcelona, Torrell de Reus, 1954. 35 ×
× 22,5 - 28,5 × 20,5.

* * *

GALLIFA

Si de la fosca presó
Pere foreu deslliurat,
salveu-nos de la foscor
de la presó del pecat.

27. Goigs/ a llaor de Sant Pere Apòs-
tol, ad Vincula, i de Sant Feliu l'Africà, ...
Sabadell, Imp. J. Sallent (s.a.). 32 × 23,5 -
28,5 × 20.

28. Altra edició en paper de fil...

Sabadell, Imp. J. Sallent (s.a.). 32 × 24 -
28,5 × 20.

* * *

GORGS (SANT SEBASTIÀ DELS)

Oh Divina Emperadora
més que rosa en hermosa
ajudau-nos gran Senyora
Verge de Llinda molt pura.

29. Goigs De Nostra-Sra. De Llinda/
Que's canten la-Seva Capella Del Lloc/
De Sant Sebastià Dels Gorchs...
Vilanova i Geltrú, Imp. Social, 1926.
31,5 × 22 - 30 × 19.

30. Altra edició a una sola tinta...
Vilanova i Geltrú, Imp. Social, 1931.
32 × 22,5 - 30 × 19.

31. Altra edició en una estampa...
Barcelona, Llib. Pontifícia «H. Vda. Pla»
(s.a.).

* * *

LA GRANADA

Puix que foreu ben sortós
de dur carga tan sagrada:
Sant Cristòfor gloriós,
beneiu-nos La Granada.

32. Goigs a llaor/ de Sant Cristòfor
Gloriós/ Patró de la Parròquia de La Gra-
nada...
Barcelona, Montaner y Simón, S. A. (s.a.).
28 × 18 - 18 × 14.

* * *

NÚRIA

Ja que en tan freda muntanya
per nosaltres vol estar:
La Mare de Déu de Núria
anem tots a visitar.

33. Goigs De La Marc De Déu De
Núria...
Barcelona, Inst. Gráf. Oliva de Vilanova
(s.a.). 32 × 22 - 28 × 20.

34. Edició príncep...
Barcelona, Inst. Gráf. Oliva de Vilanova
(s.a.). 32 × 22 - 28 × 20.
35. Altra edició normal...
Barcelona, Inst. Gráf. Oliva de Vilanova
(s.a.). 31,5 × 22 - 28 × 22.
36. Altra edició normal...
Barcelona, Inst. Gráf. Oliva de Vilanova
(s.a.). 31,5 × 22 - 28 × 22.

* * *

POBLET (REIAL MONESTIR DE)

Per la pau conventual
que en la vostra Ordre regia,
Sant Bernat de Claraval,
feu que regni al món un dia,
la pau santa universal.

37. Un full a 4 pàgines. Goigs/ a
llaor del Patriarca/ Sant Bernat de Clara-
val/ de la Sagrada Ordre del Cister/ ...
Poblet, Imp. Monàstica, 1959, 35 × 25 -
29 × 18.

* * *

Per la vostra cobejança
en un viure més auster,
Del cel deu-nos la fermança
Fra Guillem de Montpeller.

38. Goigs A Llaor Del Beat Guillem
De Montpeller/ De la Sagrada Ordre Del
Cister, Confesor de Crist/ ...
Poblet, Imp. Monàstica, 1958. 34,5 × 24 -
31 × 19.

* * *

Entre el lliri que us floria
i l'Infant tocat del fred:
Us lloem, Santa Maria
amb els monjos de Poblet.

39. Goigs/ A Llaor/ De/ Santa Maria
De Poblet/ ...
Poblet, Imp. Monàstica, 1961. 34,5 × 25 -
30 × 21.

* * *

40. Fragment dels «goigs» en Estampa
dita de Viatge...
Barcelona, Torrell de Reus, 1959. 15 × 9.

* * *

RIBES (SANT PERE DE)

Puig que en alta Hierarquia
sou dignament exaltat
siau nostre amparo y guia
sant Pau Apostol sagrat.

41. Goigs Del Gloriós Apòstol Sant
Pau/ venerat en sa propia hermita en lo
poble de Sant Pere de Ribas/ ...

- Vilanova i Geltrú, Imp. Social de Josep
Ivern Salvó, 1925. 32 × 22 - 27 × 18.
42. Altra edició. No consta el nom del
gravador.

Sant Pere de Ribes, Imp. «Torrás i Ba-
ges», 1936. 32 × 22 - 27,5 × 18.

43. Altra edició. No consta el nom del
gravador.

Sitges, Imp. El Eco (s.a.). 31 × 20,5 -
28,5 × 17.

44. Altra edició. No consta el nom del
gravador.

Sitges, Imp. El Eco de Sitges (s.a.). 32 ×
× 20,5 - 28,5 × 17.

45. Altra edició. No consta el nom del
gravador.

Sitges, Imp. El Eco de Sitges (s.a.), 1961?
31 × 20,5 - 28 × 17.

* * *

Puix l'infern sembra sisanya
á dintre'l camp del Senyor:
Apòstol gloriós d'Espanya,
siau nostre protector.

46. Goigs en llaor de Sant Jaume
Apòstol/ que's cantan en la sua Capella
dels Carts/ de Sant Pere de Ribas/ ...
Barcelona, T. G. Soler, 1950, 39,5 × 27,5 -
34,5 × 20.

* * *

RIELLS DEL MONTSENY

Pues sois con gloria exquisita
de Christo esposa laureada:
Sed nucstra fiel abogada:
Virgen Santa Margarita.

47. Goigs De-La Gloriosa/ Virgen y
Mártir-Santa Margarita/ Que Se Venera
En «Masía Plana» De La/ ...
Barcelona, Inst. Gráf. Oliva de Vilanova,
1949. 32,5 × 24 - 29 × 20.

* * *

Bella flor del Camp d'Hongria
si Riells us escollí:
Valga-ns sempre, i lloat sia,
a tothora, Sant Martí.

48. Goigs en lloança de Sant Martí de
Riells del Montseny/ ...
Barcelona, Gràfiques Bachs, 1954. 33 ×
× 23,5 - 29 × 21.

49. Altra edició...
Barcelona, Gràfiques Marina, S. A. (s.a.).
31,3 × 23 - 29 × 21.

* * *

SANTES CREUS

Per la llum que en Vos fulgura
cada dia amb nou esclat,
sou del Cel guia segura
oh dolcíssim Sant Bernat.

31 50. Goigs a honor del Pare Sant Bernat de Claravall/ Doctor de l'Església i/ portador de l'Ordre del/ Cister a Catalunya amb/ ...
Barcelona, Torrell de Reus, editor (s.a.).
31,5 × 22 - 28,5 × 20.

51. Altra edició amb les mateixes característiques.
Barcelona, Torrell de Reus, editor, 1954
(1.^a edic.), 1958 (2.^a edic.). 32,5 × 24 -
28,5 × 19,5.

* * *

VALLBONA DE LES MONGES

Pel pa abundós de xics i grans
i per llevar bon fruit la dona:
Santa Maria de Vallbona,
deu-nos la pluja i bons infants!

52. Goigs / en lloança de Santa Maria de Vallbona/ que es venera sota l'advocació del Claustre/ ...
Castellar del Vallès, Ribera, Imp., 1957.
34 × 24 - 29 × 19,5.

53. Altra edició. Tirada a tres tintes ...
Castellar del Vallès, R. Ribera de Solà,
1957. 39 × 28,5 - 34,5 × 24.

* * *

VILANOVA I LA GELTRÚ

Puig que sou del pecador,
Magdalena, protectora,
siau nostra Intercessora
en la gràcia del perdó.

54. Goigs/ de la Insigne Penitent i Deixebla molt estimada de Jesucrist Santa Maria/ Magdalena, ...
(s.p.i.). 32,5 × 23 - 30 × 20.

55. Assumpta de Valldoreix. Oferim aquesta fulla comparativa...
Barcelona, Imp. Romana (s.a.).

* * *

Ja que aquell que en Vós espera
trobà auxili portentós:
Pregeu, Verge miraclera
pel mortal que acut a Vós.

56. Goigs-a llaor de la/ Sma. Verge-Miraculosa/ venerada a la-Casa d'Empar./ ...
Vilanova i la Geltrú, Virella i Soler, imp.,
1949. 32 × 22 - 28 × 17,5.

* * *

Vostra Sang i Vida heu dat
per la nostra Salvació.
Jesucrist Nostre Senyor,
deslliureu-nos de pecat!

57. ... Goigs a la devotíssima imatge/
de Jesús Crucificat/ ...
Vilanova i la Geltrú, Virella y Soler, imp.
(s.a.). 16 × 11,5.

* * *

Perquè sou blanca Regina
i per tant florits els peus
vostres goigs cantem, divina
Verge clara de les Neus.

58. Goigs-A Llaor De La/ Mare De Déu De Les Neus, Pa-/ trona De Vila-Nova I Geltrú...

Vilanova i Geltrú, Imp. Social, 1937.
32 × 22 - 29 × 18,5.

59. Edició facsimil. 7,5 × 12.

* * *

Estel de l'Escola Pia,
guiador de joventut,
Oh Sant Pompili Maria
expandiu gentil virtut.

60. Goigs a llaor de Sant Pompili Maria Pirrotti, Escolapi/ ...
Vilanova i la Geltrú, Imp. Diari, 1935.
32 × 22 - 27,5 × 17,5.

* * *

Lliri blanc i Rosa Vera
del jardí del Criador,
Maria de Vallvidrera,
Embalsameu nostre cor.

61. A la Verge de Vallvidrera/ per Jacint Verdager prevere...
Barcelona, Torrell de Reus, 1962. 32,5 ×
× 23,5 - 27,5 × 19.

* * *

Per l'Infant i per la Mare
per la molsa i el pastor,
oh Francesc, feu-nos més clara
la vinguda del Nadó.

62. Goigs-A Llaor/ Del-Sant/ 1er Pes-sebrista/ Francesc-d'Assis ...
Barcelona, Torrell de Reus, 1962. 33 ×
× 24 - 30 × 20.

Omitim conscientment la relació de les obres anomenades «menors» — invitacions, targetes, estampes... — que ens ocuparien un espai del qual no disposem. Esperem publicar-les en una propera ocasió.