

Medalles copiades. El plagi de dissenys d'Eusebi Arnau per part de tallers sud-americans

Rossend Casanova i Mandri

Doctor en Història de l'Art. rossendcasanova@hotmail.com

Resum

A finals de segle XIX, diversos països sud-americans varen viure un període de puixança econòmica, social i artística. Va ser en aquest darrer camp que l'art de la medalla experimentà un desenvolupament significatiu sobre el qual planà una part fosca: la majoria dels països, desproveïts de medallistes i tallers especialitzats, optaren sovint per copiar models europeus, aleshores considerats uns veritables referents. Aquest article reflexiona sobre la còpia de medalles commemoratives i exposa diversos casos sud-americans, com les còpies d'un disseny del francès Jean-Baptiste Daniel-Dupuis i diverses del català Eusebi Arnau que es mostren amb exemples concrets de l'Argentina i l'Uruguai.

Abstract

Copied medals. Plagiarism of the designs of Eusebi Arnau by some South American workshops

In the late 19th century, several South American countries experienced an economic, social and artistic heyday. This latter field is where the art of medal-making experienced significant development, which, however, was based on a dark fact: the majority of countries, lacking medal-makers and specialised workshops, often chose to copy European models, which at that time were regarded as veritable referents. This article reflects on the copying of commemorative medals and exposes several cases of copying in South America, such as the copies of a design by Frenchman Jean-Baptiste Daniel-Dupuis and of several designs by Catalan Eusebi Arnau, which are proven with specific examples from Argentina and Uruguay.

Tractar el tema de l'obra d'art copiada fa pensar, d'entrada, en peces falses que en la majoria dels casos es consideren il·legals o fraudulentos. Són peces que acostumen a caracteritzar-se per la poca originalitat del copista, que sovint sol ser considerat secundari i la seva obra sense valor (o de menor valor), mentre que el veritable artista és el declarat original i que produeix una obra autèntica, amb caràcter i sensibilitat.

Sense entrar en el tema de la qualitat artística del copista, prou extens i amb casos ben interessants en les diverses disciplines artístiques, i deixant de banda altres processos normalitzats, com que l'artista aprèn primer copiant (la còpia com exercici d'aprenentatge ha estat i és encara avui una pràctica en els estudis reglats), la imitació o la còpia estan força més presents en les obres d'art del que es pot imaginar.

En aquest sentit, en el món de la numismàtica, la medalla es troba també davant de diverses problemàtiques: del vertader i del fals, de l'autèntic i del falsificat, i de l'original i de la còpia. I cal remarcar que la medalla es troba confrontada, ella mateixa, al problema essencial de la seva pròpia veritat, ja que en la major part dels casos es produeix en sèrie i és a partir d'una mateixa matriu que se'n treuen tot un seguit de còpies. Amb això volem dir que la seva característica primera, no freqüent en altres branques artístiques, és que a partir d'un model es produeixen peces iguals. En relació a aquest fet, Michel Dhérin, que havia estat l'especialista en medalles de la Biblioteca Nacional de França, destaca que "la uniformitat de fabricació ha estat sempre cercada amb cura".¹

Un altre tret característic de la còpia de medalles és que sovint el model no arriba a evolucionar i que el disseny primitiu, copiat any rere any, acaba reproduït exactament igual dècades després d'haver-se creat. Això afavoreix que, sense nova aportació, s'acabin fabricant medalles amb unes característiques estilístiques caduques o amb uns trets que remetent a un altre temps. Aquesta fixació, que hom anomena en el món numismàtic “immobilització”, té exemples força antics i, per exemple, en el cas de les monedes arriba fins al període medieval.

Una altra paraula de l'argot numismàtic és “imitació”, sovint utilitzada en un sentit que comporta connotacions pejoratives. Perquè, conceptualment, la imitació és mal considerada moralment car s'aprofita de la creació d'un altre. I cal afegir que també és sovint poc valorada estèticament, atès que són rares les imitacions que igualen les obres originals.

Un altre tipus de medalles són aquelles que hom anomena “falses” i que són les que, produïda la peça original per una institució coneguda, un particular en produeix d'iguals per al seu únic profit. Aquest cas es troba més estès en una altra branca de la numismàtica: les monedes de curs legal. El seu exemple és ben clar amb les conegudes “monedes falses” on el crim és doble, perquè a més de plagiar el model es falsifica el valor, un delictes que és perseguit per la llei.

En contraposició també cal esmentar la més honesta de les còpies, la “reproducció”, que pretén majoritàriament oferir la imatge o el caràcter bidimensional de la peça original. Una reproducció –que sempre presentarà la medalla amb el seu relleu–, pot servir per a usos diversos, des d'una exposició a un model decoratiu o ornamental, etc. És una mena de facsímil i sovint el mitjà preferit de reproducció és l'emmotllat en guix que posteriorment es patina, tinta o cobreix amb reïnes acolorides per tal de donar a la còpia l'aparença material de la realitat.

Finalment recollim l'apreciació de l'historiador Frank Arnau, que considera que molt del falsejament és fet de forma oficial per l'entitat promotora i acceptada socialment com quelcom habitual, quan sovint es fan banys d'or o plata sobre aliatges de menys valor per estalviar en el material no visible.²

En el període artístic a què ens referirem, el modernisme en la seva etapa de màxima esplendor, la cultura catalana havia experimentat una veritable revolució en les arts i gaudia de bonança econòmica, situació que afavorí el consum de molt art. Pintures i escultures però també l'art decoratiu, des de ceràmiques a vitralls, forges, papers pintats, enquadernacions, mobiliari, indumentària... la llista és tan llarga i extensa com ho eren les necessitats de la vida mateixa. El modernisme, per tant, produí en poc temps molts models que per concepte i objectiu havien de ser moderns, nous i a la moda.

En aquest període, com havia passat al llarg dels segles, també es copià. I molt. La multiplicació dels suports gràfics i la millora en les comunicacions facilitaren que artistes d'arreu coneguessin el que feien els seus homòlegs en altres contrades i que, sovint, s'inspirassin o copiessin literalment parts senceres o fragments. En aquest procés imitador era freqüent que prenguessin com a model el treball dels altres i el formulessin segons la seva manera de fer i el gust del seu públic. Uns plagis que coneixem en totes les branques de l'art. El cas de les medalles no és cap excepció.

Les medalles gal·les, model d'inspiració

La medalla commemorativa, petit objecte simbòlic que s'ofereix com a premi, testimoni o record, va tenir un gran impuls durant el segle XVIII a Europa, principalment a França. Les medalles gal·les varen ser sinònim de renovació, sobretot a mitjan segle XIX, i s'arribaren a popularitzar tant que es prodigaren en gairebé totes les capes socials. Són artistes de reconeguda excel·lència els medallistes del Romanticisme, com David d'Angers (1788-1856) i el seu deixeble Auguste Préault (1809-1879), Eugène-André Oudiné (1810-1887), Jean Baptiste Carpeaux (1827-1875) o Henri Chapu (1833-1891).

A més, amb la millora de la tècnica (gràcies sobretot a la flexibilitat que oferia la màquina de reducció) i el perfeccionament gràfic del disseny, la producció de medalles s'incrementà fins al punt que no hi havia acte oficial, acadèmic o festiu en què la medalla no hi fos present com a testimoni perpetuador. El petit objecte metàl·lic ja no era només un objecte exclusiu de les classes més poderoses, sinó que esdevenia el premi dels guardonats, el record d'una trobada, l'homenatge a un difunt, una primera pedra o la inauguració d'un monument, la victòria d'una guerra o el record dels desapareguts... Tants i tants usos va tenir la medalla que resulten gairebé incomptables.

Aquest apogeu de la medalla coincidí amb un període de puixança tant en el camp econòmic com en el tècnic, el científic i el social, que culminà amb l'eclosió de l'estil Art Nouveau, que també es va fer el seu lloc en l'art de la medalla. Els resultats foren espectaculars gràcies a la qualitat artística dels medallistes i també als avenços de la tècnica, el refinament dels materials i la perfecció dels procediments. Molts artistes realitzaren peces amb les línies corbes del *coup de fouet* o amb figures lànguides, amb formes velades, sinuoses i amb uns dissenys força originals. En són exemples les composicions conservadores i figuratives de Jules-Clément Chaplain (1839-1909) que en va ser el primer gran artista del moviment, el potencial compositiu d'Oscar Roty (1846-1911), els retrats de gran vivesa de Jean-Baptiste Daniel-Dupuis (1849-1899), les transparències simbolistes quasi impossibles del metall d'Ovide Yencesse (1869-1947), les escenes pictòriques de Georges Dupré (1869-1909) o les figures del medallista literari Alexandre Charpentier (1856-1909), que ens parlen d'un període ric i creatiu en què també destaquen altres escultors francesos, com ara Lucien Coudray (1864-1932), Adolphe Rivet (1855-19?), René Rozet (1859-1939), Hippolyte Lefèbvre (1863-1935) o Jules-Prosper Legastelois (1855-1931).

La deformació del model europeu

L'efervescència que a final del segle XIX va viure l'art de la medalla a Europa provocà que molts models fossin seguits de prop pels països més desproveïts d'aquesta indústria. Perquè, si bé és cert que molts artistes europeus s'interessaren pels dissenys dels seus veïns a la recerca de nous models, no ho és menys que en altres latituds els models fets al vell continent varen ser una font constant d'inspiració i, sovint, de còpia. Es pot afirmar rotundament que moltes de les medalles dissenyades a Europa foren literalment copiades per tallers i artistes d'altres continents, en especial del sud-americà. I ja que hem situat França com a capdavantera en l'art de la medalla, proposem l'exemple del medallista gal Jean-Baptiste Daniel-Dupuis, que va ser copiat en diverses ocasions.

Dupuis és autor de la medalla que celebrava l'arribada de l'any 1900 i el corresponent canvi de segle (amb exposició universal parisenca inclosa), que edità la Monnaie de Paris i que va tenir un impor-

tant ressò internacional.³ Aquesta peça presenta a l'anvers una figura femenina que simbolitza l'any (*année*, femení en francès) que amb l'ajuda d'una criatura (l'any nou) escriu sobre la coberta d'un llibre (la història escrita) la data 1900 (fig. 1). L'escena se situa en un hipotètic cel i un gruix de núvols els fan de jaç. Al revers, la medalla presenta un geni alat nu, dempeus i amb una torxa a la mà amb la qual il·lumina el camí cap a l'èxit. Està recolzat còmodament en un *balancier* (màquina encunyadora), el braç sobre la palanca, una moneda a la mà i una cama a la base de la màquina. Al seu voltant, diversos estris per al disseny i fabricació de monedes o medalles, que representen la labor de la Casa de la Moneda: una balança per ajustar el pes, un faristol amb un disseny en preparació, estris de modelar, una carpeta amb dibuixos, així com formes i peces ja fabricades.


Fig. 1. Jean-Baptiste Daniel-Dupuis, *Medalla 1900*, Monnaie de Paris, 1889, Ø 50 mm. Col. R. Casanova, Barcelona.

Aquest disseny de Dupuis, que la pròpia Monnaie de Paris va utilitzar en altres medalles en diferents ocasions, va ser àmpliament copiat per diversos països sud-americans. Es tracta, més aviat, de versions d'una part de la medalla, a mig camí entre la còpia i la imitació en el sentit estricte del terme. És el cas de la medalla comercial de l'empresa Román Bravo & Co., editada el 1906 en ocasió dels seus vint anys de funcionament (fig. 2). Aquesta peça va ser produïda pel taller Bellagamba y Rossi de Buenos Aires i mostra la figura d'un geni similar (i púdicament tapat) que manté una postura exactament igual a la realitzada per Dupuis, només que el *balancier* ha desaparegut i ha estat substituït per un conjunt d'objectes relacionats amb el comerç: un globus terraquí, un bagul, un telescopi, una ploma, un llibre, un plànol i una àncora. A l'esquerra, un pal de corrent elèctric i un tren a vapor, a la dreta, un vaixell també a vapor i un zèppelin. Aquests són quatre moderns mitjans de transport de passatgers i mercaderies per terra, mar i aire que tenen a veure amb l'empresa promotora de la medalla, dedicada al comerç. Als peus de la figura, una branca d'olivera, símbol de la pau i que s'associa al progrés, i a la part baixa i centrada, una roda alada, símbol inequívoc del comerç.

El més interessant, però, és la còpia del geni de Dupuis, que apareix reproduït sense el *balancier* però en la mateixa postura, fet que obligà al copista a ordenar els objectes al seu entorn. Així, per-


Fig. 2. Taller Bellagamba y Rossi, Medalla del 20è aniversari 1886-1906, Román Bravo & Co., 1906, Ø 30 mm. Col. R. Casanova, Barcelona.

què la cama sembli recolzada hi té un llibre rera el peu, o el braç, perquè sembli repenjat, està encaixat amb el globus terraquí. Aquesta medalla, tot i ser infinitament de menor qualitat que la de Dupuis, és la més correcta de les altres que comentarem tot seguit, car presenta la figura i els detalls força ben executats, com per exemple el globus terraquí, que hi té representats amb precisió els meridians i paral·lels així com el continent sud-americà.

Una segona peça és la medalla commemorativa de la inauguració del carrer Bartolomé Mitre a la ciutat argentina de San Nicolás de los Arroyos (fig. 3). Va ser realitzada el 1906, en desconeixem l'editor (que suposem el mateix de l'anterior) i torna a mostrar la figura del geni (novament tapat) que manté una postura exactament igual a la realitzada per Dupuis. En aquest cas es recolza en un canó i ja no porta una torxa sinó una branca d'olivera, símbol de la pau, en clara al·lusió al militar argentí. Al fons, rera la planura, el sol naixent despunta entre unes muntanyes. Aquesta peça és de menor qualitat que l'anterior, no només en el disseny dels elements i la seva composició, sinó també en la fabricació pròpiament dita.


Fig. 3. Taller Bellagamba y Rossi, *Inauguración de la calle Bartolomé Mitre*, San Nicolás de los Arroyos, 1906, Ø 30 mm. Col. R. Casanova, Barcelona.

Un tercer cas és el de la medalla en record del primer aniversari de la inauguració de la Biblioteca Pública Escolar de la ciutat de Saladas (Argentina) l'any 1907 (fig. 4). En desconeixem l'editor (que tornem a suposar el mateix) i mostra la figura del geni amb una postura igual, ara novament amb el braç recolzat sobre un globus terraquí mentre el peu resta literalment en l'aire tot i que un fons amb una vegetació confusa vol dissimular aquesta imprecisió.


Fig. 4. Medalla anònima, *Inauguración de la Biblioteca Popular Escolar 1906*, Saladas, 1907, Ø 28 mm. Col. R. Casanova, Barcelona.

En general, aquests tres exemples evidencien com un disseny original és copiat i aplicat en unes medalles molt senzilles. S'observa com el copista selecciona un element concret, que presenta sobre un fons adaptat i que en general les peces són de poca qualitat en el disseny, en el metall, en la producció i en l'acabat.

La medalla es consolida a Sud-amèrica

El mateix que passà amb Dupuis ocorregué a diversos medallistes catalans, dels quals ens centrem en Eusebi Arnau i amb casos produïts a l'Argentina i l'Uruguai. Ambdós països són bons exemples perquè durant el darrer terç del segle XIX varen viure un període de prosperitat econòmica que es reflectí en la indústria i la societat, i que es traduí en una sensibilització envers totes les arts.

En el cas de l'Argentina, per exemple, s'incrementaren les infraestructures i amb elles la producció d'elements festius o testimonials, com les medalles, que es convertiren en un testimoni desitjat. A més, com el país encara no estava prou especialitzat en aquest art, els projectes i les edicions de major compromís (principalment impulsades per l'administració i organismes oficials) s'encarregaven a Europa. Al vell continent, els medallistes francesos serien els principals escollits: Dupuis, Lefebvre, Legastelois, Rivet o Rozet són alguns dels que varen executar diverses medalles per a l'Argentina.⁴

Paral·lelament, alguns artistes locals, principalment escultors, es dedicaren també a l'art de la medalla i diverses empreses, en la seva majoria de foneria artística, en produïren força exemplars. Per tant, com a resposta a la importació europea irromperen els artistes nacionals, tots de menor qualitat però no per això menys actius. Això afavorí que amb el canvi de segle moltes peces portessin exclusivament el segell argentí. Medalles (i plaquetes) commemoratives que trobarien el seu punt més àlgid el 1910, quan amb motiu del centenari de la independència se'n realitzà una àmplia producció. I cal

assenyalar que aleshores la majoria de les medalles oficials ja varen ser confiades per les autoritats als artistes locals, que executaren alguns dels més bells exemples Art Nouveau a Sud-Amèrica.

D'entre els escultors destaquen Jorge María Lubary (1862-1938), Ernesto de la Cárcova (1866-1927), Torcuato Tasso (1855-1935), Juan Carlos Oliva Navarro (1888-1951), Félix Pardo de Tavera (1859-1932) i Arturo Dresco (1875-1961), i en menor grau Víctor de Pol i Santiago Girola. I entre les empreses, Talleres Olinto Gallo, Orlazi y Cía., la de Constante Rossi, la de José Bellagamba o la fàbrica de Juan Gottuzzo, que va ser molt activa i tingué diversos associats al llarg de la seva història, com Costa o Piana.

El cas uruguaià és similar a l'argentí, segurament amb menor qualitat i volum de producció medallística però no per això menys interessant. Com altres països sud-americans, les administracions de l'Uruguai encarregaren medalles a artistes de prestigi europeus i també als artistes locals, així com a altres països veïns. Hi destaca, en particular, l'empresa Tammaro, molt activa a l'Uruguai, on gairebé monopolitzà el sector.

El cas d'Eusebi Arnau

La còpia de peces catalanes sorprèn bàsicament perquè Catalunya no va ser un gran centre productor de medalles, malgrat que se'n coneixen d'excel·lents i que bé podrien rivalitzar amb artistes dels països europeus amb més tradició en aquest art.

La imitació dels models catalans s'entén, més enllà dels llaços econòmics i sentimentals entre el territori americà i el peninsular, perquè alguns artistes treballaren per a clients sud-americans i així les seves peces es conegueren ràpidament. El cas d'Arnau il·lustra perfectament aquesta situació, atès que va treballar per a clients del nou continent i alhora també se'l va copiar.⁵

Arnau és un autor de reconeguda trajectòria i molt ben considerat en el modernisme català.⁶ Sobre les seves medalles presentem dues modalitats de còpies, la d'una medalla que va realitzar a Barcelona i que va ser copiada sense miraments, i la d'unes medalles que va fer expressament per a l'Uruguai i que allí també foren copiades. En el primer cas, posem com exemple la que realitzà per a les Festes de la Mercè del 1902 i que va ser copiada indistintament a l'Argentina i l'Uruguai. En el segon, mostrarem diverses peces que va fer l'any 1915 per a l'Exposició Nacional de Ramaderies Úniques de Campions de Montevideo i com allí va ser copiada en anys successius.

Les muses de la música

La medalla que Arnau va dissenyar per les Festes de la Mercè era un encàrrec de l'Ajuntament de Barcelona (fig. 5). Es tracta d'una peça d'excel·lent disseny amb trets modernistes en què tres figures femenines amb objectes musicals (una trompeta, una lira i una partitura) celebren la diada de la patrona de la ciutat. Les tres estan pentinades amb els cabells recollits segons un esquema proper al medieval i porten uns vestits llargs decorats al coll, de mànigues amples i que arriben fins als peus amb unes formes arrodonides en el més pur estil Art Nouveau.⁷ Al capdamunt, l'escut de l'ordre mercedari i la corona comtal amb la llegenda "*FERIAS Y FIESTAS DE Ntra. Sra. DE LA MERCED*" i dessota "*AÑO 1902*". La peça està signada "*E. ARNAU*" al lateral dret i va ser editada per Costa Huguet.⁸


Fig. 5. Eusebi Arnau, *Ferias y Fiestas de Ntra. Sra. de la Merced*, Ajuntament de Barcelona, 1902, models en guix. Arxiu Arnau, Barcelona.

Aquest disseny va tornar a ser utilitzat per l'Ajuntament de Barcelona en ocasió del Nadal del 1906, encunyada als tallers de Desideri Rodríguez i, en aquesta ocasió, es substituï la llegenda superior per un estel radiant en clara al·lusió a l'estel de Betlem.


Fig. 6. Medalla anònima, *Fiestas del Centenario 1810-1910*, Patagones, 1910, Ø 30 mm. Col. R. Casanova, Barcelona.

El disseny d'Arnau va ser copiat a l'Argentina en ocasió de les festes del centenari de la independència d'Espanya, que van tenir lloc a tot el país al 1910 (fig. 6). La peça va ser produïda per l'administració de Patagones i al seu revers inclou la llegenda "PAZ, JUSTÍCIA Y LIBERTAD". L'anvers és una còpia exacta de la medalla d'Arnau de 1902 i manté part de la decoració lateral superior excepte l'escut mercedari substituït per la llegenda "FIESTAS DEL CENTENARIO 1810-1910".

Una segona medalla que reproduïx les figures femenines d'Arnau és la que s'edità a l'Uruguai al principi del segle. Com indica la llegenda del revers, es tracta

d'una peça promoguda pel “CONSERVATORIO MUSICAL DE MONTEVIDEO” i designada en “HONOR AL MÉRITO” (fig. 7). La medalla inclou una lira a la part superior i un filacteri a la part inferior per gravar-hi el nom del guardonat. L'anvers inclou les tres figures femenines acompanyades d'unes línies decoratives molt al gust Art Nouveau. Aquesta peça destaca pel seu format, que té un perfil en forma de campana i que ens porta a pensar que va ser produïda pels tallers Tammaro, que en fabricà d'altres amb una forma exactament igual.⁹


Fig. 7. Tammaro, *Honor al mérito*. Conservatorio Musical de Montevideo, s/d, 30 x 30,2 mm. Col. R. Casanova, Barcelona.

Un bestiarí per a l'Uruguai

L'any 1915, Arnau va realitzar el projecte de quatre medalles per a l'Associació Rural de l'Uruguai. Com les peces eren emeses per la mateixa institució però dedicades a quatre premis diferents, realitzà un únic anvers igual per a totes i quatre reversos diferents segons el guardó, que feia referència al millor animal presentat a concurs (boví, porcí, d'aviram o bestiar de llana). Els guardons es dividien en les tradicionals medalles d'or, plata i bronze, i s'editaren en ocasió de l'Exposició Nacional de Ramaderies Úniques de Campions. Són peces significatives en la producció artística d'Arnau, tant per l'època en la qual foren realitzades, que coincideix amb la seva etapa de maduresa, com pel fet que són de les poques que se li coneixen a l'estranger.¹⁰

Les medalles d'aquell primer any varen ser produïdes per una empresa de la qual en desconeixem el nom i tenien una qualitat que no es repetí en les medalles dels anys següents, ni molt menys, en les imitacions posteriors. De fet, passat el 1915, l'Associació Rural de l'Uruguai les tornà a editar però en lloc de demanar a Arnau una variació de la llegenda per adaptar-les als nous certàmens, preferí encarregar aquesta modificació a un taller local que l'eliminà i hi gravà el nom i la data dels nous concursos (figs. 8 i 9). Va ser una solució econòmica i ràpida, però el resultat diferí considerablement i la peça va perdre la coherència del disseny amb la grafia, sobretot perquè les originals eren encunyades i les noves maldestrament gravades. És a dir, que mentre la d'Arnau tenia la llegenda com un element més del disseny, a les posteriors hi era afegida marcant el bronze. Molt probablement, l'empresa que realitzà aquests canvis va ser Tammaro, l'esmentat taller d'encunyació que fou molt important a l'Uruguai i força actiu a tota Sud-amèrica, perquè produí durant moltes dècades medalles per a l'Associació Rural de l'Uruguai i perquè arribà a signar com a propis diversos dissenys d'Arnau.


Fig. 8. Eusebi Arnau, *Exposición Internacional de Lanares*, Asociación Rural del Uruguay, 1922, Ø 40 mm. Col. R. Casanova, Barcelona.


Fig. 9. Eusebi Arnau, *Exposición Nacional de Avicultura 1923*, Asociación Rural del Uruguay, 1923, Ø 40 mm. Col. R. Casanova, Barcelona.

En aquestes còpies ja no hi apareix la signatura de l'escultor i són de menor qualitat. És el cas del primer premi per al millor exemplar d'aviram, realitzada per al concurs de l'Associació Rural de l'Uruguai a Montevideo de 1918 (fig. 10). És interessant observar, en aquest cas, que el que en el projecte d'Arnau era el revers, en aquesta còpia és l'anvers i deixa a l'altra cara una senzilla llegenda. Aquest fet es repeteix en totes les altres còpies que coneixem i, com passava en la medalla de Dupuis per a la Monnaie de Paris, hi ha un intercanvi d'importància en els temes representats.

També d'aquell any és una medalla de la mateixa Associació Rural de l'Uruguai, ara dedicada a l'Exposició Nacional de Ramaderia (fig. 11). En aquest cas, el disseny curós d'Arnau sobre el bestiar de llana és copiat per Tammaro, que el signa impunement a la part inferior centrada de l'anvers. Un cas similar és la medalla de bronze per a l'Exposició Internacional de Bestiar de Llana celebrada el 1919 (fig. 12) i encara una tercera editada amb motiu de l'Exposició Internacional de Bestiar de Llana, Aus, Conills, Felins, Canins i Cabrums celebrada el 1920, on novament Tammaro signa la peça al lateral inferior dret (fig. 13).


Fig. 10. Tammaro, 1er premio a l'Exposició de 1918, Asociación Rural del Uruguay, 1918, Ø 35 mm. Col. R. Casanova, Barcelona.


Fig. 11. Tammaro, Exposición Nacional de Ganadería, Asociación Rural del Uruguay, 1918, Ø 35 mm. Col. R. Casanova, Barcelona.


Fig. 12. Tammaro, Exposición Internacional de Lanares, Asociación Rural del Uruguay, 1919, Ø 35 mm. Col. R. Casanova, Barcelona.


Fig. 13. Tammaro, *Exposición Internacional de Lanares, Aves, Conejos, Felinos, Caninos y Caprinos*, Asociación Rural del Uruguay, 1920, Ø 35 mm. Col. R. Casanova, Barcelona.

Disseny d'autor, model del copista

Vista la facilitat i l'atreviment que tenien artistes i tallers en copiar medalles, cal valorar diversos aspectes tractats al text i que poden servir de pauta per comprendre millor el que va ser la còpia de models per part d'altres medallistes.

Cal fer notar que avui és prou sabut que les empreses i els artistes tenien un coneixement generalitzat de les medalles que s'editaven arreu del món (independentment de la seva funció, procedència i destí). Es tracta d'una informació (els formats, els dissenys i les llegendes) que es coneixia a través de publicacions o simplement pel fet de posseir la mateixa peça, però que no convenia que arribés al coneixement dels clients, de manera que molts dissenys d'altres es venien com a propis.

Un altre aspecte a subratllar són els canvis que s'observen en diverses peces, que són de dos tipus. D'una banda, el canvi de pla, és a dir, de com el revers de la medalla original és plagiat i situat a l'anvers de la còpia. Un fet que succeïa sovint perquè en les medalles originals l'anvers solia ser excessivament institucional i el revers oferia un treball més lliure i, per tant, més pràctic de copiar. D'una altra banda, cal destacar les figures retallades i l'exemple de Dupuis és molt clar: la figura original se selecciona i separa del seu paisatge de fons per ser incorporada, en la còpia, en un fons adequat a les necessitats del nou client.

També cal afegir que les medalles, gràcies al seu petit format i duresa, són objectes que arriben arreu del món, de manera que la seva divulgació va ser fàcil. A més, si a aquest fet afegim que des d'Europa se'n dissenyaren i produïren moltes peces per encàrrec de diversos països sud-americans, entendrem perfectament que a aquells artistes i tallers els resultés força fàcil d'obtenir-ne models en què basar-se o copiar." En definitiva, tot i la llunyania de molts països, la proximitat d'interessos culturals provocà la còpia reiterada i sistemàtica de models dissenyats i produïts per altres autors en altres continents. Això ens porta a pensar que, molt probablement, vistes les distàncies, els medallistes també devien desconèixer que es feien còpies dels seus dissenys. Una situació que potser no devia ser tan preocupant com ens podríem pensar, ja que ells també estaven atents, en

certa mesura, al que feien altres artistes, i si bé no sempre es pot parlar exactament de còpies, si que són diversos els medallistes europeus que “s’inspiraven” en els seus homòlegs veïns.¹²

Per últim, cal assenyalar que si bé la majoria de medalles argentines i uruguaianes Art Nouveau seguiren els patrons europeus, ben aviat aportaren propostes noves, sovint relacionades amb el format i el disseny, on el *coup de fuet* va ser un element important. Una estètica que a Sud-Amèrica es perllongà més enllà de la dècada dels anys vint, quan aquest estil ja havia decaïgut a Europa. Malgrat això, l’art de la medalla fou per aquest paísos una expressió artística força important, testimoni de l’afirmació nacional i record de la seva consolidació com a nació, alhora que els ajudà a assentar un estrat cultural que romangué per sempre més.

NOTES

1. *Les faux en numismatique*, Musée Numismatique Joseph Puig, Perpinyà, 1998, pàg. 5.
2. Frank ARNAU, *El arte de falsificar el Arte*, Editorial Noguer, Barcelona, 1961, pàg. 150.
3. Dupuis no arribà a veure fabricada la medalla de 1900 ja que morí just l’any anterior.
4. Rossend CASANOVA, «L’art de la medalla a l’Argentina», *Coup de fuet*, núm. 9, 2007, pàg. 22-23. [Revista editada per l’Institut Municipal del Paisatge Urbà i la Qualitat de Vida. Ajuntament de Barcelona].
5. Agraïxo a Maria Isabel Marín Silvestre, especialista en la figura i l’obra d’Eusebi Arnau, les seves aportacions per a la redacció d’aquest text.
6. L’obra més exhaustiva i que presenta millor la producció medallística d’Arnau està recollida a Isabel MARÍN, *L’obra medallística de l’escultor Eusebi Arnau*, Societat Catalana d’Estudis Numismàtics, Institut d’Estudis Catalans, Barcelona, 2005.
7. Per les seves formes i disseny, aquestes figures recorden molt les que Arnau modelà per a l’escenari del Palau de la Música Catalana pocs temps després.
8. Per acostar-se a la història de la medalla en el Modernisme i a la peça d’Arnau, vegeu Javier GIMENO, *La medalla modernista* [cat. expo.], Museu Nacional d’Art de Catalunya, Barcelona, 2001, pàg. 54.
9. Aquest format era poc habitual a Europa, on els canvis estilístics afectaren més el disseny que el format, mentre que va ser molt extens a Sud-amèrica, on els medallistes i els tallers locals innovaren amb nous i originals formats.
10. Vegeu Rossend CASANOVA, «Les medalles d’Eusebi Arnau per a l’Associació Rural de l’Uruguai», *Revista de Catalunya*, núm. 228, maig de 2007.
11. En el cas que ens ocupa, en les còpies de Tammaro hi observem una certa legitimitat, car aquest taller les reproduí a instàncies de la institució que havia fet l’encàrrec a Arnau o que, com a mínim, en tolerà la seva còpia.
12. Medallistes francesos i belgues varen ser una de les principals fonts d’inspiració de molts autors catalans, Arnau entre ells.