

MAGÍ SERÉS I ROCA
(1898-1969)
APUNTS
BIOGRÀFICS

*Per Jaume Espinagosa i Marsà i
Gener Gonzalvo i Bou*

14

Cada cop que els investigadors s'endinsen més en el coneixement historiogràfic de la Tàrraga dels anys 30', se n'adonen del notable gruix cultural i social de la vida targarina d'aquell període, i dels seus protagonistes. En un context marcat per l'autonomia de la Catalunya republicana, i encara dins l'impuls del Noucentisme, era fàcil el reeiximent d'un seguit de personalitats inquietes, que volien ser protagonistes del seu esdevenidor. En uns paratges gairebé erms, on tot estava encara per construir, sorgiran uns homes i dones que posaran els fonaments d'una vida cultural i social certament remarcables, i sense precedents en aquestes contrades.

Només dins d'aquest context francament favorable, es pot entendre el sorgiment d'un nombrós grup d'intel·lectuals, artistes i polítics que canviaran la fesomia material i espiritual d'aquella novella ciutat, tot i seguint els models de la capital catalana.

Un d'aquests personatges amb projecció pròpia, i que fins ara ha restat injustament en un segon pla, és en Magí Serés i Roca, pintor, activista polític i home de cultura, d'un tarannà liberal, progressista i catalanista.

Magí Serés va néixer l'any 1898, a la casa Sobies de Tàrraga. Segons unes notes manuscrites del nostre biografiat, ens comenta que el seu pare era un fuster força conegut i apreciat a la ciutat. A la seva infantesa, la família Serés, nombrosa, vivia en una casa al carrer Claret. Per aquestes notes manuscrites, es traspuia un ambient familiar distès i entranyable.

En quan a la seva formació, Serés va ésser deixeble de dues de les personalitats artístiques i culturals més emblemàtiques de la Tàrraga del primer terç del segle XX: el pare escolapi Carles Perelló, i el carismàtic Mestre Güell.

La seva vocació artística s'anirà formant a l'Escola Llotja de Barcelona, a l'Acadèmia Baixas i al taller d'escenografia de Salvador Alarma. L'any 1924, encara molt jove, es trasllada a París, en plena eufòria avantguardista. La seva estada parisenca la descriu el propi Serés de la següent manera: "Estuve de Jefe en la fábrica de un judío. Distribuía la faena, pintando, dibujando modelos, etc. No dejaba de ser curioso ver a un pintor libre tener subyugada una "troupe" de adocenadas pintureras a tanto el kilo. Aquello era standard... Visité Brujas, la bella y romántica. En París tuve marchante: por la mañana a pintar una acuarela debajo del Sena (o fabricar en el estudio los restantes por semana) y por la tarde, tenía tiempo de visitar Museos, tertulias, peñas... Por aquella época residían en la capital, Artigas, los hermanos Elías, Sert -donde conocí los bocetos murales de la Catedral de Vich-, Picasso, etc... Por cierto que una tarde hize un gran planchazo: Estaba frente a unas obras suyas, delante de unos amigos, entre los que había algún desconocido. No dejé de manifestar mi desilusión por aquellos rasgos cubistas; tanto es así que exclamé: "No se por qué se pinta así, siendo tan concreto y diferente el natural; no acepto esta forma de visión: no ves nada en esto". Figúrate cuando me presentaron a Picasso, allí presente. Entonces me explicó que para vivir, aquel entonces era preciso salir a veces de lo... normal".¹

A París també coneixerà a Pau Gargallo. Aquesta estada durà cinc anys. Durant aquesta època, viatjà a Tolosa de Llenguadoc, i a Brusel·les, on assistí a la seva escola de belles arts.² A la seva tornada de París, s'especialitzarà en pintura decorativa, artesanal i mural, la qual cosa li va permetre col·laborar amb Francesc Galí en la pintura noucentista de l'absis de la Catedral Nova de Lleida.

L'any 1932, dins dels actes de la Festa Major de setembre, es va organitzar una exposició d'artistes vinculats amb Tàrraga, als locals d'Acció Catalana. Els protagonistes de la mostra foren el fotògraf Claudi Gómez Grau, de Cervera, el pintor i crític d'art J. Batlle Campderrós, i en Magí Serés. Val a dir que aquesta exposició va tenir un gran èxit popular, i fou visitada pel president de la Generalitat de Catalunya, Francesc Macià, dins dels actes de la seva visita a Tàrraga. Com a fet anecdòtic, podem ressenyar que en Macià va comprar un quadre del nostre artista (com veurem més endavant, Francesc Macià i Magí Serés eren vells coneguts d'aventures polítiques).³ També, en el número extraordinari de la revista "Petit Liceu", editada pels alumnes de l'Acadèmia "Modern Liceu", de Tàrraga, s'hi reproduceix un oli de Magí Serés.⁴

“Salut, missatgers de l’Art, portadors de la noble veu de l’esperit!”

“En posar-vos en contacte amb les parets, els paisatges, i el cel que us veié néixer, a vosaltres o als vostres ascendents, tingueu la gentilesa de fiar-vos que, àdhuc aquestes coses inanimades sembla talment que estiguin cofoies de la vostra companyia”.

“Què no sentirem, doncs, els targarins sensibles, en rebre avui l’immerescut honor de la vostra presència i la vostra aportació al tribut que Tàrrrega rendeix a l’Art...”. Amb aquestes solemnes paraules, rebia el setmanari “Crònica Targarina” als pintors que van participar en l’Exposició d’Artistes Targarins, celebrada durant la Festa Major de setembre del 1933. Fins i tot en l’ambient de l’època es tenia la sensació de què aquesta exposició tindria una transcendència en l’esdevenidor cultural de la ciutat. Antoni Bonastre manifestava que “si estés a l’abast de la nostra ploma, faríem un enlairat panegíric d’aquesta manifestació, i posaríem de relleu la gran importància que per a la Tàrrrega d’avui i qui sap per a la del futur, pot arribar a tenir aquesta exposició d’art”. Val a dir que els protagonistes de la mostra foren els principals artistes targarins de l’època: Antoni Alsina i Amils, Francesc Marsà, Ramon Muixí i Roig, Àngel Oliveres, Ramon Alsina i Amils, Ramon Miret i Balde, Joan Viladot i Fernández, Evarist Basiana i Arbiell, Urbici Soler i Manonelles, Carles Perelló Secanell, Josep Güell i Guillaumet i Magí Serés i Roca.⁵ En la ressenya d’aquesta exposició, recollida al setmanari “Acció Comarcal”, podem llegir: “...En Serés hi és sempre, quan es tracta de l’art i de Catalunya”. En aquest exemplar, hi figura un retrat de Magí Serés, realitzat pel dibuixant J. Batlle Campderrós.⁶ En el mateix número de la “Crònica Targarina” dedicada a aquesta magna exposició, J. Batlle exposa la seva visió de la pintura de Magí Serés. Diu: “La pintura de Magí Serés té la vibració de l’impressionisme. El nervi dominat per una visió càlida del món exterior. Assoleix, en algunes teles, un dels graus de maduresa que només s’adquireix quan es mira amb estimació lleugerament voluptuosa i es comprèn la natura”.

“Serés, gosaríem dir, tindria de moure’s amb una major independència tècnica, que li permetés transportar a la tela la visió espontània i sentida del món”.

“Ben format interiorment l’hi falta vèncer el prejudicis d’una torturació, fruit del mateix estudi. Dolor sanitos que ha de privar-li entrar en el goig superficial i permetre-li imitar les diferents etapes de l’art, sempre etern i cada cop més perfecte”.

“Esperem un equilibri en les seves lluites, que ens permeti admirar l’obra d’un home que sent amb passió l’art”.

El futur va donar la raó a aquells que van copsar la transcendència, per a la cultura i l’ensenyament artístic a Tàrrrega, d’aquesta exposició i de l’anterior de 1932, protagonitzada per Magí Serés, de cara a la creació d’una Escola d’Arts i Oficis, obra cabdal del gran gestor i activista cultural, Àngel Oliveres i Guart. Inaugurat el Grup Escolar el 27 de gener del 1934, s’instal·là provisionalment, en aquest edifici, l’Escola d’Arts i Oficis, on Magí Serés impartiria classes de dibuix i pintura, fins a l’esclat de la guerra del 1936.

La col·laboració entre Magí Serés i Àngel Oliveres va tenir continuïtat al llarg dels anys. Una primera mostra significativa fou el disseny i la realització de l’Stand de Tàrrrega a la Fira de Mostres de Barcelona de l’any 1934. Dins del marc del Saló de Turisme, es va instal·lar un significatiu Stand, on es representà allò que tenia de més significatiu de la cultura i la societat targarina. En Magí Serés s’encarregà de la part decorativa d’aquesta mostra.⁷ Tàrrrega fou l’única ciutat de les terres de Lleida que participà en aquest Saló de Turisme, amb la presentació d’una ponència al Congrés de Turisme dels dies 15 i 16 de juny, a càrrec d’Àngel Oliveres. Cal dir també que Magí Serés publicà algun dels seus dibuixos en la prestigiosa revista cultural “Tàrrrega” (suplement de “Crònica Targarina”), de l’any 1928.⁸

Un cop superat el tràgic parèntesi de la Guerra Civil, trobem a Magí Serés instal·lat a Cervera, on havia obert un taller de pintura i decoració, a més de recuperar la seva carrera de producció artística. Així, el 26 de setembre de 1942, Magí Serés inaugura una exposició de pintures al “Círculo de Cervera”. Exposà un total de 34 obres, entre olis i aquarel·les, de temes bàsicament paisatgístics de les nostres contrades, a més d’alguns bodegons, dos de les temàtiques més definitòries de l’escola pictòrica targarina.

L’any 1946 exposà a la galeria d’art “Paheria” de Lleida, la primera sala oberta a la capital del Segrià durant la postguerra. Del 26 de setembre al 6 d’octubre d’aquell any, Magí Serés exposà un total de 10 olis i 25 aquarel·les, en aquesta sala gairebé copada pels artistes targarins. Val a dir que aquest mateix any, havien exposat en aquesta sala Lluís Trepal i Josep Balcells. Nogensmenys, la sala fou inaugurada l’any 1945, amb una exposició de 17 pintures de Francesc Marsà, comptant amb l’impuls donat pel patrici targarí Ramon Novell i Andreu.⁹

Les seves inquietuds artístiques el portarien a desenvolupar un Curs d'Història de l'Art, que durant l'any 1949 impartí al Cercle de Belles Arts de Lleida. Cal deixar constància que el mecanoscrit conservat d'aquestes classes és escrit en la nostra llengua.

La llarga amistat amb el prohoms ceriverí, Agustí Duran i Sanpere, es perllongà, malgrat la duresa de la post-guerra i els atzars de la vida. En una carta de 15 de març de 1950, Duran i Sanpere referma aquesta amistat, i es complau en aquestes tasques docents de l'amie Serés, tot donant-li alguns consells de pràctica historiogràfica.

Fem un salt en el temps. El 1964, trobem que Magí Serés feia anys que residia a Andorra, tot dedicant-se a activitats industrials. Tanmateix, no oblidava la seva passió artística. Així doncs, aprofitant l'avinentsa de la Festa Major de les Escaldes, exposa la seva producció artística a les galeries del Teatre Cristall Cinema.¹⁰

L'altre gran vessant definitori de la personalitat de Magí Serés és el seu compromís polític, amb Tàrrrega i Catalunya. Era militant d'Acció Catalana, un partit de caire liberal i catalanista, que comptava entre les seves files a un nombrós grup d'intel·lectuals de primera fila del país. Amb tot, les seves idees polítiques l'havien portat a participar, l'any 1926, en els Fets de Prats de Molló. Aquest esdeveniment revolucionari, preparat i dirigit per Francesc Macià i militants d'Estat Català, tenia com a objectiu envair la comarca de la Garrotxa, des de territori francès, en plena dictadura de Primo de Rivera, i que com és prou conegut, fou un total fracàs.

Expulsat de territori francès, Magí Serés va a parar a Brussel·les. Així, en una fotografia publicada en la revista belga "L'Illustration", trobem Magí Serés saludant militarment la tomba del soldat desconegut, conjuntament amb el grup de catalans participants dels fets de Prats de Molló, tots ells uniformats.¹¹

Ja en plena 2^a República, i un cop retornat a la seva ciutat nadiua, Magí Serés es retrobarà amb un antic company d'aventures polítiques. Ens referim a la visita que féu a Tàrrrega el president Francesc Macià, durant la festa major de setembre de 1932. Tots recordem l'emblemàtica fotografia de Macià als locals d'Acció Catalana de Tàrrrega, i al seu costat, en Magí Serés.

Un cop arribada la Guerra Civil de 1936, Magí Serés serà cridat a ocupar diversos càrrecs de responsabilitat pública, de caire cultural. A la Comissió de Cultura de l'ajuntament de Tàrrrega, del 20 de gener de 1937, es comenta la instància presentada per Magí Serés, sol·licitant que se'l nomeni arxiver municipal. Al mateix dia, en la sessió del Ple Municipal, s'acordà nomenar-lo arxiver municipal, i assignant-li la quantitat de 1.200 ptes. anuals, per a desenvolupar aquesta tasca. Serés venia, doncs, a succeir en aquest càrrec al tristament desaparegut Mossèn Lluís Sarret i Pons, mort misteriosament durant els primers mesos del conflicte civil, a Manresa, d'on era fill.¹² La tasca de Magí Serés a favor del patrimoni històric de Tàrrrega, s'amplià amb la salvaguarda del material museístic que hi havia a l'Escola Pia, i que fou traslladat cap a l'Acadèmia Modern Liceu, a més d'emmagatzemar alguns objectes a les esgolfes de la mateixa Escola Pia.¹³ Com a responsable del Museu de Tàrrrega, Magí Serés envia una carta, de 20 d'agost del 1936, a Agustí Duran i Sanpere, on li


Retrat de Magí Serés (Fotografia: Amer. Col·lecció particular Joaquim Serés).

detalla els recorreguts que ha fet per la comarca de l'Urgell, per tal de recollir els objectes patrimonials, de cara a la seva protecció. Seré viatjà a Barbens, Tornabous, Anglesola, Vilagrassa, Verdú, Ciutadilla, Sant Martí de Maldà i a Vallbona de les Monges. En el decurs dels mesos següents, Magí Serés compaginarà les tasques de salvaguarda del patrimoni, amb la direcció de l'Escola del Treball de Tàrraga. Seré es dedicarà especialment en l'inventari del patrimoni artístic targari, i el del monestir de Santa Maria de Vallbona.

En el camp de l'ensenyament, les demandes de l'ajuntament de Tàrraga anirien adreçades a la concentració de tot l'ensenyament primari i secundari en un mateix edifici. Aquesta sol·licitud la va aprovar la Generalitat, amb la creació de l'Institut Politècnic. Aquest Institut estaria format per l'Escola Graduada, l'Institut Politècnic Bàsic, l'Escola de Comerç i per l'Escola d'Arts i Oficis. Tot aquest complex educatiu s'ubicà a l'antic convent dels Escolapis. Magí Serés fou nomenat, per la Generalitat, Habilitat d'aquest Institut Politècnic Elemental de Tàrraga, el 29 de gener de 1938.¹⁴

Probablement, la tasca més abnegada i perillosa que va dur a terme en Magí Serés, durant els anys de la Guerra Civil, fou la seva activa participació amb el Servei de Protecció dels Arxius Històrics de Catalunya, sota tutela de la Generalitat de Catalunya. Aquestes accions, portades a terme a través de l'Arxiu Històric Municipal de Barcelona, sota la direcció d'Agustí Duran i Sanpere, van permetre el trasllat i dipòsit en llocs segurs, com la torre de Viladrau, de molts i importants arxius històrics de tot el país. De l'Urgell, foren traslladats a Viladrau els arxius d'Agramunt, Vilagrassa, Verdú, Tàrraga¹⁵ i Anglesola, entre d'altres.¹⁶ L'escrupulositat de Magí Serés, a l'hora de dur a terme aquestes tasques, el portà a recollir unes notes en dos llibretes, sortosament conservades. La primera anotació és del 7 de juliol de 1938, i acaba amb la nota del 22 de març del 1939. Al llarg d'aquestes notes, podem copsar com en Magí Serés farà centenars de quilòmetres arreu de les comarques catalanes, en aquesta difícil tasca de recollir i traslladar una bona part del patrimoni documental i artístic català, col·laborant estretament amb el Sr. Duran i Sanpere. Foren, sens dubte, uns homes abnegats, que van possibilitar, enmig de nombrosos perills i dificultats, que molt patrimoni històric català s'escapés de les incúries de la guerra, i hagi pogut arribar fins als nostres dies. Com a exemple d'aquest dietari, anotem el recorregut que va fer el 4 de gener de 1939:

“He dormit al monestir de Pedralbes, i a les 7 del matí ja estem preparats per a emprendre la nostra marxa a Poblet. Hem d'esperar dos camions, i com no venen, a les 8, després d'avisar al Sr. Duran, marxem amb un sol camió. A les 11'45 arribem a Poblet, i immediatament el Sr. Herrera, que em fa entrar a veure el Sr. Toda, que em rep molt amablement. Jo li entrego una lletra del Sr. Duran”.

“El Sr. Toda em posa a les meves ordres el personal de Poblet, i carreguem 135 caixes procedents de Reus”.

“A les 2 de la tarda ja tinc el camió carregat, i a acomiadant-me dels Srs. Toda i Herrera, reprenem el viatge de retorn, que fem sens cap interrupció, i a les 7'30 del vespre ja sóc a Pedralbes, on descarreguem la càrrega, i després de donar-ne compte al Sr. Duran, dono per finida la jornada”.

L'endemà, Magí Serés tornà a Poblet, a carregar més documentació. I així, un dia darrere l'altre, Serés voltà bona part del país, en aquesta meritòria tasca. Encara avui dia, aquest treball de Magí Serés té repercussions positives, de cara a la recuperació dels arxius històrics del país. Per exemple, ell fou l'encarregat de recollir, el dia 21 de juny de 1938, l'arxiu parroquial de la Pobra de Claramunt, i l'Arxiu Febrer dels Marquesos de la Torre de Claramunt, i d'altres pobles d'aquesta comarca. Aquests arxius es pensava que havien desaparegut, fins que l'any 1994 foren trobats al Dipòsit documental de Pedralbes, també utilitzat pels Serveis dirigits per Duran i Sanpere.¹⁷

Un cop produït el final de la guerra, Magí Serés fou avalat, el 19 d'abril del 1939, pel Sr. Duran i Sanpere, director de l'Arxiu Històric de Barcelona, per tal d'evitar-li represàlies polítiques. En aquest aval, Duran i Sanpere fa una relació detallada de tots els viatges i fons documentals que va traslladar Magí Serés als diferents dipòsits de la Generalitat, especialment a Viladrau i al monestir de Pedralbes.

La seva peripècia vital, després de la guerra, el portarà a Cervera, Lleida, Andorra, i un altre cop a Lleida, on va morir el 19 de novembre de 1969. En els números 1329 i 1330 del setmanari “Nueva Tàrraga” d'aquell any, unes breus notes esmenten el traspàs de Magí Serés. Es va donar la circumstància de la celebració del

“Día de la Provincia”, a Tàrrrega, el 14 de desembre del 1969. Un dels actes commemoratius fou l’exposició d’artistes targarins, a la Sala de la Mútua d’Assegurances. En aquesta mostra es va recordar la mort del pintor Magí Serés, on hi era representat amb un bodegó i un paisatge. Així mateix, es donà la tràgica coincidència de la mort d’un altre gran artista targarí, en Francesc Marsà. En aquesta exposició, fou també honorada la figura de Marsà.

En aquestes notes, hem volgut recuperar de la nostra memòria col·lectiva a un targarí injustament oblidat, i que fou un militant actiu de la cultura, l’art i l’ensenyament al nostre país. Efectivament, a Magí Serés li va tocar de viure una època molt difícil, la qual cosa va estroncar, de socarrel, una esperançadora i continuada carrera artística i docent. Tanmateix, cal considerar Magí Serés com una de les figures de la cultura targarina del segle XX, i un representant de la generació d’artistes més brillants de la història de Tàrrrega de tots els temps.

Creiem que ja va éssent hora de reivindicar, amb més fermesa i més estudis d’investigació, a moltes personalitats que durant el breu període de la 2a. República, volien construir un país modern i democràtic, tot volent portar a terme el vell objectiu noucentista de la Catalunya Ciutat.

Apunt a la ploma de Magí Serés, publicat al núm. 3 de la revista “Tàrrrega” (1 de setembre de 1928).


Dibuix a la ploma de Magí Serés, publicat al núm. 5 de la revista “Tàrrrega” (novembre de 1928).


1. RATÉS BRUFAU, Ester/ GARCIA, Josep Miquel: *100 anys de Pintura a Tàrraga*. Tàrraga, Escola d'Arts i Oficis, 1984, pàg. 13.
2. Diari de Barcelona, 4 d'agost de 1964.
3. "Crònica Targarina", nº 577, 17 de setembre de 1932.
4. "Crònica Targarina", nº 576, 10 de setembre de 1932.
5. "Crònica Targarina", nº 628, 9 de setembre de 1933.
6. "Acció Comarcal", nº 91, 9 de setembre de 1933.
7. "Acció Comarcal" nº 130, 9 de juny de 1934.
8. "Tàrraga", nº s. 3 i 5, setembre i novembre de 1928.
9. RATES, Ester/ GARCIA, Josep Miquel, *op. cit.*, pàg. 28.
10. "Diario de Barcelona", 4 d'agost de 1964.
11. "L'Illustration", nº 4.369, 27 de novembre de 1926, pàg. 561.
12. AHCT, Fons Municipal de Tàrraga, lligall "Arxiu Municipal". Vegeu també: GONZALVO, Gener: *Mossèn Lluís Sarret i Pons (1880-1936) i la seva obra a Tàrraga com a arxiver i historiador*, a "URTX. Revista Cultural de l'Urgell", nº 1 (Tàrraga, 1989), pàgs. 127-141; GONZALVO, Gener: *Arxiu Històric Comarcal de Tàrraga*, a "Guia dels Arxius Històrics de Catalunya", 3, Barcelona, Departament de Cultura de la Generalitat, 1989, pàgs. 165-166.
13. ESPINAGOSA, Jaume: *El llarg camí del Museu de Tàrraga*, a "URTX. Revista Cultural de l'Urgell", nº 1 (Tàrraga, 1989), pàg. 148.
14. ESPINAGOSA, Jaume/ PLANES, Josep M.: *Tàrraga. Aproximació a la història dels seus ajuntament entre 1884-1939*. Lleida, 1988, pàgs. 218-220.
15. Entre la documentació conservada de Magí Serés, tenim un inventari dels objectes procedents de Tàrraga i Verdú, dipositats al Dipòsit d'Arxius de Viladrau, del Servei d'Arxius de la Generalitat. De Tàrraga, s'hi diposità el Sant Crist Trobat, una creu processional, el reliquiari de les Santes Espines, l'arxiu municipal i l'arxiu privat de la Casa Sobies. De Verdú, l'arxiu parroquial i diferents objectes de culte religiós.
16. DURAN I SANPERE, Agustí: *Barcelona i la seva història*, vol. III, Barcelona, Curial, 1975, pàgs. 635.; JOPSEH I MAYOL, Miquel: *El salvament del patrimoni artístic català durant la guerra civil*, Barcelona, Ed. Pòrtic, 1971, pàgs. 65-68.
17. *Apareix un conjunt d'arxius històrics de la Poble de Claramunt, que hom creia destruïts*, a "La Veu de l'Anoia", 2 de desembre de 1994.

Nota d'agraïment:

Volem fer constar públicament el nostre agraïment als senyors Joaquim Serés i Capdevila, Jordi Serés i Aguilar i Jordi Serés i Orobòtg. Sense les seves informacions, suggeriments i material gràfic facilitat, no hauria estat possible la redacció d'aquest article.


Brussel·les, 27 de novembre de 1926. Els catalans expulsats de França, pels fets de Prats de Molló, saluden la tomba del soldat desconegut belga. En primer terme, saludant militarment, en Magí Serés (Col·lecció particular Jordi Serés).


El president Francesc Macià, en una foto de grup, al local d'Acció Catalana de Tàrrrega, on visità una exposició dels artistes Magí Serés, J. Ballé i Claudi Gómez Grau. A l'esquerra del president, hi veiem Magí Serés. (Foto: Sagarra i Torrents. Col·lecció particular Jordi Serés).


Estand turístic de Tàrrega a la Fira de Mostres de Barcelona del juny del 1934. Aquest estand tenia una clara intencionalitat turística, i fou realitzat per Àngel Oliveras, i decorat per Magí Serés, amb la col·laboració d'altres targarins. (Arxiu Històric Comarcal de Tàrrega).

GENERALITAT DE CATALUNYA - Departament de Cultura

SECCIÓ D'ENSENYAMENTS
Secció d'Ensenyaments


Signatura de l'interessat,

CARNET D'IDENTITAT NÚM. 1151
corresponent a Magí Serés Rosa
càrrec Prof. de Dibuix
edat 39 anys, adreça Carrer de l'Àngel 24
Tàrrrega
Barcelona 18 de desembre del 1938

El Sots-Secretari de Cultura,

Carnet del Departament de Cultura de la Generalitat de Catalunya, que acredita Magí Serés com a professor de dibuix al Modern Liceu de Tàrrega (Col·lecció particular Jordi Serés).


Magí Serés, exercint les seves tasques docents al Modern Liceu. Anys 30 (Foto: Gómez Grau. Col.lecció particular família Serés).


Magí Serés, pintant en algun indret de Bèlgica. Anys 20' (Col.lecció particular Joaquim Serés).


Claudi Gómez Grau, Magí Serés i Josep Batlle Campderrós, en l'exposició que Josep Batlle va fer el setembre de l'any 1940 a Cervera (Fotografia: Gómez Grau. Col·lecció particular Joaquim Serés).


Magí Serés a l'exposició de les seves obres, efectuada al Casino de Cervera, l'any 1942 (Foto: Gómez Grau. Col·lecció particular Joaquim Serés).


Dibuix en perspectiva de Magí Serés, d'un projecte –no realitzat– d'urbanització de la Plaça del Carme de Tàrraga, de l'any 1921, degut a l'arquitecte Josep M. Jordan (AHCT, Fons Lluís Sarret).