


Fitxa tècnica:  

Guillain, Simon, m. 1618 

Le Arti di Bologna disegnate da Annibale Caracci ed intagliate da Simone Guilini coll'assistenza 

di Alessandro Algardi aggiuntavi la vita del suddetto Annibale Caracci ...]. [In Roma : appresso 

Gregorio Roisecco mercante de' libri in Piazza Navona, 1740.  [8], [2] p., 80, [1] f. de làm. ; 2º 

07 C‐205/2/12  

 

Comentari:  

Tercera  edició  del  magnífic  llibre  de  vuitanta  estampes  dissenyades  per  AnnibaleCarracci 

(1560‐1609) i gravades per Simon Guillain. L’edició del llibre té una història complicada. Segons 

les informacions de Malvasia, Carracci féu els dibuixos a finals del segle XVI a Bolonya i haurien 

quedat  per  a  ús  de  la  seva  escola,  però  més  tard  passà  per  diverses  mans  des  de 

LudovicoLudovisi  fins  a  Mosini  –psèudònim  del  Monsenyor  Giovanni  Antonio  Massani 

col∙laborador  del  Papa  Urbà  VIII–  que  hauria  estat  el  responsable  de  fer‐lo  editar.  Simon 

Guillain –gravador  francès  (1618‐1658?)–  fou encarregat de  gravar  a  l’aiguafort els  setanta‐

cinc dibuixos de Carracci i n’afegí cinc més i rebé instruccions explícites de conservar al màxim 

la semblança amb  les  línies de  les obres originals. A més, Guillain  fou ajudat per Alessandro 

Algardi,  l’escultor bolonyès que s’inscriuria en el classicisme dels Carracci  i probablement fou 

qui dissenyà el  frontispici del  llibre, amb el  retrat d’Annibale. La primera edició aparegué el 

1646 i anava acompanyada d’un prefaci de Mosini, en el qual lloa la figura dels Carracci en un 

text proper a  les teories d’Agucchi. En  la tercera edició de 1740 no hi ha aquest prefaci  i els 

coures de  les estampes van  ser  retocats,  reforçant‐ne  l’emmarcament  i  inserint‐hi el  títol al 

peu de cada figura (Marabottini, 1966).  

És una obra  singular en  la qual es  representen vuitanta oficis de  l’època, molt  sovint  feines 

ambulants,  amb  figures  de  caire  popular,  i  que  es  van  prendre  dal  vero.  Es  troba  des  del 

dentista  al  pescador,  a  l’aiguader,  passant  pel  carter  o  l’escombraire.  Aquest  interès  de 

Carracci per la natura, però no tan sols idealitzada, sinó la realitat palpable i humil, allò proper 

al pintor, és un dels  trets del  seu art. S’ha  relacionat amb un poema de Giulio CesareCroce 

(1550‐1609), amic de Carracci, en el qual parlava de la gent comuna. La manera d’apropar‐se a 

aquests oficis demostra aquest sentiment de simpatia  i només hi ha un toc d’ironia en algun 

“ofici” com el de l’ “espia famosa”.    

D’interès particular  és  aquest  “venedor de quadres”  (dibuix  19), que  testimonia un  comerç 

humil  d’imatges  de  devoció  a  l’època,  sobre  el  qual  en  tenim  molt  poques  notícies 

documentals. Demostra també la importància del gravat i petites pintures com a mitjà artístic 

de difusió de  la propaganda religiosa, tant  important en  la Bolonya de  l’època, absolutament 

influïda per les idees contrareformistes de personatges autòctons com el cardenal Paleotti (De 

Grazia, 1978).     

(CFF) 

http://cataleg.ub.edu/record=b1869615%7ES3*cat

	C-205-2-12_19r
	C-205-2-12

