

RESSENYES


PATRIMONI

EL BAIX FLUVIÀ: SANT MIQUEL DE FLUVIÀ, TORROELLA DE FLUVIÀ, VENTALLÓ

Diversos autors

Girona, Diputació de Girona, 2009.

L'obra que ens ocupa, d'entrada, he de dir que m'ha sorprès gratament i el més curiós és que, tot i ser originari de Sant Miquel de Fluvià i conèixer la zona, amb llibres com aquest sempre s'acaba descobrint o redescobrint (que, al cap i a la fi, és gairebé el mateix) alguna cosa que t'ha passat desapercibuda. Ens meravellem amb les descobertes dels llocs més llunyans i recòndits i no sempre valorem prou el que tenim al costat de casa. Aquesta guia de patrimoni, sens dubte, aporta moltes informacions que posen en valor el nostre entorn i el nostre patrimoni històric material, ja sigui tant el civil com el religiós, i també, no cal oblidar, el nostre patrimoni immaterial; és a dir allò que és més d'ordre antropològic, cultural i social i que es transmet en el decurs del temps, generació rere generació.

Concretament, en referència als continguts del llibre, en destacaria que es tracta d'un treball que compleix sobradament la seva funció divulgativa i de guiatge. Té una estructura senzilla, que no significa simple, i planteja acuradament i amb rigor tot un seguit de qüestions imprescindibles

per a tots aquells que vulguin conèixer la demarcació subcomarcal i les transformacions a què ha estat sotmesa en els darrers decennis.

S'inicia la lectura a través de la descripció de la situació geogràfica i una aproximació resumida sobre la ubicació en el mapa comarcal dels tres termes municipals. A continuació, prenen el protagonisme un seguit de pàgines que aborden la qüestió de l'entorn natural. En aquest apartat, la biòloga Estela Illa fa una síntesi excel·lent sobre les principals característiques geològiques i físiques de la zona, amb una aproximació detallada de la fauna i la flora. En aquest apartat el riu hi té, com és lògic, un paper molt destacat. Finalitza aquesta secció amb una aproximació a la tipologia dels conreus i uns comentaris sobre una vegetació caracteritzada per l'abundància de matollars i de boscos. Tant pel que fa als conreus, com a la superfície que ocupen actualment els boscos, val la pena retenir que no sempre el nostre entorn ha estat igual i, menys, en un territori tan humanitzat des de temps immemorials.

Totes aquestes transformacions territorials ocorregudes a través del pas del temps es deuen en part a l'acció dels homes i a la seva manera d'organitzar-se socialment i econòmicament, és a dir, la història. D'aquesta qüestió, se n'ocupen Marisa Roig i Èrika Serna per mitjà d'un documentat compendi on tenen en compte as-

pectes polítics, socials, econòmics i poblacionals. El que és més significatiu d'aquestes contrades, d'acord amb el que subscriuen les autores, és que el Baix Fluvià va començar a mostrar signes de desenvolupament, d'igual manera que en la majoria dels territoris de la Catalunya Vella, a l'inici de la baixa edat mitjana, és a dir entre els segles IX i X de la nostra era. Tal com descriuen les autores i tal com mostra la datació del patrimoni més rellevant, principalment religió, entre els segles X i XIII aquesta àrea va experimentar un procés de feudalització lligat al creixement econòmic. Fou un període de lluites entre senyors feudals per apropiar-se de les rendes que generava principalment un camperolat sotmès al vassallatge i als drets jurisdiccionals d'una incipient noblesa. Val la pena llegir aquestes pàgines per fer-nos una idea del funcionament d'aquella societat. Aquí les autores, arxiveres, demostren un gran coneixement de la documentació i aporten detalls gràcies a una tasca investigadora que va més enllà de la mera recopilació divulgadora d'altres estudis.

Llegint el text de les dues autores, es pot resseguir l'evolució d'aquests petits nuclis rurals on l'església hi tenia una centralitat indiscutible, i també retenir alguns dels esdeveniments històrics més rellevants des de finals de la baixa edat mitjana (segle XIV) fins a la nostra època contemporània, passant per l'època

moderna (segles XVI, XVII i XVIII). De fet, la història local –i això és el més destacable d'aquesta guia–, si està ben argumentada, ben documentada i connectada amb el marc global, és una eina de primer nivell per entendre no només el passat, sinó també la configuració del nostre present.

El penúltim apartat del llibre és el dedicat al patrimoni. Sobre aquesta qüestió no m'estendré, perquè apareixen en la narració de les dues historiadores multitud de descripcions detallades de les edificacions i vestigis del passat més representatius. És evident que en aquesta zona, destaca, com no pot ser d'altra manera l'herència deixada per l'art romànic corresponent a l'època de màxima feudalització, els segles XI, XII i XIII. Tanmateix, s'assenyala que és remarkable, d'acord amb les troballes arqueològiques, que la presència de l'home vivint en societat en aquests paratges empordanesos es remunta a l'època del bronze avançat (1200-650 aC). Així mateix, la intensa romanització, entre el segle I aC i el II dC, palesa que es tractava d'un territori de pas, on es creuaven diferents camins, principalment la Via Augusta amb el seu desviament cap a Empúries i Roses. També, mereix un esment l'arquitectura civil i popular, molt sovint poc tinguda en compte.

La proposta de quatre itineraris culturals que fa Marisa Roig acaba de donar el sentit al llibre: la funció

de guia de butxaca. Aquests petits trajectes et fan adonar del potencial cultural, patrimonial i paisatgístic del territori, i et permeten fer-te una concepció global del lloc com a paisatge singular. Dissortadament, però, es tracta cada vegada més d'un paisatge inharmoniu a causa dels desgavells infraestructurals i la saturació turística que pateix cada dia més el Baix Fluvià. En definitiva, cal insistir que aquest tipus de publicacions, divulgatives però de qualitat contrastada, a més de donar prestigi a l'exercici de la història local, poden ajudar a incrementar l'estima pel paisatge heretat i, també, contribuir a fomentar la seva preservació equilibrada des d'un desenvolupament sostenible.

Jordi Font Agulló

LA MARE DE DÉU DEL MONT

David Pujol i Joaquim Tremoleda
"Quaderns de la Revista de Girona",
Diputació de Girona / Caixa de Girona, 2010.

Tenim a les nostres mans un nou volum de les guies dels "Quaderns de la Revista de Girona": *La Mare de Déu del Mont*, escrita per Joaquim Tremoleda i David Pujol.

Els qui alguna vegada hem tingut el plaer de redactar alguna guia sabem que una de les premisses que

marca la col·lecció és evitar els termes "nostrats" i buscar la màxima objectivitat, fins i tot sota el risc de desenvolupar un discurs "fred". Coneixent els autors, estem segurs que no els ha estat gens fàcil seguir aquestes premisses i no mostrar la passió que el tema suscita en ells.

La professionalitat, però, s'ha imposat i el resultat és un estudi molt complet i rigorós sobre el santuari i tot el que l'envolta.

Una simple ullada a l'índex dóna una visió tan rica com la del, *mutatis mutandis*, grandios paisatge que s'albira des del Mont. Així, els autors ens proposen un recorregut pel municipis que hi tenen alguna relació, generalment històrica i mantinguda fins avui en forma de romeries: Beuda, Maià, Albanyà, Cabanelles. Aquí els autors aprofiten per destacar els principals monuments de cada poble, com ara les esglésies de Santa Llúcia de Beuda, Sant Vicenç de Maià, Santa Coloma de Cabanelles i Sant Pere d'Albanyà.

Aquests municipis no són els únics que mereixen una atenció especial al llarg del llibre. Al seu costat trobem antigues parròquies, veïnats, masos, amb tanta entitat que surten de forma recurrent al llarg de tot l'estudi: Lliurona, Segueró, Can Noguer, Falgars, el castell de Caixàs, Palera, i una bona colla de llocs i llogarets. De tots ells tenim un breu comentari històric i la descripció dels edificis més emblemàtics, generalment acompanyats de bones imatges o dels dibuixos.

xos de la seva planta. Són especialment destacables el priorat del Sant Sepulcre de Palera, les esglésies romàniques de Sant Pere a Lligordà, Sant Mateu de Vilademires, Sant Martí de Caixàs o Santa Maria de l'Estela, entre d'altres.

Són d'especial interès dins de la muntanya del Mont els grans casals de Falgars i el del Noguer de Segueró, amb un capítol sencer per a cadascun d'ells.

Ja que és oportú començar les coses pel començament els autors es remeten als incis del santuari a partir del monestir de Sant Llorenç del Mont, esmentat per primera vegada l'any 871, i van resseguint les seves vicissituds fins arribar a la construcció de l'actual església al cim de la muntanya. En aquest punt és molt interessant el capítol dedicat a les diferents restauracions que s'han fet al santuari, amb especial atenció a la del 1997.

Ara bé, no només hi tenen cabuda les ermites, masos i nuclis de població, sinó que també hi trobem aquells llocs "menors", estretament lligats al santuari i a la gent que s'hi atansa d'una o altra forma. És ben rica la gran quantitat de coves, avencs, rius, rierols, fonts, arbres i altres elements que els autors posen davant dels nostres ulls i que palesen el gran coneixement que tenen de la zona. Els noms són ben suggerents: la roca Rossoladora, la cova del lladre, la cova dels Encantats, el corral de

l'Abat, la font de Falgars, la font del Monjos i un llarg etcètera.

Un altre aspecte molt interessant és tot allò que està lligat amb la relació de l'home amb la muntanya, ja sigui per treballar-la i aprofitar-ne els recursos (el carbó, la calç, el guix, els molins) o per gaudir-ne en moments d'oci (fonts, esplanades...).

No cal dir que no podien faltar, i el autors hi posen un especial èmfasi, les referències a les romeries populars: calendaris dels diversos municipis, llocs de trobada, itineraris... També la part més devocional, com ara els exvots i les relíquies o la imatge de la Verge del Mont, una talla gòtica del segle XV, conservada avui al Museu d'Art de Girona.

El autors dediquen també un bon espai a personatges de renom que han tingut una relació molt estreta amb el Mont. El cas més emblemàtic i conegut és el de mossèn Cinto Verdagner, però no és l'únic; també hi trobem molts membres de la família Vayreda: Estanislau, botànic; Pere, gran coneixedor de la història i les tradicions del Mont; Lluís, pintor; M. Àngels i Montserrat, escriptores. Al seu costat, noms que encara ressonen pels camins que porten al santuari, com el del maqui Quico Sabaté, mort el 1960.

En un llibre d'aquestes característiques són d'agrair els apèndixs que permeten sortir-se una mica del guió més científic i narratiu. En aquesta línia ens sembla especialment in-

teressant el capítol amb textos poètics que tenen com a motiu central el santuari.

La guia acaba, com no podia ser d'altra manera, amb una descripció de la Mare de Déu del Mont en l'actualitat.

Antoni Cobos

SANT PERE DE RODES, LLOC DE PELEGRINATGE

Sònia Masmartí i Recasens

Generalitat de Catalunya, 2009,
127 pàgines.

Si el monestir de Sant Pere de Rodes continués funcionant com el lloc de pelegrinatge que històricament fou, ni l'any passat ni aquest de 2010 haurien estat anys sants, ni de gran festa i de jubileu per a l'obtenció de perdons per als qui el visitessin com a pelegrins. La gràcia, sempre present en aquest lloc, vessava especialment fecunda els anys en els quals el dia de la festa de la Santa Creu (3 de maig) s'esqueia en divendres. Aquests fantàstics capricis del calendari, que repeteixo que no es donen aquest any ni el passat, eren esperats amb il·lusió i esperança per molts catalans i forasters mentre el monestir funcionà com a lloc de pelegrinatge.

L'autora, ja des del moment de posar el títol al llibre, ha dedicat algun espai, i ben segur que molt de temps

i esforç, a l'estudi documentat de la tradició dels pelegrinatges cristians a Sant Pere de Rodes, tractant també de definir els itineraris que seguiren els pelegrins a través dels diversos accessos que puguen cap a la muntanya de Verdera. El fenomen del pelegrinatge és certament una bona forma d'aproximar-se al coneixement d'aquest monument i a més una font inesgotable d'especulacions sobre la natura dels pelegrins, la seva fe, les seves febleses, els motius profunds del viatge, el misteri, en definitiva, que acompanya el destí de tota persona. Però l'autora, una historiadora rigorosa i documentada, prefereix oferir al lector un relat objectiu sobre com i quan comencen a celebrar-se els jubileus a Sant Pere, a partir d'un document papal que els autoritzava, la famosa butlla d' Urbà II, presumptament datada l'any 1090, però que tot sembla indicar que fou inventada durant el segle XIV per prestigiar el monument i omplir-lo de visitants que, a la recerca de la salvació en la vida eterna, subvenien a la vida terrenal dels monjos benedictins i de la parròquia adjacent de la Santa Creu de Rodes. Els amants de la bona literatura de misteri tindran, en les verídiques pàgines destinades a explicar la presumpta pèrdua i posterior recobrament o invenció de la butlla d'Urbà II, una font inesgotable de plaer inimaginable de trobar en un text notarial com el que Sònia Masmartí publica, comenta i prova d'ex-

plicar a partir de certs documents notarial. Ja sabem que la història del país s'escribia a cal notari —Josep Pla ho certificà amb la seva autoritat—, però ara caldrà afegir que també la literatura hi pot trobar algun espai. Amb això vull també deixar palès que el treball de l'autora, fent recerca als arxius notarial o no, ha estat fonamental. Trobo, per aquesta raó, un gran encert que s'editin els documents originals en un requadre al costat del text que els comenta, donant així l'oportunitat al lector de contrastar amb la lectura de la font el comentari de l'autora. Tan importants com les fonts arxivístiques són les documentals ja publicades, com les sempre interessants descripcions i relats del cronista setcentista, el gran Jeroni Pujades, que l'autora rellegeix a la llum dels nous descobriments.

Aquest llibre, però, no és només una obra sobre el pelegrinatge a Sant Pere de Rodes. Hi ha en ella també la voluntat de contextualitzar-lo en la història de les mentalitats, i en la història política i social de cada moment. L'esforç de síntesi i la qualitat expositiva, i també l'amenitat, són un dels grans mèrits de l'escriptura de Sònia Masmartí. L'autora sap explicar amb llenguatge planer i entenedor per al gran públic conceptes religiosos complexos, com les raons del culte a les relíquies, la gràcia i la salvació, o bé altres d'especialitzats com els històrics i arqueològics.

Tenim, doncs, a les mans un exhaustiu llibre sobre el monestir de Sant Pere de Rodes, un llibre que obre noves perspectives de coneixement i gaudi d'aquest monument. L'autora ha posat un punt i seguit a la seva recerca sobre el monestir. Imaginem i esperem que ella continuarà treballant i publicant més coses sobre aquest lloc que, enguany, tot i no ser un any jubilar, reviu, gràcies a aquesta obra, després de molt de temps aquelles grans festes d'obtenció dels perdons, quan hi acudien grans multituds *de diversis mundi partibus*.

Miquel Sitjar i Serra

LA PEDRA SECA. EVOLUCIÓ, ARQUITECTURA I RESTAURACIÓ

Rosa Congost, Andreu Bover, Jenar Fèlix, Ramon Ripoll, Jordi Bellmunt, Èrica Sogbe, Xavier Rebés i Joan Reguant. Pròleg Christian Lassure
Brau Edicions. Col·lecció "Arquitectura Tradicional", 3. 2010, 203 pàg.

Les construccions en pedra seca, per la seva simplicitat, modèstia constructiva, i manca d'elements decoratius, s'integren de tal manera en el paisatge que passen gairebé desapercebudes. No obstant això, per poc que hom s'hi fixi podem constatar com les parets de pedra seca dels marges, les cabanes, o els murs que

segueixen els camins no solament formen part del paisatge sinó que en determinats llocs són elements que veritablement el configuren.

Aquest tercer volum de la col·lecció “Arquitectura Tradicional”, dedicat a l'estudi de les construccions en pedra seca, manté l'estructura ja esbossada en els dos volums anteriors [*La masia catalana* (2005), *Cases de poble* (2006)] tot equilibrant teoria i pràctica, història i arquitectura, en un volum també magníficament editat.

Rosa Congost, en el primer capítol “Els protagonistes de la transformació del paisatge agrari als segles XVIII i XIX”, [extret del llibre –ja un clàssic– de l'autora *Els propietaris i els altres* (Eumo Editorial, 1990)] ens aporta una visió del context històric i se'ns introdueixen conceptes bàsics sobre el dret de propietat, com ara la distinció entre domini directe i domini útil, o el paper de l'emfiteusi en la parcel·lació del camp català i l'ocupació del sòl, processos que estan en la base de la proliferació de les construccions agrícoles en pedra seca dels segles XVIII i XIX.

Andreu Bover, en el capítol “Parcel·la i funcionalitat”, ens aporta una visió antropològica de les relacions entre l'home i el medi. Tot reculant fins a les construccions megalítiques de Menorca (les navetes), passant per Grècia, Xipre, Malta o Creta, ens fa veure com són presents en tota la Mediterrània, sigui en forma de pous, corrals, cisternes, safareigs, abeura-

dors, basses, fons, ponts, passeres, forns o rajolerries. I conclou que aquestes tècniques han estat el resultat de les condicions econòmiques amb què els usuaris treballaven, de les quals sovint depenien la mida i la qualitat de la construcció.

El capítol central del llibre, “Les barraques de pedra seca”, a cura de Jenar Fèlix i Ramon Ripoll ens aporta una molt interessant classificació de les diferents tipologies de les barraques de pedra seca, atenent a la seva coberta (volta de canó, falsa volta...) i altres elements estructurals (cúpules troncocòniques o semiesfèriques, formes de cobriment de les portes, disposició de les barraques segons els murs i marges...) tot això complementat amb nombrosos esquemes i fotografies que ens permeten veure l'extraordinària varietat de models que podem trobar al llarg de la nostra geografia. Tenint en compte que la documentació d'arxiu referida a aquestes construccions és gairebé inexistent, molt interessants ens resulten uns documents que, a tall d'exemple, s'hi inclouen i que fan referència a barraques dels termes d'Avinyonet de Puigventós i de Biure d'Empordà, dos municipis que conserven una extraordinària quantitat i qualitat d'arquitectura en pedra seca.

La contribució de Jordi Bellmunt i Èrica Sogbe, “El paisatge de la paret seca”, tracta dels aspectes paisatgístics de l'arquitectura en pedra seca, en especial del paper del que anomenen

com “paisatges de murs”, considerats dins del context de l’arquitectura moderna i, també, com a esdeveniment artístic.

La darrera part del llibre se centra en qüestions més pràctiques relacionades amb la conservació de les construccions en pedra seca. Xavier Rebés i Joan Reguant en el seu capítol “La restauració de la pedra seca” ens alerten sobre la creixent degradació del patrimoni cultural que representa aquesta arquitectura. La despoblació del camp no només ha portat a l’abandonament dels cultius (amb la pèrdua d’utilitat de les feixes, marges i cabanes) sinó que la transmissió dels coneixements de les pròpies tècniques constructives –tramesos de pares a fills durant generacions– s’estigui, també, estroncant. La importància i la dificultat de les restauracions porten els autors a reflexionar sobre per què cal conservar i restaurar, què és el que cal preservar i restaurar o quins criteris cal aplicar en les restauracions. Conclouen que si bé no cal –ni es pot– conservar tot, sí que és necessària la creació de xarxes, fomentar l’intercanvi d’experiències i la difusió d’aquestes.

Seguint aquest assenyat consell, finalitza aquesta imprescindible obra sobre l’arquitectura de la pedra seca amb uns annexos on es recullen alguns exemples de restauracions i aplicacions, com el camí de ronda de la Costa Brava, a Cadaqués; el Parc Fluvial d’Alamal, a Portugal; la Casa a

Moledo do Minho, a Portugal; i el Parc de Pedra Tosca de les Preses, la Garrotxa.

Marià Baig

EL PONT VELL DE CASTELLÓ D’EMPÚRIES. UNA MEMÒRIA ARQUITECTÒNICA, CONSTRUCTIVA I HISTÒRICA DEL PASSAT

Salvador Famoso

Ajuntament de Castelló d’Empúries, 2008.

El llibre d’*El Pont Vell* forma part de la col·lecció que l’Ajuntament de Castelló d’Empúries publica periòdicament, amb títols de temàtica local. És el reconeixement al treball incansable del seu autor, Salvador Famoso, castellaní de naixement, un investigador apassionat sobre la història i el patrimoni arquitectònic de la seva vila. El volum fou presentat durant la festa major de l’any 2008 i vaig tenir el plaer de fer-ne la presentació, per l’amistat i el reconeixement que tinc envers l’autor, del qual he estat testimoni de la seva trajectòria durant els anys en què formàrem part del Grup Cultural Comtat d’Empúries.

La seva faceta d’investigador ve de molts anys enrere, però, sobre el mateix pont Vell ens diu que ja molt aviat, des de la seva infantesa, es fixà en les seves pedres, unes primerenques observacions que recorda ben

vives i que recull en el llibre. La seva sensibilitat envers el tema es degué accentuar durant el temps que va treballar com a restaurador de monuments i en excavacions arqueològiques al costat de Miquel Oliva Prat, director del Centre d'Investigacions Arqueològiques de Girona. Les seves mans foren hàbils a l'hora de reproduir l'*opus spicatum*, de consolidar els nostres monuments per evitar que es degradessin, o en excavar i recuperar materials arqueològics amb cura i respecte. L'experiència acumulada en aquests anys de treball i observació l'han permès formar-se en patrimoni des de la base, des dels mateixos fonaments. Coneix aquest món perquè l'ha trepitjat, l'ha viscut, però també, perquè l'ha estudiat i estimat.

La publicació és la culminació d'un estudi profund i acurat, sobre el qual ja havia plasmat unes primeres consideracions en un article de la revista *El Salner*, de l'any 1996. El que hi podeu llegir és fruit d'una recerca exhaustiva, resultat de moltes estones d'observació, de documentació i de registre de dades. La minuciositat de les descripcions que fa només puguin ser resultat d'una sàvia observació de les restes que queden del pont. Aquesta recerca l'ha permès determinar les successives fases constructives, conseqüència de diverses caigudes, i reconstruir la seva història i la fisonomia al llarg dels segles. També s'ha preocupat

per situar aquests fets documentalment, per la qual cosa recorre als textos de l'època.

Les il·lustracions que hi trobareu són seves. Destacar, sobretot, el dibuix que fa sobre la restitució de l'estructura original del pont, en el qual no només presenta les conclusions del seu estudi, sinó també els seus coneixements com a bon mestre d'obres. Aquests mateixos coneixements són els que l'han servit per proposar solucions als errors que varen cometre els mestres d'obres del pont. Si en Salvador hagués viscut a l'època potser hauria seguit la sort de Merthin, el personatge de la novel·la de Ken Follett, *Un món sense fi*, que comença demostrant les seves habilitats construint el pont de la vila de Kingsbridge i acaba reconstruint la mateixa catedral.

Us convido a llegir detingudament el llibre, a aprofundir en les descripcions que fa, i no només aprendreu a conèixer la seva història sinó també a ficar-vos en la pell dels seus constructors.

Anna Maria Puig Griessenberger

ELS ARBRES DE FIGUERES

Cristina Viñas i Josep Viñas
Ajuntament de Figueres, 2010.

Aquesta publicació era molt necessària per conèixer i donar resposta

a moltes de les preguntes que els ciutadans de Figueres es feien respecte al nostre patrimoni botànic, la història de la plantació d'aquestes espècies en els nostres parcs i jardins municipals, algunes de les quals ja centenàries i la major part foranes. No obstant això, la majoria d'edat a què han arribat, fa que sempre les hàgim vist com a pròpies i, avui dia, són una senya d'identitat valorada pels amants de la jardineria.

El llibre ve a consolidar una tasca, iniciada fa més d'una dècada, per iniciativa municipal i a través de la regidoria de parcs i jardins, d'identificació i estimació de l'edat de totes les espècies arbrades del Parc Bosc, el cementiri municipal, el jardí d'Enric Morera, etc. El volum publicat s'ha de considerar una guia pràctica de les espècies arbrades de la ciutat de Figueres i els seus voltants. En la mateixa s'hi combinen una sèrie d'ingredients que la fan molt amena. A més de trobar-hi la descripció i la tipologia de la planta, i el lloc on està situada i les seves característiques. En alguns casos hi llegim una mica d'història, apunts d'història antiga i mitologia, i en altres versos de poetes forans i locals. També la fotografia aportada per Lluís Vega ens fa veure amb molta claredat quin era l'espai físic i el lloc de plantació en aquells anys; fins hi tot s'hi poden intuir algunes espècies plantades feia pocs temps.

El llibre també ens descobreix les espècies més rares, importades

d'ultramar en el primer terç del segle XX, plantades tant en jardins públics com privats, molt ben citades i catalogades. Els molts jardins, dissenyats en aquell temps pels millors arquitectes figuerencs en els estils neoclàssic, colonial, decó, etc., queden palesos en el llibre. La majoria d'aquests jardins ara són una ombra del seu disseny inicial. Han sobreviscut només les plantes més potents, que avui ja són centenàries. Potser hauria estat escaient haver incidit més en la construcció d'aquests parcs i jardins feta pels arquitectes o mestres d'obra, que tant bé saberen conjugar l'espai i la planta, dins dels estils esmentats, i que només són citats breument en el llibre.

Lloar el treball de recerca fet pels autors per localitzar les diferents espècies, més de 13.000 arbres, que es troben en terreny municipal i privat. Ens fan saber que hi ha més d'un miler de plàtans i un miler de freixes, juntament amb unes vuit-centes alzines. Plàtans i alzines centenàries, excepte els freixes, que són de nova plantació, distribuïts puntualment en diversos períodes dins la nova reordenació urbana, i que no es corresponen amb la varietat autòctona. Tot i l'esforç i el treball fets per comptabilitzar tots els arbres descrits, es troben a faltar algunes espècies que, considero, es podrien haver inclòs dins aquesta interessant guia.

Salvador Famoso Arnau

**ELS JOCS EN LA HISTÒRIA.
CULTURA MATERIAL I
CULTURA IMMATERIAL EN EL JOC**

Jornades, 14 i 15 de maig de 2010,
Museu del Joguet, Figueres.

La tercera edició de les jornades Els Jocs en la Història, organitzades per l'Institut Ramon Muntaner de Móra la Nova, que han tingut lloc al Museu del Joguet de Catalunya de Figueres els dies 14 i 15 de maig s'ha centrat en analitzar, des de diversos punts de vista i camps d'especialització, dues cares d'una mateixa moneda: la cultura material i immaterial del joc. D'aquesta manera, doncs, s'han establert tres àmbits diferenciats segons el contingut de les intervencions: cultura material del joc, immaterial i ambdues. Tots els ponents han coincidit en diversos aspectes, com la necessitat d'estudiar, recuperar, preservar i potenciar els jocs tradicionals tal i com es coneixen, ja siguin autòctons o forans. Un altre punt comú ha estat la reflexió reiterada sobre les emocions dels jugadors, ja s'expressin tant individualment com col·lectiva, així com llur iniciació, formació o socialització en tant que membres individuals d'un grup cultural.

La conferència inaugural "El proyecto educativo *Madera de ser. Identidad, juego, cultura material e inmaterial*" duta a terme pels mes- tres d'educació primària Fernando de la Torre Renedo i José Ángel

Hoyos Perote va referir-se, principalment, al projecte educatiu de la Federación Cántabra de Bolos. Alhora, però, aquest preàmbul va esdevenir una reflexió idònia per tal de presentar aquestes jornades, ja que d'aquest projecte se'n deriven moltes de les particularitats que, al llarg de les 13 exposicions següents es van plantejar sobre la cultura material i immaterial del joc. El gruix d'aquest primer discurs, per tant, va emfatitzar la necessitat de discernir entre els aspectes culturals tangibles del joc i els abstractes, però també va presentar-los com quelcom entrelaçat en aquest procés de restauració d'un joc popular. En aquest cas, doncs, es presenta el joc tradicional de les bitlles a Cantàbria –en les seves quatre variants– com a llegat cultural identitari molt vinculat a la idiosincràsia rural, rescatat de la seva probable extinció; i també, en la praxis, com a joc/esport, ara altre cop quotidià, amb 50.000 practicants registrats.

La següent intervenció fou la de Fernando Maestro Guerrero –director del Museo de Juegos Tradicionales de Campo de Huesca– amb la seva ponència "Juegos y deportes tradicionales. Una manera de compartir, un lenguaje común en la Europa actual", explicació de l'exposició itinerant "Juegos y deportes tradicionales" del mateix museu. En aquest cas, el discurs girava entorn de la cultura material que es desprèn dels nom-

brosos jocs tradicionals de diversos racons del continent així com, en alguns casos, llur recent esportivització. Maestro va recalcar la necessitat de prendre consciència sobre el patrimoni lúdic que ens uneix amb d'altres tradicions –no només en tant que semblances a nivell material, sinó també en l'àmbit emotiu que es desprèn del joc– i ho va il·lustrar amb la visió del globus terraquí com a baldafa gegant. D'altra banda, també es va reflexionar sobre la dualitat entre aquells jocs tradicionals masculins, més de “portes endins” (de recinte tancat, específic, o de cantina) i femenins (privatització de l'espai públic) com les bitlles, els jocs de corda, etc. Posteriorment, va tenir lloc la inauguració de les jornades amb els parlaments de Richard Eelman –regidor de Medi Ambient i Cultura de l'Ajuntament de Figueres–, Ramón Fontdevila –director del Centre de Promoció de la Cultura Popular i Tradicional Catalana– i Pere Gifre –president de l'Institut d'Estudis Empordanesos– a través dels quals es va emfatitzar la importància cabdal del joc envers les relacions humanes, no només de l'aprenentatge dels infants, sinó del bagatge adult, la diversió, l'autosuperació i, de retruc, el desenvolupament cultural en general.

Fou el menorquí Joan Sans Mercadal qui va encetar les comunicacions del dia següent amb l'exposició “Importància del joc i la jugueta per

aprendre a viure”. Sans va recordar-nos la importància que té el joc en la primera infància en tant que vehicle d'aprenentatge, educació i sociabilització. I no només va accentuar la necessitat del joc en la vida de l'infant per a crear els fonaments de la vida adulta, sinó que va reivindicar el joc sense finalitat aparent per a l'infant ja que, segons Sans, “tota activitat lúdica programada, amb una finalitat, deixa de ser joc”, i que “els industrials del joguet, actualment, no deixen marge creatiu als infants, ja que tot ve programat”. A continuació, i compartint molts punts de vista amb Sans, l'autor i investigador occità Daniel Descomps, mitjançant la seva conferència titulada “Poiesis lúdica i verbal - Crear joguets i nomenar-los en viu” va referir-se a l'origen etimològic dels mots que designen jocs i juguines com a objecte d'anàlisi, relacionant-ho amb les tradicions i rituals sagrats de diverses cultures antigues, tot plantejant una sèrie d'enigmes sobre això. Segons Descomps, és en aquests rituals i mites on rau el valor social i cultural atemporal dels jocs, i en aquest àmbit es va debatre sobre manifestacions locals i religioses d'aquesta ambivalència inherent en molts jocs: en són un exemple els sonalls, els “matajueus”, els estels, el gronxador o el mateix joc de l'oca, entre d'altres. Tot seguit, el mateix Descomps va instruir els assistents sobre com elaborar joguines senzilles rústiques

(no només artesanals, sinó amb material natural provinent dels camps mediterranis com herbes, closques de fruits, llavors, fustes, joncs, etc.) mitjançant un taller pràctic. A manera d'intermedi, també, es van presentar dues “comunicacions-pòster”; és a dir, dos estudis il·lustrats i explicats a través de diversos materials gràfics maquetats en un format de cartell (d'uns 140 x 80 cm) i que en tots dos casos van ser explicats pels seus respectius autors: Biel Pubill Soler, professor de l'institut de Flix, i Joan Ortí Ferreres, de l'Associació Cultural La Tella. Del primer, “Me'n vaig de la bola! Proposta de construcció de jocs que funcionen amb boles”, cal destacar-ne el recull sobre el patrimoni lúdic dels jocs de boles a través dels múltiples jocs, el vocabulari emprat i els tallers creatius que, per a potenciar-los, proposa aquest professor. Del segon, “Los grandes juegos de la humanidad”, s'hi reflecteixen les tres grans famílies de jocs de taula presents a la majoria de cultures i que el seu autor ha recollit únicament a través de la iconografia filatèlica d'arreu del món. Aquest recull seria minuciosament analitzat en la conferència “Els materials a la cultura lúdica mundial a partir de la iconografia filatèlica del segle XX” del mateix Ortí.

La següent ponència fou “La cultura immaterial en els jocs tradicionals”, de Pere Lavega Burgués, professor de la INEFC de Lleida. D'aquesta manera s'inaugurava el segon

àmbit de les presents jornades, el referit a la cultura immaterial del joc. Mitjançant un seguit de quadres i gràfics, Lavega analitzà les conductes motrius i els signes en els jocs, així com llurs regles, el conjunt de les quals fan que no només esdevinguin símbols identitaris, sinó també vitrines culturals d'una “etnomotricitat” local. Tota aquesta riquesa cultural fruit dels jocs tradicionals també es percep en els calendaris, indrets, expressions i festivitats. Alhora, va plantejar també el joc com una societat en miniatura així com una manera de socialitzar-se. Lavega va confirmar, també, que als jocs autòctons analitzats hi ha un fort predomini de la sociomotricitat (74%) per sobre de la psicomotricitat (26%) i conclougué que el primer ítem és el que potencia la identitat col·lectiva. No obstant aquest primer anàlisi, Lavega va plantejar-ne d'altres, com per exemple els que classificaven els jocs en grups segons si generaven competicions excloents (duels, guanyadors i perdedors, gran dependència dels resultats, etc.) o competicions compartides (aliances, pactes dins l'enfrontament, sense resultats, cooperació, etc.). D'aquest darrer grup se'n derivarien més subgrups de jocs, com els que empren una comunicació motriu convergent i els que proposen una comunicació motriu permutant, en ambdós casos tant a nivell afectiu com social, fisiològic i cognitiu. No menys important en aquest estudi és l'aspecte emocional

dels jocs tradicionals, el qual Lavega analitza segons si els jugadors experimenten emocions positives, negatives i/o ambigües.

Havent-se cancel·lat la comunicació de Rafael Badia i Berga sobre “Jocs infantils d’arreu del món”, es va passar directament a la comunicació lliure de la historiadora Lourdes Plans Campderrós del Centre d’Estudis Històrics de Terrassa. Amb el títol de “L’hoquei herba a Terrassa: fills de casa bona, creadors de nissagues esportives”, Lourdes Plans va repassar la història d’aquest esport introduït per l’elit burgesa com a paradigma de canvi cultural pel que fa al lleure del context. Aquesta gènesi, provocada també per altres esports moderns introduïts a Catalunya a finals del segle XIX, féu aparèixer un conjunt d’elements innovadors com el naixement de la premsa esportiva especialitzada, l’aparició d’un vocabulari nou, la promoció de nous espais com els camps de joc i els clubs esportius, etc. En acabat, Jordi Abella Pons, antropòleg i director de l’Ecomuseu de les valls d’Àneu, prenia el relleu amb l’“Estudi i recuperació de jocs tradicionals en el desenvolupament de les valls d’Àneu”, ponència a través de la qual va insistir en la necessitat de recuperar, catalogar, musealitzar i comercialitzar els jocs tradicionals del Pallars per tal d’establir línies de desenvolupament econòmic local, tot plantejant el joc com a producte de la realitat territorial i el context històric.

Essent molt crític amb la museologia actual (Abella va exemplificar-ho amb un acudit sobre museòlegs) va proposar un projecte d’ecomuseu que esdevingui un instrument de gestió sobre el propi territori i, en el qual, el joc tradicional potenciï una xarxa social que vagi més enllà de l’objecte. Mitjançant una base científica sòlida proposa una sèrie de cursos, tallers, activitats escolars i productes turístics culturals lúdics vinculats al museu.

El tercer àmbit, sobre cultura material i immaterial, l’encetava la professora de la UB Maria Antònia Pujol i Subirà (també docent de l’Aula de Música Tradicional i Popular) amb la comunicació “Jocs tradicionals que utilitzen la música”. Val a dir que en aquest cas Pujol –autora del llibre *Ximic, un recull de 110 jocs musicals tradicionals*– va repassar tota la classificació d’aquests jocs duent-los a terme amb la participació del públic assistent, podent-se comprovar “en viu” tot un seguit de jocs de moixaines, jocs de dits, de falda, de desplaçament, dansats i amb elements (en aquest cas naips). Aquesta concepció del joc efímer, com la música mateixa, entronca directament amb la darrera conferència de Biel Pubill, que amb el nom de “Jocs, diversions i joguines efímeres amb elements de la natura a la Ribera d’Ebre” va recordar-nos tot un seguit de jocs i cantarelles, malauradament en declivi, resultants de les excursions i incursions a través dels indrets naturals i que, com en el cas

de la majoria de ponents, va desembocar en un conjunt de reflexions sobre els jocs rústics d'abans i els més comercials d'ara.

L'historiador Roger Benito Julià, de l'Institut d'Estudis Penedesencs, va presentar la conferència "Jocs i jugadors a la Barcelona baixmedieval (s. XIV-XV)" a través de la qual va donar a conèixer una visió medieval molt diferent del concepte actual de "joc", ja que aquest es referia més a un entrenament militar necessari que no pas a un entreteniment ocios. Seria el cas dels torneigs de cavalleria, de ballesta, les caceres, la rutlla i els dards, per exemple; o d'altres més tàctics i/o moralistes com els escacs, les taules, les creueres o el jaquet. D'altra banda, però, Benito va esmentar un nombre considerable d'opcions lúdiques prohibides i menys formatives, tot i que molt esteses, a causa de llur relació amb les juguesques, blasfèmies o bregues. Penades pel Consell de Cent, aquestes es duïen a terme en tavernes, tafureries, carnisseries o mercats (daus, cartes...). Benito conclou, doncs, que hi havia una forta divisió estamental del joc i un control molt rigorós documentat a través de les "Ordinacions Barcelonines" i nombrosos processos del Consell de Cent.

Des d'una òptica antropològica, la comunicació "Producció i reproducció cultural juvenil a través del joc i l'esport", de Raúl Hernández Villasol (col·laborador a EMIGRA de la UAB i

del d'Estudis Històrics de Terrassa) va analitzar la ritualització del joc adolescent als espais públics urbans. En aquest cas, es valorava la necessitat del joc pel joc, com a ritual quotidià necessari per a evadir-se; és a dir, per diversió no pautaada enfront l'homologació ciutadana que proposen les activitats escolars. La reproducció cultural tribal implícita en el joc es percep, segons Hernández, als espais públics, en la roba adolescent i en els gestos corporals (cultura material) i també en els nous valors i tendències (cultura immaterial). Equiparant les estratègies de l'*homo ludens* contemporani a les d'un caçador social paleolític, aquestes es complementen amb els coneixements de l'*homo faber* de la societat industrial actual per tal de concebre el joc com una nova eina social de cohesió grupal i de reproducció de valors socials.

Víctor M. Álvarez Serra

MONOGRAFIA

HISTÒRIA DE LA PREMSA A FIGUERES (1809-1980)

Jaume Guillemet Lloveras, Manuel Moreno Chacón, Anna Teixidor Colomer i Albert Testart Guri

Ed. Àrea de Cultura de l'Ajuntament de Figueres amb la col·laboració de la Diputació de Girona. Any 2009. 589 pàg.

En els darrers anys observem l'aparició d'una quantitat, podríem dir que extraordinària –dir excessiva podria entendre's malament–, de publicacions de recerca històrica i similars, impulsades per institucions públiques, i en ocasions privades, de tot àmbit, tendència, nivell i atractiu. És obvi que entre tanta lletra impresa s'hi pot trobar de tot pel que fa al rigor, el mètode i fins i tot l'interès del tema objecte de la publicació, en ocasions d'un abast força limitat.

Precisament per aquesta raó resulta altament interessant i suggestiva aquesta important i ambiciosa història de la premsa figuerenca ja que, a escala reduïda, és el reflex de l'evolució social i política no tan sols de la ciutat de Figueres i la seva comarca sinó també del conjunt del país.

Aquest magnífic i exhaustiu treball no tan sols fa un recorregut minuciós per les publicacions periòdiques que s'han fet a la ciutat des de començaments del segle XIX, sinó que també pot considerar-se una petita història del pensament polític empordanès al llarg d'aquest més de segle i mig que comprèn l'estudi. Possiblement l'anàlisi aprofundit de la ideologia que hi havia darrere totes i cada una de les publicacions contribuirà a desfer –o almenys a precisar i documentar– alguns tòpics sobre el caràcter, diversitat i naturalesa del pensament polític de la societat figuerenca dels dos darrers segles, quan

s'ha pogut expressar amb certa llibertat.

Possiblement aquest rerefons ideològic, aquesta diversitat de matisos de pensament i de creences, fins i tot la tendència a la dispersió, és el que ha enriquit considerablement el catàleg de premsa local, ha fomentat una tradició i una densitat de papers impresos diversos que permet afirmar que Figueres, i en conseqüència l'Empordà, és una de les comarques més riques en nombre de publicacions periòdiques al llarg de la història de la premsa escrita de Catalunya. I aquesta riquesa es correspon necessàriament amb un nombre significatiu de lectors de premsa que com és sabut tradicionalment es considera un indicador del nivell de desenvolupament cultural d'un país.

Però no només és el matís ideològic de la societat del moment que es reflecteix en la premsa periòdica i en la seva anàlisi sinó que també, i de forma ben acolorida i viva, hi són presents la societat, els costums, les activitats econòmiques i les culturals o d'esbarjo, com també els petits esdeveniments privats considerats banals però que determinen la vida de les persones. Aquelles informacions que lluny de la controvèrsia política o el missatge doctrinal, donen la visió real i humana de la ciutat. La societat de cada moment, es pot reconstruir amb força fidelitat mitjançant l'estudi de la seva premsa ja que el temps

dóna suficient perspectiva per des-
triar el que és informació i opinió del
que és senzillament discurs o polèmica
passional i ideològica.

L'abundància de publicacions
periòdiques a la nostra ciutat posa en
evidència que moltes d'elles, sobre-
tot les del segle XIX, han tingut una
vida efímera i han patit les dificultats
pròpies d'aquest tipus de premsa, la
primera de les quals és el finançam-
ent, que encomana a moltes de les
publicacions una sensació d'interini-
tat, de malviure sempre pendent d'un
fil, de precarietat extrema.

Tal com era previsible, l'estruc-
tura de l'estudi és acadèmica, terme
que per a mi és elogiós, però al ma-
teix temps és àgil i de bon manejar.
Tot el treball està redactat, òbviament,
amb rigor exemplar, basat en una do-
cumentació sòlida i abundant. Voldria
destacar la distribució del treball ja
que penso que és una de les carac-
terístiques que el fa especialment as-
sequible i ple d'interès. Dividit en
capítols per períodes històrics, cada
un d'aquests capítols està encapçalat
per un estudi minuciós de les cir-
cumstàncies històriques del moment
amb atenció especial de la premsa fi-
guerança del mateix període.

Són remarcables l'estudi erudit
de Jaume Guillamet —que tantes
aportacions substancials ha fet a la
història de la premsa d'aquest país—
sobre els inicis i el denominat Se-
xenni democràtic. Manuel Moreno,
gran coneixedor de l'època, fa un es-

tudi minuciós de la premsa de la res-
tauració; Anna Teixidor, estudiosa de
la premsa escrita, analitza amb pre-
cisió la premsa d'un període espe-
cialment agitat que comprèn des de
la dictadura de Primo de Rivera fins
la Guerra Civil i, per fi, Albert Testart,
especialista en la història més re-
cent, fa una meticulosa anàlisi del
període franquista i la transició.

A aquests excel·lents estudis
preliminars de cada període els se-
gueixen les fitxes de totes les publi-
cacions aparegudes a la ciutat durant
aquells anys concrets, fitxes en les
quals en molts casos, quan s'ha dis-
posat de material d'estudi suficient,
s'ha fet una anàlisi aprofundida de la
publicació en qüestió. Penso que
tenen especial interès, perquè repre-
senten una aportació original i subs-
tancial a la història local, els estudis
sobre *El Ampurdanès*, *L'Empordà Fe-
deral*, *La Veu de l'Empordà* i *el Boletín
Oficial de la Cámara Agraria del Am-
purdán*. I destaco aquest darrer, en
primer lloc pel seu interès intrínsec
però també per evidenciar que si bé
la majoria de publicacions tenen ca-
ràcter polític o confessional, en aquest
extens catàleg també s'hi poden tro-
bar moltes publicacions figueren-
ques d'altra naturalesa —fent honor a
la fecunditat periodística del país—
com són periòdics satírics, d'humor,
professionals, escolars, esportius i
fins i tot algunes de les quals no se'n
sap exactament els continguts ja que
sols es té referència de la seva apari-

ció i del títol sense que se'n conegui cap exemplar.

Sense ser l'objectiu del treball, aquest suscita una reflexió sobre el decisiu paper de la premsa local i comarcal –per dir-ho d'alguna manera– i el grandiosos ressò que encara avui assoleix la premsa de paper, com algú l'ha definit, que evidencia així tenir menys caducitat i consistència de la que s'ha volgut donar a entendre.

Cal afegir, que entre les moltes funcions de la premsa local n'hi ha una que no surt en aquest estudi, o si hi surt s'ha de llegir entre línies. I aquesta funció és la de ser el vehicle natural d'iniciació pels joves amb inquietuds de periodista de cada ciutat. Només cal fer l'exercici de cercar en l'apartat de col·laboradors de moltes de les publicacions ressenyades en aquest dens treball i allí s'hi troben molts dels noms que han tingut un paper en les lletres i en el periodisme no ja exclusivament de Figueres sinó de tot el país.

Penso que cal felicitar i agrair als quatre autors d'aquesta *Història de la premsa de Figueres 1809-1980* –Jaume Guillamet, Manuel Moreno, Anna Teixidor i Albert Testart– el servei que han fet a la ciutat amb aquest estudi i sobretot de la forma com l'han realitzat. La tasca de recerca feta a consciència aflora en les pàgines del treball i el transforma no tan sols en un catàleg de premsa periòdica local sinó en un consistent llibre de referència, de consulta in-

evitable per a conèixer la història de la ciutat de Figueres i, si voleu, fins i tot per entendre el seu present.

Felicitar l'Ajuntament que amb la concessió de la beca Ciutat de Figueres ha fet possible la realització del treball, així com a la Diputació que ha col·laborat en la magnífica i ben cuidada edició.

Si a l'inici dèiem que vivim en l'abundància d'obres de recerca històrica, com a mínim desiguals, benvinguda l'abundància si, de tant en tant, et pots topar amb una obra com aquesta excepcional *Història de la premsa de Figueres* que fa una contribució decisiva a la història d'una ciutat, que és la nostra.

Eduard Puig i Vayreda

MOLLET DE PERALADA

Rosa Maria Moret Guillamet i Èrika Serna Coba

Girona. Diputació de Girona i Caixa de Girona, 2009. "Quaderns de la Revista de Girona", núm. 146. Sèrie Monografies, núm. 86. pàg. 96.

Des dels anys vuitanta la història local ha esdevingut un dels sectors més dinàmics de la historiografia catalana, i és dins d'aquest marc que s'han d'encabir els quaderns d'història local que edita la Diputació de Girona conjuntament amb la Fundació Caixa de Girona, atenent la demanda

d'aquest producte cultural. La revitalització de la vida municipal ja iniciada durant els últims anys del franquisme, però manifestada sobretot en els anys de la transició democràtica, en un context de noves exigències culturals de la societat, combinat amb l'inici de dignificació dels arxius municipals recolzat amb el desenvolupament legislatiu corresponent –lleis d'arxius i de patrimoni cultural– han estat sense cap dubte, els factors que han col·laborat a aquest creixent interès per la història més local i per diferents aspectes del passat.

La monografia local de Mollet de Peralada i el seu veïnat de les Costes, l'únic llibre exclusivament dedicat a aquest municipi, és fruit d'una recerca investigadora i seriosa, encara que en clau divulgativa. En primer lloc per la col·laboració de nombrosos veïns, ja sigui amb el préstec de fotografies com amb el seu testimoni oral, que han permès que el llibre sigui alhora una història gràfica de Mollet, així com també per la pacient tasca investigadora desenvolupada per les autores a diferents arxius de la demarcació gironina, en especial, per aquelles etapes reculades on la tradició oral no hi arriba. Tant l'AHG, ADG i el mateix fons municipal amb documentació conservada des del segle XVIII i dipositat a l'Arxiu Comarcal, han ajudat a donar resposta als 37 capítols, sis apèndixs i un resum cronològic que componen el volum. La metodologia de la presentació és simple, es mos-

tren els esdeveniments més destacats de la població, emmarcats dins d'un context general de les diferents etapes històriques, per passar a uns capítols temàtics, tot presentat amb una redacció fluida i entenedora. El text ve il·lustrat amb un gran nombre de fotografies en color que constitueixen un aplec gràfic molt valuós per si mateix, tant en imatges antigues com actuals.

El cos principal del llibre està constituït pels capítols dedicats al passat més recent, segle XIX i XX, ja que constitueixen una de les normes establertes pels editors, i que alhora dóna unitat a la resta de llibres de la col·lecció –aquesta és la 86a– “Monografia Local Gironina”.

Mollet de Peralada és un petit poble altempordanès que s'identifica sempre amb el conreu de la vinya, però una aproximació històrica i humana n'aporta una visió que va més enllà del tòpic, com demostren les autores. El desconegut veïnat de les Costes, amb pocs masos i la majoria deshabitats, independent fins al 1846; l'acolliment prou nombrós de refugiats durant la passada Guerra Civil; l'important llegat testamentari de l'il·lustrat Salvà Campillo per pagar l'atenció mèdica de Mollet i Rabós; la processó de Requesens documentada ja des del segle XVII i relacionada amb les pestes que afligien el país, entre altres esdeveniments fan que tot plegat intenti recollir una tradició viva que en els últims anys de manera molt accelerada s'estan perdent, fins i tot, en el

record. Cal fer un esment a l'innovador capítol dedicat a la parla, encara que a part d'alguna paraula molt local, el català de Mollet és un exemple més del subdialecte central del català de transició. El molletenc més conegut fora del municipi és el gran pedagog Cassià Costal i Marianel·lo, al qual se li destina un capítol monogràfic.

La presentació va anar a càrrec de l'honorable conseller Sr. Joaquim Nadal, alhora que historiador, dins dels actes de celebració de la festa petita de Santa Llúcia, fet que, combinat amb la implicació en l'elaboració del volum i l'interès despertat pel passat de la gent del poble, van provocar una bona acollida entre els molletencs, gent de pobles veïns i altres que omplien la sala d'actes del centre cívic.

Jusa Juanola Pagès

L'EPIGRAFIA MEDIEVAL DELS COMTATS GIRONINS. I. COMTAT DE PERALADA

Antoni Cobos Fajardo i Joaquim Tremoleda Trilla
Figueres, 2009.

Per a qualsevol demarcació geogràfica és una benedicció tenir repertoris exhaustius, ja sigui de flora, de fauna, de costumari, d'argenteria o de qualsevol altre àmbit natural o humà. Dóna certa tranquil·litat a l'investigador tenir els materials com-

plets ben publicats, doncs la consulta és ràpida i constitueix un bon punt de referència per a qualsevol investigació puntual o, a l'altre extrem, tota generalització.

Per a la província de Girona, la benedicció en matèria d'epigrafia medieval ve de part d'Antoni Cobos i Joaquim Tremoleda. Ambdós són persones d'extraordinària capacitat científica i de treball (i de qualitat humana) i són col·laboradors d'aquests *Annals*. Cobos, professor, procedeix dels estudis llatínistes; Tremoleda, conservador-arqueòleg d'Empúries i del seu museu, té formació en història i arqueologia. Els dos convergeixen aquí, en el món de l'epigrafia medieval, per a la qual la seva formació professional és un bon bagatge, però que és, en realitat, una altra disciplina. La lectura del seu llibre revela, en aquesta tècnica històrica, que ambdós han desenvolupat una gran perspicàcia i competència, corregint lectures anteriors, revelant matisos inadvertits, o millorant l'elenc, ja que un percentatge notable correspon a inèdits. A més de l'avenç científic en els continguts, la sola presentació de l'obra és un gran al·licient per a la seva consulta (fins i tot lectura general) ja que les transcripcions van en paral·lel amb uns calcs extraordinàriament ben realitzats i fotos perfectes. Fins i tot hi ha propostes de policromia per al cas de l'heràldica, si estan basades en dades fermes. Aquest esforç de concreció es trasllada també a la

màxima individualització dels personatges citats, que moltes vegades són obscurs, o confusibles actualment.

L'obra està prevista en set volums, cosa que suposarà una ingent quantitat d'informació. En el volum que comentem, el de l'Alt Empordà, s'incideix en una comarca (un país històric, el comtat de Peralada sense Castelló d'Empúries) d'interès superior, ja que a banda d'un patrimoni dispers notable inclou un monument d'importància global, Sant Pere de Rodes, sobre el qual hi ha investigadors actius de diferents països, i també aquí es publiquen algunes novetats. A Rodes li dediquen un esforç evident així com també a un altre text complex, la làpida de Roses (p. 34).

El corpus que s'inicia ara tindrà moltes utilitats. Recollirà un elenc complet, la permanència del qual no està garantida (molts exemplars són privats i poden sortir de Girona legalment, a banda de les possibles pèrdues i erosions per tot tipus de causes i conflictes), donarà informació heràldica i biogràfica, assenyalarà introducció i desús en estils cal·ligràfics, marcarà cronologies i tipologies, glossarà personatges històrics, etc.

Si apreciem els detalls curiosos, el llibre mereix una lectura completa. De tant en tant sorgeix un aspecte literàriament deliciós, o històricament significatiu o transcendent. Així l'última línia de l'epitafi d'una priora –1284– diu: “*vide q(ua)m ve ve ve habitantibus in terra...*”, traduït en “mira

quina (pena?) hi ha per als qui habiten la terra”. Segurament aquest *ve, ve, ve*, és el clàssic *vae (vae victis!*, “ai dels vençuts”) i per tant, literalment seria “ai, ai, ai” (pàg. 118). D'altres epitafis fan constar els diners oferts per als sufragis: en un cas concret (1284, a la pàg. 200), dóna l'equivalència en pa “10 sous contals per a 100 fogaces de pa”. Això és molt il·lustratiu: en aquests mateixos anys un bon oficial cobrava 2 sous al dia (per exemple, els escultors gòtics de la portada de la catedral de Tarragona), és a dir, cobrava per valor de vint fogasses, cosa que dóna un clar sentit d'abundància econòmica per a l'Antic Règim. D'altres traduccions són molt delicades, ja que pertanyen a texts històrics bàsics dels quals qualsevol informació (o equívoc) pot ser transcendent. El cas més assenyalat seria l'epitafi de Tassi (pàg. 150) bàsic per a la història de Sant Pere de Rodes, inclosa la construcció de l'excepcional església, tan complicada de datar. El vers que “documenta” la construcció de l'església el tradueixen sense que connoti una zona. Diu: “*Qui, auxiliante D(omi)no, hanc aula(m) in caput erexit...*” i es tradueix, “Ell, amb l'ajut del Senyor va aixecar aquesta església fins al capdamunt....” D'aquesta manera no es pren partit especial, en un tema polèmic tractat al simposi sobre Sant Pere de Rodes, actes a *Lambard. Estudis d'Art Medieval*, 1986. Sí, contràriament, interpreten un adjectiu

aplicat a Tassi, “*Tassi (...) alti, nobilibus cliens*”, traduït per “del noble Tassi, protegit pels nobles”, per la qual cosa nosaltres deduïm que Tassi era de la casta nobiliària. Però això pot donar una dada biogràfica incerta: aquest *alti* seria poderós, il·lustre, doncs sembla que s’oposa a *nobilis*, que són els nobles de veritat. Pot veure’s, per tant, que l’al·licient de l’obra no és només el catàleg i la facilitat de la consulta sinó també el plaer de trobar aquestes perles històricoliteràries.

Però ens centrarem en la intenció principal: aquests texts són monuments. De vegades ho són únicament: l’inscripció és la totalitat de l’obra. En d’altres casos la inscripció és un component. *Monumentum*: obra que adverteix, que anuncia allò que s’ha de recordar i, per extensió, tomba. En efecte, una bona part d’aquestes inscripcions estan a les osse-res, d’altres són de tombes més grans, de portades o de monuments més circumstancials. Però el nucli més gran és d’osseres, bé de caixa prismàtica, bé instal·lades al mur i tancades per la làpida. D’aquestes osse-res, una bona part estan fora del seu lloc d’origen, i són dels segles XIV i XV. Amb tot això es pot perdre una dada: saber quantes estaven dins del temple i quantes fora. No és quelcom intranscendent ja que el segle XIII és el dels canvis; fins a aquest moment l’Església havia aconseguit, per mitjà de directrius conciliars, mantenir l’interior del temple quasi absolutament

lliure de sepulcres laics. Els dos arcosolis sepulcrales de Tassi i Hildesind, a Sant Pere de Rodes, són un testimoni molt antic de grans tombes a l’interior de temples, i també és de gran interès paleogràfic i literari la làpida del primer. Al segle XIII i després, els laics s’enterren al temple, de vegades davant del mateix altar major. Fins al segle XVIII no es posa límit a aquest costum que els il·lustrats titllaran de supèrbia. Perquè els sepulcres monumentals els fan els vius (aquells que paguen) per als vius (aquells que els veuen o llegeixen) i utilitzen el difunt per prestigiar la família o l’institució eclesiàstica. Sigui com sigui, Cobos i Tremoleda arriben fins a la mínima informació fiable sobre l’emplaçament original de les làpides desplaçades.

Un altre aspecte sociològic, molt obvi, és que la gran majoria de les sepultures que s’estudien aquí corresponen a la noblesa, civil o transferida a l’Església, és a dir a l’alt clergat. Per secundari que sigui el noble enterrat, correspon a la minoria de la població que no treballava amb les seves mans i que, en definitiva, era paràsita de la immensa majoria, dedicada a l’agricultura/ramaderia, als petits oficis i a la guerra que el seu senyor convocava a l’estiu. La mort sol conferir al mort una capa d’indulgència, però els senyors de les làpides eren d’una casta poc simpàtica, des de la nostra perspectiva democràtica (i segurament simplificada). Una altra observació de caràcter general és el més estrany d’a-

questa sepultura tan freqüent aquí: l'ossera gòtica. És absolutament minsa respecte al tamany, decoració i text epigràfic. Petit tamany, amb molt poca escultura, i un text amb escassa retòrica, normalment el *hic iacet*, el nom del (o dels) mort, la data de la mort i el RIP. Ocasionalment hi ha panegírics i *curricula*, sens dubte encomanats a clergues il·lustrats. En qualsevol cas, la petita aristocràcia local es conformava amb una petita capsula com a contenidor dels seus ossos, després d'un primer enterrament a terra. Es tracta d'un tipus de tomba poc freqüent a l'occident europeu, a on la pompa és més valorada.

Si puc personalitzar, passejo entre osseres, llegeixo els seus epitafis, contemplo els escuts. La Història és la disciplina que ens permet l'amistat amb els morts. Recorro al llibre de Cobos i Tremoleda per a aclarir alguna lectura difícil (l'altura!) o per a què m'avisin o recordin aspectes dels sepulcres, com el lloc de procedència. Aquests epigrafistes són com *monitores* romans que ens acaben de presentar els lectors i els citats als monuments, malgrat els nostres temps tan diferents. Els ossos van ser confiats a l'Església per beneficiar les ànimes fins al dia del Judici Final. Uns han romàs, altres són als museus. Tots, com digué Pla dels morts de Palerm, estan admirablement preparats per al dia que toquin la trompeta”.

Jaume Barrachina Navarro

ÁLVAREZ DE CASTRO I EL SETGE DE GIRONA: UNA NECESSÀRIA REVISIÓ PER AL BICENTENARI

Germán Segura

Quaderns de Sant Ferran, núm. 1, Figueres: Les Fortaleses Catalanes edicions, juny 2010.

El llibre, *Álvarez de Castro i el setge de Girona: una necessària revisió per al bicentenari*, és una obra de divulgació acurada i una síntesi de fàcil lectura en la qual es percep un intens treball de rerefons. L'autor explora i indaga en la bibliografia i les fonts aportant un producte fresc i alliberat de la càrrega nacionalista del passat; i alerta d'altres prejudicis de la societat actual. L'obra esdevé així un bon treball per la interpretació i la desmitificació d'un personatge històric que ha estat objecte de nombroses polèmiques i controvèrsies historiogràfiques en el transcurs, fonamentalment, de l'últim segle, i després de dos segles de consagració de màrtir i heroi de la Guerra de la Independència.

Després de la capitulació de Girona, el 10 de desembre de 1809, Mariano Álvarez de Castro, comandant en la defensa de la ciutat, fou portat a Perpinyà com a presoner de guerra. Després de dubtes de les autoritats imperials sobre la seva destinació fou retornat des de Narbona a Sant Ferran perquè una comissió militar el jutgés. Arribat a Figueres, cansat i malalt, va morir el 21 de

gener de 1810. Amb aquesta efemèride, Sant Ferran va convertir-se en un lloc de memòria i mite, amb l'exposició a les cavallerisses –fins a l'actualitat– de la cadira de ferro on els francesos, suposadament, havien torturat Álvarez fins a la mort.

L'obra aquí ressenyada és un dels molts esforços de Germán Segura, capità d'artilleria i doctor en Història per la UNED, per donar a conèixer i contextualitzar la figura del general granadí. L'exposició *Álvarez de Castro y su tiempo (1749-1810)*, que tingué lloc a la sala Martín Zermeño de la fortalesa figuerenca entre el 26 de març i el 18 de juny de 2010, fou concebuda –pel comissari Segura– com a eina per la difusió de l'època i les circumstàncies de la Guerra del Francès. Aquesta mostra es va materialitzar en un catàleg interessant per l'estudi i la comprensió del moment històric i les interpretacions que tingué. La presentació del quadern de l'autor va fer-se el darrer dia d'aquesta exposició i just abans de la projecció del film, recreatiu i amateur, *Los últimos días del General Álvarez de Castro*, de Robert Figueras.

El quadern, de 93 pàgines inclosa la bibliografia, s'enceta amb una breu presentació de Juan Manuel Alfaro, president de la Fundació Les Fortaleses Catalanes, editora del llibre. Després d'una curta introducció i declaració d'intencions, Segura engega amb un capítol biogràfic d'Álvarez de Castro on explica els seus

orígens, coordenades socials i culturals i carrera militar per així desembocar al capítol del setge de Girona de 1809. El següent capítol tracta de la mort d'Álvarez i, a tall de conclusió, en trobem un altre sobre opinions historiogràfiques dels esdeveniments i unes reflexions finals a les quals segueixen un apèndix documental i la bibliografia. Al llarg del quadern descobrim diversa documentació gràfica formada bàsicament per plànols d'època, recreacions pictòriques i imatges de diferents monuments i indrets de memòria.

En la introducció, Segura fa referència al pacifisme i els valors de la societat actual, sobretot després de les revoltes contraculturals dels anys 60 i 70 en el context de la guerra del Vietnam. Aquestes visions han impregnat la nostra societat i han creat una certa patina impermeable –reforçada per certes pel·lícules de Hollywood– al militarisme i als suports intel·lectuals que regiren la historiografia nacionalista tradicional. Així també, creiem, que han actuat certes lògiques psicològiques de rebuig visceral a l'exèrcit espanyol, en part i entre altres motius, pel resultat de la Guerra Civil i de l'ús per part del franquisme –dels vencedors– dels mites de la guerra napoleònica.

L'autor, després de posar en dubte certes visions –algunes recents– de desaprovació de l'actuació d'Álvarez en el setge de Girona, posa de manifest la sintonia i comunió

entre el general i el poble català pel que fa a la voluntat de resistència i conservació de la ciutat. Segura, en una reflexió final, acaba amb un desig de “seguir amb l’aprofundiment en el nostre passat i vetllar perquè aquesta important tasca es faci de forma honesta i amb esperit conciliador”. Fins que no arriba aquest aprofundiment honest del passat, i emulant la resposta d’un oficial francès davant les queixes d’Álvarez de Castro per l’estat d’una estança del Castellet de Perpinyà, per Segura cal tenir paciència: *Patientia vobis necessaria est*.

Lluís Serrano

GUERRA CIVIL I FRANQUISME

QUAN SANT PERE ES FÉU DIR EMPORI. LA GUERRA CIVIL A SANT PERE PESCADOR (1936-1939)

P Pagès (ed.)

Ajuntament de Sant Pere Pescador,
2009.

Quan s’ha de ressenyar un llibre sobre la Guerra Civil Espanyola, les derives del discurs són sovint diverses i sempre de caràcter “escapista”. D’entre la multitud d’opcions, bàsicament hom tendeix de forma general a una doble solució: en primer lloc, a fer del comentari i/o l’anàlisi de l’obra ressenyada un simple i, so-

bretot, un innocu resum del seu contingut, tot evitant haver de fer-ne valoracions de qualsevol classe. D’aquesta manera es minimitzen les crítiques ideològiques d’un o altre bàndol –sobretot quan ens referim a àmbits d’anàlisi eminentment locals. Al capdavall, es tracta d’omplir paper amb obvietats. O bé, l’altra gran solució –segurament encara més trista– és reduir l’aportació a la creació d’un pamflet pseudomoralitzant sobre les mancances democràtiques de les forces polítiques de dretes i d’esquerres de la dècada de 1930 a Espanya que, és clar, havien de conduir “inevitablement” a l’esclat bèl·lic que s’esdevingué l’any 1936. Efectivament, i això és el més greu, des d’una suposada superioritat democràtica actual es jutgen –més que no pas s’analitzen– els esdeveniments d’una etapa històrica profundament convulsa que, en molts aspectes, és l’epíleg d’una llarga revolució liberal marcada per una gairebé contínua desviació conservadora. En aquest sentit, les polítiques oficials i institucionals de recuperació –es diu– de la memòria històrica hi tenen molt a veure. Creades a partir d’un enfocament políticament correcte, pretenen fer creure que cal recuperar quelcom que, de fet, en major o menor mesura no s’ha perdut mai del tot (com s’entendria, si no, la lluita antifranquista sense el manteniment d’una cultura democràtica en molts sectors so-

cial?), sobretot per totes aquelles persones que, d'una manera o altra, han tingut alguna relació amb la Guerra Civil Espanyola, sigui per una intervenció personal directa, sigui per qualsevol relació familiar. Encara més usual d'aquestes polítiques institucionals ha estat el caràcter revisionista de la seva activitat, en una mena de mala consciència per recuperar, no només la memòria de les víctimes –totalment lícit i necessari–, sinó –i això sí que té matisos– la seva honorabilitat. És menys honorable el president Macià, posem per cas, fins que no es revoqui el seu judici? I a aquell obrer anònim afiliat a la CNT se l'ha de valorar en funció d'un judici sumariíssim celebrat sense cap mena de garantia? En tot cas, el mateix judici –recordem-ho, bastit sense proves ni garanties– no esdevé una prova documental que posa tothom al seu lloc? Si més no, planteja dubtes haver de recuperar la dignitat de les víctimes a partir del revisionisme dels fets històrics. Això, en qualsevol cas, no és feina dels historiadors. En definitiva, s'ha intentat, i sovint aconseguit, substituir l'anàlisi científica de l'historiador pel proselitisme educatiu dels valors ètics que vol imposar la dubtosa democràcia actual.

Sigui com sigui, les coses es poden intentar fer bé o, en el pitjor dels casos, poden sortir malament i això és especialment preocupant quan es tracta d'estudiar la Segona

República i la Guerra Civil en l'àmbit local i en un context social perfectament establert. En aquest sentit, *Quan Sant Pere es féu dir Empori. La Guerra Civil a Sant Pere Pescador* aconseguirà reconciliar un bon grup de lectors amb la condició humana. En línies generals, les aportacions dels diferents autors –coordinats pel doctor Pelai Pagès– aconsegueixen allò que qualsevol recerca sobre aquest període implícitament desitja: explicar què va passar i com va passar. Qualsevol investigador que s'hagi endinsat en aquesta etapa històrica sap perfectament que aquest objectiu no ha estat fàcil ni, sovint, possible d'assolir. Fins a dates recents, ha estat difícil posar sobre paper determinats fets o determinats noms, sobretot –insisteixo– quan s'aborda un àmbit petit com és el local. Els editors –usualment ajuntaments– mai trobaven el moment adequat per exhumar la Causa General o per “recordar” l'actuació revolucionària, que sempre és la pròpia actuació revolucionària, la del poble com a societat, malgrat la tendència a carregar els neulers en factors exògens a la comunitat local (un exemple molt clar és l'atribució dels assassinats a membres d'altres comitès de milícies antifeixistes, si pot ésser els de Salt o Orriols, molt millor). En aquest sentit, *Quan Sant Pere es féu dir Empori* no decep, és un llibre valent, que sense gratuïtat explica el què va passar a partir d'una sòlida base documental. Els autors

han efectuat una acurada i exhaustiva recerca als arxius per tal d'oferir una panoràmica històrica rigorosa. De fet, l'estructura del llibre és clàssica, però extremadament sòlida i permet emmarcar correctament els àmbits temàtics fonamentals d'aquest període. En aquest punt, és evident que l'explicació del cas de Sant Pere Pescador no podia deixar de prestar una atenció especial al desenvolupament del procés revolucionari iniciat el juliol de 1936 i la violència conseqüent (és, precisament, en aquests àmbits on Josep Maymí excel·leix amb la seva coneguda interpretació de la naturalesa dels comitès de milícies antifeixistes i l'articulació comunitària de la violència); les formes d'organització política, social i econòmica d'Empori –sobretot en l'àmbit agrari, on la població esdevingué un paradigma comarcal pel seu procés col·lectivitzador, analitzat amb un punt agredolç d'escepticisme per Marciano Cárdua–; i, finalment, la construcció de la nova realitat políticococial franquista i, també, la repressió encetada amb l'entrada de les tropes sollevades a partir de febrer de 1939. Aquí, Pelai Pagès efectua una completa dissecció “del que va passar”, minuciosa i detallada, volgudament neutra i notarial. En tot cas, potser manca respondre a la pregunta del “per què?” als casos de repressió documentats, encara que això depèn moltes vegades de la documentació disponible i de les fonts

orals que poguessin consultar-se. És, precisament, en aquest punt on l'asimetria de les fonts és més important i, mentre l'anàlisi de la violència revolucionària pot aportar noms de suposats assassins, la repressió franquista –igualmente violenta i arbitrària– no permet ésser documentada totalment per la manca dels noms de les persones que perseguiren –mitjançant la delació, per exemple– els elements més destacats del període bèl·lic. En tot cas, és la darrera conseqüència de la victòria d'uns sobre els altres.

És a partir d'aquests tres grans eixos que es basteix la història d'Empori durant aquest període. Tanmateix, la utilitat de l'obra trascendeix els estrictes límits municipals gràcies a l'esforç de contextualització general dels diferents temes tractats, que permeten posar la mesura justa a la investigació de base als arxius. Especialment necessària és l'aportació de Jordi Font Agulló –que segueix la seva ja fecunda línia de recerca encetada amb el llibre *¡Arriba el campo! Primer franquisme i actituds polítiques en l'àmbit rural nord-català* (2001)–, ja que esdevé la base conceptual per entendre la mecànica i les característiques dels processos repressius i/o violents que es produïren a partir de 1939, majoritàriament encapçalats per delacions i revenges que responien a un substrat polític, social i cultural que s'havia menystingut fins a Font.

En definitiva, *Quan Sant Pere es féu dir Empori* respon les preguntes fonamentals del període 1931-1939 que molts santperencs necessitaven veure resoltes. Ho fa d'una manera seriosa, acadèmica, sense fissures i, sobretot, valenta per la manera com s'encara el problema de la repressió política d'ambdós bàndols. El llibre no intenta canviar els fets i els processos històrics per la via de la rehabilitació matussera d'una suposada memòria històrica perduda. Els seus autors són conscients que la memòria històrica no es perdé en algun punt del camí. La memòria històrica dels demòcrates fou silenciada, no esborrada. El matís és important per entendre el caràcter higiènic de *Quan Sant Pere es féu dir Empori*.

Josep Maria Barris Ruset

GENER SENSE NOM

Max Aub

Figueres, Ajuntament de Figueres, 2010, 70 pàgines.

La commemoració durant l'any 2009 per part de l'Ajuntament de Figueres de la celebració de la darrera sessió de les Corts de la República Espanyola el febrer de 1939, ha tingut continuïtat amb la publicació d'un petit llibre de l'escriptor Max Aub, assistent ocasional d'aquest esdeveniment.

Gener sense nom es tracta d'una excel·lent traducció al català (tot i que és una opció lingüística de la qual no es justifiquen les raons en la introducció) d'un relat entorn als darrers dies de la Figueres republicana, per dir-ho a l'estil de l'escriptor i polític Antoni Rovira i Virgili. A part de la prosa d'Aub també podem gaudir d'un pròleg del professor d'història contemporània, l'olotí Jordi Canal, darrerament especialitzat en temàtiques entorn dels exilis, el qual ens situa la personalitat política i literària de Max Aub bàsicament en el context del que foren els anys de la Guerra Civil.

Gener sense nom no és una crònica d'esdeveniments, no és història pròpiament dita, és una elaboració personal de caire impressionista i també al·legòric del fracàs d'una alternativa democràtica i popular a l'Espanya dels anys trenta. Figueres és l'escenari literari, un paisatge com ho podria ser qualsevol altre indret geogràficament fronterer camí de l'exili. La clau de l'escrit d'Aub és la seva capacitat de generar imatges impacants sobre l'horror de la destrucció de la guerra i de la tragèdia humana que comporta.

A les pàgines d'aques llibret hi transcorre molt dolor i molta tristesa i decepció, els sentiments amb els quals Aub marxa a l'exili el 1939 i els sentiments que encara manté trenta anys després en una breu estada seva a l'Espanya moldejada pel fran-

quisme. Aquest és el profund sentit històric de la narració, vista en perspectiva, i la significació política real de la commemoració actual per part dels poders polítics democràtics. Adonar-nos gràficament i servir la memòria de com va acabar l'experiència republicana (no exempta de crítiques si fem una lectura entre línies d'Aub) i com es va imposar un nou règim, la voluntat del qual era l'eliminació de qualsevol possibilitat de supervivència, física o simbòlica, de les esperances que havien suposat els anys de la segona república.

Albert Testart i Guri

LES MUNTANYES DE LA LLIBERTAT

Josep Calvet Bellera

Barcelona, Editorial l'Avenç, 2008, pàg. 237.

Durant els anys de la Segona Guerra Mundial, milers de refugiats –es calcula entre els anys 1939 i 1944 que foren prop de 80.000, dels quals foren detinguts per les autoritats franquistes uns 55.000– van arribar a Espanya després de travessar els Pirineus; molts d'ells, famílies jueves majoritàriament, fugien de la barbàrie nazi, però hi havia també homes decidits a unir-se als exèrcits aliats, ja fos al nord d'Àfrica o a Anglaterra. L'autor, en un estudi pioner d'una temàtica fins ara poc

explorada, ens ajuda a recórrer amb detall i amb rigor històric el camí d'aquests estrangers que es calcula que s'evadiren a l'Estat espanyol durant el conflicte bèl·lic europeu. Cap al final de la guerra també van creuar les muntanyes alemanys fugitius, després de l'alliberament de França. Aquesta travessa incerta portà tots aquests homes a camps de concentració, com els de Miranda de Ebro i Nanclares de Oca, i a presons diverses i altres llocs de confinament, on eren reclamats per via diplomàtica fins a Portugal, i d'allí a Gran Bretanya o l'Àfrica. El llibre és ple de petites històries personals que construeixen en el seu conjunt un episodi històric de gran dramatisme. L'estudi, que és una part de la seva tesi doctoral, està centrat en les xarxes d'evasió que es crearen des d'Irún a la Jonquera. Fruit d'una recerca pacient i acurada a nombrosos arxius, entre els quals cal recordar l'Arxiu Comarcal de l'Alt Empordà i l'Arxiu Històric de Girona, s'estudia la travessa que havien fet abans nombrosos represaliats simpatitzants republicans espanyols que fugien de les tropes de Franco. Les bandes extremes dels Pirineus foren els punts de major activitat, però al Pirineu català hi van haver fins a 125 pasos, mentre que a Osca sumarien un centenar més. La dificultat de pas fou més patent a partir del 1942 en què els alemanys ocuparen l'Estat francès. El govern de Franco col·laborava amb els nazis

amb la repatriació del màxim d'evadits possibles, però sense obviar les pressions diplomàtiques dels aliats.

El present estudi s'inscriu dins de la nova línia de treball batejada per l'historiador Francesc Vilanova com a "franquisme en guerra", el qual va iniciar-lo a partir d'un cens de tres mil persones estrangeres que passaren per una petita presó palleresa de Sort, i que l'autor, després de la recerca d'aquests noms, va connectar amb xarxes d'antics evadits, i en especial del britànic Intelligence Service. L'estudi dels itineraris de pas pel tot el Pirineu, que ja és per si mateix una bona aportació, el porta a descriure amb tot detall el funcionament de les polítiques que el franquisme va practicar amb aquests refugiats. Les poblacions altempordaneses com Espolla, la Jonquera, Portbou, el coll de Banyuls, l'Hostal de la Muga, Requesens... són només alguns dels passos més transitats de la frontera a casa nostra. Quan eren detinguts, ingressaven a la presó del carrer Sant Pau de Figueres, seu de la *Jefatura de Fronteras Oriental*, on se'ls obria una fitxa –normalment amb fotografia–, les quals en Josep Calvet ha consultat durant llargues estones a l'Arxiu; també funcionà un centre provisional de classificació de detinguts retornats de l'exili i estrangers, la Carbonera del carrer Progrés, així com el castell de Sant Ferran que només acollí militars i altres persones acusades de contra-

ban monetari; a part, les personalitats més importants i militars amb graduació romanien vigilats en diferents establiments hotelers de la ciutat. Treballs tan acurats com aquest ens ajuden a entendre i conèixer capítols de la nostra història local bastant propera en el temps, i a la vegada força desconeguda. Sens dubte, la publicació d'aquesta tesi ha passat a ser una obra de consulta obligada i de referència ineludible quant al coneixement dels evadits pels Pirineus durant la II Guerra Mundial.

No ens podem estar de donar notícia del desafortunat incident que ha patit l'autor per part de la historiadora Assumpta Montellà que, en un to divulgatiu i menys rigorós, ha publicat un llibre sobre els passadors de muntanyes durant la Segona Guerra Mundial amb el plagi o apropiació indeguda de passatges sencers del llibre d'en Calvet, així com també dels estudis portats a terme pel periodista Xavier Montanyà.

Èrika Serna Coba

ABANS DEL SILENCI

Agustí Vehí

Lleida, Pagès editors, 2009, 165 pàgines.

Quan un historiador es posa a fer de novel·lista correm el perill que la literatura desaparegui i es trans-

fomi en una altra cosa, igualment interessant, però que no tingui res a veure amb l'art d'escriure. No és el cas d'aquesta novel·la breu del figurenc Agustí Vehí, guanyadora del XIX premi Ferran Canyameres de novel·la del 2009 que organitzà Caixa Terrassa, l'Ajuntament terrassenc i la delegació d'Òmnium Cultural en aquesta ciutat. El llibre es llegeix per la seva història, no per la Història.

El plantejament i alguns passatges del relat, i és purament una impressió personal, m'ha recordat la pel·lícula *La nit dels generals* (Gran Bretanya, 1967), interpretada per Peter O'Toole, Philippe Noiret i Omar Sharif. Aquest darrer en el paper de policia militar de l'exèrcit alemany. Mentre el món s'enfonsava en la violència d'una guerra on tot, o gairebé tot, s'hi valia, un esperit d'ordre que creia en la seva feina i en la dignitat humana s'escarrassava a trobar el culpable d'uns cruels assassinats. D'unes morts que pràcticament a ningú importava i menys en unes circumstàncies bèl·liques que assenyalaven un final d'etapa: *l'Abans del silenci* del títol.

Vehí ens transporta a uns anys abans d'aquella Varsòvia ocupada pel nazisme i d'aquell París a punt de ser alliberat per les forces aliades. Ens transporta al conflicte previ que va ser la Guerra d'Espanya de 1936-1939 ja que totes les guerres tenen el seu costat obscur i miserable, el mateix que la pròpia condició humana.

Al llarg de la narració, el novel·lista i l'historiador (especialista, recordem-ho, en temes de seguretat pública i història dels cossos policíacs) aprofita el text també per contextualitzar-nos el que suposà de canvi, limitat, la política de la Segona República en relació a la policia. Dins d'aquest món, entre la continuïtat i la reforma, sorgeix la figura del veterà comissari Joaquim Sangenís que, per damunt dels règims, creu en la seva feina i en la tasca de mantenir uns carrers més segurs per a la ciutadania: l'única forma d'assegurar les mateixes condicions de llibertat per a tothom.

Aquesta honestat professional, que es remarca en tota la història, també la voldrà dur a terme en temps de guerra: la justícia per damunt de tot com a ideal. Un ideal moral, més personal que col·lectiu ja que Vehí ens donarà també un seguit de pinzellades sobre l'actuació dels serveis secrets, o no tant, de l'exèrcit republicà i de la seva actuació, sovint assimilable perfectament a la repressió de la rereguarda franquista.

La narració va avançant des de Barcelona, a ritme de la retirada de la República, cap a la frontera francesa. Se'ns mostra amb tot el vigor l'enfonsament d'uns ideals que el comissari vol conservar malgrat la tristesa, el desencís i la misèria que anirà trobant de milers i milers de persones que fugen cap a un incert exili. La

seva figura, doncs, encarna el crit d'esperança en el gènere humà quan s'enfronta a la pitjor de les seves circumstàncies. L'assassí en sèrie mata, però se l'ha de localitzar i detenir. S'ha de fer justícia per poder seguir creient en el futur.

Figueres és retratada a la novel·la: *la ciutat empordanesa ja no presidia una plana riallera, simplement era les restes d'un naufragi enmig de l'oceà* (pàg. 118-119). Una ficció que descriu també els darrers moments d'aquell Empordà republicà. No estem, per tant, davant d'un típic història de lladres i serenos, sinó d'un relat simbòlic sobre la pèrdua de la llibertat i de la necessitat de mantenir l'esforç quotidià per combatre-ho.

Albert Testart i Guri

**ART SALVAT. 70è ANIVERSARI
DEL SALVAMENT DEL PATRIMONI
ARTÍSTIC ESPANYOL I DE LA
INTERVENCIÓ INTERNACIONAL**

Diversos autors

Madrid, edita Societat Estatal de Commemoracions Culturals, 2010. Catàleg de l'Exposició Art Salvat (Madrid, València, Barcelona i Figueres), 123 pàg.

D'agost a setembre de 2010, el castell de Sant Ferran acollí l'exposició *Art Salvat*, després de Madrid,

València i Sitges. Aquesta, commemorava el setanta aniversari del trasllat i salvaguarda de part del patrimoni artístic espanyol durant la Guerra Civil; una gesta realment increïble i un dels episodis més apassionants de tota la guerra, en què la comarca de l'Alt Empordà tingué un paper rellevant per acollir les obres, al castell de Peralada, la mina Canta de la Vajol i el castell de Sant Ferran de Figueres, i per haver-se signat en el mateix castell l'anomenat *Acuerdo de Figueras* que permetia la sortida del patrimoni artístic de territori espanyol i el seu trasllat fins a Ginebra. L'exposició, ha portat aparellada la publicació d'un catàleg, escrit en llengua catalana, i traduït del castellà pel Servei de Política Lingüística de la Universitat de València.

En aquest catàleg, publicat per la SECC, es repassa de manera exhaustiva i rigorosa, el procés que va des de les primeres decisions del Govern de la República per salvar el patrimoni artístic fins a l'exposició de l'*Art Salvat* entre juny i agost de 1939 al Museu d'Art i Història de Ginebra. El director del catàleg, el catedràtic Arturo Colorado Castellary, és la màxima autoritat d'aquest procés i qui ha treballat amb constància i precisió una història injustament oblidada durant més de setanta anys, i que amb la col·laboració de professionals de reconegut prestigi, situen perfectament el lector, en el temps, les circumstàncies, i en el fet de l'evacuació de les obres d'art.

El catàleg està estructurat en vuit parts, en primer lloc dos presentacions institucionals, una del president del Govern espanyol, el Sr. José Luís Rodríguez Zapatero, i una altra de la presidenta de la Societat Estatal de Commemoracions Culturals, la Sra. Soledad López. En segon lloc, una presentació del mateix Arturo Colorado Castellary, director del catàleg i comissari de l'exposició, en la qual proposa un recorregut per aquesta història i on posa especial èmfasi, de forma planera però rigorosa, en la necessitat que la història sigui coneguda, alhora que posa en evidència les dificultats i els entrebancs amb els quals es trobaren els que treballaren per salvar l'art d'un país en guerra i les prioritats que tenien els bel·ligerants, així com les conseqüències posteriors. Fa, a més, la reivindicació del deute històric cap a les persones que aconseguiren salvar una de les col·leccions d'art més importants del món en aquell moment.

En tercer lloc, s'expliquen les fases del salvament de les obres d'art combinant mapes amb rutes d'evacuació, la situació bèl·lica segons l'ubicació de les obres, fotografies relatives al trasllat des del Museu del Prado fins a Suïssa, passant per València i l'Alt Empordà, apreciand-se les condicions en què es traslladaren les obres o la manipulació de les caixes pels seus responsables; amb un relat precís i sistemàtic que ressegueix les etapes de l'evacuació.

En quart lloc, una selecció de textos, fets per professionals de referència com Miguel Cabañas Bravo (CSIC); Esperanza Navarrete Martínez, de la Real Academia de Bellas Artes de San Fernando; Enrique Pérez Boyero, cap de l'Arxiu de la Biblioteca Nacional; el mateix Arturo Colorado Castellary; Juan José Alonso Martín, director de l'Arxiu de Palau del Patrimoni Nacional; Catherine Granger, directora de Museus de França; i Mayte García Juillart, del Museu d'Art i Història de Ginebra.

En cinquè lloc, trobem una mostra gràfica de les obres salvades, essencialment pintura i de les quals cal destacar les obres de Velázquez, Goya, Rubens, Tiziano o El Greco. Cadascuna de les obres, estan descrites amb el títol i ubicació de l'obra i nom de l'autor.

En sisè lloc, l'apartat anomenat "Semblances dels protagonistes" en el qual es parla del màxim responsable d'aquell trasllat, el pintor Timoteo Pérez Rubio, president del Comité per a la Salvació del Patrimoni Artístic, i on podem trobar una descripció de la trajectòria vital de Pérez Rubio; així mateix, un text dedicat al pintor català Josep Maria Sert, a càrrec de Maria del Mar Arnús i Francisco de Sert, comptes de Sert, els quals fan el retrat biogràfic del pintor. També aporta una semblança biogràfica dels dotze membres del Comitè Internacional, que contribuïren a què aquella empresa arribés a bon port.

El setè i vuitè apartats, són el catàleg de fotografies, mapes i plànols que apareixen en la publicació, ordenats per ordre cronològic així com amb una breu descripció de cadascun d'ells, i la bibliografia emprada que, extensa i acurada, ressegueix les publicacions més representatives que es van fer ressò d'aquest fet des de l'any 1939 en endavant arreu del món.

Un catàleg certament interessant, complet i del qual pot extreure's molta informació tant dels protagonistes d'aquesta història com dels fets que tingueren lloc en la salvació del patrimoni artístic. Imprescindible per qualsevol que vulgui aprofundir en un tema llargament oblidat i que només en els darrers anys ha pogut anar-se situant, a poc a poc, en el lloc que li correspon dins la nostra història recent.

Alfons Martínez i Puig

CULTURA I EDUCACIÓ

PEP VENTURA ABANS DEL MITE. QUAN LA SARDANA ERA UN BALL DE MODA

Diversos autors

Figueres, Consorci del Museu de l'Empordà, 2010, 180 pàgines.

El Museu de l'Empordà ens té acostumats, des de fa uns anys, a organitzar exposicions clau per al co-

neixement històric de Figueres i la comarca. En aquest cas, s'ha aprofitat la capitalitat de la Cultura Catalana del 2009 per mostrar un aspecte, desconegut per al gran públic, de la figura del compositor i músic Josep Ventura.

El catàleg resultant de l'exposició va molt més enllà del discurs narratiu que se'ns presentà en el seu moment. Es tracta d'un llibre que recull recerques recents en musicologia del segle XIX, però també, de cultura política del republicanisme federal i de la creació i expansió de la mitologia catalanista. La figura de Pep Ventura agafa dins d'aquests nous paràmetres tota una altra dimensió fins al moment només intuïda pels especialistes però no suficientment estudiada.

La comissària de l'exposició, Anna Costal, en un article titulat, molt simptomàticament, "Sobre els figuerencs que ballaven havaneres sensuales i sardanes revolucionàries (amb barretina o sense)", ens ofereix un esplèndid panorama sobre la Figueres de mitjan segle XIX en què les ofertes, però també les demandes, de música i ball evolucionaven a ritme d'una societat que es modernitzava i es transformava ràpidament. Músics, empresaris i entitats lúdico culturals diverses configuraven un entramat que modelava els gustos artístics però sempre íntimament connectats amb les diferents opcions socials i polítiques del moment. Els empordanesos monàrquics o republicans, amb

totes les tendències internes incloses, no cantaven ni ballaven el mateix. Al contrari, el cant i la dansa es convertirien en material per construir identitats enfrontades.

D'aquesta manera, el model sardanístic de Pep Ventura formà part emblemàtica del republicanisme. El catedràtic d'història contemporània de l'UAB, Pere Gabriel, dedicarà tot un article a destacar la importància que per a l'acció política del republicanisme federal tenien els elements musicals populars (de cant especialment) com a elements mobilitzadors i d'identitat ideològica. Altres tendències, identificades pels sectors populars amb l'Antic Règim, restaren afins als sectors carlins. Com molt bé diu Costal, el ball no és una activitat estanca i autònoma i ha de ser vist com un element indestriable de la societat que el balla. Una societat que tenia també altres influències del moment, com el cancan, danses cubanes o òperes.

Precisament serà Francesc Cortés qui analitzarà en detall la recepció i difusió de l'òpera, sobretot italiana, en la Catalunya i en la Figueres de 1850-1880. Unes estètiques i uns repertoris coneguts pels músics (molts d'ells vinculats a les orquestres operístiques) i compositors locals que les adaptaven a les seves obres amb resultats celebrats pels espectadors. Així, Pep Ventura va compondre diverses sardanes amb motius operístics, per exemple de la *Traviatta* o del *Bar-*

bero de Sevilla. Aquesta promiscuïtat estilística ens l'explica i raona en el seu context social i humà Jaume Ayats. La seva aportació al catàleg es fonamenta en un estudi sobre els músics figuerencs del període: la seva formació musical, el seus oficis paral·lels, les seves orquestres i els locals (més o menys estables) on actuaven. En definitiva, ens dibuixa l'hàbitat en el qual es desenvoluparà el fenomen particular de Pep Ventura.

Finalment, a la darrera part del catàleg, l'historiador Joan-Lluís Marfany i el periodista Josep Playà, analitzen la creació del mite Pep Ventura associat també a una particular visió del mite de la sardana com a dansa nacional catalana. En definitiva, la formació d'un procés d'*invent de la tradició* que l'exposició i el catàleg han volgut rebatre de forma acurada. El primer ho fa situant el mite de l'Empordà com a element fonamental dels mites catalanistes de principi del segle XX i, el segon detallant el procés concret amb els fets culturals que tenen lloc a la comarca des del 1900 al 1936, anys de la consolidació definitiva de la formació de la sardana com a configurador d'una certa idea de catalanitat amb pretensions d'hegemonia social i cultural, tant cap a dins del país com cap enfora.

El resultat final del catàleg ha aconseguit, en paraules manllevades de la directora del Museu de l'Empordà i de la comissaria de l'exposició, un canvi de paradigma i uns

nous punts de referència a l'hora d'acostar-nos a la figura de Pep Ventura (de qui encara ens cal una bona biografia de referència) i la sardana.

Albert Testart i Guri

CENT ANYS DE CAPITALITAT CULTURAL. FIGUERES SEGLE XX: ELS REFERENTS

Eduard Puig Vayreda

Figueres, Ajuntament de Figueres, 2009, pàg. 40.

Petita publicació que recull els dos textos llegits durant l'acte de lliurament de la Fulla de Figuera de Plata al Sr. Eduard Puig Vayreda el dia 15 de maig del 2009, en reconeixement als seus més de quaranta anys d'activisme cultural, social i polític a favor de la ciutat, la comarca i el país. Poques vegades un acte de distinció institucional havia reunit tantes persones a la sala de sessions de la capital alt-empordanesa, fins i tot va caldre habilitar una pantalla i cadires al vestíbul per poder encabir el centenar llarg de persones que vàrem volem ser-hi presents.

El Sr. Puig Vayreda (Figueres, 1942), enòleg de professió i pèrit agrícola, va ser presentat pel seu amic Sr. Carles Cusí, al nombrós auditori present, ja que durant una mitja hora va glossar, entre les moltes activitats portades a terme, el seu compromís com a alcalde (1981-1983), president

de l'Institut d'Estudis Empordanesos (1991-2007), fundador i primer president de Joventuts Musicals a l'Alt Empordà (1972-1979), membre del patronat de Santa Maria de Vilabertran, fundador i vocal de la primera delegació comarcal d'Òmnium Cultural (1970-1977), a més de participar en actes d'important rellevància com la primera reunió de l'Assemblea de Catalunya a l'Empordà. Pel que fa a l'àmbit professional, Puig Vayreda és llicenciat en Enologia per la Universitat Rovira i Virgili de Tarragona, en aquest sentit va ser director general de l'INCAVI (1984-1990), director del Consell Regulador de la DO Empordà Costa Brava. Actualment exerceix com a professor a la Universitat de Girona, a més de promotor de la cultura del vi i, en especial, del vi empordanès.

L'homenatjat, molt emocionat, va agrair el suport familiar, sempre rebut, i tot seguit en va llegir el text de la conferència que l'Ajuntament, més endavant, ha editat en aquest opuscle. Amb el títol dels referents del segle XX de Figueres, va relacionant tot un seguit de persones, associacions, grupets o petites capelletes que li han influït culturalment, i dels quals se sent hereu tant ell com els de la seva generació. Deixa clar que no fa un estudi amb ànim d'exhaustivitat de cent anys de la vida cultural figuerenca, però sens dubte alguna pàgina aquí recollida és, de moment, l'única aproximació històrica, com és el cas de les línies que hi dedica a l'Associació de Música de

Figueres fundada el 1924 a la Sala Edison, tant de l'etapa d'abans de la guerra com de després, un breu repàs d'Atenea i el seu elenc de conferencians de primer ordre, l'exposicions de la Sala Icària des del 1946, dalt de les galeries Fortunet, l'Agrupació Teatral Arlequín de l'amic Toni Montal, les festes de la poesia iniciades al Casino Menestral, les tertúlies de la Fonda Roca, la publicació *Canigó* i tot un relat cronològic cultural que li ha deixat un pòsit del qual se sent molt agraït, a la vegada que transmissor amb una llarga vida dedicada a l'activisme cultural.

La Fulla de Figuera de Plata al Mèrit per a persones consisteix en una reproducció en plata de la fulla de figuera i –tal com consta en el reglament d'honors i distincions de l'Ajuntament de Figueres– s'atorga a la persona que s'ha distingit per la seva aportació a la vida social, econòmica i cultural i/o artística de la ciutat i que per la seva trajectòria ha establert un compromís cívic amb Figueres, o ha desenvolupat alguna acció o adoptat alguna actitud exemplar per al conjunt de la col·lectivitat.

“Sempre he dit que el país és desmemoriat de mena, però ja no ho diré més. La meua ciutat, Figueres, recompensa amb estima i escriu el que es fa per ella”, va comentar el Sr. Puig Vayreda. L'acte el va tancar l'actual alcalde, Sr. Santi Vila.

Èrika Serna i Caba

MÉS DE 100 ANYS D'ESCOLES A CABANES. UNA HISTÒRIA VISCUDA I EXPLICADA PER UN POBLE

Comissió d'Història de l'AMPA de les escoles de Cabanes

Impremta Aubert, St. Joan les Fonts, 2009, 135 pàgines.

D'uns anys ençà, recuperar la història de l'escola de poble ha estat una pràctica relativament habitual en molts pobles de la nostra comarca. D'aquesta manera s'ha glosat l'experiència educativa de diverses escoles que, si bé és veritat la majoria no han destacat per aconseguir grans fites educatives, sí que han intentat recollir d'una manera general els principals trets pedagògics que regiren durant molts anys les escoles del medi rural.

Resseguir la història de l'escola en un poble, és sens dubte plasmar bona part del pols diari de la seva gent. A l'escola queda reflectida no només una manera d'ensenyar i aprendre sinó també una manera de fer i de ser d'un col·lectiu. Amb el pretext de la celebració del centenari de l'escola de Cabanes, i d'una magnífica exposició que va tenir lloc durant el mes de juny del 2009, l'AMPA ha decidit plasmar en un volum la història del centre educatiu a través de la imatge fotogràfica, el material escolar guardat a les cases particulars i uns quants textos i cartes personals que repassen els diferents períodes que varen regir el segle XX.

El volum s'enceta amb uns breus apunts històrics sobre l'educació a Catalunya durant el segle XX de la mà de la Mariona Ribalta, on s'apuntalen els principals trets pedagògics de l'escola catalana durant els primers anys del nou segle fins als anys foscos del primer franquisme, fent un breu repàs a l'escola republicana. Una vegada situat el lector, Salomó Marquès ens parla sobre els mestres públics giro-nins com a motor de la renovació pedagògica, les primeres escoles d'estiu que varen tenir lloc precisament a la comarca de l'Alt Empordà i el revulsiu que tot això provocà a l'ensenyament rural. Finalment, Jordi Feu fa una panoràmica general de l'ahir i l'avui de les escoles rurals a casa nostra i com han evolucionat al llarg del segle.

A continuació el llibre detalla la cronologia de l'ensenyament a Cabanes a partir de fets destacables i degudament il·lustrats amb nombroses fotografies i material didàctic que plasmen, d'una manera molt encertada, el pas del temps i conviden el lector a endinsar-se en el túnel del temps. En el cos del llibre, destaquen especialment les fotografies de grups escolars i les activitats culturals i lúdiques de l'escola lligades al poble. Finalment hi ha un capítol on es fa referència expressa a la construcció de les noves escoles i a l'escola bressol municipal Picacanya. El volum tanca amb tot un seguit de cartes personals de mestres que han passat per l'escola i testimonien diferents èpoques educatives.

D'altra banda, cal destacar la maquetació del volum amb molta imatge fotogràfica a tot color i el DVD que acompanya el llibre on s'hi poden trobar imatges de l'alumnat d'avui i d'ahir, entrevistes realitzades als mestres i educadors del curs 2008-09 i la presentació que fan els nens de la seva escola actual. Tot plegat un volum digne que aplega un bon nombre de testimonis de veïns, mestres i entitats que d'una manera o altra estan o han estat lligats a l'escola de Cabanes. Un llibre sens dubte molt digne que repassa més de cent anys d'escola a Cabanes a través de la visió particular de tots els col·lectius que en prenen part.

Rosa M. Moret i Guillamet

**JOAN TRAYTER MALIRACH,
UN GENI DEL SO**

Sebastià Roig

Figueres, Brau Edicions SL, 2009,
354 pàg.

Escric aquesta ressenya pocs dies després de saber que Shakira, una de les reines mundials de la música pop, ha passat una setmana a Music Lan mesclant les seves cançons. Aquests prestigiosos estudis d'Avinyonet de Puigventós són el llegat de Joan Trayter Malirach, un enginyer de so qualificat de geni en el títol d'aquesta biografia redactada amb admiració per Sebastià Roig.

Trayter va fer de la seva passió una professió. Hi aplicava els seus coneixements i una humanitat desbordant amb la qual es va guanyar un respecte i admiració sincers per part del competitiu sector musical. La biografia del fundador de Music Lan recull dotzenes de testimonis, des dels més anònims, els seus amics, fins a noms de pes del món del rock com Manolo García, Bunbury o Lluís Llach per citar-ne alguns dels més representatius. Tots situen a Trayter a l'alçada dels millors manipuladors de sons a nivell mundial. El llibre és com un acurat reportatge periodístic de lectura amena treballat per una persona que, com a oient o espectador, ha viscut moltes de les aventures que s'hi relaten. Aquest punt de complicitat fa que la història pugui ser interessant per a un seguidor de la música pop de finals del segle XX o per a un altempordanès nascut des de mitjan seixanta.

De la lectura ens queda la imatge d'una persona treballadora i eficient, que feia fàcils les coses difícils, que s'apassionava amb cada un dels seus projectes i que ho feia de forma planera i amistosa. La lectura d'aquesta biografia ens situa a les tres darreres dècades del segle XX, els 30 anys que va viure Trayter, un noi de comarques que si la vida ens l'hagués conservat estamparia la seva firma en les millors gravacions del món del pop, el rock, el dance o el que fes falta. Vuit anys després de la seva mort Shakira ha triat l'equipament que manté actiu

Jordi Solé per donar forma a les seves cançons.

La biografia de Joan Trayter hauria de ser de lectura obligada per als joves que volen dedicar-se al món de la música enlluernats per fenòmens televisius com *Operación triunfo* o *Factor X*. Aquí hi descobriran que el talent combinat amb el treball és la clau de l'èxit. Trayter va viure amb decisió i convenciment cada un dels minuts que va dedicar al seu somni, Music Lan i el va convertir en una realitat que manté viva la seva flama.

El llibre es complementa amb un interessant audiovisual en format DVD realitzat per Pere Toro, amic personal de Trayter, que posa cares i veu a molts dels protagonistes secundaris de la biografia.

Carles Pujol i Aupí

BIOGRAFIES I TRAJECTÒRIES

SOCIEDAD ESTATAL DE CONMEMORACIONES CULTURALES, MUSEU DE L'EMPORDÀ I MUSEU MARÍTIM DE BARCELONA

Narcís Monturiol
(Edició bilingüe català/castellà).

Catàleg doble (2 volums en una caps) corresponent a les exposicions simultànies organitzades al Museu de l'Empordà de Figueres i al Museu Marítim de Barcelona amb motiu dels

150 anys de l'avarament del primer *Ictineu* al port de Barcelona.

Narcís Monturiol - 1: Una veu. Entre utopia i realitat. (173 pàg. + CD/Àudio) Catàleg de l'exposició realitzada al Museu de l'Empordà (novembre 2009 / febrer 2010). Comissari: Antoni Roca i Rosell.

L'exposició del Museu de l'Empordà se centrava en els aspectes més biogràfics de la figura de Narcís Monturiol, i s'organitzava entorn d'una sèrie de cartes originals del propi Monturiol (recentment integrades als fons de la Biblioteca de Catalunya) i d'altres escrits de l'època, amb locucions d'àudio de Pere Ponce, Xavier Serrano i Marta Colomer, que es poden escoltar, també, en el CD que acompanya el catàleg.

La primera part del catàleg, "Entre utopia i realitat", recull un molt interessant article d'Antoni Roca titulat "Ciència, tècnica, progrés i llibertat en Narcís Monturiol", on es presenta una polièdrica visió de la vida de Monturiol, marcada per la dicotomia entre la utopia i la realitat. Partint del somni de joventut de Monturiol de construir una nova societat, Roca es pregunta pel lloc que ocuparen els *Ictineus* en la utopia de Monturiol i reflexiona sobre el Monturiol de "després dels *Ictineus*", el líder republicà.

La segona part del catàleg, "Una avantguarda política, científica i cultural", recull, en primer lloc, una sèrie de petits articles que analitzen les rela-

cions de Monturiol amb alguns dels seus amics, com el pintor Ramon Martí Alsina (Lluïsa Faxedas), l'arquitecte naval Joan Monjo i Pons, i l'enginyer-poeta Damas Calvet i de Budallès (Carles Puig-Pla). Tot seguit, Jaume Guillamet ens presenta el Narcís Monturiol com exponent del que anomena "periodisme socialista" i Carles Puig-Pla i Guillermo Lusa, especialistes en història de la tècnica, estudien en l'article titulat "Enginys i enginyeria en la vida de Monturiol" la vessant "d'inventor" de Narcís Monturiol.

La tercera part del primer volum del catàleg, titulada "Utopies i nous herois", reflexiona sobre el concepte "d'inventor-heroi", atorgat per Josep Puig Pujadas a Narcís Monturiol en la seva obra biogràfica *Vida d'heroi* (Figueres, 1918), obra que Enric Pujol, historiador i bon coneixedor del republicanisme empordanès, presenta com a origen del "mite Monturiol", tenint en compte que per a Puig Pujadas, i per als republicans del seu entorn, Monturiol encarnava la fusió dels seus ideals de progrés científicotècnic i d'avenç social i polític. Pujol apunta, també, que malgrat es reconegui una vàlua innegable a la seva biografia sobre Monturiol, queda encara molt per conèixer sobre el seu autor, el polític i escriptor Puig Pujadas, personatge pràcticament oblidat més enllà de la seva ciutat. Finalment, Francesc Roca, contraposant a les "utopies" les "practopies" (utopies pràctiques), ens relaciona una llarga

sèrie d'innovacions desenvolupades per catalans al llarg del segle XIX que han tingut incidència sobre molt diferents aspectes de la vida quotidiana, entre els quals es troba, naturalment, la navegació submarina de Monturiol.

Narcís Monturiol - 2: Immersió. La conquesta del fons del mar. (175 pàg.) Catàleg de l'exposició realitzada al Museu Marítim de Barcelona. Comissari: Joan Antoni Forès i Jané.

L'exposició al Museu Marítim se centrava en els aspectes "tècnics" de la navegació submarina, tot presentant les contribucions de Monturiol a la navegació submarina dins del marc de la història de la conquesta del fons del mar (exposant-s'hi diversos elements originals de Monturiol), i divulgant, alhora, els treballs que s'estan desenvolupant per a la construcció de l'*Ictineu 3*, un nou submergible civil de disseny català.

La primera part del catàleg, "El mar: terror i fascinació", (plasmada en l'exposició amb un recorregut per un estret passadís tot simulant el fons marí) mostra com les profunditats marines han estat sempre un enigma per a l'home, tot argumentant, però, que si bé d'una part han estat l'origen d'innombrables llegendes i mites lligats a pretesos monstres marins, d'altra banda han motivat la construcció de diferents ginys per navegar sota l'aigua: campanes, odres, escafandres o submarins, com l'*Ictineu* de Monturiol.

En la segona part, "Narcís Monturiol i els Ictineus", després d'una breu cronologia de la vida de Monturiol, s'hi analitzen les solucions que aquest aportà a la navegació submarina i que deixà recollides en la seva principal obra *Ensayo sobre el arte de navegar por debajo del agua*. Després de descriure l'estructura de l'*Ictineu*, l'article se centra en l'original solució de Monturiol per a la renovació de l'aire en submersió (*l'atmosfera ictínea*) així com en les propostes relacionades amb la tracció i l'energia.

La tercera part, "Els ginys submarins de caire científic dels segles XX i XXI", se centra en l'estudi exhaustiu de les diferents tipologies de submarins d'ús civil desenvolupats a partir de l'any 1868, quan Monturiol va haver d'abandonar els seus treballs en quedar-se sense diners per continuar investigant. Es comenten des dels predecessors de finals del segle XIX (com el *Nautilus* de Jules Verne) als batiscafs, els platerets submergibles autònoms de Cousteau, els *mesoscafs* de Jacques Piccard o les noves generacions de submergibles de gran profunditat.

Finalment, la quarta part titulada "Els submergibles del futur i l'*Ictineu 3*", presenta els nous dissenys de submergibles per al segle XXI, en particular la gènesi i desenvolupament de l'*Ictineu 3*, un projecte iniciat l'any 2004 i que es duu a la pràctica en les instal·lacions del propi Museu Marítim de Barcelona.

En definitiva, ens trobem davant d'un catàleg complet, molt ben editat i il·lustrat, amb contribucions originals, que, tot sobrepassant les exposicions que l'han originat, quedarà com a referent per a una aproximació a la figura de Monturiol lligada al seu context, i que vagi més enllà del "mite de l'heroi".

Marià Baig

CAN ROURA DE LA CERA

Sebastià Roig i Xavier Roura
Figueres, Ceras Roura, SA, 2009,
386 pàgines.

En la historiografia empordanesa no disposem precisament de gaires exemples d'històries empresarials. La història econòmica d'un territori es construeix a partir de les grans macrodades, de corbes de tendències de preus, de les anàlisis demogràfiques, però també de les unitats empresarials que donen vida a l'activitat econòmica. Els estudis d'empresa, els estudis microeconòmics, els estudis de cas, molt sovint, donen molta més informació i, en definitiva, comprensió econòmica que no les agregacions de dades, sovint fredes i imprecises.

Per això, és una llàstima que quan apareix un llibre que respon a aquestes característiques desitjades, de les quals n'estem tan mancats a nivell comarcal, resulta que té un ti-

ratge restringit i que no està a la venda a les llibreries habituals. Només és consultable, de moment, a les biblioteques o arxius. Malgrat aquestes limitacions, hem de celebrar que ara disposem d'un voluminós i exhaustiu estudi sobre una empresa molt significativa de Figueres des del mateix moment en què Sebastià Roura i Casadevall, el 1915, es va iniciar en el camp de l'elaboració i venda de ciris. El descendent d'un seu germà, Xavier Roura, i Sebastià Roig s'han aventurat en l'elaboració d'una completa i complexa anàlisi del que ha estat un segle de vida empresarial i familiar. Una i altra indestruïbles del tot com ha estat comú en moltes nissagues vinculades a un negoci i a una ciutat.

El llibre no és, doncs, un catàleg d'empresa que narra els seus orígens i en lloa la seva expansió, tampoc no és la història d'una família: és la interpretació de la relació (i dels límits) entre una sèrie de biografies entrelaçades i les seves activitats professionals al voltant d'un projecte únic configurat entorn del món de la cera. És, per tant, també la història d'un sector. De la seva evolució al llarg del segle XX, d'una activitat gairebé artesanal a una indústria tecnificada i competitiva dels inicis del segle XXI. D'una indústria inicialment vinculada i orientada gairebé de forma exclusiva als processos litúrgics catòlics que ha transformat profundament el seu mercat i els clients potencials. El món de la cera

ha entrat a formar part de la vida quotidiana de la majoria de llars.

Aquests mercats ja no són tampoc de forma exclusiva, la ciutat, la comarca o l'estat, ho és el món sencer. Com moltes altres empreses i com molts altres sectors de Catalunya, Ceres Roura ha hagut de fer el salt a l'exportació per dimensionar el negoci i sobreviure a la globalització creixent.

El llibre té un component que transcendeix el seu marc. No només historiografia de forma precisa una família (de forma molt sensible i humana), sinó també implícitament l'evolució de la societat figuerenca durant un segle a ritme de les transformacions econòmiques, socials i polítiques que ha sofert. I tractant-se d'una família molt vinculada al món catòlic local, també ens dóna pistes per analitzar-ne els canvis en la percepció religiosa.

La presència en primera fila de membres de la família Roura en la configuració i gestió del règim franquista a la ciutat no és obviat. Al contrari, el text en fa una anàlisi sense partidismes, donant sempre al lector els elements per comprendre les decisions i posicionaments (i contradiccions) sense passions. El fresc impressionista sobre comportaments culturals i socials, tant del primer franquisme com de l'evolució final del règim, són imprescindibles per a qualsevol anàlisi del període d'una ciutat mitjana de Catalunya i d'una classe social molt concreta.

En definitiva, calen molts més llibres com aquest per tenir un quadre molt més complet de la Figueres empresarial (de la seva empremta empresarial vital), però al mateix temps conformadora i creadora de societat civil. També, per entendre que la història no és només investigació sobre el passat sinó un mètode per comprendre les bases del present. Com l'acumulació d'esforços i experiència, de decisions més o menys encertades ens han dut a la realitat en què vivim i que volem projectar al futur.

Albert Testart i Guri

JOSEP PALLACH, 1920-1977

Pere Medroño

Barcelona, Fundació Josep Irla, 2009, 84 pàgines.

La Fundació Irla, vinculada a Esquerra Republicana de Catalunya ha iniciat una potent obra editorial encaminada a divulgar i reivindicar una sèrie de personalitats polítiques que d'una manera o altra han ajudat a configurar l'ideari actual d'ERC. Així s'han editat, per exemple, estudis sobre Josep-Narcís Roca i Farreras i sobre Pere Corominas. Polítics que des d'angles diversos han personalitzat diverses fases del pensament republicà català, ja sigui sobre bases federalistes ja sigui amb enfocaments més nacionalistes.

Aquest llibre signat per Pere Medroño incideix en aquesta voluntat de recerca en les fonts que han configurat una forma d'entendre l'esquerra arrelada a una visió nacional de Catalunya. La que des dels sectors dirigents d'ERC de la darrera dècada han intentat definir com a *esquerra nacional*. Pallach, com a polític de clara adscripció catalanista i partidari de la configuració de partits d'estricta obediència catalana, s'hi escau totalment. No obstant això, aquest llibre (s'indica honestament a l'inici) no és res més que una versió reduïda, massa i tot i amb molt poques novetats, d'una biografia més extensa editada per Edicions 62 el 1997, obra del mateix Medroño.

Així doncs, aquest petit volum està més pensat com un compendi general, això sí, de qualitat, de l'obra i l'ideari de Josep Pallach, que com una anàlisi aprofundida, i molt menys acadèmica, de la seva biografia humana i política. Per aquests objectius ja disposem d'altres estudis, com el del mateix Medroño, la tesi de Glòria Rubiol molt centrada en el PSC-reagrupament o, fins i tot, llibres col·lectius de companys de militància i seguidors seus (també de familiars) que han anat apareixent de forma regular des de la seva mort el 1977. També el seu mestratge en la seva vessant pedagògica ha estat tractada des de diversos enfocaments i abastament analitzada.

A diferència del llibre base original molt més estructurat en l'anàlisi

de l'evolució del polític figuerenc, en aquest resum es parteix d'un seguit de categories, moviments i partits polítics que varen influir en la seva biografia pública per mostrar-ne la seva relació, ja sigui d'enfrontament ja sigui de suport o adhesió. Aquesta necessitat de simplificar, per adaptar-se als límits de la col·lecció, fa que el llibre sovint se'n ressenteixi i sigui només apte per iniciats i ja coneixedors de la figura del biografat.

No obstant això, el text segueix lògicament un ordre cronològic a partir dels indrets de residència de Pallach. Els seus orígens familiars, però també polítics, a la Figueres republicana i federal de la Segona República Espanyola, la llarga estada a l'exili francès on evoluciona ideològicament i el retorn, entre Barcelona i Palafrugell, quan estructura el seu projecte polític durant el franquisme tardà. Així, s'aprofita les seves experiències de joventut figuerenca per analitzar la seva militància i activisme al POUM que l'obliga al final de la guerra a exiliar-se. El primer exili és vist a través de la formació del MSC, constituït a partir de diferents components de l'esquerra marxista no comunista com ara certs sectors del mateix POUM i exmembres de l'USC que no accepten l'evolució del PSUC. La seva relació amb els líders històrics del socialisme català com Rovira o Serra i Moret són clau en la seva visió política. Es comença a configurar aquests anys el perfil del Pallach dirigent so-

cialdemòcrata, especialment a la llum de la seves vivències de la realitat europea de postguerra, enfrontat al comunisme. El model de referència del SPD acceptant l'economia de mercat després del seu congrés de Bad Godesberg marcarà una certa divisió en els partits d'esquerra a Europa en la qual Pallach pren clar partit. Un posicionament que els grups antifranquistes de l'interior, immersos en una realitat i unes prioritats molt diferents no comparteixen en totes les seves implicacions. Com tampoc ho serà gaire la seva simpatia per Israel i el seu dret a tenir i conservar un estat propi.

Aquesta diversa percepció ideològica entre militants de l'exterior i de l'interior (de perfils generacionals molt diferents), però que també serà organitzativa, porta al trencament del MSC. Quan Pallach torna a finals dels seixanta i s'instal·la definitivament a Catalunya el 1970 ha de refer, malgrat els seus contactes internacionals de primer ordre, una estructura política de zero si vol seguir mantenint-se en un primer pla a la sortida del franquisme, procés que ja s'intuïa relativament proper.

D'aquesta realitat acabarà naixent el Reagrupament, un grup de confluències diverses sota el lideratge de Pallach que busca un espai dins en conjunt de grups, de dimensions i pesos encara desconeguts, que es reclamen d'herència socialista. Dues seran les línies a analitzar d'aquest període, l'eix de radicalitat en el model

esquerrà i l'eix nacional, almenys en l'àmbit de sobirania organitzativa. En el primer, Pallach s'adscriu clarament a la socialdemocràcia de tall més centreeuropeu en contra del grup de Reventós i Obiols del CSC més orientat cap a un socialisme mediterrani tendent a la col·laboració amb els partits comunistes.

El segon eix, que aferma Pallach en una concepció clàssica del catalanisme, el portarà a no escoltar els cants de sirena de la Internacional Socialista que li donava suport i confiança política però que el duia necessàriament a una integració al PSOE. La seva mort abans de les primeres eleccions de 1977 va impedir conèixer l'abast de les seves propostes i l'acceptació de la figura política per part de la població. Segurament estudiar-ne el mite, la seva creació i el seu ús partidista (multidireccional), serien, a hores d'ara, un bon motiu de reflexió per a historiadors i politòlegs.

Albert Testart i Guri

ACTUALITAT

ERNEST LLUCH I L'ECONOMIA DE L'EMPORDÀ

Joan Armangué

Figueres, Brau Edicions, 2010, 96 pàgines.

Des del moment en què Joan Armangué deixà l'alcaldia de Figueres,

després de dotze anys ininterromputs, reemprengué la seva labor d'analista (i prescriptor) de l'economia comarcal que ja havia desenvolupat a principis dels noranta amb la ciutat de Figueres i, també, amb el poble del Port de la Selva com a subjectes principals d'estudi. Aquesta nova anàlisi postalcaldia de l'economia de l'Alt Empordà és una segona part del tast que ja va oferir l'autor amb *Fem Empordà. Economia i territori* (2008). Aquest primer volum es configurava com un diàleg amb diversos membres destacats de la societat civil, (política, cultural i econòmica) de la comarca. En aquest segon, Armangué té només el testimoni interpretatiu d'Ernest Lluch com a únic interlocutor.

La primera part del llibre correspon a la transcripció (amb totes les taules estadístiques i gràfics corresponents que ens ajuden molt a la correcta comprensió de les seves tesis) d'una conferència pronunciada per Joan Armangué el 20 de novembre del 2009 al Casino Menestral Figuerenc en ocasió d'un homenatge a Ernest Lluch organitzat per l'Agrupació de Cultura Atenea. La segona, bàsicament es compon de la reedició d'*Una Teoria de l'Empordà*, d'Ernest Lluch. Un llibre que originalment partí de la presentació, al mateix Casino (1984), de la biografia d'Abdó Terradas que va escriure Josep Soler i Vidal i que comptà amb la presència de l'aleshores ministre de Sanitat. El llibret que transcrivia la seva brillant intervenció,

originalment editat per Edicions Federals, és ara mateix, introbable i, gairebé, podríem dir objecte de bibliòfil. Però també és encara, un quart de segle després, una font inesgotable d'inspiració per entendre l'Empordà del XIX i un estímul d'idees, d'hipòtesis i de fils conductors per estudiar-lo amb més profunditat. Un llibre de cita obligatòria (i evidentment de lectura atenta) per a qualsevol recerca d'aquest període empordanès però del qual, malauradament, encara no s'ha tret tot el profit que mereix ni s'han estirat totes les suggestions intel·lectuals que genera.

Armangué dedica la seva conferència a una profunda dissecció d'aquest llibre (també conferència de fet) de Lluch tot incorporant el comentari d'altres articles, conferències i entrevistes al voltant de la seva visió històrica i de present de l'economia de l'Alt Empordà. És per aquest motiu que probablement hauria estat més adequat publicar els textos en un estructura inversa de la que s'ha fet finalment: primer la lectura de les fonts originals per facilitar-ne una visió més oberta per part del lector i, a continuació, la interpretació i reflexió particular on s'aprofita per donar unes pinzellades al present i futur immediat de les relacions entre societat civil i economia.

El fil conductor de la visió de Joan Armangué segueix algunes de les pautes que Ernest Lluch marcava en el seu escrit: que les potencialitats en

recursos o en situació geogràfica d'un territori necessiten d'idees que les actuïn i d'una societat, amb lideratges al capdavant, que les mobilitzin. Al segle XIX trobem un sector agrari que, tant des de posicionaments més decantats a la dreta com d'altres més esquerrans, varen impulsar una modernització de l'agricultura empordanesa a partir d'una voluntat de progrés no només econòmic sinó també social. El foment de les bases comercials d'aquesta agricultura obriren la comarca a implicar-se en projectes agosarats de creació de diverses infraestructures productives i de transport (comunicació en darrer instant). Una modernització també que portava a una Figueres més urbana i integrada de forma capdavantera dins els circuits culturals i polítics del país.

Aquesta manca de líders socials en l'actual moment empordanès és el que fa que Armangué trobi en les idees de Lluch (també tangencialment en les de Pasqual Maragall) models per als reptes del segle XXI. Idees que es poden resumir en l'obertura de l'economia comarcal a nous sectors i nous mercats, però sobretot a nous referents mentals que compreguin la necessitat de modernes infraestructures de comunicació que relliguin sòlidament l'Empordà amb el seu entorn regional. Un crit, en definitiva, contra la dita cultura del no i a favor de la inversió de les pors en oportunitats.

El llibre clou amb la reproducció d'un article d'Ernest Lluch publicat a

la revista *Serra d'Or* l'any 2000, poc abans del seu assassinat, on hi desenvolupa sintèticament quatre principis que el gremi dels economistes consideren fonamentals per al creixement. El primer, capdal, afirma que és imprescindible un sistema democràtic que asseguri les llibertats. Una teorització que el premi Nobel, Amantya Sen, ha desenvolupat llargament i que és tot un cop en la línia de flotació, per exemple, del pensament actual dels dirigents xinesos. El segon parteix de la premissa de la necessitat d'una política econòmica basada en l'educació, les infraestructures i l'estabilitat que crea un clima favorable a l'estalvi i la inversió. El tercer suposa una defensa del comerç internacional, a l'obertura del mercat a tots nivells, i el quart, la necessitat de la innovació tecnològica. Aquestes pàgines finals no podien ser una millor síntesi del pensament econòmic (i polític) que defensa Armangué en la seva conferència per a un subjecte territorial ben concret: l'Empordà.

Albert Testart i Guri

FIGUERES EN PRIMERA PERSONA

Diversos autors

Figueres, Ajuntament de Figueres, 2009, 416 pàg.

Aquest és un llibre institucional de la ciutat de Figueres. La carta de

presentació de la ciutat. Cada cert temps, els ajuntaments, sobretot quan canvia el color polític de l'equip de govern, semblen obligats a encarregar un llibre institucional. Un llibre que reflecteix el que és la ciutat i, sobretot, allò que vol ser. Aquest llibre té aquesta pretensió i aconsegueix donar una imatge de frescor i de novetat. És habitual en aquesta mena de llibres que hi hagi imatge, és habitual que hi hagi text. Tot això hi és. En aquest cas, però, s'han volgut defugir els tòpics habituals per caracteritzar les ciutats i s'ha donat la paraula a diferents sensibilitats i visions de la ciutat, per, finalment, deixar pas a les imatges, amb un mínim de paraules, deixar pas als ciutadans, els indrets i els paisatges de Figueres. Un llibre diferent, pensat, i ben dissenyat, on el disseny gràfic i la fotografia de Josep Algans tenen una presència destacada.

Els textos en català, amb traducció al final en castellà, francès i anglès, vénen encapçalats per un text de l'alcalde Santi Vila, el qual reivindica el caràcter liberal per a la ciutat de Figueres, després de desgranar febleses i forteses de la ciutat. Joan Falgueras expressa la Figueres que veurem en els propers anys, amb l'esperança que les noves oportunitats urbanístiques siguin ben aprofitades. Amadeo Petitbó fa balanç de la situació econòmica de la ciutat, de la qual expressa les potencialitats, però marca alguna mancança, com la que troba en el

camp de l'educació i de la formació. Vicenç Pagès reivindica el pensament de figuerencs com Dalí, Alexandre Deulofeu, Frederic Macau o Narcís Monturiol, tot fent referència a persones que han esmerçat temps i esforç en teories poc útils. Josep M. Joan explica la relació amb Brossa i Foix fins a portar la seva col·lecció a Figueres. Una dansa nocturna del compositor David Salleras demostra que és un llibre diferent. Jordi Sargatal, després de fer un petit catàleg dels ocells de Figueres, acaba per reivindicar la presència de cigonyes a la ciutat, símbol de riquesa ambiental i qualitat de vida. Àngel Burgas fa un inventari sentimental de la ciutat, de la seva ciutat, lligada a les lectures, el teatre i el cinema, d'allò que hi va llegir, allò que va representar i allò que va veure i imaginar, tot el que forma part de la seva maleta sentimental. Mariona Galter expressa la visió d'una jove, estudiant, que vol una ciutat diferent. Pilar Heras traça la ciutat de la diversitat, des del recordatori, des dels grecs, que la ciutat és una creació cultural i educativa. Enric Ruiz-Geli presenta un manifest per Figueres, on reivindica la innovació en arquitectura en un present canviant. Finalment, Montse Aguer, des de la talaia del Museu Dalí, expressa la seva confiança en la construcció del futur de la ciutat.

Tres quartes parts del llibre corresponen a fotografies de la selecció de les quals n'ha tingut cura el fotògraf Algans. El passat de la fotogra-

fia a Figueres té un nom propi, Josep Maria Cañellas, que va recollir imatges de gent i paisatges urbans de final de segle XIX. El passat de la ciutat hi queda ben recollit. Però de seguida deixa pas al present d'aquestes 44.000 persones que viuen a Figueres. Una fotografia a tota pàgina, precedida d'un curt text a cura de David Guixeras que serveix de simple guia en el marc de la diversitat de paisatges urbans i ciutadans, de persones i

de gent que configuren la ciutat. Persones, els noms de pila de les quals clouen el llibre en unes pàgines verdes que recullen el cens de 2009. Sens dubte, aquí, en aquest darrer espai trobem el sentit al títol del llibre, i es posa de manifest la confiança en la capacitat transformadora de la gent. Figueres serà allò que la seva gent vulgui, aquest és el missatge del llibre.

Pere Gifre Ribas

