

Director

Narcís-Jordi Aragó

Redactor en cap

Xavier Carbó

Consell de redacció

Ramon Alberch, Jordi Casadevall,
Narcís Castells, Josep Clara, Jaume
Fabre, Miquel Gil, Ferran Juncà,
Jaume Marquès, Aurora Martín,
Enric Mirambell, Joan Miró,
Joaquim Nadal, Joan Nogué,
Gabriel Planella, Mariàngela
Vilallonga.

Secretari de redacció

Carles Sapena

Assessorament Lingüístic

Rosa Gallart

Disseny i compaginació

Enric Marquès

Col·laboradors**d'aquest número**

Ramon Alberch, Joan A. Alegret,
Josep Arnau, Toni Dalmau, Antoni
Domènech, Jaume Fabre, Josep M.
Fonalleras, Joan Gaya, Jordi
Gimferrer, Angel Jiménez, Pau
Lanao, Enric Marquès, Josep M.
Marquès, Joan Miró, Miquel Roca i
Junyent, Montserrat Romà, Joan M.
Romaní, Ramon Rovira, Josep M.
París, Gabriel Planella, Antoni
Puigvert, Manuel Serra, Jordi Soler,
Teresa Vicent, Carme Vinyoles.

Edició

Diputació de Girona

Redacció i administració

Servei d'Estudis, Documentació i
Informació

Pujada de Sant Martí, 5

Telèfon 20 57 00

Apartat de Correus 11

17080 Girona

Administració: Aurèlia Planas**Subscripcions:** Nuri Sumsi.**Distribució:** Marta Déu.**Arxiu:** Fina Poch**Fotocomposició**

Imatge i Lletra, S.A.

Impressió

Tallers gràfics Dalmau Carles Pla,
S.A.

Joan Maragall, 34

17002 Girona

Dipòsit legal GI-54-1958

ISSN 0122-2663

Revista de Girona no s'identifica necessàriament amb l'opinió que
expressen els articles signats.
Prohibida la reproducció total o parcial de la revista per qualsevol
mitjà sense l'autorització prèvia de la Diputació de Girona.

Revista de Girona

Cultura amb bitllet d'anada i tornada

Talment com si l'ensucrat eslògan Girona m'enamora hagués fet forat al Cap i Casal, hom pot advertir signes d'una particular atenció barcelonina per la ciutat dels quatre rius, amb una especial predilecció pel seu panorama cultural.

Vegem-ne alguns exemples recents. Una empresa catalana amb seu a Barcelona dedica a Girona el primer número d'una publicació periòdica de difusió massiva. La Renfe vol posar en marxa un servei de tren turístic gràcies al qual cada diumenge tres-cents barcelonins podrien venir a conèixer els valors monumentals de la ciutat. Una institució financera que porta el nom de Barcelona ha obert a Girona una sala d'exposicions destinada a presentar-hi les mostres artístiques que s'exhibeixen habitualment a les seves instal·lacions centrals. Una temporada sencera de concerts, programats per a Barcelona, es repeteix a Girona. I el Museu d'Història de Girona exhibirà durant tres anys consecutius, a raó d'una exposició per any, famoses col·leccions d'obres pictòriques procedents del Museu d'Art de Catalunya. Accions com aquestes tenen precedents importants, com el de la mostra múltiple **Catalunya, centre d'art** de l'any passat o el de les correspondències freqüents del Teatre Municipal de Girona amb el Teatre Lliure i amb el Centre Dramàtic de la Generalitat. I compten, encara, amb una estela de projectes pendents, alguns tan ambiciosos com el de la promoció del Call gironí, empresa en la qual els barcelonins han de jugar un paper destacat.

Hem de saludar de bon grat totes les iniciatives que suposin la potenciació de Girona com a gran nucli cultural, afavorit per la seva condició de ciutat mitjana i privilegiat per la seva bona localització. Però no voldríem deixar d'acompanyar la nostra benvinguda amb un parell de consideracions.

Primera qüestió: Fins a quin punt aquesta Girona presentada com un aparador d'art i de cultura es correspon amb l'interès real dels seus ciutadans per aquest tipus de manifestacions? La passivitat gironina davant algun esdeveniment artístic recent no és massa afalagadora. Serà possible que els de fora vinguin expressament a veure allò que nosaltres tenim davant de casa i deixem passar de llarg?

Segona qüestió: No n'hi ha prou amb l'atorgament de beneficis a Girona per part de Barcelona; cal establir alhora les fórmules a través de les quals Girona es pugui fer present a Barcelona amb les seves propostes culturals. La presentació de la **Mostra d'Art de Girona al Tinell** va ser un fet estimulants que hauria de trobar continuïtat en aquest i en altres camps. Descentralitzar no ha de ser només treure coses del centre i escampar-les per la perifèria, sinó crear un sistema d'intercanvis que permeti establir una relació equilibrada i mútuament enriquidora entre tots els punts vitals de la constel·lació del país.