
La beneficencia 
a Begur 

Vaquer i Cata, Josep 
El Sant Hospital de Begur. 

Begur. 1990, 
Parroquia de Begur,111 p. 

L
a remarcable embranzi-
da de la historia local es-
devinguda en els darrers 
anys ha nodrit d'estudis 
histories pobles bl-

bliográficament molt desatesos, 
que en moits casos, com ara 
Begur, s'havien de refiar d'esca-
dusseres investigacions elabora-
des, sobretot, al final del segle 
passat o al comengament 
d'aquest. Hom pot constatar, a 
redós deis esmentats avengos bi-
bliográfics, una reactivado —o 
nova creació, quan escau— de 
centres d'estudis comarcáis i lo­
cáis, i una desigual participació 
en la constitució, gestió i finanga-
ment de projectes culturáis —sub-
jecte a la iniciativa i al grau de 
conscienciació deis seus mem-
bres dirigents— de les insíitucipns 
publiques. Tot aquest procés de 
formado infrastrucíural está bas-
tit, des del punt de vista intel.lec-
tual, per sectors provinents bási-

cament del món universitari, en 
contrast a la situació d'époques 
no massa reculades. 

Fins fa poc temps a Begur la 
tendencia historiográfica no 
s'acomplia i ha estat, a manca 
d'altres realitats que tot just ara 
s'albiren, el rector de la parroquia 
qui ha pres un protagonisme en-
comiable en l'ámbit de la investi-
gació histórica, recolzat, en part, 
económicament per la institució 
municipal. El Ilibre que presentem 
n'és el darrer exemple. 

L'assisténcia pública a Begur 
té un nom propi: l 'Hospital de 
Sant Caries, per bé que la narra-
ció de Josep Vaquer ens mostra 
la dissociació existent entre el 
servei que ofereix l'Hospital i les 
necessitats reals del poblé, a 
causa de l'afany especulatiu d'uns 
personatges que es volen apro­
piar d'uns béns que corresponen, 
en aparenga, al centre benéfic. 

L'Hospital de Sant Caries de 
Begur neix com a conseqüéncia 
de la darrera voluntat del metge 
begurenc Francesc Comas i Ros, 
expressada en el testament del 
26 d'abril de 1744: «ordeno y 
mano que sien cedits y aplicats 
per la institució y fundado de un 
Hospital per lo aculliment deis po­
bres de nostre Señor Jesuchrist, 
sans i mallalts, mentres sien natu-
rals del dit casíell de Begur y de 
sa Batllia». 

Els nebots del Dr. Comas i Ros 
—la familia Geli—, beneficiaris 
d'una part deis seus béns, reinter-
preten el testament en perjudici 
de l'Hospital, endegant-se un se-
guit de plets interposats pels res­
ponsables municipals que, lógica-

92 Revista de Glrona / núm. 142 setembre - octubre 1990 


ment, defensaven els interessos 
públics. 

Així dones, durant aproximada-
ment els primers 30 anys de vida 
de l'Hospital, l'assisténcia ais be-
gurencs necessitats va restar su­
peditada ais interessos particulars 
de les parts implicades. Amb l'en-
Irada d'administradors aliens a la 
familia Geli, en la década deis 70 
del segle divuité, assistim a una 
tímida revitalització de les fun-
cions própies de l 'Hospital, 
sotmés sovint, entre d'altres vicis-
situds, a la competencia, dedica-
ció i honradesa deis successius 
administradors. 

En el segle següent un begu-
renc afincat a Nova Orleans deixa 
3.000 pesos forts a THospital de 
Sant Caries i, de nou la controver­
sia torna a aparéixer, en detriment 
de la fidel realització del testa-
ment. 

La important donació feta per 
Joan Porgas, al final del s. XIX, va 
impulsar els responsables de 
l'Hospital a fer inversions própia-
ment capitalistes, com ara la com­
pra de cédules hipotecarles i obli-
gacions de la companyia de 
Ferrocarri ls de Tarragona-
Barcelona-Franga. 

Amb aixó, la salut económica 
de l'Hospital millora notablement, 
coincidint, l'any 1901, amb la ges-
tió d'un nou i apte administrador: 
Joaquim Prats. 

Durant la Guerra Civi l , 
l'Hospital de Sant Caries funcio­
na, per raons obvies i conjuntu-
rals, com a hospital militar. A par­
tir del régim franquista la funció 
assistencial de l'Hospital s'esllan-
gueix progressivament, tot i que 
Rosa Puig cedeix. l'any 1946, a 
l'Hospital la propietat d'un edifici 
que posteriorment es municipalit-
23 i esdevé escola pública. 

El 23 de juliol de 1985 son 
aprovats els nous estatuts on es 
defineix el régim jurídic actual i la 
funció del centre benéfic: «Es 
constitueix a la població de Begur 
(Girona) el Patronat de rHospital 
de Sant Garles (sic) com a funda-
ció privada (subjecte a la legisla­
d o de la Generalitat de 
Catalunya). (...) Serán fins 
d'aquest patronat, atendré en la 
mesura de les seves possibilitats, 
els pobres i humiis d'aquesta po­
blació que el patronat consideri 
necessitats d'ajut, com per exem-
ple l 'assisténcia médica i far­
macéutica, les despeses d'ente-
rrament, la prestació de queviu-
res, les despeses d'ensenyament, 
etc.». 

La Junta del patronat és for­
mada per ('alcalde de Begur, com 
a president, i el rector del poblé, 
com a administrador, els quals 
elegeixen, per parts iguals, quatre 
vocals. Els recursos financers de 
rHospital son migradíssims. 

L'estil divulgatiu de la narrado 
de Josep Vaquer fa que la lectura 
del lllbre sigui agradable i entene-
dora. ajudada, sens dubte, per 
uns interessants apéndixs docu­
mentáis que hom intercala entre 
el text. 

Una considerado final entorn a 
l'editor del Ilibre, la parroquia de 
Begur. convida a reflexionar sobre 
el tema de la presencia de 
l'Església en el món de la cultura. 
Des d'una perspectiva local begu-
renca podem afirmar que la publi-
cació deis treballs de Josep 
Vaquer s'insereix en l'esforg pa­
rroquial de divulgado histórica, al­
bora que verifica l'extraordinária 
importancia del patrimoni docu­
mental eclesiástic. Els arxius pa-
rroquials consíitueixen una eina 
básica per a conéixer el nostre 
passat historie. La confecció 
d'instruments de descripció de 
l'esmentat fons ha de facilitar llur 
consulta pública i ha d'ésser el 
darrer esglaó de la integració 
plena de la parroquia a l'activitat 
cultural del poblé. 

Lluís Costa i Fernández 

« îtoni Biografíes i Memóríes ! 2 
Q 2 -^^^ p¿¡gines 

MAMJEL 
IBAÑEZ ESCOFET 

lÁ MEMORIA ÉS UN GRAN 
CEMENTIRI 

Un espléndid testimoni sobre un temps i 
un país que també son els nostres, escrit 

per la má mestra d'un deis millors 
periodistas que ha donat aquest país. 

Unes memóries llargament esperades. 

De venda a totes les llibrehes ^^^BMMMMK^- '•«ÍÍÍHS!;Í«»!̂ -<!<^~ t mimmm. 

Revista de Girona/núm. 142 setembre - octubre 1990 93 


