
El primer títol deis
Quadems de Palamós

TrijücqiiL' i F(in;illci*;is, Pere
El cünvmi ¿ek a^usúns de ¡'damas

Quaderns del Musen Municipal Cau de la Costa Bravii, 1
Serie Historia i ArqucolonJa. Col-lecció El Can.

Ajuntanient de Pahiinós, 1991, 78 p,

EL CONVENT
DELS AGUSTINS
DE PALAMÓS
l'iTv lrijiii'i|tii.-I I iiii.illrr.is

A
c;ih;i d'apareixer un;i
nova coldecció de ino-
nografies locáis, sota el
patrocini de l'Ajunta-
ment de Palamós i ainh

l'e.sponsoritZiKió de la Caixa de Sabadell,
seguint una tendencia cada vegada mes
corrent per assejiurar aqiiest tipus de pro'
duccions culturáis que van a.ssolint uns re-
sultats plausibles.

Els Quadems del Muscu Muniá¡xd Cau
de la Cosía Brava venen, dones, a sumar-se
a l'oferta editorial deis museus de les co­
marques gironines (Papcrs Jcl Montgrí,
Vitrina, Aixa, L'Estoig i í'Inforniatiu ¿c
l'Arxiu i Museu Je Sanr Feliu de Gufxols).
La particularitat d'aquests Quadems, pero,
radica en el fet d'identificar-se amb les ex-
periencies deis models consolidáis deis
QHíiíIcnis de la Hevisia de Girima (octubre
1985), els Quaderm d'Hisidria de Girona
(abril 1987) i l'exemple mes recixit que
amb el mateix modcl han assolit mes enlla
del país les Cíirtí/íos Turolenses (novembre
1985).

Aquesta realitat, tot just encetada,
que anuncia una proj^ramació de futur que
l'avala ens congratula per dues raons;
l'aportació homologable que per ella ma-
teixa fa en el terreny de la divulyació del
patrimoni i pcl (.¡ue suposa com a sî me de
la normaiització cultural palamosina, que
suporta el llast d'un endarreriment respec­
te a d'altres poblacions veínes de mides i
característiques similars, com be reconcix
l'alcalde Ferrer en la presentació, malgrat
partir d'una realitat d'arrel encara no resol­
ta com es el mateix museu a redos Je! qual
es promou la publicació, que a bores d'ara
no ha definit el seu projecte museologic.

La primera monografia de la coldec­
ció, El coniicnt deh íij¡u.siíias de Palamós,
apareix just en el moment de l'anorrea-
ment de Fedifici que motiva Testudi de la
seva fundació i construcció al Pedro de la
vila.

L'obra, ben tloeunieniaila, es basa fo-
naíiientalment en una recerca de primera
ma en lons arxivístics i només de lorma
tangencial en la hibliogratia exislent. El
treball esmerilar per Fautor, en Pere Trijue-
que, evidencia la necessitat de repensar,
una vegada mes, el paper subsidiari que per
.SL' s'atorga ais estudiostis locáis scnse esta­
tus aeadeiiiic íormal.

Pere Trijuet[ue en aquesta obra ens ha
oíert un tast Je la tena^ investigació que
porta a terme sobre les fonts Je la historia
local tle Palamós, la i.]ual cosa el eoii\'er-
teix per merirs propis en el continuador
del rrebal! tie Lluís Camós i Cabruja.
L'únic repte i.[ue se li planteja és eslablir,
com en el cas de l'obra que ens ocupa, la
necessaria aJequació d'estil t]ue condicio­
na la labor divulgadora.

El quai.lern s'estruciura en una crono­
logía, set capítols, apéndix Jocuniental,
glossari, bibliografía i notes. La recensiíule
l'obra ens obliga a ter tleterminaJes obser-
vacions, tant peí que la ais continguts com
ais aspectes estrictament lormals.

Entenem que el títol respon a la idea
de bastir la historia del convcnt entes no
només com a editici sino també com a co-
nuinitat religiosa, i aquí rau precisament el
déficit de la narració. S'ha situat el ireball
en el continent obviant niassa el coiitin-
gut, tal vegada peí poc interés que el fet
pot suscitar a Fautor, mes interessat a des-
llorigar les hipótesis fins ara existents en-
torn ais aspectes estrictament pairimo-
nials.

El primer capítol, «Els agustins-, Jel
qual n'ha tingut cura, a tall Je coFlabora-
ció, Xavier Sánchez i Fabrega, constitueix
una síntesi de les successives branques de
la familia agustiniana i la seva instauració
a l'Emporda. Creiem, pero, que s'hauria
pogut iniciar donant a conéíxer la figura
Jel fundador de Forde, sant Agustí, el mes
notable pare de l'Església, i descobrir els
trets essencials de la seva espiritualitat i

94 Revista de Girona / niiiH. ISO tiener - lebrel 1992

http://iiii.illrr.is

pens;inienr. per tiil Je contextualitzar mí-
ilor l'nhr;! en bencfici del lector.

En iu]uest mateix sentit, ates el carác­
ter didíictic de la coMccció, el capítol de­
dicar a «l'rares i prior,S" haiiria resultar mes
acabat si s'hagiiés completat amb les bio­
grafíes conegiidcs de religiosos, essent els
mes notables precisament filis de Palamós,
narraiit albora la vitla interna tie la coniii-
nilat, les seves relacit>ns amb el ve'ínat i
fins i tot la seva influencia al folklote
local. Tanmateix ens testa apuntar diies
observacions. El glossari presenta mancan-
ees peí que fa al léxic religiós estríete i la
bibliografia oblida citar YArqniíectnra Me-
dicvai de í'Hmpoiíííi de Joan Radia i dues
obres al nostre entendre fonamentals: el
treball que va dedicar a rermita de Sant
Daniel ais ETBE de 1984 Mn. Jaume
Aymar, atesa la seva relació amb el con-
vent palamosí i la referencia a remblema-
tica Cataionia religiosa de Joan Bada i
Genis Samper(1991).

Peí que ta ais aspectes formáis, cal
destacar la impecable sobrietat del [rehall
de disseny grafic de Ricard Vaqué i anotar
respecte a la niaquetaciii una certa irregu-
laritat iMustrativa, ates que les imatges son
fonamentals i guanyaricn amb un format
mes gran i una major prolusió de la diversa
iconografia a l'abast (escut de l'orde, detall
del Ilibre de despeses del convent, repnt-
ducció d'algun fragment de les Con/L'.ssions
tlel bisbe d'Hipona, paragraf de la regla...).

Totes aqüestes apteclacions, pero, no
resten en absoluc solvencia a l'obra, la qual
ens apropa amb garantia al pas deis filis del
doctor de la Oracia a Palamós. Hetalls que
en qualsevol cas caldria considerar per
arrodonir del tot les successives protkic-
cions.

Finalment ens resta fer vots per a l'ac-
ceptació popular i la concinuVtat de la
coMecció que esdevé indispensable per re­
cuperar la identitat cultural de Palamós a
bores d'ara desdibuixada, desitjant que els
rítols previstos s'ampli'ín hen aviat amb
temes tan ineludibles com el poblé de Sant
Joan, els pescadors, l'Aubi, Rell-lloc, els
castells, les lletres, els personatges populats
i una guia de Farquitectura kical.

Els palamosins estem d'enhorabona.
S'ha iniciat un treball ben fet, amb iona-
ment i perspectiva.

Les escomeses
deis pirates a Begur

E n el mate del I Congrés In­
ternacional d'Historia Local
de Catalunya, celebrat a
Barcelona el proppassat mes
de novembre, bom va poder

palesar, d'entrada. un aspecte profunda-
ment positiu: la preocupació deis bistoria-
dors per definir la interrelació entre la
Historia Local í la Historia de Catalunya.
Esnientem aquest congrés, .simplement, per
il-lustrar un nou punt de referencia que ens
convida a continuar reflexionant al vol-
tant de certs topics, que nialauradament
son realitats que petsisteixen.

Es cert que un deis múltiples vicis de
la bisturiografia espanyola ba estat el cen-
tralisme. El fet de resseguir únicament les
vicissituds d'un rei per explicar un període
bistorie, obligaven sovint a circuimcriure
la investigado histórica a Madrid, ja que la
inajoria d'aqucsts reis gairebé no es movien
de Madrid. Posteriorment, a Catalunya, bi
ba hagut reminiscencies d'aquestes erra-
des, i moka de la bistória que pretesament
bavia d'abastar tot Catalunya, quedava re-
duída a la bistória de Barcelona. La histo-

Carles Sapena

Vaqucr i Cata, Josep
Pirates i Esclam de Be^ir

Be^ur, 1991
Parroquia de Beyur, 152 pp.

ria local es el millor antídot a aquesta pa­
norámica.

L\\s d'aquesta perspectiva volem in-
troduir els treballs de descripció histórica
que últimament ba piiblicat el rector de la
parroquia begurenca tnossén Josep Vaquer
a partir dVina particular iniciativa cdito-
tial, molt personal i prou encomiable.

Es evident el notable protagonismc
del poblé de Begur en fets histories d'abast
nacional. La seva estratégica posició geo­
gráfica ha possibilitat, al llarg del temps,
que el mar his la porta d'intercanvis co­
merciáis i culturáis, d'hipotétics focus
d'epidémia — êl Ilibre de Copiar Ordres
(1772-1791) de PArxiu Municipal de
Begur ens ho constata: «se vigile con la
mayor atención sobre quantas embarcacio­
nes procedan tle Rusia y dominios confi­
nantes y además que actualmente son el
teatro de la guerra entre Russia y los Tur­
cos»— o bé de violentes escomeses origi-
nades per furtives emharcacions
procedents, sovint, del nord d'Africa. Es
en aquest darrer context on se sitúa l'argu-
ment central del ilibre Pirales i Esdam de
Hê í̂r de Josep Vaquer,

El posit de la histeria és palés en els
costums i en el carácter de les comunitats.
D'altra banda, la mateixa contiguració ur­
banística i doméstica denoten etapes
bistóriques molt determinades. A Begur
bom pot exemplificar aquesta constatació
en múltiples aspectes: les cases d'indians
ens recorden permanentment l^'aventura
americana», les torres de defensa esdeve-
nen un testimoni material i silencios deis
conflictes deis begurencs amb els cscamots
pirates. Mn. Vaquer recuU la relació de les
torres existents I les desaparegudes, i ens
desctiu amb ptecisió les caractcrístiques
d'aquestes edificacions i llur historia, albo­
ra que ens dcscobreix la fonamental funció
del temple parroquial com a recinte de sal­
vaguarda pels seus fidels davant l'atac de
rcnemic.

Revista de Girona / niiiii, 150 gener-lebrer 1̂)92 95

De fet, l'esjilésiíi piírticipa activament
en la problemática susciradíí pels pirates,
atesa la seva tasca d'intermediaria en l'alii-
herament deis captiiis. Pensem que proba-
blement és l'orifíen de I'interés Je Josep
Vaquer en el tema deis pirates i esclaus de
Begur. L'Arxiu Parroquial disposa de va-
luosa documentació que permet refer, en
algunes ocasions, aspcctcs hásics referents
a la redempció d'esclaus, malgrat que, ma-
lauradament, existeix una ínfima docu­
mentació relativa a le.s confrarics o orga-
nitzacions «que naixien a l'onihra deis
campanars de les esglésies parroquials»
com el "Bací deis Catíus» o la «German-
dat deis Catius», que tenien com a missió
vetiiar per la sort deis esclaus. A partir deis
Ilibres parroquials es poden saber els noms
d'alfíuns be^'urencs caiguts en resclavitutl.
Com diu mossén Vaquer «Quan a Begur es
rebia la noticia d'haver mort a l'exili LUÍ
captiu begurenc, la seva familia s'afanyava
a celebrar-li un funeral di(,'ne, que en deien
de «eos present». Solien deixar constancia
d'aquestes celebracíons en el Ilibre de de-
funcions. Tanmateix la correspondencia
adrei^ada pels captius a la rectoría de Begur
dona Uum a la seva atzarosa existencia.
L'autor complementa la documentació par­
roquial amh les consultes a l'Arxiu Dioccsá
de Girona i l'Arxiu Municipal de Begur.

Des d'un punt de vista estilístic, el Ili­
bre presenta una redacció senzilla, que ta
suposar que l'autor s'adrei;a prefcrentment
a un públic poc avesat a la lectura de tex-
Cos d'investigació histórica, la qual cosa
pot provocar, a voltes, imprecisit)ns en la
citació de l'escadussera bibliografia Í) ine-
xactituds en aigunes apreciacions, com la
que afirma que e! dolmen de! puig Roig a
Torrent, conegut com el «Cementiri deis
moros», gairebc no s'ha estudiat. Eii reali-
tat, el bcnvolgut amic Lluís Esteve Crua-
ñas —digne deixeble del doctor Pericot—
ha investigar a fons l'esmentat dolmen
{Huís Cruañas, Se^uicws mcgalíúcos de las
Gabarras, 1970). Obviament el cementiri
nií té res a vcure amb el rema deis pirates.

Els treballs de josep Vaquer aporten
valuosa informacíó, necessaria per a poste-
riors investigacions históriques, i ajuJen a
esperonar i aprotundir el sentiment de
consciéncia col-lectiva deis begurencs. Aixf
mateix, el Ilibre Pirates i Esckim de Bcípir és
una mostra tangible del pes especftic que
ha de protagonitzar Begur en el context
d'una futura Historia de Catalunya.

P R I M E R P R E M I

mmt

D E I t £ C E f l C A S O B R E

E l C O M E R C M A R J T I M

D E L A S E L V A

B A S E S

mdrillmalaSsIvaléperoblecliudepromou-
re eli esludis d'inveslígatió en l'ambit terri­
torial de la (omarca hiitórka de la Selva i és
convocttt per lo Confrario de Sanl Elm de
llorel de Mar.

rooon optar-hi oiludii
elaboráis individuolmenl o

en equlp, sempre que srgutn inédiis f no
hagin rebur altres premis o ojuts etonómics.

r
í Els Irebolls hauron d'ésser

redaitotí en llengua (olata-
na. l'exlensió retomanoda és de 150-200
fulls DIN A-4, a doble espal I per una sola
(Ofo, (ompreneiit apéndixs, gráfícs, foto­
grafié!, grovots, mopes, etc.; s'acompanyo-
ron d'un full solt omb uno sinteií de l'esludi
on es faro (onstor lo metodología emproda
i quolsevol altra dada que es consideri d'in-
teiéf.

Caldro Irametre els tre­
balls per triplicot a lo secre­

tarla del Premi Arxiu HíslórJc Cemarcol
(carrer de l'Ave Mario, í bis -17430 SANTA
COLOMA DE FARNERS, id. 972/84.21.46),
abons det día 15 de seiemhre de 1992,
acompanyots de leí dodes perionoli del/s
autor/s, expresades de forma clara: nom,
odrefQ I teléfon.

L'imporl del Premi és de
250.000 pesiclcs.

_ 'Els t reba l l s presenlats
serón exomlnols per un |u-

rot tnlegrot per perionoÜlats relievonls del
món de lo culturo í de Id recerca, i membres
de la Confrario de Sant Elm de Llarel de Mor.
El seu veredicte seto inopeLloble í, l i la
qualitot de les obres presentades fos Insu-

púbtico el mes de novembre de 1992.

podran ler retiráis, previa
presentodá del rebut corresponenl, quinze
dies després de lo concessió del Premi, i fins
Ircí mesos després.

, ' . : . ' A proposla del Jurat, lo
Conf roria de Sanl Elm podrá

publicor - o tecomanar lo publicado o les
ínsltlutions perttnents - el Ireball premiot.
L'imporl del premi es coniiderorá com a
drelí d'outor de la primero edlció.

' ' ^ ^ 9 ^ Lo presentació d'orlginali
pressuposa l'acceptació in­

tegra d'oquestes bases i de les obligacions
i drets que se'n deriven. Oualsevoleventua*
lilol no prevista a les presentí bases será
resolta peí Jurot.

Lluís Costa

9 6 Revista de Girona / ninii. 150 yencr - lebrer 1992

