
co 

El fjos del temps smu la juniui de rell{>igi: i l'inici dd .MJII eievu en jtivuia de duna 
imn csiai dos recursos icono^áfics a fjasiíinit.'nt utilitzats. 

La ciutat del silenci. 
Cementiri de Sant Feliu 
de Guíxols 
Dol ors Grau 
i Ferrando U

n cemenriri és com un po­
blé en silenci, amb carrers i 
places; amb edificis de pisos 
i amb casefes individuáis on 
rcsideixen els seiis habitants, 
que, amb una remor gairebé 

imperceprible, Uuiten per explicar la seva 
historia. Els nostres cemenciris no son gaire 
antics, ates que es van construir e! segle 
passat tot obeint les ordres vuitcentistes 
que obligaven a allunyar-los del centre de 
les poblacions, adduint raons higiéniques i 
san i tá r ies . A ix í dones , un passeig per 
aquescs recintes de repos és un recorregut 
amb els nostres sentits per la liistória mes 
recent, la historia deis segles XIX i XX; una 
historia de guerres fratricides, d'avantguar-
des culturáis i de desvetllament nacional. 
Es una historia plena de contradiccions i de 
concinuítats explicada pels mateixos nín-
xols, panteons, fossars i criptes; a través de 

Revista de Girona/núm. IW ni;u\-- ,ibnl 1000 

décimes i quartetes romántiques, rodolins 
sorneguers, mostres simples d'art lapidiiri i 
complexes cscultures monumentals moder-
nistes i noLicentistes que otere ixen un 
esplcndid discurs sobre el desenvoíupament 
cultural, litcrari i escultoric de la nostra 
geografia des de mitjan vuit-cents. Pero els 
cementiris es renoven, i les velles lapides 
vuitcentistes desapareixen per donar pas a 
noves i homogcnies lapides, praymatiques, 
Uises i sobries, que només contenen el nom 
del propietari del forat o, com a mole, la del 
finat i l'any de la seva sepultura. 1 així es va 
perdcnt im petit tros de la nostra historia i 
del nostre patrimoni, com creia el mateix 
Gaziel, que va dedicar un capítol al cemen­
tiri de Sant Feliu de Guíxols, «El jardí 
melangiós», dins el seu Uibre Sant Feliu de 
la Cüsia Brava, de l'any 1963. Al Uarg de 
les pagines d 'aquest capítol , de lectura 
cotalment recomanable, Gaziel escrivia: 

41 I:-/ 


"Un cementiri, si se sap veure i desxi-
frar, diu molta cosa. Es per exemple, 
com una crónica popular, imatjada t 
verídica, de la sensibilitat col-lectiva. 
I jo estic que la crónica de Sane Feliu, 
des de 1833, que fou cstahlert el seu 
actual cementiri, fins al dia d'avui, no 
pot ser completa si hi manca -—des-
prés d 'haver c o n t a t com hi era la 
vida— el cestimoni que en donen els 
morts. Les lapides que tanquen els 
nínxols d'aquest primer clos son un 
veritahle curs d'historia d'art plástic, 
de la literatura popular i de sensibili­
tat locáis». 

De totes maneres el temps és un 
mal aliat de l'art iapidari, i ja en temps 
de Gaziel moltes de les pedrés estaven 
malmeses. Potser per aixó l'escriptor 
reivindicava que aquests objectes dete­
rioráis formessin part de l'aleshores 
projecrac museu de San t Feliu de 
Guíxols, ja que «constituirien ensems 
un petit tresor folkloric local i una 
raresa digna de ser vista» en un deis 
cementiris. Han passar, dones, trenta-
cinc anys des de la seva predica i, a poc 
a poc, les lapides es van arrcncant i es 
condemnen a l'ostracisme en diferents 
espais ciutadans {recolsats en les parets 
del cementiri , yuardats en el niuseu 
municipal i encara en algún altre Hoc). 
Bé, jo no sóc ni Gaziel, ni ^'anxona, 
pero el meu respecte al pacrimoni cul­
tural fa que cregui que el desrí d'aques-
tes peces clama un final mes fe!i^, com 
podría ser el seu rerorn ais jardins del 
cementiri, a l'omhra deis xiprers i pro­
peres al Uoc que havien ocupat ¡ per al 
qual van ser construídes, per tornar a 
ser observades i escoltades per tots els 
caminants igual que ho va ter Gaziel 
en el seu temps. 

Museus a l'aire Iliure 

No vuU provocar la rialla del lec­
tor, pero els cementiris de la Costa 
Brava son petits i grans museus a l'aire 
Iliure (el conjunt modernista de Lloret 
de Mar és d'una importancia i una 
beüesa fora de cap dubte), i per tant 
cree, com Gaziel, que haurien de ser 
elements de promoció turística. En 
molts Uocs del món els cementiris son 
espais de repos, de reflexió, de passeig i 
de lleure, pero el nostre país, que de 
vegades ens sorpren amb un malentés 
decórum, confon el respecte ais morts 
amb la paüra i la malastrugan^a, i obli-

da que precisament en l'art funerari es 
troben els principáis monuments que 
ha erigir l'home i que son protagonisces 
deis circuics turístics mes rellevants del 
món. A tall d'exemple, podem recordar 
nombroses torres funerarios de Palmira, 
el grandiüs temple de guerrers de Xian, 
les exquisides torabes pintades de la valí 
deis Reis de Luxor, i les celebérrimes 
pirámides del Caire. Les necrópolis mes 
modernes també formen parc deis cir-
cuits lúdics i culrurals de les ciutats mes 
importants del món, com el cementiri 
d'Eyup a Istanbul, el cementiri jueu de 
Praga, el cementiri de Montparnasse a 
París o les estatúes deis difunts del 
remot país Toraja. Fins i tot alguns fos-
sars de l'anttga Constantinohle s'han 
transformat en peculiars terrasses de 
cafeteries- A casa nostra, pero, ni els 
inigualables conjunts escultórics deis 
cementiris dArenys de Mar o de l'avin-
guda Icaria de Barcelona han pogut 
traspassar el llindar de les pors deis vius, 
i actualment les úniques necrópolis que 
es visiten formen part d'itineraris arque-
ológics, com si les despulles, per anti­
gües, deixessin de ser sagrades, 

Dissortadament el cementiri de 
Sant Feliu de Guíxols sembla que va 
néixer amb la intenció de 
ser l'amfitrió només deis 
morts i des seus acompa-
nyants en el funeral, i per 
aixó es va construir al 
final d'un camí que no 
duia enlloc i que es tro-
bava amagar d'aquell mar 
que els vius envegem 
tan t . L 'acos tament del 
cementiri a la població es 
va produir per la necessi-
tat de const ru i r noves 
comunicacions i aixecar 
espais lúdics per al turis-
me. El primer e lement 
d ' a cos t amen t va ser 
l'obertura de la carretera 
de Tossa en pie segle XX, 
i el segon, la construcció 
d'una piafa de braus a la 
segona meitat del segle 
XX (enderrocada el pas-
sat mes de maig), la qual 
cosa va provocar que 
cues de turistes passessin 
indiferents davant el clos 
deis morts cap al patíbul 
deis braus. Gaziel no va 
poder estar-se de comen­

tar aquest fec d'una manera ben sorne-
guera: «Darrerament, tocant al cemen­
tiri, hi ha bastida una placeta de braus, 
per al foment del turisme. Va ser quel-
com tan imprevisible i fora de lloc, que 
n'hi havia perqué els pobres difunts, 
pertorbats en el seu son eternal per 
cridóries i xarangues tan exótiques com 
les de la torería, sortissin de les tombes 
—com en una llegenda medieval— a 
guaitar per damunt la tanca, amb les 
órbites sense ulls, el que era una profa-
nacíó tan estranya». 

Art Iapidari 

El primer clos cementirial era el 
deis santfeliuencs mes antics i el que 
avui es troba despullat del seu art Iapi­
dari. Ja hem dit que sortosament algu-
nes d'aquestes lapides es conserven, de 
moment, en diferents indrets de la ciu-
tat tot esperant del seu destí definitiu, 
mentre que el Ilibrc de Gajiel el dihui-
xa per tenir-lo sempre present. Gaziel 
va fer l'autópsia del cementiri de Sant 
Feliu de Guíxols; va anali t :ar-ne la 
poesia inscrita en les lapides vuitcentis-
tes i el seu contingut esculroric i en va 
saber extreure les influencies que h¡ 

Panieó de la familia Vilaret 
en ei clos de la burgesia ganxona. 

581 42 Revista de Girona / núin. 199 iiian^ - abril 2000 


INSTITUÍ 
D' ESTUDiS 
GIRONINS 

La L)i)loros;i, Jisunj ¡nojccuiLUí ¡¡¡jr A. Lj'inu[?iii)U 
a la tomha de la familia Lla^ustcra. 

havia exercic el món deis vius. Es un 
assaig perfecce, escrit anib una prosa 
plañera que la fa encara mes bella i 
propera a tots els lectors, i del qual 
sef^uidamenc ens apropiem d'alguns 
paragrafs que retraten el cementir i 
antic de Sant Feliu de Guíxols. Gaziel 
analitzii els materials amb que va ser 
construít, i diu que les primeres lapides 
estaven realitzades amb rajóles ¡luents i 
pintades, de les quals dissortadament 
no en queda cap rastre en tot el 
cementiri (almcnys que jo hagi vist): 
«Les rajóles destinades a l'ús funeral de 
tapiar els n ínxols exposats a la 
intemperie son fur^a curioses i n'hi ha 
de molt belles. Presenten sempre una 

dició classica del segle 
XVIII. Sino que aquí ja 
se'ns apareix tocada, com 
una esgarrifanga, peí pri­
mer huf del temporal 
romantic ultrapirinenc, 
que s'apropava. En efecte, 
quan les rajóles del ce­
mentiri giiixolenc \'aren 
ser tetes, a Europa el ro-
manticisme ja bi campa-
va, desfermat, i no trigaria 
pas gaire a descompassar 
el Pirineu i atrapar-nos de 
pie, com una tramuntana-
da. Es una pena que un bé 
de Déu de rajóles d'aques-
tes s 'bagin malmena t : 
ningú no en féu cas ni 
pensa en el valor docu­
mental que tenicn». 

Aqiiests primcrs ma-
terials varen ser seguits 
pcl marbre blanc, que va 
ser el protagonista d'un 
art lapidari especialitzat, 
homologat i proteijit que 
Gaziel sintetitza, resumeix 
i ofrena com si fos un 
ca ta leg de p icapedrcr : 

"Una tumba amb Turna al damunt; a la 
banda esquerra (sempre la de l'observa-
dor ) , una bella figura 
femenina endolada, por-

tant al difunt una corona 
de ficirs, mentre ensems 
protegeix, amb gest las i 
escaient, un infant que 
plora. N 'h i ha una, de 
1860, que pe r t any al 
Eiiateix patró, pero pre­
senta la singularitat ~no 
vista en cap a l t r a - de 
teñir en relleu un tros de 
mar, amb un pailebot en 
primer terme i una vila 
al fons. Un altre tema 
preferir pels escul tors 

teix peces tares i uniques, com una 
lapida de 1845, que sembla un brodat 
de canamas o un treball de marquetería, 
fet en marbre. Pero el tema que a mi 
mes em plau, peí seu simbolisme íntím, 
a penes cscenografic, és el de l'amor 
conjugal representa! en forma senzillís-
sima - i que des de temps remotíssims va 
arrossegant-se peí nostre món occiden­
tal, qui sap si procedent de molt mes 
enllá encara. Parlo d'una ma viril que 
encaixa amb una de femenina, sorgint 
Tuna i l'altra d'una regió vaga i eteria, 
entre núvols suaus, amb un gest noble 
de serenitat suprema. N'hi ha mostres 
entendridores. Una és de 1865, a la 
tomba de Josep -Anton i Forest i 
Cardona, doctor en Farmacia. La ma 
femenina Uueix una pulsera de perles; 
la masculina surt d'un puny emmido-
nat, amb un botó que devia ser d'or. 
L'una i l'altra duen, a mes, unes máni-
gues que insensiblement es bufen i es 
transformen en núvols. La mes feble, 
escultóricament, de les lapides amb 
aquest tema, pero summamenc graciosa 
d'ingenuítat, no porta any (o jo no vaig 
saber veure'l). En aquesta,.els núvols 
d'on brollen les mans semblen de tem­
pesta, i els bracos son rígids, talment 
dos canons. Pero l'encaixada d'aquesta 
mena mes bella de totes, modal perfecte 

Lálnda dd mai;ü]aumc Arxer 
que L'-s iToba a í'amic cemcnüri no ccudlic. 

'^^ 
1-

coloració esblaimada, blavosa o malva, 
amb figures de túmuls , sarcofags, lapidar is va ser el del 
encensers, rellotge de sorra i dones jardí ombrejat amb des-
endolades, damunt un fons preromán- mais i salzes ploraners. 
tic de salzes i desmais. Solia presidir Una lápida de 1843 en 
aquesta escenografia luctuosa la imacge mos t ra un d ' e n o r m e , 

mitológica del Temps, el vell Kronos vera un panteó que porta 
deis antics hel-lens, dotat de barbes flu- al cim la imatge de l'Ag-
vials, ales ombrívoles i ptideroses, com ñus Dei. Hi ba també 
d'arcangel de la mort, i amb una dalla una pila de variants del 
í^normc a les mans o a la vora: deixa jardí melangiós, per on 
remota de la mitología pagana, cristia- vaguen desolades figure.^ 
nitzada i finalment recollida per l'eru- de dona. Hi ha així ma- r i - J - l v u K u * : ! ! ^ - ' 

Hevis t adeGi rona /n i in i . Î ÍS» HKII^ - iibiil 1000 4 3 11591 


Figura d'ángel realitzada per}. Campeny. 

del genere, ens la dona una lapida de 
1856, a la memoria de Joan Ponjoan. 
La má femenina és realment adorable; 
una d'aquelles mans blanques, fines, 
mig foves, plenes de clotets, com avui 
ja no se'n veuen, i que jo recordó de 
quan les besava, en senyal de respecte». 

Hi ha d'altres lapides dignes de 
destacar, com la de l'heroi Narcís Mas-
sanas i Veguer, conegut com el capita 
Massanas, que va ser afusellat pels fran-
cesos a Pont de Molíns el día 9 de juny 
de 1811 i a qui Sant Feliu de Guíxols 
va dedicar una lápida d'una gran rique-
sa iconográfica, que actualment s'ha 
substituir per una de mes moderna i 
mes austera. Una altra que voldria des­
tacar és la de Pere Caymó (segurament 
el pare del federal Pere Caymó, el 
famós cabdill del Foc de la Bisbal); en 
aquesta mateixa lapida, datada de l'any 
1852, no hi ha cap símbol religiós 
{només hi ha una calavera damunt dos 
ossos encreuats, un rellotge de sorra i 
un braser) i s'hi llegeix l'epitafi mes 
sürneguer que he vist mai: «Pedro 
Caymó yace aquí, esperándote a ti». 

Pero aquests epitafis plens d'ironia 
no eren precisament els mes abundosos 
en aquest terreny de repos, sino que els 
que van arralar mes profundament 
varen ser els romántics, que van teñir el 
seu gran període funerari els anys 1850 
al 1880. Gaziel en recull una imporcant 

quantitat, d'aquestes ins-
cripcions de versificadors 
populars que es taven 
influits per aquest movi-
ment cultural eiiropeu. 
De totes maneres , a 
l'escriptor no 1¡ agradaven 
gaire aquests discursos 
enfarfegats i pomposos, 
molt a i lunyats de la 
manera com ell creia que 
s'havien de dír les coses: 
al pa, pa, i al vi, vi. De 
totes maneres transcric 
dos deis exemples que va 
recollir. La primera és de 
l'any 1855: «Cuando diez 
y ocho abriles / Victoria 
Estrada contaba, / este 
mundo que no amaba / 
dejó, con sus pompas 
viles. / Sus obras nunca 
pueriles / fueron en tan 
curta edad: / De virtud sin 
vanidad / buen ejemplar 
ofreció; / pues mucho, y 

siempre, sufrió / con santa conformi­
dad». La segona és de l'any 1881, ja a les 
acaballes del romantícisme lapidari: 
"Era una rama florecida y fuerte / que 
alto caudal de frutos pro­
metía, / mas rugió la tor­
menta, y fue su suerte / 
caer tronchada al comen­
zar el día. / Así cayó en el 
seno de la muerte / el ser 
que duerme en esta tumba 
fría: / perdió el hogar con 
él su venturanza; / un 
brazo el bien; la Patria 
una esperanza / Sit tibi 
térra levis». 

El clos 
deis morts rics 

En el primer clos del 
cement i r i hi havia els 
morts mes ancics, aquells 
que comengaven a fer-se 
poderosos amb la indus­
tria surera. Pero és en el 
segon i tercer clos, un xic 
mes elevar que el primer, 
on es va enterrar la nova 
burgesia santfeliuenca, la 
deis poderosos propietaris 
i empresaris i aquells que 
s 'havien cnr iqui t a les 
Amér iques . Era gent 

poderosa que havia viscut envoltada de 
riqueses, que havia constru'ít grans 
cases d'esril colonial {de les quals ja en 
resten gairebé tan poques com de lapi­
des antigües al primer clos cementirial) 
i que no es resignaven a l'anonimat de 
la mort. Son dos quadriláters atapeVts 
de panteons i hipogeus que es toquen 
l'un amb l'alcre en renyida competen­
cia. Es el que Gaziel anomena el clos 
deis morts rics, on román la mateixa 
iconografía i el mateix estíl escultoric 
que es va erigir en d'altres Uocs i durant 
les mateixes époques, en indrets tan 
ostentosos com Lloret de Mar, í en clo-
sos menys pretensiosos com Llagostera. 
Aquells que havien tingut riquesa en 
vida també van voler mostrar el seu 
poder després de la mort i de fet es pot 
comprovar com aqüestes tombes están 
guanyant la batalla. Difícilment aigú 
destruirá cap d'aquestes imatges monu­
menta l , malgrat que el seu propietari 
estigui en parador desconegut des de fa 
anys. Mentrestant les lapides deis nín-
xols, datades de les ultimes décades del 
segle passat i les primeres d'aquest, que 
envolten aquest dos deis morts rics i 
que de vegades eren signades pels seus 
autors, com J. Planas, C. Cairo i J. 

Una lapida que es iroha a l'amic 
cementiri civil i que ¡c simhds magom. 

11601 44 Revista de Girona/aúiii. 199 mürf - abril 2000 


demanda que hi havia 
per la projecció de tom-
bes fetes a mida per a la 
gent adinerada, que no 
quedava satisfeta amb els 
treballs escereotipats deis 
artesans iapidaris. Així, 
Puig i Cada fa l ch , 
Bt) na ven tura C o n i l l , 
Llimona, Martoreli, etc. 
varen ampliar els servéis 
a la seva clientela a les 
comarques de Girona. A 
Sant Feliu de Guíxols es 
coneix un obra de Josep 
Puig i Cadafalch (tumba 
de Joan Casas, de l'any 
1898} i una abra de Joan 
Martoreli i Montell (la 
tomba del marqués de 
Roherc). Altres tombes 
g u i x ü l e n q u e s que es 
poden destacar son les 
neoclassiques d 'Antoni 
Vidal , Rafael Robert i 
GorgoU (1863) , Maria 
Cibi l s i Puig (1864) i 
Ferran Gispert (1872) , 
pero podríem continuar 
esmentant altres monu-

Guiu, es van malmenant any rere any. ments tomhals d'importáncia, com el 
Gaiiel no apreciava gairc aquests segon de la familia Ribot, on la figura de 
i tercer closos, dest inats a l 'última Jesucrist s'al9a per damunt els hipo-
residencia de la gent acabalada de Sant geus que l'envolten; el panteó de Pere 

Al̂ ûHs d'íujuesis J!ri!.\'iii,s, que csum si¡»fU,s a í'íintic 
cenmnüri laic, també teii^n jmcriis smibuís inín:ons. 

Feliu de Guíxols, i en deia: «En el 
segon clos ja ens trobem gairebé exclu-
sivament a les cases mortuories deis 
rics, hisendats o tabricants de suro, que 
només consenten, per les vores, a fi que 
les isolin del camp veí, unes fileres de 
nínxüls —com fan en el teatre burgés 

Estrada, en forma de temple amh un 
querubí que dona entrada a la comba 
amb sant Pere en el seu interior; el 
querubí, aquesta vegada amb la forma 
d'escultura exempta, realitzat per M. 
Font i que co r respon a la familia 
Rabe l l ; Pángel rea l i tza t per J. 

els espectadors de la platea, amh els Campeny per a la familia Xatart; els 
J'entrada general. Aixo ja no és pro- bipogeus fets per A. Claramunt, amh 
piament un cementiri, sino una fira de 
vanitats. Aquí els panteons es toquen 
cLs uns ais altres, com les residencies 
rnagnífiques en els carrers i avlngudes 
on viuen els potentats. N'hi ha que 
valgueren veritables fortunes, decora-
des com son amb aitars pesants, vidrie-
res de colors, reixes de forja i escultures 
degudes ais millors arristes del temps 
—alguna for^a bella». 

En efecte, aquest clos de les famí-

figures monumentals de la verge i el 
Cr i s t ; els rea l i tza ts per V e n a n c i 
Vallmitjana, com el Crist amb la creu, 
de la familia Sunyer, o la Verge deis 
Dolors amb Jesucrist mort, de la fami­
lia Llagustera Bagtier de l'any 1880; o 
el d A . Vallmitjana, amh el gran ángel 
t r o m p e i i s t a a la c r ip ta de Danie l 
Llagustera; la porta de l'hipogeu feta 
de fosa per l'empresa Barherí d'Olot. 

U n a mica amagat del gran 

lies riques reflecteix una época molt cementiri guixolenc, i de mides mole 
concreta de la ciutat, i de tot Catalu- reduides, reposen les despulles de lliu-
nya, en qué estética modernista i nou-
centista van arribar a l'art funerari, Els 
escultors i els arquitectes mes impor-
ran t s de l ' época va r en satisfer la 

repensadors, magons i protestants, i 
d'un deis personatges mes il-lustres de 
Sant Feliu de Guíxols: josep Irla, pre-
sident de la Generalitat de Catalunya 

de l'any 1940 a l'any 1955. El procés 
d'aconseguiment d'aquest recinte va 
ser molt llarg i feixuc, i és explicat per 
Joan Torrent l'any 1984 en un arricie 
a Ancora. Segons es desprén d'aquest 
text , el cement i r i no catol ic es va 
inaugurar l'any 1885, sis anys mes tard 
que bagues hagu t d ' i n t e r c e d i r el 
mateix Govern Civil per tal de donar 
una sepultura digna al súhdit alemany 
Emilio Straubm, que evidentment no 
podia ser enter rar en el cement i r i 
catolic. Va ser, per tant, una obra car-
dana, pero en canvi és el millor espai 
de passeig. Hi ha una vegetació espes-
sa i altíssima que dona ombra a les 
tombes, les quals descansen directa-
ment en la térra (la majoria, de resi-
dents estrangers que protessaven una 
religió diferent a la católica) i oculten 
l'únic pany de paret, on hi ha nfnxols 
deis santfel iuencs que van decidir 
reposar en aquest clos. Les lapides 
amb símhols procedents de la masone­
ría hi son presents, com la de Jaume 
Arxer, que tenia el sobrenom ma^ó de 
Monturiol. Aquest cementiri va ser 
c o n s t r u í t adossat al pr imer clos 
cementirial, amb un portal propi al 
qual s'accedia per una escalinata. Per 
la part posterior estava separat del 
cementiri catolic per una paret mitge-
ra. Gaziel també parla de forma iróni­
ca d'aquesta absurda partió, i diu: «Es 
veí del cementiri catolic, per paret 
mitgera; i s'esdevé un fet curios entre 
l'un i l'altre: que tan aviat son amics 
com renyits —igual que les criatures. 
En temps que en podríem dir normal 
(si mes aviat no fos rar), es pot passar 
com qui res de l'un a l'altre, talment 
entre veíns agermanats peí mateix 
ofici. Si bufen, pero, vents de ponent, 
l lavors e m p a r e d e n el pas amb un 
envá, i els dos cement i r i s queden 
incomunicats, cadascun amb el seu 
portal propi». 

Actualment no hi ha cap distinció 
administrativa entre els dos cementiris, 
i la paret que els separava s'ha tomat a 
obrir, esperem que de forma definitiva. 
Ara, el que ens falta veure és que la 
porta principal sigui craspassada no tan 
sois pels qui van a honorar un familiar 
desaparegut, sino per aquells que es vul-
guin delectar escoltant la historia que 
ens té guardada l'escultura funeraria. 

Dolors Grau i Ferrando 
és fotohistoriadora. 

Revista de Girona/miiii. IW ni;in¿ - abril 2000 45 


