
50 I630I * - R E V I S T A Dii G T R O N A *» M ' M . 22r N O V Í L M I I H Í ' - DLSIÍMIIIÍÜ 200J - * * - SOCIETAT

Ángel de les Gavarres,
el cartoixá gironí
de Parkminster
Caries Sapena

Ángel de tes Gavarres és el pseudónim

del pare cartoixá Lluís María de Pont i

Pujadas, gironí resident a Parkminster

(Anglaterra). La Cartoixá és un orde

d'ermitans que viuen i moren en

l'anonimat. La seva identitat s'ex-

pressa per raíllament espacial, la

refractivitat de les relacions externes,

el silenci ambiental i la ¡mmunitatals

canvis socials. E!s cartoixans i les

cartoixanes es caracteritzen per la

solitud personal, í'ascetisme sever i la

relació comunitaria restrictiva. Una

forma de vida contemplativa que es

manté vigent des de fa mes de nou-

cents anys. Els costums propis

contrariegen la identificado deis seus

membres. Aquesta sembíanga, dones,

esdevé una excepció. Per aixó, el relat

biografíe s'ha subjectat a unes

observances per tal de no negligir la

tradició deis companys de mestre Bru.

SOCIETAT * •f- RliVISTA DE tJlKCJNA -T N O M . 221 NOVT.MBRL - DliSI MISRl' 2 Ü 0 1 *• k ^ 1 I SI

La cartoixa de Parkminster té el claustre mes gran del nión, Üut.,,, J.- r.nteriorcl'unacel-la.

La familia i la infantesa

Jos íp Maria de I-'ont i Pujadas {lints

Maria en religió) va ncixcr a Girona

i'any 1931. La branca materna tenia

el doniicili íamiliar a la rambla de la

Llibertat. La paterna era originaria de

Torroel la de Fluviá (Alt Enipordá) ,

on teñen la casa pairaL A Tinfant li va

tocar viure els anys de la guerra civil

(1936-1939) i la postguerra, a la qual

cosa s'afegí la m o r : del pare, ais sis

anys. Malgrat aixo, mantc vius molt i

i bons records del seu progenitor . La

scva ruare va mori r a puiit de c o m -

pl i r n o r a n t a anys I ' any 1 9 9 1 . Els

últinis dotze anys cada sctmana li va

enviar una aquareMa com a penyora

t l 'amor filial.

R e b é les p r i m e r e s l le t rcs d ' u u

onclc del sen pare, a la vora del toe.

L ' ensenyan ien t pri inari el va íer al

coMegí deis gcrmans de la Salle. A

l ' Ins t i tn t va seguir eli tres prinicrs

cursos del batxillerat, que va acabar

amb ch germans maristes. A la U n i -

v e r s i t a t de l í a r c e l o n a va i n i c i a r

-fori,-at- la carrera de dre t , que va

cieixar penjada per fcr-sc cartoixa. Set

anys abaus ja havia dit que volia ser

sacerdot.

Cartoixa, soiitari í actiu

D o m Lluis M. de Pont va entrar a la

cartoixa de Santa Maria de Montale-

gre (Tiana, Maresme) juntament amb

uu sen germá un any i mig mes jovc

—don) ignasi-, el dia 26 de setembre

de 1952. Estava a p u n t de compHr

vint-i-un anys.

La seva v ida c a r t o i x a n a n o ba

estat gcns íacil, gracies a Dcu - d i u - .

En el dectn^s de mig segle li varen ser

e n c o m a n a d e s r e s p o n s a b i l i t a t s en

ámbits i sitnacions bcn diferents. Els

afers el varen din- a la Gran Cartoixa

(Grenoble, Fran(,:a), la qual cosa li va

p c r m e t r e coné ixer gaircbé totes les

cartoixcs del món , i ocupar-se de la

direcció del muscu i l 'admmistració

del licor Chartreuse.

L'any 19^2 va anar a ranrc a Park-

m i n s t e r , on va e u c e t a r u n a e tapa

fecunda, alliberat de comandes tempo-

rals: llegeix en grec cb pares de l'Esglé-

sia, espccialment sant Joan Cnsóstoni,

comen^:a a escriure sobre santa Teresa

de Lisicux i passa les nits senceres pre-

gant, des de l'any deis tres Papes, en

que va recuperar l'horari vigent els pri-

mers setanta anys de borde, la qual cosa

li p e n n e t dedicar-sc de pie al treball

du ran t el dia. L^es d 'aquel l any n o

toma al Hit desprcs ae i'otici de matines,

i passa la nit en vedla des de les dotze.

A bores d 'ara, a Parkniinster , es

troba perfectamcnt integrat a la casa.

Diu que no té ni tan sois la inipressió

d 'es tar a l ' e s t r anger . Viu anib pau

sense responsabi l i ta ts o rgan iques , í

amb multa feina. El sen apostolat es

silencios. Cartoixa de pedra picada i

d'una sola pe^a, ba trencat n,odies, la

tjual cosa a vol tes li ha c o n i p o r t a t

incomprensions i diticultats, tot i que

manté una fidelitat absoluta ais desig-

nis rigoristes de la seva religió.

La Cartoixa

l.'estil de vida genuí deis cartoixans

conc iba la vida solitaria a m b la de

comunitat , de manera que s'aprofiten

els avantatges de cadascuna i se n 'evi -

ten els inconvenients . Teór i camen t ,

dones , son e rcmkes-cenobi tes , pero

de tet, la soledat que ofereix la C!)artoi-

xa és niolt mes real que la que po t

teñ i r a l 'abast un e remi ta p u r . U n

ermita independen t per torca ba de

tractar amb els seus coetanis, poc o

molt, per tal de fer front a les necessi-

tats mes pereniptóries.

52 [6 j 2 l *• R E V Í S ' I A ni í C J I U O N A ' V N't-''M. 2 ¿ 1 NOVLMlíEL - DhSl-.MÜRí; 2 0 0 3 ** t- SOCIETAT

Gravat al burí (Fiana}. Edició francesa de la seva obra.

Sant Bru surt de Reims anib dos companys

La soHdcsa de Torde se sosté per

una regulació interna secular. Les visi­

tes canóniques a cada casa s'alternen

anib els capitols generáis que se cele­

bren cada dos anys a la Gran Cartoixa.

L'autoritat suprema de l 'orde és el defi-

nitori, un coMcgi de vuit menibres que

s'elegeixen i remouen per decisió del

capítol. El pare general el presideix. La

historia ha dcmostrat que aquest siste­

ma de govern és eficiciit i ben protegit

de la comipció: equilibra les tensions i

actúa com un rcconst i tuent . D 'aqu í

l'afonsine '(C'artusia n u m q u a n í rcíor-

niata quia n u i n q u a m deforniata» (La

Cartoixa mai ha estat reformada per­

qué mai ha estat deformada).

La Cartoixa ha suscitar el mite. La

seva inversemblanca peniiet magnificar

o defbnnar ía realitat scgons apriorísmcs

d'acccptació o rebuig. S'ha tiit i repedt

t¡\ie el caitoixá (.:ai.la dia cava una mica la

fossa on será enterrar. Aquesta és una de

les llegendes mes esteses. Les interpreta-

cions que con-cn sobre la Cartoixa s'han

vist ;i£avorides per la necessitat d'explicar

una manera de viure ritual, mortificant i

heniiética. U n medí especialment pro-

pici a la fabulació. D o m Lluís considera

que «f únic inconvenient de k Cartoixa

es que és niassa subiim». Cal remarcar

que en la consuetud cartoixana no hi ha

res que doni lloc a desplegar cap mena

d'habilicat personal específica, o qucl-

com que no esügui a Tabast de qualse-

vol de manera natural. El cartoixa no

por fer ostentació de res. F ina lment

«anib els anys l'amor propi s'anuMa per

a.sfixia. La solitud no es perccp, slia de

viure, i tampoc no es pot explicar: és

qüestió de fe».

Lacel-laielsdies

La vida cartoixana és un absolut deis

mt's repradors que hi ha, perqué abasta

tots i cadascun deis m o m e n t s d 'una

vida. Fra Lluís María dona compte de la

seva experiencia: cLd soUtMd no es poí

SOCIETAT -» f- R E V I S T A OK G I R O N A •> N O M . 221 N()vl:Mfiiui - IJIÍSILMIÍRL IQÚJ * - lo^^l 53

percétYc: cal viure-la. Brolla quan s'ha aban-

donat tot i un mateix. Es per aixó que la fe

pura h la candido cssencial, Vambient vital,

¡'atmosfera que és iieccssari respirar, l't'iuic

nodriment capa(de donar la Jor(;ü per

crnprendre una \>ida que no té cap dcstí o

uliiitai visible. La fe és també amb tora ccríe-

sa el terreny on el cartoixá haura de bregar

amb mes for^a, on es ¡liuraran les batalles

mes acamissades i dedsives- La modalitat de

les proves varia fms a l'infmit; no hi ha áues

vides cartoixanes iguals, i potser ni tan sois

comparables. Un anda rarloixa francés dcia:

"Mon vieux, pour étre dumreux ilfmt une

foi de rocher!".

»(lada vida és una aventura única; no

hi ha camins; el secrel de l'éxit és seguir,

no aturarse, no mirar enrcre ni ais costats;

no fiarse d'un mateix. I, sobretot, una

condició que abasta el que és essendal:

recomen(Mr. No hi ha cap dia que si^ui

igual a un altre; és el pol oposat a la

monotonía, contradint les aparences exte-

riors. La rutina de la vida cartoixana, si es

mira amb ulls humans, és aclaparadora,

perqué dona la certesa que si sóc viu,

d'aqut a dnquanta anys a dos quarts de

doíze estaré fent el mateix que Jaig ara.

Pero és predsamenl aquesta rutina l'espai

obert per rebrc l'infinít do de Den.

»Si de les regions de l'esperit baixem

a alió que és concret, puc assenyalar una

conseqüéncia d'ordre psicológic d'aquesta

vida que he observat en mi mateix i en

altres cartoixans. És la pcrdua de la sensa-

ciá del temps que passa. Oes de fa inolt

temps, potser una vintena d'anys, trel que

els records estiguin Iligats amb altres

records, fio puc dir si alio que pensó fa una

setmana o deu <mys que ha succeil. Qtian

per l'edat s'afebleíx el control del cap, es

veuen situacions cómiques. Un germa de

la Gran Cartoixa anava preguntant a tot-

hom: som avui o demá? Aquí he conegut

un pare per al qual la gran preocupada era

saber quin dia de la setmana érem. No

podía arribar a comprenáre que després del

dirnarts vindria el dimecres; per qué can-

viar de dia? No ens podriem quedar a

dinuvis? I sacsejava el cap tol tlisgustat

com i'olcnt dir: aixéi no pot anar! Ja estai'a

a l'eternitai. Iijectivanienl, era un sant.»

L'escriptura: Teresa de Lisieux

L'ocupació esscncial i primera d"un

pare cartoix;') és la pregaría, que es

tempera amb unes pauses que es desti­

nen a activitats manuals per tal d'assc-

gurar l 'equilibn fisic i psicológic, Al

l l a rg de i s a n v s , les d e d i c a c i ó n s

secundarles , per a les quals n(í s'ha

rebu t cap cns in is t rament , ar r iben a

perfeccionar~se amb la práctica. Pt^v

aixó, doni Lluís podría exercir profes-

sionalnicnt com a jardiiier, argenter,

dibuixant, aquareldista, escultor, gra-

vador o cscHptor. Ha exccMit coin a

biógraf espiritual de Teresa de Lisieux

i en el conreu de les arts plástiques.

La dedicació a aquesta doctora de

l'Església ha estat una tasca de recerca

ininterrompuda d'encá que va desco-

brir- la en un Uibre de la bibl ioteca

taniiliar de Girona, a l'edat de vuit anys.

A horcs d'ara té en premsa Tapiz leresia-

uo. el quart deis seus cstudis, que han

estat editats a Barcelona, París i W a ­

shington: Carisma de Teresa de Lisieux

(1996); Tereí^a de Lisieux, verdadera docto­

ra de la Iglesia (1997); Tliérése, l'enfant du

Pére celeste (1997); Tliérése, tlie little diild

of God's mcrcy (1997); Doctora súi pala-

54 I ' '>.H' *'' RjiVISTA DE GlRONA •» NITM. 221 NOVliMliRL — DLSL.MtSlU' 200} •*• •r- SOCIETAT

Reconstitució del rastre de Jesús. Les carmelites de Tiana ranomenen la Santa Fag deis ulls oberts.

Calzes de plata d'acorc! amb la coizada bíblica i la regla d'or.

Eiire'ia

II .1

A l t

A Í :

Aíi^*(:

' " • - •

FlbaDflcd

1

\x¡s

1 X ip"

1 « 9 ' 1
(1)! f':5)

• - - - " "

52 '5 -32"3 Wi™»

52'.1 iiiin

nan
'^ : ! 'Tx2-hlK-13f9

(:a(7e

1 J

DK. LM

. \B

GH

CD, E r

FN

ÍJfíií (2002). També és l'autor á'lntwduc-

lió a h liturgia cartoixana (1973).

Honi ha dit que Ángel de les Gava-

n-es ha desentrellat el niillor de la perso-

nalitat de la eannelitíi franeesa, i l'ha fet

suL^eridora a la intcMigéncia i al cor. Eli

en niaiité una altra visió: "La ventat és

que inalgrat les recensioiis positives, la

nieva obra no ha cstat acccptada. N o

n i ' es t ranya . En e m p r e n d r e la meva

comesa estava eonven^ut que només

trobaria aniargors i contradiccions. 1 amb

el matcix convencinient creía que, nial-

grat tot, alio que havia de dir arribana a

tot el nión. Ara tanibé dnc una doble

ccrtcsa: d'una banda, que tot el que he

escrit sobre Teresa de Lisieux un dia sera

acceptat i restará en el patrimoni doctri­

nal de l'Església; de Taltra, la cortesa

d'una condició perqué aixó es coniplei-

xi; aquesta condició és la mcva ruort».

Les arts plástiques

N o ho adniet, pero ü . Lluís és un dcs-

tre artista, tot i que sorprenentnient el

scu únic bagatge original és el del bat-

xillerat. Tres episodis, pero, varen ser

dccisius. Entre els vuit i nou anys va

cstiucjar a Llafranc, a casa d'en Rcgás

del P o n t Major, sogre del scu onclc

IVamon Pujadas. U n parent deis Regás

li va ensenyar un petit estudi d'aqua-

rel la que havia pintat un matí: era la

proa d'una barca sobre la sorra a la sur­

tida del sol. Va ser un regal per al petit

Josep Maria, Els colors d'aquella proa a

l'onibra van fascinar totalnicnt Tinfant.

Seniprc mes h o ha recordat amb total

precisió. Mai no va tocar l'aquareMa:

no hi havia tcnips ni oportunitat, pero

el cartoixá era conscient que portava a

dins la llavor. Varen arribar a passar

quaranta anys abans que pogués scni-

brar-la i cultivar-la.

La segona llavor va ser una visita a

Olüt , en el decurs deis dics de Nadal

de 1941 per conéixer els fanuliars de

la seva niare, els Bonet -deis quals va

SOCIETAT •» •r REVISTA I>J; GiRt)NA -» VI'M, 221 NdXTMniíi-, - DLÍS¡.\I!(IÍI ."ínoí *- l^i-íj 55

Historia d'un pseudónim

Les obres escrites peis csrtoixans es publiquen sota ranonimat: "Per un cartoixá». Si l'obra
arriba a ser molt acceptada, s'acaba coneixent el nom de l'autor, sobretot després de la seva
mort. Per aixó, Ángel de les Gavarres esdevé un cas singularment impropi.

arribar a couéixer-ne ni mes ni nicnys

que trenca-sis-, i per veurc pcssebres.

Les miatgcs del recorregut del carrilet

1 la plasticitar deis pessebres artístics i

populars varen quedar igualnient fixats

en la seva memoria.

La t e rce ra Uavor la va se inbra r

D o m é n e c Fita. El va captivar veure

coni d 'un piló de fang en feia sortir

persones vives 1 com anib la ploma i la

tinta xinesa crcava paisatges. En D o m é ­

nec tot just conien^^ava la seva carrera, i

el 6,iti;r carcoixá el vcia treballar a casa

del senyor Gelabert, niestre de THospi-

ci. H o relata d'aquesta manera: «M'ho

mirava i callava, perqué j o havia d'estu­

diar Uati i nía tema tiques. Es així com

sóc deutor d'cn Fita en les meves obres

de modelatge, talla i gravat al butí».

Les seves relacions amb les belles

arts les interpreta així: «No he tingut

mai la intenció de crear art, de donar­

me a una recerca artística ni tampoc

d'expressar el rneu interior mitjan(;ant

el dibuix, la pintura o bé modelant .

N o m ' é s l íci t s o s t r c u r e a la nieva

vocació energies de la meva ánima. La

cartoixa no és per ak artistes. Quan la

qüestió s'ha plantejat be bagut de du"

que JO no sóc un artista m mai he vol-

gut s e r -ho . Aquesta ac t i tud és mes

propia d'un obrer, d'un artesa».

Aquests principis, els ha mantingut

senipre femis. La seva obra es troba al

Musée de la Cor rc r i e de la Grande

C^hartreuse, a Parkminster, al Carmel

de 'T'iana i escampada arreu en ocasió

d'exposicions, cncáirecs i obsequis. Va

participar en les mostres d'art sacre de

Girona. Actualnient no treballa la plata

perqué els brai^'os li fan mal i no pot

estar hores i niés hores martelicjant. El

c o m p l a u q u e el seu d a r r e r t r eba l l

d'argenteria hagi estat un calzc per al

Capítol de la Catedral de CJirona. Tam­

poc no pot coinpletar el recorregut set-

manal de vint quilómctres que els seus

germans fan cada dilluns. Els acoinpan-

ya una estona, retorna tot sol pprtant els

«No he !¡i{i^ut (illiv rcmci. Després de deniai¡dr~!i i d'iiisistir, el pan: general em i>a

rn-i^ar que diques que jo era un cartoíxd. Eiu va iiiiposar el doble anoíúmat. Fji visia

d'aixb vaig demanar di Sr. Enrié Miranibell, cnnnsta oficial de la ciutat de Girona, que

ja i'oucixia, que ent méés un nom lipiraiiiciil gironí per donar abíwny^ fe d'on he nas-

cut. Va proposar-rne Porn; de ¡-ontajau: un sant.gironí miq llegemíari i un lloc també de

Girona; recordó molt hé ¡afont de Fontajau a l'altra banda de! 'Ver, avui dcsaparegu-

da. El Sr. Mirambell recordara que el men pare va iníerverúr en la recapiajeta a Giro­

na per ais damnificats d'un foc que va devastar les Gavarres. Vai^^ deixar escollir a la

meva germana Oarmc (a.c.s.), amb la intenció que el mcu pseudónim honores la

memoria del rneu pare. De nianera que no he es¡a¡ jo qiii i'lin ¡roluit. El Sr. Mirambell

va emnar-me una nota dient-me que al niig del passadís de I'ermita deis Angeis hi ha

una lapida amb la inscripció "Eacus Laeuum", de can Elach, parents del meupare. He

estat mohos vegades a la casa pairal de can Llach. eiifront de Sant Pere de Galligants.

Vet aquí una altra rao que rejonea la referencia a Ángel».

cülors a la butxaca, pren una nota del

paisatge i quan arriba a la ccMa pinta

una aquareMa gran. La poc li varen

demanar que retrates tots i cadascun

deis membres de la casa. Aixó l'ha obli-

gat a baver de fer-se un autoretraL

Girona

Oes deis vint anys n 'ha viscut tluny,

perc) la ciutat és preseiit en ta seva vida:

«Ciirona afaicona —així ho he obsei^vat

en mi mateix i en altres— la personalitat

deis seus filis. Serán les seves pedrés

miMcnáries com un repte per compro­

misos dificils i definitius? Será la seva

posició estratégica que invita a enfixMí-

tar-se amb els cainins de la vida? Será

l 'bannonia deis seus entorns que obre

hontzons cap a tot alió que és transcen­

dental? N o ho sc\ Pero sí sé que en tre-

pítjar cada día, camí de Leseóla, les

Uambordes. aquelles pedrés cm parlavcn

de serietat i sohdesa; haver viscut a

l'ombra ác la mola gegantina de la cate­

dral i de la flama de pedra del cainpanar

de sant Feliu ha estat per a mi una forca

per no recular davant de cap dificultat.

*Abans de deixar Girona vaig anar

a a c o m i a d a r - m e de is seus t r e s o r s

bistóncs. Durant initja hora vaig estar

c o n t e u i p l a n t L m t c r i o r de la ñau

majestuosa de la cati'dral, c|Lie no veu-

ria mai mes. Ha quedat incrustada en

el nieii ésser; n o necessito veure- la

altre cop. D e la mateixa manera, son

vius els records de cada racó per 011

passava la processó del Corpus.,.».

Els cartoixans son amortallats amb

el seu hábit blanc i sebollits sense taüt al

cementin claustral, Dom Lluís diu que

aviat Largila de Sussex cobrira els seus

ossos. p e t ó q u e no podrá apagar la

flama del record de Girona. Mentrc no

airibi ai,|uella hora está al con-cnt de la

produceió de D o m é n e c Fita o de la

poesía de josep Tarrés. Llegeix Narcís-

jordi Aragó, Narcís C^.omadira, Joaquim

Español i algún o altre article volander

de Lhiís liosch Martí. Si li abelleíx no

s'cstá de fér-ne comentaris. Viu lluny,

pero no abscnt. Resta al sei'vei de la

ciutat: «C"om a gironí C[ue sóc estíc dis-

posa t a c o m p l a u r c els cjue viviu a

Tonibra d'aquests dos campanars q u e j o

no veuré mes», Precisament ac:|uest arti­

cle és tributan de la voluntat expressada,

la qual cosa agrai'm a dom Lluís M. de

Pont i Pujadas i al prior de Parkminster

per la seva generositat 1 confianca.

Caries Saperia es gestor cultural.

