

Notícia de bibliografia de les comarques gironines

I. - RESSENYES

LLOBERAS, Pere

La Bisbal, anys enrera (1900/1939).
Pròleg de Narcís de Carreras i Francesc de P. Llach. Barcelona, Tipografia Empòrium, 1974, 345 pàg. il. 1.

Pere Lloberas, que havia servit la Bisbal des de la política militant els anys ja allunyats de la Segona República, els darrers temps ho ha fet amb l'eina menys sorollosa de la ploma. Si la seva actuació al front del Primer Ajuntament de la República fou, innegablement, eficaç i modèlica (1), no hem pas de creure que ho hagi estat menys, d'eficaç, la seva tasca de publicista. En uns anys en què tots plegats arriscàvem de perdre la memòria d'un passat que ens pertany, Pere Lloberas ens ha salvaguardat la continuïtat.

Ja fa gairebé dos decennis, amb **La Bisbal en la història i el record** (2), Pere Lloberas ens ofería una aproximació al que posteriorment seria la seva obra. Era una mena de conspectus general de la història bisbalenca, amb especial dedicació al segle dinovè i als inicis de l'actual. Era un llibre fet a raig, el més cordial dels de l'autor.

Mes tard, amb l'**Antologia de poetes bisbalencs de la Renaixença** (3), aplegava una mostra representativa de les inquietuds literàries del segle passat a la Bisbal. Davant el recull cal avaluar, molt més que no pas la qualitat dels poe-

(1) Per a confirmar-ho basta fullejar el llibre editat pel Primer Ajuntament de la República: **Obra realitzada**, La Bisbal, Impremta M. Palé Palafrugell, 1934, 140 pàg.

O el testimoni de Josep Pla quan escriu a **El meu país**, Barcelona, Editorial Destino, 1968, pàg. 714: «La part antiga de La Bisbal —i la moderna— fou objecte, durant el pas per l'alcaldia del senyor Pere Lloberas, d'una magnífica i intel·ligent obra de neteja, urbanització i endegament, una obra absolutament exemplar, feta amb el millor seny tradicional, basada en el més clàssic criteri administratiu, que col·loca el senyor Lloberas en el primer rengle de les autoritats municipals, no ja bisbalenques, sinó de la totalitat del país».

(2) Pere Lloberas: **La Bisbal en la història i el record**, Barcelona, Tipografia Empòrium, 1959, 324 pàg. il. 1. Aquesta obra, posteriorment, ha estat editada amb el títol de **La Bisbal. El poble, els senyors, els menestrals**, Barcelona, Editorial Selecta, 1970.

(3) Pere Lloberas: **Antologia de poetes bisbalencs de la Renaixença**, La Bisbal, 1965, 282 pàg. il. 1. (Edició patrocinada per la Societat l'Aliança Bisbalenca).

mes (discrets sovint, rarament notables), el dens clima cultural de què són exponent.

L'obra més reeixida, tanmateix, de Pere Lloberas és, segurament, **Un segle de vida bisbalenca** (4). La vitalitat política i cultural de la Bisbal al segle XIXè fou enorme, i queda perfectament reflectida al llibre. Es una obra feta a consciència, pacientment, i amb gran riquesa d'informació, en gran part manlevada directament dels llibres de l'arxiu municipal.

Val a dir, doncs, que Pere Lloberas havia restat sempre al llindar de la història viscuda, i que —en tot cas— les referències nombroses a personatges o esdeveniments no transpassaven els records d'infància. S'havia marcat un límit ben precís, i no gosava heure-se-les amb els records ardents de joventut i maduresa, de quan ell mateix era un dels protagonistes de la història bisbalenca. Hauria estat una autèntica llàstima que Pere Lloberas no hagués superat escrúpols comprensibles. Perquè perill de perdre molts testimoniatges d'aquells anys cabdals de la nostra història, i és una feina urgent recollir-los —ara que encara hi som a temps—. Sortosament, Pere Lloberas ha escrit i publicat la continuació de la història de la Bisbal que esperàvem. Ho ha fet amb equanimitat, sense relíquies d'acrimonia, atent a dir la veritat —la seva veritat— però també atent a no esberlar cicatrius, amb una llarga comprensió benivolent.

La Bisbal anys enrera és, evidentment, un llibre de memòries. Però no vol ser només un llibre de memòries; vol ser una aproximació històrica. Hi ha una clara voluntat d'observar els esdeveniments amb perspectiva. Que la seva versió d'aquells anys pot no ser l'única, ¿qui ho nega? En tot cas, però, que sigui esperó per a d'altres interpretacions.

Al llarg dels vint-i-nou capítols del llibre s'hi reflecteixen tots els alts i baixos polítics del País, amb la seva fidel versió local, des de l'ascensió esclatant del catalanisme amb Solidaritat Catalana, fins a l'entrada i ocupació de la ciutat per les tropes legionàries italianes de la brigada «Flechas Negras». Advertim que cap esdeveniment o corrent polític important sorgit durant aquells anys a Catalunya no deixà de ressonar a la Bisbal: la força renovelladora del catalanisme polític, la Setmana Tràgica, les successives lluites electorals que subratllaren reiteradament el predomini federal a la comarca, la dictadura de Primo de Rivera amb la repressió del catalanisme i del sindicat obrer local, la proclamació de la República, i l'entremat complex d'esdeveniments ulteriors fins a desembocar en «la gran revolució» i la guerra (amb el trist recompte de morts d'un i altre bàndol).

Aquesta ressenya dels esdeveniments polítics, avaluats des de la perspectiva de la petita història local, ja justificaria l'edició del llibre de Pere Lloberas. El seu contingut, però, és força més ric, i abraça aspectes més quotidians: els costums ciutadans, les modes, els aplecs i les festes majors, els balls renombrats, els cafès i les tertúlies, l'assoliment de millores urbanes i l'arribada dels nous invents meravellosos (el cinema, la ràdio, el fonògraf), els periòdics editats a la ciutat («El ó d'Octubre», «Ara», «L'Avenc de l'Empordà», «Ciudadania»...). També recull notes nombroses sobre els grups socials i les activitats econòmiques: els botiguers (de tanta importància en una vila-mercat), els industrials (del suro i de la terrissa), els metges, els funcionaris, els pagesos; o els mercats i les fires, les organitzacions obreres («Solidaridad Obrera», les cooperatives «La Rectitud» i «Unión Obrera de Alfareros», societats de resistència com «El Nivel» de paletes, o «La Gaveta» de manobres,...), i les vagues, l'economia al temps de la collectivització (des de l'òptica de l'Agrupament de les Indústries Ceràmiques), i les entitats («L'Escut Emporità», «Peña Bisbalense»,...).

Com un mirall força fidel del ritme viu de la vida político-social d'aquells anys, desfilen per les pàgines del llibre una llarga sèrie de personalitats notables que, en un moment o altre, feren estada —o simplement parada— a la Bisbal: Alfons XIII, F. Macià, M. Azaña, F. Cambó, Ventosa i Calvell, Salvador Albert, Josep Irla, Pere Corominas, M. Serra i Moret, Pere Rahola, Riera i Puntí, Anguera de Sojo, Duran i Alvesa, E. Duran i Reinalts, Jaume Compte, Josep Dencàs i Miquel Badia, Jaume Miravittles i Joaquim Maurin, Andreu Nin, Salvador Seguí, i el bisbalenc Martí Barrera. També, és clar, literats i artistes com Angel Guimerà, Enric Morera i Santiago Russinyol (homenatjats l'any 1911), i Pompeu Fabra; o Raquel Meller i Xavier Cugat (tot cofoi portant el penó a la processó del Corpus de 1922). I cal no oblidar les personalitats de fort relleu a l'àmbit merament local: els mestres Josep Barceló i Mates, i Adela Trayter, o el creador (el 1903) de la delegació local de l'«Escuela Moderna» —el libretter Joaquim Garriga—; els líders obreristes Eusebi Carbó (un dels signants del Manifest dels Trenta), Jaume Mestres i Miquel Palé; els músics Josep M. Soler, els Canet, les societats corals i les altres tres cobles (amb referència especial, no cal dir-ho, a «La Principal»); els artistes com Joan B. Coromina (amic i col·laborador de Rafael Masó) i Sebastià Padrós; els rectors i altres clergues, amb la incidència política de les seves actuacions; i els «heterodoxos», com Bonaventura Casadevall, autor de l'opuscle «Ventatges que reporta a la civilitat dels pobles l'educació neutra de llurs fills».

Amb aquesta nota hem volgut subratllar l'amplitud temàtica del nou llibre de Pere Lloberas. La impressió és pulcra i s'enriqueix amb setanta seleccionades il·lustracions.

(4) Pere Lloberas: **Un segle de vida bisbalenca**. Pròleg de J. de Camps i Arboix. La Bisbal, Gràfiques Gispert, 1969, 299 pàg. il. 1. (Edició patrocinada per la Germandat de Sant Narcís de Barcelona).

La Bisbal, anys enrera és una de les primeres aproximacions que coneixen als anys de la Segona República i de la Guerra Civil des de l'òptica d'un micro-cosmos local, en aquest cas la Bisbal. Aquest és el seu major mèrit. I seria bo que tingués imitadors.

Joan PUIGBERT i BUSQUETS

TATE, Robert Brian

Joan Margarit i Pau, Cardenal i bisbe de Girona, traduït de l'anglès per Teresa Lloret, Barcelona, Curial 1976, 416 p.

Oportuníssim ha estat l'encàrrec de Curial a Robert Brian Tate de posar al dia el seu estudi sobre el cardenal Margarit, publicat a Anglaterra el 1954. Tate ha pogut així oferir al públic català una biografia sobre aquest personatge més treballada, que ha pogut beneficiar-se de les aportacions a la historiografia del quatre-cents català i gironí dutes a terme sobretot per Vicens i Vives i pels Sobrequés. Si un professional de la història es veurà potser obligat a assenyalar certes llacunes o una insuficiència de tractament d'alguns aspectes de la vida del cardenal de Girona, en canvi un historiador de les idees acollirà amb curiositat positiva la revisió que Tate efectua en el seu treball de les qüestions que fan referència al pensament margaritià.

Havent viscut tota la crisi catalana del s. XV, amb la guerra civil entremig (1462-1472), Margarit és un dels personatges decisius d'aquest període, i la seva condició d'home de lletres l'acosta d'una manera extraordinària al tarannà de molts humanistes italians de la seva època. Es sobretot des d'aquest punt de vista que l'estudi de Tate és particularment fructífer i lliura un grapat de conclusions que hauran de servir per a estudis posteriors sobre la figura del cardenal gironí.

Efectivament, analitzant la seva producció literària, Tate mostra com en el si de la Catalunya conformada per la mentalitat pactista, que just abans de néixer Margarit, un altre gironí eminent, Francesc Eiximenis, havia codificat magistralment en els seus tractats polítics, el cardenal-bisbe de Girona representa una excepció notable, que en fa quasi un home modern; Margarit és cessarista, defensa el poder del príncep com a base de l'edifici de l'Estat, teoritza una monarquia forta, la que es desclou al llindar de l'Edat Moderna, de manera que hom s'ha vist en cor fins i tot de presentar-lo com un precedent del Macchiavelli. Fins a quin punt aquesta mentalitat moderna lliga coherentment amb molts fets concrets de la història del personatge, que el fan aparèixer com un enyoradís del món feudal, ja és una altra qüestió, que caldria estudiar, potser, tenint en compte que Margarit,

com a home d'Església, fou en tot moment un defensor aferrissat dels seus privilegis.

Un altre dels aspectes estudiats per Tate és l'obra historiogràfica de Margarit. L'investigador anglès ha rectificat en aquesta matèria una imatge massa parcial de la mentalitat de Margarit, establerta per estudis anteriors més apassionats que rigorosos; hom havia arribat a veure en Margarit una mena d'apologista de la unió hispànica de l'estil dels qui van venir molt més tard, quan la unió d'Aragó i Castella havia adquirit ja un signe ben divers.

Els apèndixs del llibre ens posen en contacte amb fragments de les obres conegudes del cardenal gironí; presenten, a més, alguns dels problemes crítics que afecten la transmissió textual del «Paralipomenon Hispaniae», i posen a l'abast una considerable documentació sobre el personatge. Creiem que ha estat un encert la transcripció de tres peces oratòries pronunciades per Margarit a Florència, Milà i Venècia, en qualitat d'ambaixador reial, que fan molt bell costat a la coneguda rèplica a la proposició reial de les Corts barcelonines del 1454, l'única peça de l'oratòria margaritiana que fins ara s'havia divulgat.

La impressió que hom té després de la lectura del llibre de Tate és que encara hi ha força a dir i a descobrir sobre un personatge que en la seva qualitat d'home polític, d'escriptor i d'home d'Església va tenir un relleu i una força singulars. Per això creiem que seria convenient que aquells a qui pertoqui prenguessin les mesures oportunes per tal de publicar com més aviat millor la biografia de Margarit escrita per Santiago Sobrequés i Vidal. Caldria, d'altra banda, que algú es preocupés de posar a l'abast del lector d'avui les obres conegudes de Margarit mitjançant una edició ben anotada, sense perjudici de les altres peces que investigacions posteriors, no en dubtem, sabran exhumar. Aquesta seria la millor reacció catalana al treball notable de l'investigador anglès que ha redactat amb encert una pàgina important de la història d'un personatge tan vinculat a la ciutat de Girona.

Jaume de PUIG i OLIVER

SIMON DIAZ, José

Bibliografía regional y local de España. I, Impresos localizados (Siglos XV-XVII). Cuadernos bibliográficos, XXXIII. Madrid, CSIC, 1976.

El profesor Simón Díaz prosigue con este libro su incansable labor en pro de una adecuada catalogación, inventariación y racionalización de nuestro tesoro bibliográfico. Con éste un nuevo libro-herramienta viene a sumarse a los muchos que nos ha ofrecido Simón Díaz a lo largo de su dilatada vida académica.

Si traemos a estas páginas esta obra es por las noticias que incluye referidas a nuestras comarcas. Así a través de esta obra tenemos noticia de impresos y publicaciones de los siglos XV-XVII relacionados con Gerona y conservados en diversas bibliotecas del país. En razón de la utilidad de esta relación, no tanto por su novedad cuanto por la referencia a depósitos bibliográficos no gerundenses donde se conservan, reproducimos íntegramente los libros de tema gerundense localizados por Simón Díaz. Digamos por último que de varios de los libros existen ejemplares en las bibliotecas de Gerona, que Simón Díaz pasa por alto. Aunque naturalmente en una obra de carácter general no puede pedírsele este grado de profundidad y detallismo.

J. N. F.

DEMONSTRACION de la nulidad notoria que contiene en si los procedimientos del... Obispo de Gerona, contra sv... Cabildo, y algunos Canonigos de la misma Iglesia. Barcelona. I. Andreu. 1677. 8 hs. 31,5 cm. Barcelona. Central. F. Bon. 9.986.

RUIZ, FRANCISCO. Relación de las fiestas que hizo el Colegio de la Compañía de Jesús de Gerona, en la canonización de su patriarca San Ignacio, i del apostol de la India San Francisco Xavier, i beatificación del angelico Luis Gonzaga. Con el torneo poetico mantenido i premiado por Don Martín de Aguilana.. Barcelona. Sebastian i Jaime Matevad. 1623. 4 hs. + 139 fols. 19,5 cm. Impresos del s. XVII, núm. 1.272. Barcelona. Universitaria. B. 63-6-414. Madrid. Nacional. 2-64.205. Montpellier. Municipale. 10.145.

RELACION autentica de la especial proteccion de San Narciso, con sus... hijos Gerundenses, continuada en el prodigio de las Moscas, contra las armas Francesas, en este sitio de Gerona, por Setiembre del año M.DC.LIII. [Gerona. Gerónimo Palol]. [1653]. 2 hs. con 3 grab. 21 cm. Carece de portada. Barcelona. Central. F. Bon. 5.330. Madrid. Nacional. R-Varios, 45-85.

[RELACION verdadera de la famosa victoria que ha tenido... Don Juan de Austria, con las Armas de Francia en el sitio de Gerona...]. [Sevilla. Juan Gomez de Blas]. [1653]. 2 hs. 32 cm. Carece de portada. Madrid. Nacional. R-Varios, 60-70.

RELACION verdadera del exemplar castigo que Dios ha embiado sobre el Exercito que el Rey de Francia tenía en el Principado de Cataluña, destruyendo la cavallería con una pla-

ga de Enxambre de Tabanos, o Moscones, los quales luego que picaron a los cavallos se hinchauan, y morían. Año de 1653. [Sevilla. Juan Gomez de Blas]. [1653]. 2 hs. con un grab. 31 cm.

Carece de portada.

Madrid. Nacional. R-Varios, 59-70.

RELACION verdadera del felice sucesso que han tenido las Armas Catolicas de España en el socorro de Gerona... Granada. Francisco Sanchez. 1653. 2 hs. 20 cm. Madrid. Nacional. R-Varios, 165-48.

RELACION verdadera del modo con que el Serenissimo Señor Don Juan de Austria dió el socorro a Gerona: Y del milagro que el glorioso S. Narciso Obispo y martyr ha obrado en el exercito Francés, matando con las Moscas muchos Cavallos. Barcelona. Cathalina Mathevat. 1653. 4 hs. 19 cm. Madrid. Nacional. R-Varios, 43-105.

[SEGVNDA relacion muy copiosa del socorro que... Don Juan de Austria... dió a la Ciudad de Gerona, el Miercoles 24 de Septiembre deste Año de 1653]. [Sevilla. Juan Gomez de Blas]. [1653]. 2 hs. 32 cm. Carece de portada. Madrid. Nacional. R-Varios, 60-72.

[COPIA de carta embiada de la Ciudad de Gerona de 20 de Octubre, a un correspondiente de esta Corte, en que le dà cuenta de un prodigioso Monstruo que fue hallado, y preso en los Montes de Zardaña]. [Madrid. Diego Diaz]. [1654]. 2 hs. con un grab. 20 cm. Madrid. Nacional. R-Varios, 35-8; R-Varios, 12-19.

[MEMORIAL de la ciudad de Gerona al Rey para que mande rehacer los muros por cuenta del Real Patrimonio]. [s. l.-s. i.]. [1678]. 2 hs. 30,5 cm. Carece de portada. Fechado en Gerona, a 24 de septiembre de 1678. Madrid. Nacional. R-Varios, 198-96.

ROIG Y IALPI, JUAN GASPAS. Resvmen historial de las grandezas y antigvedades de la ciudad de Gerona, y cosas memorables suyas Eclesiasticas, y Seculares, assi de nuestros tiempos, como de los passados. Vida, martyrio, y patrocinio de San Narciso natural della, y su Obispo. Y defensa de la entrada de Carlos el Grande en Cataluña, en una carta Apologetica... Barcelona. Jacinto Andreu. 1678. 17 hs. + 526 págs. + 1 h. + 48 págs. 29 cm. Barcelona. Universitaria. B. 63-2-9. — Madrid. Nacional. 2-15.858. — Nueva York. Hispanic Society. — Sevilla. Universitaria. 170-117.

ROIG Y IALPI, Fr. JUAN GASPAS. Verdad trivm-fante. Discvrsio historico-apologetico por el capitulo XXII de la primera parte, del Resu-men Historial de las Grandezas, y Antigüedades de la Ciudad de Gerona; y por otros puntos discvrridos en él. De ambas obras autor —... Barcelona. Jacinto Andreu. 1680. 8 hs. + 120 págs. 29 cm.

Barcelona. Central. F. Bon. 5.474. Universitaria. B. 62-2-11. — Madrid. Academia de la Historia 14-1-5.923. Nacional. 2-70.472. — Zaragoza. Universitaria. G-55-126.

FIGVRA de vn meteoro, que apareció en el ay-re a los 20 de octubre de 1682... encima de la Ciudad de Girona, estando el Cielo sereno; y dió tanta lumbre en la tierra, y ayre, que obscureció los rayos de la claridad de la Luna. [Zaragoza. Pasqual Bueno]. [1682]. 2 hs. 19 centímetros.

Madrid. Nacional. R-Varios, 17-13.

— Madrid. Julián de Paredes. 1682. 2 hs. 21 cm.

Madrid. Nacional. R-Varios, 123-31.

COMPETENCIA de la Mar con la Tierra, en obsequio de nvestro Augusto Monarca Carlos Sevndo, dvrante los mesmos dias que triunfavan sus Catolicas Armas en defender y librar a la ciudad de Girona del Assedio, puestole por las de Francia. Noticia despachada con Correo Extraordinario por el... Marqués de Aguilar, Capitan General de la Armada Real del Mar Oceano, a 27 de Mayo 1684. Y llegada a esta Corte a 2 de Junio. [l.-Sebastian de Armendariz]. [s. a.]. Fols. 193r-196v. 21 cm.

Barcelona. Central. F. Bon. 9.136. — Madrid. Nacional. R-Varios, 74-16, 116-28, etc.

ILVSTRACION a las noticias Lavreadas Qve se publicaron en la Gloriosissima defensa de la muy Noble, y muy Leal Ciudad de Girona, sitiada del Exercito de Francia, y de su liberacion, con el destrozo, y ruina de la mejor, y mas lucida parte del mesmo Exercito. Circunstancias mas compuestas, distintas, y curiosas, sacadas de cartas, dignas del mayor credito. ublicadas oy Lunes á 12 de Junio de 1684.

[s. l.-Sebastian de Armendariz].

[s. a.]. Fols. 213r-220v. 19,5 cm.

Madrid. Nacional. R-Varios, 116-20 y 122-27.

RELACION del Assedio pvso el Francés sobre la Ciudad de Gerona, y del assalto dió (sic) sobre la misma Ciudad a 24 de Mayo de 1684. Gerona. Geronimo Palol. 1684. 4 hs. 20 cm. Barcelona. Central. F. Bon. 2.488. — Madrid. Nacional. R-Varios, 176-52.

RELACION verdadera del feliz svceso que han tenido las Armas de... Carlos Segundo en el Sitio, y combate que puso el Francés en la Ciudad de Gerona a los 12 de Mayo de 1684. Barcelona. Antonio y Baltasar Ferrer. [s.].]. 2 hs. 20 cm.

Barcelona. Central. F. Bon. 2.487.

RELACION verdadera, escrita por la Ciudad de Gerona, a esta de Barcelona, dandole noticia del assedio que le puso el Francés, y los assaltos que le dió a 24 de Mayo deste año 1684. Barcelona. V. Suriá. 1684. 4 hs. 20 cm.

Barcelona. Central. F. Bon. 2.489.

RELACION svcinta de lo svcedido en esta ciudad de Gerona, y sus fronteras, en mayo de 1684 por ocasion de la entrada del Exercito enemigo de Francia gobernado por el Maniscal (sic) de Bellafont. [s. l. s. i.]. [s. a.]. 6 hs. 20 cm.

Barcelona. Central. F. Bon. 2.490.

SEGVNDAS noticias Lavreadas de lassedio, y liberacion de la muy Noble, y muy Leal Ciudad de Girona. Con el estrago de gran parte del Exercito de Francia, y su retirada. Llegaron a esta Corte vispera del Corpus con Gentilhombre despachado por el Excelentissimo Señor Duque de Bornonvila, Virrey, y Capitan General del Principado de Cataluña. Y se publican el mesmo dia del Corpus, Autor todo Poderoso de las prosperidades. Avstriacas. Sebastian de Armendariz. Folios 189r-192r. 20 cm.

Coimbra. Universitaria. Misc., XL, núm. 884. Madrid. Nacional. R-Varios, 119-47 y 128-8.

MISSA A MINISTRILS

de Joan Verdalet (1632-1691).
Transcripció i realització a cura de Francesc Civil i Castellví. Girona, Exma. Diputació Provincial, 1976.

Amb aquesta obra comença una sèrie de publicacions d'obres musicals de compositors gironins dels segles XVII-XVIII. Creiem que és una bona tasca la de donar a conèixer les obres dels nostres compositors, ja que només d'aquesta manera podem comprendre i àdhuc viure el present. D'altra banda, no podem oblidar que Catalunya ha estat sempre la capdavantera dels estudis musicològics —per bé que hi ha hagut més homes que mitjans—, i la Diputació de Girona, en aquest aspecte, no fa sinó donar bon exemple d'allò que fa molts d'anys s'hauria hagut de fer. Felicitem-nos doncs per aquesta tardana però benvinguda acomesa.

El mestre Francesc Civil i Castellví, company nostre a la Societat Catalana de Musicologia, figura venerable de la música i la musicologia nostrada, s'ha encarregat de la transcripció de l'obra. Val a dir que el mestre Civil posseeix una llarga experiència en el domini de la musicologia, i també cal fer constar que precisament la música del segle XVII ofereix un tipus molt determinat de problemes paleogràfics, per a superar els quals és necessari un llarg i difícil aprenentatge. Dic això perquè el mestratge de Francesc Civil deu avalar la complexa tasca de retornar a la societat d'avui allò que unes altres generacions ens deixaren com a testimoni del seu temps.

Hí ha, emperò, alguns detalls que ens criden l'atenció. En primer lloc, el títol, **Missa a (sic) Ministrils. Entenem i diferenciem perfectament** entre una acurada correcció gramatical i una transcripció paleogràfica, però ens inclinàriem a creure que deuria d'ésser **ab Ministrils** (és a dir, **amb ministrils**). La distribució dels instruments i tessitures de les veus en el I i II cors és també curiosa endemig la manera típica d'escriure música polícoral en el segle XVII. Tot fa pensar en un desdoblament d'un primer cor (Ti I/II, A, T) més un segon cor (Ti, A, T, B), amb presència d'instruments. De tota manera, no hem pogut consultar l'original.

Pel que fa a la impressió tipogràfica, un primer detall: català o castellà? Assenyalem alguns errors evidentíssims de notes, manca d'indicacions inicials al **Credo**, **Sanctus** i **Agnus Dei**, així com una inexistència general de curar en la distribució del text.

Tot això són petits detalls que esdevenen fàcilment superables per a una altra edició. Felicitem el mestre Francesc Civil pel treball dut a terme i a la Diputació de Girona per l'encert a ajudar aquest tipus de publicacions. Tant de bo que amb el temps, es poguessin coordinar aquests fascicles, per tal d'oferir al públic interessat, les **Opera Omnia** d'aquests compositors.

Francesc BONASTRE
Universitat Autònoma - Bellaterra

2. - NOTES BREUS

CAYETANO ENRIQUEZ DE SALAMANCA

Por el Pirineo Catalán (Cerdaña, Alto Berguedá y Ripollés), Madrid, C. Enriquez de Salamanca editor, 1977.

Guia molt ben il·lustrada amb més de dues-centes fotografies en color i en blanc i negre, la majoria de les quals són obra de l'autor del text, i quatre mapes. El redactor se serveix de

l'àmplia bibliografia que hi ha sobre la zona, però coneix de prop els indrets que descriu. S'ha de remarcar que, tot i que sigui un llibre fet a Madrid, segueix gairebé sempre la toponímia correcta del país.

J. C. R.

SALVADOR GALCERAN VIGUE

Dietari de la Fidelíssima Vila de Puigcerdà, Barcelona, Fundació Salvador Vives Casajuana, 1977

Transcripció literal d'un volum manuscrit, el **Dietarium Fidelissime Ville Podiiceritani**, iniciat l'any 1584 però amb informacions i documentació anterior a aquesta data. La publicació, que coincideix amb el vuitè centenari de la fundació de la vila de Puigcerdà, aporta nombroses i variades notícies de caire administratiu, polític i social, referides especialment a l'edat moderna.

J. C. R.

JOSEP M.ª MAS I SOLENCH

Guia de Santa Coloma de Farners, Barcelona, Estudis Colomencs, 1977.

La ciutat i la seva història, el paisatge i l'arqueologia, els habitants i llur activitat i finalment unes semblances colomenques constitueixen els grans apartats d'aquest llibre que al capdavall és més que una simple guia, i que per l'estil planer i assequible no dubtem que serà profitós per als visitants i àdhuc per als mateixos veïns de Santa Coloma. Resulta interessant de constatar, entre les biografies de colomencs il·lustres, noms com els del pintor Beulas, el poeta Espriu, el cardenal Jubany o el catedràtic Millàs i Vallicrosa.

J. C. R.

JOSEP M.ª MARQUES

Vilobí d'Onyar a través del capbreu d'en Ramon Malars (1338), Cassà, Gràfiques Duch, 1976.

Estudi d'un capbreu medieval, el del castell de Vilobí a favor de Ramon Malars, ara en poder del restaurador i propietari actual del castell. Hom persegueix dues finalitats: descriure i explicar, a través del document, i de manera entenedora per a la gent que a hores d'ara viu en el mateix lloc, les relacions entre uns quants habitants del poble o terme i el senyor, i d'altra banda, facilitar als especialistes un document més per precisar les estructures del règim senyorial a casa nostra.

J. C. R.

JOAN COROMINES

«Toponímia antiga de l'alta vall de Camprodon», a **Entre dos llenguatges**, II, Barcelona, Curial, 1976, pp. 68-131.

Entre els tres volums publicats recentment per Coromines, autor de reconegut prestigi a nivell internacional, hem de remarcar aquesta col·laboració que afecta les terres pirinenques de Girona. Dedicada especial atenció a diversos topònims de l'alta vall del Ter, situats en el terme de Vilallonga, a partir d'un treball inèdit de Mn. Julià Pascual i Ramon Amigó, que han recollit la toponímia completa del lloc. L'autor, que se serveix també de les observacions personals que té anotades de cara a l'**Onomasticon Cataloniae**, ens acosta les relíquies pre-romanes existents a Tegurà i a Llebro i aclareix alguns problemes romànics fins ara obscurs.

J. C. R.

PERE SOLA

Las escuelas racionalistas en Cataluña (1909-1939), Barcelona, Tusquets editor, 1976.

Capítols de la tesi doctoral de l'autor sobre una temàtica poc coneguda: els orígens i el desenvolupament de la pedagogia racionalista entre nosaltres. Hem de recollir el present llibre en aquesta secció de bibliografia gironina perquè és escrit per un gironí i perquè hi consten les diverses experiències racionalistes a les nostres comarques (St. Feliu de Guíxols, sobretot). Solà no pretén mitificar un corrent educatiu concret, sinó destacar-ne les realitzacions i la influència posterior, alhora que treure'l de l'oblit voluntari en què ha romàs durant tants d'anys.

J. C. R.

RAMON VINYETA

Beget

Granollers, Ed. Montblanc, 1974.

Beget és un racó de món situat a l'Alta Garrotxa, bé que més relacionat amb la vall de Camprodon, freqüentat per excursionistes, pescadors de la truita i gent que cerca tranquil·litat i aire sa. Aquest fulletó ajudarà al visitant perquè s'interessi pels tresors monumentals del llogarret i dels encontorns, on són nombrosos els temples romànics.

J. C. R.

ANTONIO CALVO MARTINEZ

El «Carrilet». Historia del ferrocarril de Sant Feliu de Guíxols a Gerona, Barcelona, Comisión Organizadora del Homenaje al Carrilet, 1976.

Recopilació de dades històriques sobre el tren desaparegut: projectes, constitució de la companyia, inauguració, característiques i explotació de la línia, etc. La publicació vol perpetuar l'homenatge que hom tributà al carrilet, després de mort, l'any 1975.

J. C. R.

3. - BIBLIOGRAFIA GIRONINA RECENT

AINAUD DE LASARTE, Joan: «Capitans de Tossa a Venècia en el segle XVIII» a **Miscel·lània Pau Vila**, Granollers, Ed. Montblanc-Martín, 1975, pp. 89-109.

Annals de l'Institut d'Estudis Empordanesos. Volum monogràfic dedicat a Castelló d'Empúries. Figueres, 1977. 303 p.

Anales de la sección de Ciencias del Colegio Universitario de Gerona, núm. 2. Girona, 1977.

Consejo Provincial de Empresarios: **Informe sobre la evolución de la economía provincial en 1976**. Girona, 1977. 39 p.

DELCOR, Maties: **Estudis històrics sobre la Cerdanya**. Barcelona, Ed. Barcino, Col·lecció Tramuntana, 1977.

ECHEVERRIA CAMPS, M.^a T.: **Evolución industrial de las comarcas gerundenses en los últimos cien años. (1874-1974)**. Barcelona, S. Torras Doménech, S. A., 1976, 193 p.

FERRER I MALLOL, M.^a Teresa: «Notariat laic contra notariat eclesiàstic: un episodi de la pugna entre ambdós a Girona, 1347-1380», a **Estudios históricos y documentos de los archivos de protocolos de Barcelona**, «Homenaje a Josep M. Madurell Marimon», V. 1977, 19-34.

GALCERAN VIGUE, Salvador: **Dietari de la fidelíssima vila de Puigcerdà**. Barcelona, Fundació Vives Casajuana, 1977. 196 p.

GUILLAMET, Jaume: **La premsa de les comarques gironines**. Barcelona, Ed. Selecta, 1977. 211 p.

MARQUES, Josep M.^a: **Uns homes de Vilobí compren per al rei la jurisdicció del poble (1374)**, Cassà, Gràf. Duch, 1977. 11 p.

- MARTIN, M.^a Aurora: **Ullastret, Guia de las excavaciones y su museo**. 4.^a ed. Girona, Diputació Provincial, 1977. 59 p., 32 làms.
- MAS I SOLENCH, Josep M.^a: **Guia de Santa Coloma de Farners**. Barcelona, Estudis Colomencs, 1977. 125 p.
- MIR, Anna i SALAS, Ramon: «Tres nuevos carnívoros del yacimiento cuaternario de la Cova d'en Mollet-I Serinyà (prov. de Girona)», a Instituto de Investigaciones Geológicas Universidad de Barcelona, XXXI, 1976, pp. 97-123.
- NADAL FARRERAS, Joaquim: «La industrialització al Gironès: l'exemple de Salt», a **Recerques**, VI, 1976, pp. 83-103.
- PI SUNYER, Carles: **Una interpretació de l'Empordà**. Barcelona. Ed. Destino, 1976.
- PICAZO, Marina: **La ceràmica àtica de Ullastret**. Pròleg de Joan Maluquer de Motes. Barcelona, Instituto de Arqueologia y Prehistoria, 1977. 146 p., 34 làm.
- PONS, Enriqueta (dir.): **La Fonollera (Torroella de Montgrí, Girona). Un poblado al aire libre del Bronce final**. Girona, Servicio Técnico de investigaciones arqueológicas de la Excm. Diputación Provincial de Girona, 1977. 235 p.
- REPERTORIO de Indices: Revista de Gerona (1876-1895), Certamen de la Asociación Literaria, Anales del Instituto de Estudios Gerundenses, Pyrene, Anales del Instituto de Estudios Ampurdaneses, Revista de Gerona (1955-1975). Girona, Diputació Provincial-Comissió d'educació i cultura, 1976, 458 p.
- ROMAGUERA, Ramon i SICART, Ferran: «La Hisenda Municipal Catalana. El cas de la Costa Brava» a **Banca Catalana**, núm. 44, 1977, pp. 1-19.
- ROMANO, David: «Otros casamenteros judíos. Barcelona-Gerona, 1357», a **Estudios históricos y documentos de los Archivos de protocolos de Barcelona**, V, 1977, pp. 299-301.
- SERVICIO sindical de Estadística: **Gerona. Una aproximación sobre niveles de bienestar. Hacia una perspectiva socio-económica**. Girona, 1977, 91 p.
- SALA i CANADELL, Ramon i PUIGDEVALL i DIUME, Narcís: **El romànic de l'Alta Garrotxa**, Caixa d'Estalvis Provincial de Girona, 1977, 111 p.
- SOCIALISTES de Catalunya: **Política concreta per a les comarques gironines**. Olot, Aubert impressor, 1977.
- VILANOVA, M.: «La propiedad territorial en dos pueblos de la provincia de Gerona (1930-1940). Posibilidades de la ficha perforada manual», a **Actas de las I Jornadas de Metodología Aplicada de las Ciencias Históricas. IV Historia Contemporánea**, Fundación Juan March-Universidad de Santiago (1977), pp. 121-138.