
74 IS3^I "f- INVISTA DE GlRONA * NÚM. 20S .SliTLMlilili-ÜCTUillíJi 2001 •* DOSSIER 

Joan Sala i Plana 

ni n^ ^ _ a primera escola de dibuix que es va 

^M I fundar ít les comarques gironines va 
^M I ser la d'Oloc, que ha continuar ofe-
^ 1 11 rint ensenyaments artístics durant 

_ ^ ^ H 1 1 dos-cents divuit anys. El centre ha 
l ^ ^ ^ ^ l ^ passat per diferents etapes, que han 

I I ^ ^ ^ ^ B * ^ estat marcades pels plans d'estudis 
^ ^ ^ ^ ^ • ^ ^ ^ V pFoniulgacs segons les liéis educatives 
^ ^ — — ~ ^ ^ ^ del monienc , en t re les quals cal 

esmentar, per la seva importancia, la que promulgava la 
creació de l'Escola Superior de Paisacge durant la Generali-
tat republicana, uns esmdis de níveU académic superior, de 
la máxima categoria académica que es donava en aquells 
moments. Ara el centre és una escola d'arc, Túnica escola 
oficial d'aquesca categoría que hi ha a tes nostres comar­
ques. Actualnienc des de diferents ambics s'está plancejant 
un nou repte, consistent en la creació a Olot d'una facukat 
de belles arts dependent de la Universitat de Girona. 

L'objectiu d'aquest text és repassar la capdavantera tra-
jectória olotina en el camp de Toferta d'esmdis artístics. 

Linici de les escoles de dibuix 
Els ensenyaments artístics centralitzats en escoles especialic-
zades varen comentar a les comarques gironines l'any 
1783, en qué es va fundar a Olot l'Escola de Dibuix, que 
de fet era el primer centre que es creava en el país fora de 
la ciutat de Barcelona. Gom és sabut, la Junta Particular de 
Córner^' barcelonina va ftindar l'any 1775 -per tant, vuit 
anys abans que la d 'Olot - l'Escola Gratuita de Disseny, que 
va anar canviant de nom al llarg deis anys, pero que s'ha 
coneguc toe sovint com ^escola de Llotja», ja que la seva seu 
inicial va ser redifíci de la Llotja de Comerf de Barcelona. 

Per organitzar la nova escola, inicialment anomenada 
Pública Escuela de Dibujo, van acudir el director de la de 
Barcelona -ja que la nova institució en terres gironines 
n'era una filial—, Pasqual Pere Moles i Joan Garles Panyó, 
formal en el centre barceloní i escoUit entre els bons dei-
xebles que hi havien passat, que va ser el primer director 
de l'escola olotina. 

L'explicació de per qué es va crear a Olot la segona 
escola del país rau en diferents circumstancies: per un cos-
tat, el gran interés mostrat per les autoritats municipals olo-
tines i pels empresaris locáis a disposar d'un centre educatiu 
que tingues per principal objectiu formar bons proíessio-
nals; i per l'altre, la florent industria de fabricado d'indianes 
i l'espectacular augment de població que s'havia enregistrac 
en pocs anys. Recordem que en el cens de Floridablanca 
Olot era la cinquena població de Catalunya en nombre 
d'habitants, i la mes poblada de les comarques gironines, 

Les indianés eren uns teixits, generalment de coto, 
amb estampadons fetes amb motUe, a una o mes tintes, i 
majoricáriament amb una iconografia vegetal o geométri­
ca. El pincat de les teles necessicava uns operaris destres en 
el dibuix, atesa la perfecció que es demanava en la confec-
ció deis estampáis, destináis tant a la indumentaria com al 
parament de la llar. Les condicions naturals de la zona eren 
óptimes per al procés industrial, especialment en l'obtenció 
d'unes gammes de colors, i per aixó les teles olotines gau-
dien de reconeixement des de feia temps, fet que compor-
tava un mercat important i en expansió; i per mancenir-lo 
caha una má d'obra qualificada. Tot plegat feia que la for­
mado de bons professionals es veiés com una necessitat de 
primer ordre, i amb aquesta directriu es va crear l'Escola de 
Dibuix, a la qual van accedir aprenents tant d'aquesces 
industries d'estampat com d'altres professions. 


DOSSIER •T'REVISTA DEGíRONA'V NÚM. 2oS siniiMBiii^-ocTuuHt 2001 *• [.S3ol 75 

Josep Berga I Boix, amb una alumna, ais marges del riu Ruviá. 

En aquells moments a la Seu gironina hi havia el 
bisbe Tomás de Lorenzana, un defensor d'iniciatives 
diverses, entre les quals hi havia aquesta Escola de 
Dibuix d'Olot: Lorenzana va ajudar la institució amb 
aportacions diverses, i va deixar l'edifici de l'Hospici 
com a seu escolar. També va propiciar que l'any 1790 es 
crees a Girona una altra escola de dibuix, amb el mateix 
objecciu de formar aprenents i dirigida iuicialment per 
Panyó, que havia demostrac bones apticuds pedagógi-
ques en el seu pas per la Garrotxa, on després va tornar, 
i on va ensenyar fins a la seva mort, l'any 1840. 

Panyó va ser una figura clau en els darrers anys del 
set-cencs i en els primers decennis del segle següent. Va 
ser un pintor neoclássic que va decorar diferencs esglé-
sies garrotxines, pero també del bisbat i d'altres indrets 
mes Ikmyans. Va ser autor d'un seguit de pintures muráis 
en difcrents cases pairáis, pero no correspon a aquest 
article l'estudi de fartista neoclássic, í només voldríem 
parlar mok breument d'un seu escrit com a mestre de 
dibuix. En aquest aspecte s'ha de valorar justament un 
Ilibret adre(;:at a l'ensenyament que representa una de les 
pr imeres con t r ibuc ions del país a la pedagogía del 
dibuix. Es tracta de Compendio de los primeros y principales 
elementos del dibujo para el uso de los alumnos de la Escuela 

de la l-'i7/it de Ohí, compuesto por su director Juan Carlos 
Paño y Figaró. L'obra consta de vint-i-dues pagines i 
dues lamines de 140 x 196 miMímetres, i encara que no 
figura datada es pot considerar impresa entre 1788 i 
1790 a Olot per Raymundo Roca, Impresor y Librero. 
N o podem deixar d'esmentar aquest text, inspirat - t ími -
dament— en els principis geométrics euclidians i que, tot 
i la seva brevetat, té la clara voluntac de fer mes planers 
ais estudiants uns conceptes básics, objectiu inédit en 
aquella época i que és jusc de remarcar. 

Així dones, veiem que els primers passos de totes les 
escoles de dibuix del país estaven encaminats a formar 
uns bous aprenents, en la Hnia deis actuáis estudis profes-
sionals, amb una pedagogía d'arrel neoclássíca consístent 
en la copia en carbonet de guixos, tant de figures com 
de motllures i detalls arquitectónics. Es pretenia d'aquesta 
manera fer adquirir a Talumne un domini de l'encaix i la 
proporció de Tobjecte copiat, i també practicar Testudi 
de la Hnia i els valors tonals de clarobscur, tot plegat en 
sintonía amb les darreres manifestacions neoclássiques, 
on els aspectes creatius no eren importants i la investiga-
ció estédca era mole minsa. L'horari escolar era de ves-
pres per tal que els obrers poguessin compaginar les seves 
obligacions laboráis amb la formacíó. 


7Ó I540I * ' l^tíVISTA nli GlIÍONA •* NÚM. 2oS SiniiMliUL-nC lUBlti: 2 0 0 ! Jf f- DOSSIER 

L'any 1934, que consta a l'escutde la porta d'entrada, 

ésel de ia creació de l'Escola Superior de Paisatge a Olot. 

L'escola del dinou 

La ped;igogia iicilitzada diirant bona part del SL't̂ le XIX VA 
teñir el niaCeix encarcaranient d'arrcl neoclássica que va 
presidir les academien de bona part d'aquell segle. Com 
s'ha dit, Panyó va morir el 1840; per tant, el SCLI niécode 
el va emprar a l'aiila fins a quasi mitjati segle, i els seus 
successors varen ser uns simples continuadors d'aquesta 
pedagogía. Es coneixcn diverses opinions deis alumiies de 
Tcpüca ~com per exemple les de Joaquim Vayreda i Josep 
Berga— 011 blasmen rencoiiílament i la rutina que Ímpe~ 
rava en les aules d'aquesta escola, que no era alera cosa 
que el reflex de la majoria de les académies del monient. 

N o es va experimencar cap canvi en el taranna del 
centre fins al 1877 -quasi cent anys després de la seva tlm-
dació—, en que Josep lierga i l3oÍx va agaflir la direcció del 
ce]Kre oiotí i va modificar bo]ía parí del plantejament 
educatiu anterior. Es va dedicar a ter una pedagogía activa, 
d'inspiració francesa, sortint a dibuixar a pkus air, anant a 
visitar museus, exposant els treb;iiJs deis alumnes i fent-los 
participar en tasques d'organització educativa; pero també 
va ampliar l'oferta de formació d'oBcis i va dedicar molts 
recursos a comprar els estris necessaris per formar uns 
aprenents que necessitaven el dibuix com a eina básica. 

Tot plegat representüva un important crejicanient 
amb el passat, i va donar uns truits magnilics tanc des d'un 
pune de vista arcisiic -és a dir, per al conreu de les belles 

arts— com professional. En el primer aspecte es poden 
es]i]entar un seguit d'escultors i pintors que han adquirir 
LUÍ gran prescigi dins i fora de les nostres comarques, la 
relació deis quals és innecessari esmentar per ser prou 
coneguts. Pero no sois és remarcable l'aspecte creatiu, 
sino que s'ha de valorar justament el gran interés per la 
formació de bons professionals en diferents oficis, entre 
els quals els de la industria deis sants, una iniciativa 
empresarial de Berga que ha donat llocs de treball durant 
generacions a moltes famílies de la zona. 

Les escoles del segle XVIII eren municipals, i ho 
varen continuar essent fins a micjan segle següent, en qué 
s'aprová una Reial ordre de 1849 que obllgava les Dipu-
tacions a contribuir al seu tiaanteniment aporcant la mei-
tat deis recursos; les corporac ious locáis havien de 
coMaborar-hi amb faltra meitat. L'Ordre Cenia la voluntat 
de reorganitzar les académies i els estudis artístics per 

Una classe de dibuix del natural de ['Escola 

Superior de Paisatge, l'any. 1936, 


DOSSIER -•* •e- R E V I S T A DE G I R O N A -y M ; 

Estudimiolbgic del rastre 
humá.segonsuntractat 

d'anatomia de Josep Berga i 
Boadaperalsalumnesde 
l'Escota de Selles Arts de 

SanlFeliudeGuíxols 

nm; aooi -e-1541! 77 

Classe d'escultura a l'Escola d'Olot. 

adapCíir-]os a les noves necessitats industriáis del país, con-
tribitint així a fer deis centres unes escoles de forniació 
per a les industries que progressivament anaven apareixent 
arreu del país. Aquest va ser el primer pas cap a una 
implicació mes gran de l'ens supracomarcal en el sosteni-
menc deis centres docents, i un major compromís a mar­
car les seves línies educatives. 

El paisatgista i dipucat Joaqui ín Vayreda va ser 
l'encarregat de fer un non reglanient, tal coni li ho va 
demanar la Diputació; per a aquesta tasca va coniptar 
anib Tajut de Josep Berga, amb qui tenia niolts punts en 
comú, tant artístics com ideológics. Així, a partir de 1891 
les escoles de dibuix passaren a anonienar-se escoles 
nienors de belles arts, amb diverses categories -la de 
Girona era de primera, i les de Figueres i Olot de segona, 
així com les d'altres poblacions que ho dcmanessin—, i des 
d'aquell monient les dues terceres parts de les despeses del 
sosteniment quedaren a carree de la Diputació, i la resta a 
compte del municipí. Una dada significativa és el fet que 
aquests centres anessin adoptant el nom d'escoles d'arts i 
oficis artístics, de manera que apareixia el nom d'oficis fins 
i tot en la designació deis centres, que sempre varen teñir 
aquesta prioritat educativa i que continuaven tenint el 
mateix horari de vespres que havien tingut sempre per tal 
de fer compatible el treball amb la formació. 

LTscola Superior de Paisatge 

Berga va morir el 1914 i el va substituir lu Pascual, que 

va ser un gran mestre, com ho havia estat el seu predeces-

sor. Pascual va donar un nou impuls al centre augmentant 

el nombre d'especialitats educatives, tant peí que fa ais 

oñcis com al conreu de les belles arts, i proposant a la 
Diputació, al llarg deis anys, toi un seguit de canvis i pro-
jectes, com e! de crear un centre superior en materia 
artística a la ciutat, que el gir polídc de 1931 va propiciar 
que es pogués materialitzar. 

El gener de 1932 lu Pascual va escriure una carta a !a 
Generalitat, creada feia ben poc temps, on plantejava que 
s'havia de crear un centre d'especialistes en la pintura pai~ 
satgística, de la mateixa manera que els interessats en el 
paisatge del centre de la península tenien el pcusionat de! 
Paular, i argumentava que la comarca d'Olot era la seu 
mes apropiada de Catalunya per a aquest fi, Al cap de poc 
va rebre la resposta que per poder organitzar els estudis 
superiors a Catalunya s'havia de promulgar TEstatut. 
Mencrestant es va esforc^ar a sortir del discret anonimat en 
qué havien estat submergides les manitestacions artísti-
ques ülotines, donant a conéixer Tambient pictóric de la 
comarca a Barcelona, la seu on s'havíen de prendre les 
decisions politiques. 

DIbulx amb model viu a l'Escola olDtina. 

ití 


yS I542I «r ll^viSTA DE GiRONA •* NOM. 20S sLi !;MISRL-ÜL:TL"IÍIÍI; 2001 *• DOSSIER 

Dibuóc d'académies a partir de models de guix. 

I així es va fer. El setembre de 1934, coni si fos un regal 
de festi niajor, aparegué en el BuilletS Oftcial de ¡a Gencralitat 
de 8 de setembre nn decret peí qiiaJ es creava a Olot l'Esco-
la Superior de Paisatge, d'acord amb la voluncat descentxa-
lit2adora de la Conselleria de Ventura Gaso!. El primer arri­
cie del Reglament de TEscola n'assenyala els objectius; 
«assajar, per micjá de l'ensenyament de la pintura de paisat-
ges, la diíusió deis ensenyaments d'art en les diferents con-
Crades de Catalunya» -un propósit de molt aka volada. 

El centre havia d ' inipart ir durant cinc mesos la 
docencia a Olot i, segons el decret, havia d'actuar durant 
tres mesos mes en diverses localitats de Catalunya amb un 
pía d'ensenyament de eres cursos. 

Tot i que Oloc era la seu, es volia fomentar Testudi 
d'altres modalítats paisacgístiques, cosa que es pensava que 
s'afavoriria amb aquesta docencia itinerant per diverses 
comarques del país. S'hi estudiarieti tecniqnes de pintura 
a Toli i de dibviix. A mes, durant els tres anys s'havien 
d'escudiar cécniques de gravat a l'aiguafort, al boix i lito-
grana. L'Escola va comptar amb mestres de gran valúa, 
com E Labarta, X. Nogués, J. Colom, P Creixems, M. 
Humbert, E. Bosch Roger i, com a director, I. Pascual, 
Estava prevista ralternani;:a de professorat, fet que allunya-
va el centre del perill deis encasellaments i rutines, que 
maten moltes iniciatives. 

Pero li va tocar viure un temps difícil i convuls. El 
primer curs va comenc^ar e l l S de setembre de 1934, i els 
fets d'octubre es varen deixar sentir, ja que alguns deis 
regidors municipals mes enmsiastes del projectes havien 
escat empresonats, i el nou Ajuntament de dretes va inter-
rompre temporalment diverses iniciatives. El primer curs 

acaba el desembre de 1934, i les classes continuaren a 
Figueres. El segon curs va anar d'abril a setembre de 
1935, tal com preveía el Reglament de TEscola per tal de 
fer tota la campanya paisatgística de primavera i estiu. Els 
tres mesos itinerants noniés es varen fer fora d 'Olot el 
primer any. Al final del segon curs es va celebrar una 
important exposició a la Casa de l'Ardiaca de Barcelona 
que dona a conéixer al país els resultats del nou centre, i 
va constituir una important plataforma de propaganda. 

El niateix Decret de constitució de I'Escola Superior, 
amb una'mentalitat oberta i práctica, preveía la creació 
d'un pacronat, que va resultar de moka agilitat i eficacia i 
va anar solucionant amb rapidesa els problemes que es 
plantejaven en funció de les necessitats. 

El tercer curs, el 1936, es pot considerar el darrer que 
Tactivitat va fimcionar amb nomialitat, ja que la guerra es 
va anar emportant mestres i alumnes en ser cridats a files, i 
si bé FEscola va continuar fins a Tentrada de les tropes 
iranquistes, les condicions en qué treballá, sobretot els 
darrers temps, \'an ser molt poc adequades. Pero, tot i la 
guerra, a Olot es vivía un bon ambient cultural, ates que 
el front estava Uuny, raotiu peí qual la Comissaria General 
deis Museus d'Art de Catalunya hi va traslladar bona part 
del valuosíssim patrimoni artísüc cátala, ja que Olot oferia 
unes garanries de seguretat que no tenien altres poblacions 
del país, i a mes estava prop de la fix)ntera en cas d'haver 
d'endur-se-les, com va succeir. Juntament amb els fons 
museístics s'hi varen desplanar els técnics i directius de la 
institució, que varen teñir molt aviat una estreta relació 

EIB cinc punts a partir deis quais, segons Berga i Boada, 

espotdibuixarqualsevol figura humana. 


DOSSIER *• REVISTA DE GiRONA-* NÚM. 2oM sLiTi-iMisiiti-üCTUimi: 2001 *'l_S43l7f) 

amb els professors de l'Escola i de l'Insticuc de Segon 

Ensenyament, que estava ubicat en el maceix edifici de 

Tantic convent del Carme. A pesar de la ^ituació política 

que es vivía, es feien difereats cipus d'enconcres académics 

que varen resultar enriquidors. 

Del centre varen sortir els aires renovadors que han 

presidit Tactivitat artística d'un grup d'artistes, que han 

estat els que han fet de pont entre la pintura paisatgistica 

d'arrel realista, creada per l'Escola d 'Olot deis Berga i 

Vayreda a la segona meitat del XIX, i les noves manifes-

tacions plástiques que teñen com a motivació llunyana 

el fet paisatgístic. 

Va coexistir amb TEscola Superior de Paisatge l'Esco-

la Menor de Belles Arts, on continuava assiscint el mateix 

tipus d'alumnat que hem vist en époques anteriors. Els 

horaris deis dos centres eren ben diferents, ja que mentre 

que al primer es feien classes de matí i tarda, al segon es 

continuava impartint la docencia els vespres, un cop fina-

litzada la jornada escolar o laboral. 

El projecte de facultat de belles arts 

La postguerra va ser una pesada llosa que va haver de 

suportar tothom, mentre es veía com desapareixien els 

aires renovadors de l'etapa anterior. UEscola de Belles 

Arts i Oficis, nom que va teñir el centre a partir de 1939, 

va esdevenir a grans trets un centre de formació d'arte-

sans, uns en oficis, altres en art, en general molt mancats 

d'iniciativa i creativitat. 

Pero el gran canvi del centre olotí es va produir el 

curs 1989-90, en qué va passar a formar part, com a 

Escola d'Arts Aplicades i Oficis Artistics, de la xarxa de 

centres oficiáis, ara anomenats escoles d'art, tema que es 

tracta convenientment en el present dossier. 

ParaMelament es va anar constatant en Támbit ciutadá 

la demanda d'apropar els estudis superiors a Olot, una 

oferta formaciva de la qual la ciutat estava mancada, fet 

que la deixava en una situació de greuge comparatiu en 

relació amb d'altres ciutats de característiques semblants. 

Així és com es crea la Fundació d'Escudis Superiors (FES) 

per a la iniplantació de diferents arees de coneixement, 

entre les quals l'artística. 

Els esfor^os en l'área d'art, que és l'únic que aquí 

interessa comentar, s'han centrat al voltant de la produc-

ció artística, oferint especial atenció a la relació entre art i 

noves tecnologies, per tal de generar un model específic i 

allunyat deis plantejaments noucentistes que encara son 

presentí en diverses facultáis de belles arts. S'ha escoUít un 

ámbit amb mancances a nivell estatal, com és l 'art 

lu Pascual i JoaquJm Vayreda. 

electrónic, és a dir les actiiacions artístiques que empren 

les noves tecnologies. Es treballa en la direcció de generar 

una facultat amb el compronus de qualitat docent, inseri­

da en la societat contemporania, amb diferents ámbits 

d'actuació al voltant de la creació, la gestió i l'educació. 

S'han iniciar convenís de coMaboració amb centres 

de tot TEstat que apunten cap aquesta direcció, com és el 

cas del MIDE (Museu Internacional d'Electrografia) i la 

Facultat de Belles Arts de Cuenca de la Universitat de 

Castella-la Manxa. Ja funciona un taller en línia, en el 

qual treballen des de la distancia en un projecte artístic 

comú dos grups d'alumnes de la Facultat de Belles Arts 

de Cuenca i de TEscola d'Art d'Olot. 

Aixi mateix, s'escan perfilanc els darrers detalls per 

comeni;:ar a l'octubre un certamen anomenat Panorama, 

que pretén ser un termóiiietre de les problematiques i 

realitats artístiques del moment. Tot i que la materialitza-

ció deis actes, conferencies i altres activitats paraMelcs es 

centraran entorn d'unes jornades a la tardor, tindrá conti-

nuitat al llarg de l'any amb una programado regular í 

molt coherent. 

ParaMelament hi haurá una programació d'activitats 

concebudes exclusívament per a la xarxa per ser treballa-

des virtualnienf, dirigida a un públic especialitzat, tot i 

que una part estara oberta al públic en general. 

Es treballa igualment per generar unes estructures 

paral-leles, com una mediateca i un centre de prodúcelo 

amb tecnologies de la informació i la cotuunicació, cen-

trant-se en el net-art» el C D - R O M , el videoart o l'artso-

nor, entre d'altres. 

La proposta de Tactual Ajuntament olotí de crear a la 

ciutat una facultat de belles arts va ser acceptada per la 

UdG i es va presentar en el seu moment a la Conselleria 

d'Universitats de la Generalitat, on segueix els trámits 

pertinents per a la se\'a materialització. 

Joan Sala i Plana es ¡nofcssor d'instiM 

i iticiuliH' fíe li! fiiuáiiíu' á'Efíiidií Superiors d'Oloi. 


