
I'amic por j. casas

Miquei Ol iva fou l 'amic que la Providencia ens dona contadas vegades. Es
per aquest sent iment que em resulta insustituTbIe i el per qué cree que amb
ell que lcom meu ha m o r t .

Sempre vaig t robar- I i que lcom que el feia d i ferent ais demés. L ' imatge
mes l lunyana, ¡a de 25 anys, el posa al seu ambient predi lecte, a l 'estudi que
tenia al Museu de Sant Pere de Galligans.

Aleshores jo era mo l t pet i t i el recordó davant una taula plena de trocos
de cerámica que ell intentava de refer, Segurament vaig quedar impressionat
per aquella coleccció de pe^^es d i ferents i de veure' l dÍ!^posar-!es cada una al
seu (loe amb tanta ded icado . Aixó i aquell en to rn t ranqu i l i seré em quedaren
graváis . El segon record mes recent, és ja de l 'any 19óó. De Barcelona i per
encárrec de la Cátedra Gaudí de l'Escola d 'Arqu i tec tu ra vaig venir a t robar- Io
per assumptes relacionats amb la restauració de les muralles d 'Hosta l r ic . A
aquesta nova t robada, també a Sant Pere de Galligans i després de tants anys
fou quan vaig i n tu i r l 'alcan^ deis seus coneixements i la visió t ransparent que
tenia del nostre país. En acabar els meus estudis i to rnar a Girona várem en­
t rar en contacte ja de manera cont inuada coneixent- lo mes a fons i a ix i la
nostra amistat es va to rnar en autént ica es t imado i afecte.

La sub t i l i t a t de ¡ud ic i , la comprens ió , la bondat sobretot , l 'agut senti t
cr í t íc , també la seva fina ironía i la seva gran capacitat de treball varen signi­
f icar tant per a m í que la meva col laboració es va conver t i r en una entrega
to ta l . Amb eíl vaig fer amics i coneixences. He vist ara que els seus amics eren
mol ts i bons; tots m'han a judat I an imat a cont inuar la tasca que per la seva
personal i tat i mestratge es ¡a v i ta l en m i .

Colaborant amb aquest homenatge que se li dedica vull expl icar ara un
aspecte quasi p r l va t de la seva vida i que cree que té mo l ta relació a m b el
concepte que Mique i Ol iva tenia d'ell mateix. Darrerament es va posar malal t

6fl

a m b uns síntomes que haguéssin espantat qualsevol . Passat un temps pruden­
cial i consul tat el seu amlc i metge Dr. Bohigues vaig anar a veure' l t robant - lo
incorpora t i sopant a la taula amb la seva fam i l i a . En ver i ta t , va ésser una
vis i ta inopor tuna per ravani;at de Thora pero vaig veure que perdonaven la
meva indiscreció. Pensava t robar una persona capflcada amb ell mateix peí
que l i havia passat, pero realment la seva enfermetat no hi era. Cree que la
teníem tots nosaltres menys ell que patia solament pensant amb les coses mlg
fetes que havia hagut de deixar pocs dies abans. Volent ev i tar ¡o el mo t i u o
mi l lor d i t la causa de la meva v is i ta , la va t reure ell a la conversa par lan t de
la capacitat narrat iva i de disécelo de fets i de persones que tenia Josep Pía
i com grácies a aqüestes s'havia donat compte del que li pasava perqué havia
t robat tots els síntomes escriís exactament en un Il ibre seu. De sobte refe-
r int-se al mes pet i t deis seus fil is, el bonic Miquel Ángel, com si les c i rcums-
táncies i el temps no valguéssin, va sentenciar que seria el seu successor. Tres
dies després, com s¡ res hagués passat, sor t íem de viaíge d'estudis un viatge
que s'ha conver t i t ara en un record inobÜdable. Al to rnar i al mateix mat í que
havíem de t robar-nos a Ullastret sense haver pogut encara canviar impressions
del nostre viatge vaig rebre Is trágica not ic ia de la seva m o r t .

La seva capacitat de reacció i superado for jada a copia de mol ts entrebancs
es fonementava en la plena convicc ió de T impor tánc ia del que feia i que el
convert ía en mater ia lment invulnerable. Es c iar que tot ho assentaba en una
escrupulosa honradesa que en con jun t li permet la d i r que era un home plena-
ment fel ic dones a la vida havia lograt el mes d i f í c i l , fe r tot alió que mes l i
agradava i que era la seva voeació.

Era le negaeió de tot el que suposa pedantería i adulació. Mai no l i vaig
sent i r d i r res per a destacar la seva persona. Puc assegurar ademes que els
t í to ls i carrees públ ics que li donaren per rao del seu treball encara no els
conec. De manera s istemát ica, a plena fe ina , es t rans fo rmava amb el p r i m e r
coNaborador deis que suposava havien d 'a judar - lo .

La seva obra és extensa i exhaustiva i podem d is f ru ta r d 'a lguns deis seus
estudis publ icats pero hem de do ld re que el que ens queda és una ínfima part
del seu coneixement. Níngú podia pensar i ell menys que aquella v i ta l i ta t inex-
haur ib le pogués esgotar-se de sobte. Insisteixo ara en el que dic sempre que el
recordó. La necessitat de recopi lar coord inada i coherentment les seves notes
per aprontar i no perdre el seu esforc i donar bases a fu tu rs treballs. L'autén-
tica tasca creadora de Miquel Ol iva sens dubte la far ia ara quan comengava a
estar una mica t r anqu i l , Si la comparem amb el que va real i tzar podrem donar­
nos compte del que hem perdu t .

L'any 70 várem coineni;ar a treballar en la res taurado del Castell de Calonge
preparant i fent el corresponent pro jecte. Poc després i aprof i tant la nova car­
retera a Sant Rere de Rodas emprenguérem una actuació mo l t agraTda a!s vol -
tants de Termi ta de Santa Elena on várem t robar gran par t del poblat mi jeva l
i de les murailes. Poster iorment va ésser la Ciutadella de Roses i un f o r n roma
a Sant Miquel de Fluvlá. A Hostalets de Bas, lloc on tenia grans amics várem
proeedi r a la canal i tzació de part de la r iera, recuperado urbana t il-luminació
de di ferente carrers .

A Baget várem fer el pro jecte de recuperado tota l de! monumen t poc des­
prés d 'haver fet el mateix amb la to r re del corn a Sant Feliu de Guixols. El
Pont de Salas de Ll íerca, la L lo t ja d'Ul lastret, el Castell de la T r i n i t a t de Roses,
Sant Quirze de Colera, el Passeig arqueológic de País, la Placa Ma jo r de Banyo-
les, etc., son obres comen^ades con jun tamen t i algunas d'elles ¡a acabades
sense poder compta r amb el seu cr í t ic y val iós consell.

Darrerament la nostra atenció es va concentrar en la normat iva de protec-
c ió de paratges pintorescos de la Costa Brava redactada amb un gran equlp
mo l t compenetrat f o r m a t pels companys Benet Cervera, Joaquim Mas ramón ,
i Joan M / de Ribot. El Museu de Girona i el de Roses fou l ' ú l t im que comen-
^árem a estudiar ¡unts; el viatge que emprenquérem tres dies abans de l 'acci-
dent era precisament per a documentar-nos en vistes a aqüestes real i tzacions.

Ara permeteu-me la conclus ió d'aquest record : M ique l Ol iva amic que vas
ensenyar-me el passat i f u t u r d'aquesta térra que tant estimaves conf io i espero
peí que vaig aprendre de la teva personal i ta t , que la teva presencia no s'allunyi
mai del to t . Conf io, també, si cap en la nostra ret robada.

70

Amb en M ique l Ol iva, p a r l á v e m
sov in t , d 'a rqueo log ia .

C e r t a m e n t , e l t r o b e m a f a l t a r .

Que 'n s iguin a q ü e s t e s p a r a u l e s
un s e n z i l l í f ide l homenatge .

La Comissíó de C u l t u r a , de
la Diputació Prov inc ia l

de G i rona .

áStRs/ÍJ;̂

71

