
Noticia de
bibliografía

de les
comarques
g i r o n i nes

RESSENYES
Juan Carandell Pericay; El Bajo Ampurdán. En­

sayo geográfico. G i rona , Diputac ión Prov in­
c ia l , 1978. 183 pagines.

Joan Carandell i Pericay nasqué a Figueres,
on el seu pare exercia de mestre, l'any 1893.
Després de cursar els estudis de batxi l lerat a la
capital de l 'Alt Empordá , es traslladá a Barcelo­
na i a M a d r i d per tal de t i tu lar-se p r ime ramen t
com a mestre (1 9 1 1) , després com a Ilicenciat
en Ciéncies Natura ls (1 9 1 3) i f i na lmen t com a
doctor en la mateixa especial i tat (1 9 1 4) . L'any
1917 assolí la cátedra de ciéncies de la natu­
ra lesa de I ' Inst i tu í de Cabra i deu anys des­
prés, per concurs de trasllat, la de Córdova.

Al llarg de la seva vida publ ica nombrosos
treballs geológics i geográfics sobre les terres
centráis i mer id ionals de la Península. Col-labo-
rá amb Obermayer en l 'estudi del g lac iar isme
qua te rnar i , t raduí diverses obres de l 'alemany i
hom pot d i r que in t rodu í a Espanya el métode
d ' in te rpre tac ió del reí leu a través deis blocs-
d iagrama. Els seus treballs sobre Andalusia con-
verteixen Carandell en un estudios ident i f i ca t
amb la prob lemát ica anda lusa i p lenament in-
tegrat a unes terres ben d i ferents de les que
l 'havien vist néixer. Per aixó, de Díaz del Mora l
a Calero, la seva obra és esmentada necessária-
ment .

L'any 193ó re torna al seu Empordá natal
en cura de repós —res id í a Begur i País—, i re­
dacta la seva obra pos tuma: El Bajo Ampur­
dán. Ensayo geográfico. Carandell mor ia a País
el 1937 i l 'obra seria publ icada el 1945 a Grana­
da per in ic iat iva del professor Solé i Sabarís.

El Bajo Ampurdán. Ensayo geográfico és un
estudi que hem de si tuar dins la concepció geo­
gráfica t rad ic iona l , d ins el cor rent que gira a
l 'entorn de Vidal de la Blache i que es concreta
en els treballs de B lanchard , Brunhes, Deman-
geon, Sorre, etc., i entre nosaltres en els estudis
de Pau Vi la i mol t especialment — c o m a obra
mes e laborada— en la Geografía publ icada per
Aedos sota la d i recc ió de Lluis Solé i Sabarís-

Aquesta tendencia a l 'estudi regional o co­
marca l , o r ig inar ia de Franca, fou iniciada a Ca­
talunya per Miquel Santaló l 'any 1923 amb la
publ icac ió de El Girones. Després v indr ien La
Cerdanya, de Pau V i la ; La Plana de Vic, de Re-
paraz (f i l l) . . . i el 193Ó, l 'estudi de Carandell so­
bre el Baix Empordá.

Carandell realitzá un acurat estudi de geo-
mor fo log ia (per a la qual cosa estava ben pre­
para !) i s'ocupá també deis fenómens humans i
económics de la cont rada. La síntesi obt ínguda
és mo l t mes acabada i a r rodon ida que el trebali
p r imerenc de Santaló, i ofereix encara les ÍNUS-
tracions típiques de l 'obra carandell iana. L 'autor
escr iu amb fac i l i ta t i gracia, i demost ra que no
en va ha passat peí migdia peninsular . Les con-
sideracions que presenta sobre la immig rac ió

335

son un toe d 'a larnia c lar iv ident i preocupant da-
vant d 'un prob lema que a horas d'ara és ja mol t
mes compl ica t .

Qu in valor té ara Tobra reeditada per la D¡-
putac ió? Cre iem, p r imeramen t , que és un servei
que cal agrair perqué el text era práct icament
in t robab le i desconegut de la ma jo r ia deis gíro-
nins. D'altra banda, és també una pega út i l per
comprendre l 'evolució del pensament geografic
a Catalunya. F ina lment és un homenatge — a m b
mol ts anys de r e t a r d — a un home ob l idat i a
un ¡Hustre empordanés que per aquests móns de
Déu ho doné tot per a la ciencia, sense cap mes
satisfácelo que la del treball ben fet de cara a la
natura i sense a juts de les ¡nst i tucions of ic iá is o
pr ivades.

El temps no passa en va sobre persones i
I l ibres. Aquest d'en Carandell , per bé que sigui
superat o superable en de te rminá is aspectes, és
una bona mostra d 'amor a la térra que l 'havia
vist néixer. de dedicació constant i fe rma f ins
al dar rer mcmen t , i d 'un bagatge cu l tu ra l i
cien t i f ie posat al dia amb l 'esfor^ quot id iá 1
mol ts sacr i f ic is.

Cal Eubratllar que la present reedició fac­
sími l incorpora , a manera d ' i n t roducc ió , un tre­
ball de Soíé i Sabarís sobre Carandell com a
geógraf andalús i els escr i ls per iodíst lcs que re­
dactaren Miquel Santaló i Pau Vila ar ran de
conéixer la not ic ia del seu traspás. Tots aquests
complements , no cal d Í r -ho, son una bona en­
trada per presentar-nos la personal i ta t i l 'obra
del malaquanyat geógraf empordanés desapare-
gut en plena maduresa.

JOSEP CLARA

nova ópt ica , les hipótesis d 'a l t res autors i, si cal ,
les seves própies.

El treball s'encap^ala amb una llarga i n t ro ­
dúcelo h is tó r ica : allí es passa revista ais fets mes
impor tan ts del segle III a. C. i deis p r imers anys
del segle II a. C. des del punt de vista de la
c iu ta t grega d 'Empúr ies , ins is t in t especialment
en el paper de l 'antiga fundae ió focea en els de-
sembarcaments romans duran t la segona guerra
púnica i duran t la gran revolta indígena deis p r i ­
mers anys del segle II a. C.

La segona par t , subdiv id ida albora en di fe-
rents apartats, está dedicada a estudiar les t ro-
bailes arqueológiques i el resultat de les nom-
broses estrat igraf ies i re lacionar-ho amb la in-
f o rmac ió escr i ta, comple tant i reconst ru in t la
h is tor ia de la c iutat duran t els dos darrers se-
gles de la República. La subdiv is ió compren en
p r imer lloc una análisi de les excavacions i deis
mater ia ls ceramics, després, una análisi de la
topografía de la c iutat in tentant de l imi tar -ne les
successives etapes de creíxement, l 'estudi de les
trobaíles epígráfíques i f i na lment , la in terpreta-
ció de les trobaíles numismat iques .

Tots sabem prou bé que serán les investiga-
cions arqueológiques les que hauran de recons­
t ru i r la h is tor ia d 'Empúr ies i solucionar el pro­
blema deis seus orígens. Ara per ara, ¡ segons
el documen ta l treball del Dr. Ripoll, és ben mo-
dest el bagatge deis nostres coneixements. Uni-
cament podem provar que sota la c iutat roma­
na dait del tu ró no s'hi t roba I 'emplagament in­
dígena que segons Esteve de Bizanci s'anomena-
'a Ind ika, i que, efect ivament , s'hi poden de l i ­
m i ta r uns processos de cre ixement , encara que
no coincideJxin, segons la nostra op in ió amb els
que proposa l 'autor d'aquest treball (1) , Mes

0-^^i.^^

Eduard RIPOLL PERELLO: Els orígens de la ciu­
tat romana d'Empúries, Barcelona, Reíal Aca­
demia de Boties Lletres de Barcelona, 1978.
(Discurs llegít el día 8 de ¡uny de 1978 en
l'acte de recepció públ ica del Dr. E. Ripoll
Perelló a la Relal Academia de Bones Lletres
de Barcelona i contestació de l 'académic nu-
merar i Dr. Frederic Udina í Mar to re l l) , 72
págs. i 5 figs-

D'uns anys enqá, co inc id in t amb la presenta­
d o d 'una impor tan t tesi doctora l a la Universi-
tat Au tónoma de Barcelona {E . SANMARTI GRE-
GO, La cerámica campaniense de Emporion y
Rhode, 1973) , avui en curs de publ ícació, i on
ent re altres coses, s'hi estudiaven, a pa r t i r deis
mater ia ls ceramics, els estrats mes antics de la
c iutat romana d 'Empúr ies i a través d'ells, la se-
va h is tor ia , s'han anat publ icant amb certa con-
t inu í ta t un bon seguit d 'ar t ic les i de treballs, el
tema deis quals és, d 'una manera mes o menys
d i recta, la c iutat romana d 'Empúr ies i el pro­
blema deis seus orígens (i n i c i s) . El discurs del

• Dr. Eduard Ripoll, ara publ icat , representa i'es-
^tát de la qüest ió mes recent amb l 'apor tac ió de

íes darreres dades proporc ionades per l 'arqueo-
logia, alhora que precisa o mod i f i ca des d'una

(1) Segons el Dr. Ripoll hi hauria dos moments
d'organització urbanística importants i que ell fa coin­
cidir, a manera d'hipótesi de treball, l'un at període
de fundaeió que sitúa en els primers anys del s. II
a.C, i l'altre a l'época d'August. Nosaltres no hi podem
pas estar d'acord. Cal pensar i arqueotógicament l'a-
nem delimitant cada cop millor, en una etapa impor­
tant urbanísticamenl parlant, que situariem en els orí.
gens de la ciutat i de la qual tenim algunes trobaíles
ben datades (murs i estructures) pero que si bé no
tenim datada amb absoluta seguretat sembla que aquest
moment hauria de situar-se vers el segon quart del
s. II a.C. Una segona fase, i per nosaltres la mes activa
i la que marcará definítivament l'estructura urbana
de la ciutat, situada en un moment no precísament
entre les darreríes del segle 11 o millor en els primers
anys del segle i a.C. A aquest moment pertanyen els
murs ¡a senyalat peí professor Niño Lamboglia infe-
riors del Decumanus B, possiblement els del Decu-
manus A, el paviment antic del fórum.. . etc. I final­
ment una altra etapa situada en época d'August, amb
noves construccions pero respectan t basicament la
quadrícula estabierta anys abans. A partir d'aquests
moments les obres edilícies a la ciutat serán poc im­
portants per acabar definitivament a les darreries del
segle I o durant els primers anys del segle II d.C

336

i n fo rmac ió tením grécíes a la troÍDalla d'unes la­
pides, i a les monedes, de l 'astatus» jun'dic de
la c iu ta t a les darrer ies de l'época republ icana
si bé encara hi l̂ a dubtes de d i f íc i l solució.

Queda ciar que la ma jo r part d'aquests pro-
blemes serán resolts to ta lment o en part m i t j an -
^ant I 'arqueología. A ixó vol d í r I 'existencia
d 'uns p lante jaments I d'una p lani f icacíó a llarg
plac; i una polí t ica cont inuada i immedia ta de
pubí icacions del mater ia l arqueológic recuperat
f ins ara i del que any rera any es localitza a les
noves estrat igraf ies, A pa r t i r d'aquest moment ,
que sabem és p róx ím , quan apareguin publ icá is
KIS mater ia ls arqueoiógícs díns del seu context ,
no únicament veurem mo l t mes clara la histo­
ria d 'Empúr ies sino que a través de les compara-
cíons s'haurá dot iat un fo r t impu ls per poder
comprendre míl lor la romani tzac ió al nostre país.

Des cl'aquestes pagines, i com a punt de par­
tida d'aquest nou moment tan interessant, fe-
l i c i tem el Dr. Ripoll per aquest magní f ic trebal l
^'e con jun t sobre un deis moments mes conf l ic-
t ius de la h istor ia d 'Empúr ies i del nostre país
que d'una manera s imból ica es publ ica coincí-
d in t amb el setanta-cinqué aniversari de l ' in ic i
de les excavacions, quan uns homes decidi ts van
salvar per a nosaltres i per a tots un tros im-
por tan t de la nostra h is tor ia .

J. M. ' NOLLA BRUFAU

BIBLIOGRAFÍA
GIRONINA
RECENT

ANNALS 1977. O lo t , Pat ronal d 'Estudis Histo­
ries d 'Olot i comarca, 1978. 400 pags.

BLAS y VILA, Ignacio de: El ferrocarril de Sant
Feliu de Guixols a Gerona. Datos h is tór icos,
técriicos y económicos, desde su in ic iac ión
en 1887 hasta su c ierre en el año 1969. Sant
Felíu de Guixols, Ediciones Semanario An­
cora, 1978. 199 págs.

CANALES, Esteban: «Sobre producc ió a la co­
marca de la Selva: les torres de Cartellá,
l ó l ó - l 859», a Estudis d'História Agraria,
n ú m . 1, Barcelona, Cur ia l , 1978, págs, 154-
178.

ENRIQUEZ DE SALAMANCA, Cayetano: Por el
Pirineo catalán (Garrotxa y Alto Ampurdán) .
M a d r i d , C. Enríquez de Salamanca, ed i tor ,
1978. 176 págs,

MARQUES, Josep M."; «Els calendaris de Gi ro-
na» a Miscel-lánia Litúrgica Catalana, I, Bar­
celona, Inst i tu t d 'Estudis Cata I a ns, 1978,
pág. 135-1Ó6.

MARQUES, Josep M.": L'Església a Vilobí d'O-
nyar. Cassá, Gráf iques Duch, 1978.

GINESTA, Salvador: La Comarca del Ripollés.
Barcelona, Unió Excursionista de Catalunya,
R. Dalmau, ed i tor , 1978. 254 págs.

Grup de Defensa del Medí Amb ien t de G i rona :
Les plantacions d'eucaüptus i els seus prota-
gonistes. Barcelona, 1978, 76 págs.

Homenatge a Ramón Grabolosa. O lo t , Auber t ,
1978.

Inst i tu t d 'Estudis Cereta ns: Els pobles pre-ro-
mans del Piríneu. 2 Colloqui Internacional
d 'Arqueologia de Puigcerdá. Barcelona, Al ­
fonso impresores, 1978. 328 pagines.

ALBERCH i FUGUERAS, Ramón: Els orígens de
la Girona contemporánia. La crisi de co-
menc;aments del segle XIX. G i rona, Ins t i tu t
d 'Estudis G i ron ins , 1978. 176 págs.

ALBERCH, Ramón; ARMENGOL, Dolors; CLARA,
Josep; NADAL FARREFAS, Joaqu im; PORTÉ­
ELA, Jaume: Girona al segle XIX. G i rona. Ed.
Góth ia , 1978, 263 págs.

AMICS DE BESALU I EL SEU COMTAT: I I Assem-
blea d'Estudis sobre el Comtat de Besalú.
Olot , Auber t Impressor, 1978. 342 págs.

AMIR, Xavier: Vint-i-cinc artlstes emoordanesos.
Palamós, Gráf iques Palamós, 1978.

ANALES DEL INSTITUTO DE ESTUDIOS GERUN-
DENSES, XX I I I (1976-1977) . G i rona, Imp.
Masó, 1978. 378 págs.

PALLACH, Josep: Els mestres públics i la refor­
ma de l'ensenyament a Catalunya. Barcelo­
na, Ediciones Ceac, 1978.

REVISTA DE GERONA {L i te ra tu ra - Ciencias -
A r tes) . Tomos I, II (1876^1878) . Reedició
facs ími l , patroc inada per la Diputació Pro­
v inc ia l , 1978.

RIPOLL PERELLO, Eduard:Els orígens de la ciu­
tat romana d'Empúries. Discurs llegit el día
8 de juny de 1978 en l'acte de recepció pú­
bl ica del Dr a la Reial Academia de
Bones Lletres de Barcelona. Barcelona, 1978.
71 págs.

SOBREQUES CALLICO, Jaume: Els estudis uni-^.

337

versitaris a Girona al llarg de la historia. ''''^*^^M
Próleg de Jordi Nadal . G i rona, Col'legi/'Upi-
ve rs i ta r i , 1978. 62 págs. /'«5'

(^ ílíiLIO^FC*

