
Alta Garrotxa perd 
el seu escriptor 

Bci;el. 
el poblé 
d'Esteve Pnií-nuil 

L'Esteve Puignial i Vila liavia 
nascLil íi Bcgcl el 23 de Juny cic 
1923. El vaig concixcr i:i una 
vintena d'anys; avial vam 
descobrir les aficioiis coniuncs i 
aprolUavcm sovint algún monicnl 
per fer la xcirada. iniercanviar 
idees, parlar de la hisioria local i 
esbossar projectes. niolls d'clls 
utopics. Recordó que, duran! un 
Icnips, TEsleve Puigma! va poilar 
entre celia i celia el projcclc de Icr 
el recorregut d'Oix a Beget 
passanl per Talaixa i el Salí de la 
Núvia. Aqucst darrcr loponim. 
que portava implícita una curiosa 
llegciida. !i inspirava a ell allres 
possibililals i n"liavia leí una 
narrado novel.lada que no fa 
gairc tcmps va lenir el goig de 
veure publicada a la col.lecció 
«Leclures Moby Dick» 
(Barcelona, Granica 1988). 
L'excursió, de fet. no la vam 
arribara fermai. L'Esieve palia 
d"oree i una «esiricada»—t|ue 
diria cll— com la que haun'em 
hagul de fer, l'hauria perjudicat 
molt. 

L'Esteve nomialnicnl escrivia 
anieles a les revistes olotines, 
sobrcloi a «Oloi-Misión». I les 
sevcs col.laboracions solicn ser 
semprc una clam sentil i 
desesperat, un loe d'atcnció 
perqué la geni es récordes deis 
pobics del Pirineu deixals de la 
ma de Dcu —sobrelot de la ma 
deis poli'lics—. La necessilat de 
supervivencia l'liavia portal 
—com a molis d'altres— a viure 
tora de Begcl, pero en seguía el 
pols i en palia enonncnicnl. Era 
un homc que gaudia llcginl o be 
escrivint les scves histories. No 
sorlia gaire. Eslava concenlral en 
el scu món i hi ajudava una 
sordcsa for^a notable que. a 
vegadcs. diTieultava el dialcg. 

cspeciaimenl quan tenia lloc per 
mitja del Icleton. Domcnec Moii 
escrivia. molí agudameni. 
rererint-sc a Puigmal, que tenia el 
puní de sordesa ¡usi per a sentir el 
que li convenia i ignorar el que no 
I i agradava. 

Com a molla geni de la seva 
generado, la Guerra Civil va 
estroncar les il.lusions i les 
possibililals. L'Eslevc va liaver de 
deixarels seus esludis aFInslitut 
d'Olol. al nivell de segon de 
balxiller. Passada la guerra, va 
optar peí peritaigc mercanlil i va 
fer-ne dos anys ais Escolapis, 
lambe cfOloi. Aquesta vegada les 
necessilals lamiliars l'oren les que 
van motivar que tires la tovallola i 
es poses a Irehallar. Cap ais 
ircnla-cinc anys fa de secretari de 
l'Ajuntament. en el seu poblé. És 
llavors quan. en conlacle amb cls 
papers, anlics i niodcrns, scni 
d'una manera mes accentuada la 
seva afecció a cscriure. Pero, amb 
el lemps. rAJuntamcnl 
desapareixeria incorporal al de 
Camprodon i el nosire homc. pels 
volts de I9f)6. se'n va a viuie a 
Olol. Com hem dil abans, es alia 
on comenta a col.laborar a la 
premsa de la ciulal. A Olol 
exislien, llavors, uns prcmis 
anuals de lileíatura i un bon dia 
dceideix parlicipar-hi. Resulta 
finalista del prcmi «Mir Mas de 
Xcxíis» i el ircball —'<Alla 
Garrotxa: Ápices, miisics i una 
esperanza»— es publica desprcs 
dins la col.lecció de la Biblioteca 
Olülina. 

Amb aquest estímul. enfila 
allres projectes i torna a pailicipar 
a resmenlal concurs. L'any 1980 
guanya el premi donal per la 
Mancomunilal de la Garrotxa. El 
scu Ireball es publica junl amb un 
alire de Mauriei Duran, que bavia 

14 Revista de Glrona / núm. 143 novembre - desembre 1990 


L]ucd:U íiiialisla. en un sol voluiii. 
sola el lílol de «Vida rural a la 
comarca de la Gairolxa» (cdició 
de la Caixa Rural 
Provincial de Girona. 
Aubcrl Impressor. Oloi 
1981). Passal un icmps. 
l'any 1985. Donienec 
Molí li publica «La 
Polla Rossa» 
{subtitulada «La 
Garrolxa: El canip i la 
sevagenl»). Aquesl 
llibreapleiíaeisdos 
Irebalís prcsentats per 
l'auíor ais preiiiis de la 
Mancomún i tal de la 
Garrolxa deis anys 
19W)i 19S3 (el primer 

ja publical.com hcm 
vist en el paragraf 
anterior, i el segon 
intilulal «Tradicions i coslums de 
la comarca de la Garrolxa»). 

L'any 19K.'i, en el transcurs 
deis premis Ciulal d'Oloi. es va 
rclrc un homenalgc a TEsleve. 
Fou una ves[ii"ada nioli agradable. 
una de les poques que va poder 
celebrar úllimament TEsteve. per 
al t|ual les sortitles de casa eren 
compladcs degut a un progressiu 
empiljorameiil de la salul que ja 
venia de lemps. Eins i tot quan 
rAJunlanicnl d'Olot li va 
enconianar el Pregó de 
Fesiesde 1981 nova 
poder llegir-lo 
pcrsonalment i ho va 
haver de fer el scu 
germá Arseni. 

Per aqüestes 
liniitacions seves, 
darrerament ens véiem 
poc. Ens cscrivíeni tic laiil en 
tant. Alguna vegada tenia 
l'agradable sorpresa de rcbre'n 
caria i m'explicava nous projcctes 
i. fins i loi. eni proposava, a 

Revista de Girona / núm. 143 novembre - desembre 1990 

lisieve Puii{ii¡al 
i Vi la 

l-Us Pitifimal. 
iiihi vella 
fu I ni lia 
lie Bcíicl 

voltes. ter alguna col.laboració 
amb ell. A casa seva. a la 
carrciera de Ridaura. Thavia 

visiiat en alguna 
ocasió. Puigmal 
era. en cls úllinis 
lemps. presoner 
de la bombona 
d'oxigcn que ja 
tenia a domicili 
per ais momenls 
tlilTcils i sovinl 
s'havia de 
col.locar la careta 
i respirar pcl tub 
per superareis 
aiacsd'orcc. Tol 
el cansava. adhuc 
escriurc. I aquesl 
era el seu drama. 
que anava 
aguanlanl 

cstoicament. conscienl que la 
corda s'acabava. pero inlenlanl 
allargar a empentes i rodalons. 
Cree que últimament li volien 
publicar un Ilibrc i]ue aplegucs les 
seves col.laboiacions a la pi'emsa 
I altres coses disperses. Li feia 
il.lusió. Tant de bo es faci. Fa uns 
mesos. el motor no va podci' niés. 

Malgrat la Iluila tremenda 

luis al daner moment. 
ha aeabat 

sucumbinl ais seixania-sel anys. 
Una edüi massa jove encara. 
lameniablenient. Era el dia 29 
d'agost. 

Puigmal. un escriptor feí a 
fort;a de volunta!, una persona 
d"aquestes que amb els mitjans 
idonis i les possibilitats que altres 
han tingul hauria fet carrera .se 
n'ha anal preniaturament. quan 
tol just havia visl rcconeguda una 
mica la seva coniribució a la 
cultura gaiToixina. Vull ereurc 
que algún dia. en algún carrero o 
placeta del seu poblé —Beget—. 
rAs.sociació de VcVns col.locara 
una placa amb el nom de l'Esteve 
Puigmal i polser hi gravara una 
Ira.sc tie les moltes que va dedicar 
a aquellcs conlrades. No en va 
fou un di fusor constant de lol alio 
que defiíiia l'essencia de i"Alla 
Garrolxa i. sobrelol. la seva 
üicralura passara a la poslerítal 
peí testimoni que signiílca de 
l'epoca del despoblament en 
aquesta zona. María Vayreda. 
amb «La Punyalada» va escriurc 
Pepopeia d'aquesl món 
muntanycnc. pero en un moment 
en el qual la vida encara hi era 
plena. Esteve Puigmal. amb la 
seva prosa plañera, sentida, plena 
de localismes delibcradamenl 
volguts. impregnada del sabor de 
a ierra, ens ha donal una 
ileratura a cavall entre l'cnyor. la 

nostalgia, la denuncia i. 

malgrat lol. Pesperan^a. 
Una literatura amb uns 

protagonistes especiáis: 
carboners. pasiors. traginers. 

segadors. llcnyataires,... 

Que reposi en pau el magnífíc 
canlor—en prosa—d'aquesta 
comarca difícil pero 
extraordinariament atractiva. 

JOAN D O M Í L N E C H 

15 

publical.com

