
.^^..'

^e

os
9
^

Uiui íiiiía de i'Í7istíinI
en un íipimi

de S. Rocíi D, Costa.

Vlnstitut vell de Girona
en el record
Dolors Condom

Aquesr ccxt va sor llegir per l;i SCVLÍ
aiiCüra en ¡'actu cummemonitiu del
150 anivtrsari J t rinstitiit de Giro­
na, el din 11 dt novünibre de 1995,

n Lin acte ctim el present, en
qué ctimniemorem el cent
cinqiianté aniversari de la
creació del nostre Insticiit.
em sembla escaienc, i fins i
tot ohligat, que comenci la

meva intervenció amb unes paraules senzi-
Ues, pero coaliaLs i plenes de bons desigs,
com son aquelles amb qué acostumem a feli­
ci tar un amic o un familiar nostrc amb
motiu de la festa del seu natalici.

Permeteu-me, dones, que, de bell ancu-
vi, digui a rinstitut - i en nom de tots- PER
MOLTS ANYS!

Cent cinquanta anys son, certament,
molts anys, i és evident que fan Uoc a un
gran nombre de vivéncies i de records que
porten -per dir-ho així- a una mena d'iden-
tificació profunda entre aquel! Institut que
l'any 1845 va rebre el nom de histituto PrO'
vinciai de Segunda Enseñanza de Gerona i

aquells -és a dir, nosaltres- que mes tard
hem estat acollits en les seves aules i en les
sevcs dependéncies com a alumnes, com a
professors, com a coMaboradors en els dife-
rents servéis o com a simples seguidors t
espectadors de les mes diverses tasques i
activitats.

L ddé: es comcidencies

Un seguir de coinctdéncies - i no cap
mérit personal especial- ban propiciar el fer
que sigui jo qui tingui aviii l'bonor de parlar-
vos des d'aqiiest lloc í que bo taci en nom
deis antics alumnes.

Ara fa, precisamenr, cinquanta anys que
vaig dir adéu a l'lnstitut Vell després d'un
Batxillerat de ser cursos: fa vinc-i-cinc anys
que vaig ocupar -ja en el nou edifici- la
cátedra de Llatí, com a successora de l'esti-
mat i doctus magister, el senyor Florit; he

7̂ 1 60 Revista de Girona / núiii. 1 Í T inari; - iihri! l'-)96

dedicat, per altra banda, algiines hores
del meu Ueure a dcííempolsegar papers i
düCLiments de l'arxiu del centre, i he
coMahorat, ara, en la comissió organit-
zadora d'aqiiesrs actas commemoratius.

Per aqiicstes i altrcs raons, els meus
Iligams amh i'lnstitut -el nostre Insti-
tut - son molt esrrets i venen de lluny.
Gairehé guso dir que sentó l'In.stitut
com una part de mi mareixa. Així,
qiian em van invitar a ocupar aviii
aqiiest Uoc per a dJr unes paraules en
nom deis anrics alunmes, no vaig teñir
corarge per a retusar-hi>. Sé, pero, que
altres ho íarien millor!

Potser escau de fer alliisió també a
una altra coincidencia: la promoció de
i'any 1945 -!a me\'a- acaba el Batxille-
rat JList I'any en que l'lnstituc compila
el seu centenari. Jo no recordó que fés-
sim aleshores cap celebració especial.
N o obstant, l'efeméride consta en la
Memoria llcgida per Tenyorat senyor
Gener en l'obertura del curs 1945-46, i
se'n fa resso també el protessor mosén
Joan Costa i Tapióla en el discurs que
li correspongué de pronunciar en la
inauguració del curs següent. Cree que
a molts aquell centenari ens passa,
lamentablement, desapercebut!

Amb mes rao, ara, en la present
commemoració, que les circumstancies
ens permeten de solemnitzar amb mes
émfasi i esclat, a tots ens abclleix en
gran manera que l ' Instiruc rebi el
merescut homenatge, acapari la nostra
acenció i ocupi, sobretot en aquests
dies, un Uoc preferent en el nostre cor.

Els records

tempoTis acti («Uoadors del temps pas-
sac»), por també deixar en la foscor
alio ĉ ue no ens interessa de veure i de
fer-ne memoria. Hi ha imatges, pero,
que difícilment es poden sostreure a
aquesta mirada enrere, i son acjuelles
que han acompanyat una etapa crucial
de la nostra vida i que, sovint, han
estat punts de referencia ineludibles.
En aquest cas, fins i cot resulta dol^ el
record de les tribulacions passades.

Les aules

¿Com podem oblidar els qui fórem
estudiants de I ' lnst i tut Vell aquell
carrer de la For^a costerut i «somnam-
búl ic» , com deia Josep Pía, que
incomptab les vegades vam pujar,
matins i tardes, de pressa i esbufegant
perqué fciem tard a classe i que, sense
tanta pressa, acabada la jomada, baixá-
vem formant grups amb la correspo-
nent gatzara jovenívola? O aquelles
aules on vam passar moments d'angoi-
xa, pero també de joia i d'agradable
companyonia? Aules que tots conve-
nim avui que eren fredes, humides i
ronogues, pero ens eren familiars, eren
••nostres»; les designavem, general-
ment, peí nom de l'assignatura que s'hi
protessava o també per la seva configu-
ració, com és el cas de la coneguda
com a "plai^a de toríjs», amb els seients
escalonat.s. Púnica aula en la qua! podí-
em dir -només dir!- qtic estavem per
damunt deis professors; era l'aula de
r<'ai al cor», ja que stivint companys
- en el meu cvis companyes- agosarats,
volent esquivar el perill d'ésser pregun­

táis o simplement per l'atractiu de fer
«campana», aprofitaven - c o m si es
traeres del ventre del cavall de Troia-
l'espai balmat per amagar-s'hi duranr la
classe, amb la complicitat de tots els
altres, que amb evident neguit estavem
expectants i temerosos que un inopor-
tú estossec o un inespcrat moviment
delates l'amagatall.

1 l'aula de Física i Química, amb
aquells rars i enigmátics aparells com-
prats directament ais fabricancs mes
acreditats de París? O la de Ciencies
Naturals amb les seves vitrines plenes
d'éssers per a nosaltres estranys, plenes
d'animatons dissecats, de pots i de cap-
setes de fusta de cedre, que moltes
vegades ens hauria agradar teñir en les
nostres mans i que miravem de reüU
mentre féiem un examen o mentre, en
ocasió d'algun acte o festivitat, escolta-
vem les paraules del catedratic que
ocupava el setial preferent en aquella
estrada de balustres bronzats, que els
papers de l'arxiu ens revelen que havia
fet contruir i ornamentar, I'any 1848,
el segon director del centre i catedratic
de Retorica i Poética, el doctor Míquel
AmetUer i Marill? Eli n'estava molt
envan i t , i és que - p e r d i r -ho amb
paraules seves- «el conjunto ofrecía un
golpe de vista sorprendente».

Els professors

Mes soiprcnenc devia ser, quan en
el marc d'aquest conjunt s'hi movien
aquells antics professors, serio.sos i
venerables, vestits amb la toga i por-
tant el birret corresponent!

Els qui ja fa temps vam dir adéu
ais estudis de Batxillerat a l'antic edi-
fici del carrer de la For^a, i els qui
-perqué son mes joves- no van fre-
qüentar aquell Institut Vell, pero han
dit també adéu a les aules liel seu con­
t inuador , I ' lnst i tut "Jaume Vicens
V ives» , no hem d o n a r , ni uns ni
altres, comiat ais records, ni podem
deixar de mirar enrere.

Els records, malgrat la seva sub-
jectivitat, quan son producte d'unes
experiéncies vjscudes en un ambient
de cons tant 1 estreta comunicació ,
son, evidentment, records compartits i
molt vius.

La nostra mirada enrere pot teñir i
connotacions i matisos diversos, poc,
fins i tot, convertir-nos en laudatores

Revista de Girona / uLim. ll'y in:iiL-- abril l9M('i 61 /(

i!^:y^ -^

Vüit professors, de gran prestigi i
relleváncia, constituiren el Claustre a
l'albada de l'Institut; vuitanta son avut,
i prop de sis-cents n'hem comptahilit-
:at al llarg deis cent cinquanta anys.

Deis que han estar els «nostres
professors» tots t en im el «nost re
record», un record, sens dubte, molt
personal í, ara, en aquests moments, de
bcn segur que se'ns presenta envolrat
d'una estranya enyoran^a.

Jo, ara, amb la impossibilitat de
citar tots els «meus» professors i profes-
sores i els de molts de vosaltres, que, en
gran nombre, se'm tan presentí en la
memoria, em vuU permetre d'esmentar
-només d'esmentar- aquells que van
signar l'acta de qualificacions del seté
curs de fa cinquanra anys: Josep Gas-
siot, Santiago Sobrequés, Josep Gener,
Mn. Pere Cervera, Pius Burch, Frau
Sanner, Mn. Costa Viñas, Joan Carre­
ra, Emilia Fustagueras, Mn. Fuentes,
Joaquim Florit i Josep García López.

Son noms estretament unics ;i la
vida i a la historia de l'Institut. Hi mar­
caren - tots lio sabem- una fita molt
importan!.

Al senyor Florit i a! senyor García,
que eís tinc aquí davant meu, els vuU
donar les grácies de rot cor pels conei-
xements que ens han transmés, per
haver volgut acompanya r -nos en
aquesta diada tan memorable i per
voJer par t ic ipar amb tots del goig
d'aquest aniversari.

Els alumnes

Per alguns de nosaltres el record
d'aquells de qui hcm rebut les mes
diverses ensenyances pot presentar-se
d'una manera vaga i a manera de petits
detalls, potser intranscendents, pero no
deixen de ser records...: aquella líibre-
ta minúscula i impenetrable, on figura-
\'a el nostre nom, les nostres qualifica­
cions !... qui sap qué mes; aquell
taranná bonhomiós; aquella seriosicat
aparent; aquella veu imposant; aquella
act i tud inflexible; aquella manera
d'omplir de formules la pissarra; aquell
caminar pausar; aquella polidesa en el
vestir; aquelles sabates tan ben enllus-
trades; aquella manera de treure's i de
posar-se les ulleres...

Per a altres el record va unir a unes
IIii;ons magníficament exposades, o a
uns mots coneguts per primera vegada,
o a unes classes a\'orride5, o a ims ver­
sos apresos de cor, o a una pedagogia
innovadora, o a uns apunes dictats amb
moka cura, o, en fi, a unes excursions i
viatges engrescadors...

Es cert que d'alguns deis nostres
professors la memoria que en servem és
molr singular, i ho és, sobretot, per
l'excel-lent mestratge que van exercir i
per la seva influencia damunt nostre.
No obstant, tots, dins la seva diversitat,
d'alguna manera ens van marcar; de
tots vam aprendre moltes coses; no
sempre, tanmateix, n'hem estat prou
conscients! Avui. cree, és una bona
ocasió per a fer públic el nostre reco-
neixement.

ALiles, professors, alumnes... heus
aquí d'on surten les nostres vivéncies

i records...; pero l'Institut és també
quelcom mes: els bidells, els adminis-
tratius, el personal deis diferenrs ser-
veis, els amics, els companys; també
els examens, les taules -sovínt il-lus-
trades-, les pissarres, les «campanes»
a la Torre Gironel la o a la valí de
Sant Daniel, els certámens literaris,
les festes de Sant Tomás, el Metasta-
si..., I els Ilibres, companys insepara­
bles, alguns, manuals d'estudi presti­
giosos, com prestigiosos professors
foren els seus autors: l'Aguado Bleye,
l ' A l v a r a d o , el «Cl io» de Rafael
Ballester, per ci tar tan sois alguns
emprats per molte.s generacions i ben
diferents, per altra part, d'alguns del
meu remps, Ilibres amb uns fuUs de
color grisenc, Ilibres tristos, amb la
tristor d'una postguerra.

La formació

Tot plegar va afai^onar la nostra
persoaalitat; a l 'Institut vam deixar
enrere les becerotes -h i entravem ales-
hores ais dcu anys-; hi vam iniciar una
etapa moít important de la nostra for­
mació inteMeceual i humana, i ai llarg
deis diferents cursos de Batxillerat hi
vam establir cordials relacions i Iligams
d'amistat ciue el pas del temps no ha
estat capa? de desfer.

Ben segur que el prolffic Max Aub
no exagerava quan en una ocasió va
escriure que «un és d'allá on ha estu­
diar el Batxillerat».

Si mes no, amb aqüestes paraules
l'escriptor feia ben evident la significa-
ció d'aquesta etapa de la vida i les
estretes relacions personáis i locáis que
se'n derivaven.

Si no bagues estat així, ara i aquí,
no seríem tants els qui ens hi hem sen-
tit cridats, tot compart int l'alegria,
l'emoció i una mica de nostalgia.

He d 'acabar , i ho faig amb un
record d 'enyoran?a i d 'afecte pels
amics, condeixebles i professors que,
malauradament, ja no son amb nosal­
tres, i ho faig també amb el desig que
aquesta commemoració enforteixi les
nostres relacions d'amistat i transmeti
al futur la memoria viva de Tínstitut
Vell, que és avui l ' Insti tut "Jaume
Vicens Vives», amb tot el pes deis seus
cent cinquanta anys d'existéncia.

Dolors Condom
és professora de Llatí.

781 62 Revista de Girona / ni'mi. I 75 iiüir*; - abril 1996

