

EDUARDO GONZÁLEZ HURTEBISE DIT DELABORDE

Madrid 17-VIII-1876⁽¹⁾ † Barcelona 9-VIII-1921⁽²⁾

NOTES BIOGRÀFIQUES

PER

LLUÍS ESTEVA i CRUAÑAS

La millor història de Sant Feliu de Guíxols que fins avui s'ha escrit és, encara, el *Bosquejo*⁽³⁾ d'Eduardo González Hurtebise⁽⁴⁾. Tot el que fa referència a ell, per tant, interessa a la nostra ciutat. D'ací l'atenció que, des de sempre, li he dedicat, i d'ací aquestes notes biogràfiques que, malgrat tot, deixen sense resoldre alguns detalls de la seva vida.

BIBLIOGRAFIA GENERAL

Per a redactar aquest treball m'he servit, ultra de documents inèdits, dels escrits següents, que van precedits de les abreviatures usades en el text:

(1) RUIZ, 1958, pàg. 398.

(2) MARTINEZ-ARAGÓ, 1959, pàg. 524.

(3) Veg. *Bibliografia d'Hurtebise*. al final.

(4) Conegut per Hurtebise, cognom que usaré per designar-lo.


Fotografia d'Eduardo González Hurtebise que ja fou publicada dins del *Bosquejo* editat per «Àncora» el 1970. Home intel·ligent i malaltis, morí quan només tenia 45 anys.

ARAGÓ-SALABERTÍ, 1958 = ANTONI M^a ARAGÓ y VICENTE SALABERTÍ, *Datos acerca de investigadores nacionales y extranjeros en el Archivo de la Corona de Aragón (1849-1911)*, Madrid, 1958.

RUIZ, 1958 = AGUSTÍN RUIZ CABRIADA, *Bio-bibliografía del cuerpo facultativo de Archiveros, Bibliotecarios y Arqueólogos 1858-1958*, Madrid, 1958, pàg. 398-399.

MARTÍNEZ-ARAGÓ, 1959 = J. E. MARTÍNEZ FERRANDO y A.M. ARAGÓ CABAÑAS, *El Archivo de la Corona de Aragón a través de cien años (1858-1958)*, «Rev. de Arch., Bibliot. y Museos», T. LXVII, 2, 1959.

TORRENT, 1968 = JUAN TORRENT y FÁBREGAS, *Cronistas e historiadores del monasterio benedictino guixolense*, «Áncora», festa major, 1968.

TORRENT, 1970 = JUAN TORRENT y FÁBREGAS, *Eduardo González Hurtebise (Notas biográficas)*, publicat com a presentació del *Bosquejo* en forma de llibre, St.F.G., 1970.

ARAGÓ, 1975 = ANTONI M^a ARAGÓ, *Eduardo González Hurtebise*, Gran Enciclopèdia Catalana, 1975.

HURTEBISE FINS QUE FOU NOMENAT ARXIVER
(17-VIII-1876 a I-VII-1899)

Desconec les dades familiars d'Hurtebise. Probablement també les ignoraven els autors dels treballs suara esmentats, puix cap d'ells no en diu res. Només sabem –per Ruiz, 1958– que va néixer a Madrid el 17 d'agost del 1876. Després restà vinculat per a sempre a Catalunya, fins el punt que no he trobat ni una sola dada que el relacionés amb aquella ciutat.

L'expedient administratiu d'Hurtebise es guarda a l'Arxiu de la Corona d'Aragó i consta de 22 documents, però comença l'I-I-1902, quan Hurtebise fou nomenat oficial de quart grau amb sou de 2.000 pessetes anuals, i ja residia a Tarragona. Hi falta, per tant, la part primera, o sigui, la data de possessió i de cessament a l'Arxiu d'Hisenda de Girona, de la qual cosa parlaré amb més detall ben aviat.

En aquests 22 documents, el nom d'Hurtebise hi és esmentat diverses vegades, si bé només a 6 d'elles després del nom i dels dos cognoms s'hi llegeix «dit Delaborde», tal com he posat en el títol. Aquest detall fou recollit per Ruiz, 1958, i també pel «Diario de Gerona» quan

donà la notícia de la presa de possessió d'Hurtebise a l'Arxiu d'Hisenda d'aquella capital^(4a).

Cursà els seus estudis a l'Escola Diplomàtica⁽⁵⁾. Arxiver i historiador, fou deixeble d'Eduardo de Hinojosa⁽⁶⁾.

Ingressà per oposició al cos d'Arxivers, Bibliotecaris i Arqueòlegs l'I-VII-1899⁽⁷⁾, als 23 anys.

ACTUACIÓ D'HURTEBISE A GIRONA

(I-VII-1899 fins a abans de l'I-I-1902)

Guanyades les oposicions, Hurtebise començà a treballar a l'Arxiu d'Hisenda de Girona. La notícia és al «Diario de Gerona» del dia 11⁽⁸⁾.

Amb tot, abans de trobar la notícia anterior ja sabia que Girona havia estat la primera plaça on treballà l'il·lustre investigador. Aquesta seguretat me la donaven tres dades:

1. El 1900 sortí editat a Girona el seu treball *Fray Benito Pañelles*⁽⁹⁾, en el qual consta que des de feia temps anava redactant la història del monestir i de la vila de Sant Feliu. Per això crec que s'hi dedicà des de l'instant que ingressà al cos d'arxivers. Altrament, a la plana 8 del mateix escrit explica que aleshores també ja havia vist els documents de l'Arxiu Municipal de Sant Feliu «liberalmente franqueados por su ilustrado Secretario Sr. Font»⁽¹⁰⁾.

2. Quan pel gener del 1902 prengué possessió de l'Arxiu de la Delegació d'Hisenda de Tarragona exhibí la seva cèdula personal feta a Girona el 21-V-1901⁽¹¹⁾.

(4a) «Dit Delaborde» probablement és un sobrenom, motiu o malnom que, segons la G.E.C. «passa de pares a fills i que, en general, no és tingut com a ofensiu».

(5) RUIZ, 1958, pàg. 398.

(6) ARAGÓ, 1975.

(7) RUIZ, 1958, pàg. 398.

(8) «Ha sido nombrado archivero de la Delegación de Hacienda de esta provincia el ayudante de tercer grado del Cuerpo facultativo de Archiveros Bibliotecarios don Eduardo González Hurtebise dit Delaborde» («Diario de Gerona», núm. 151 de l'11-VII-1899). Aquesta dada rectifica la que dona Antoni M. Aragó a la G.E. Catalana.

(9) Malgrat que en el llibre figurí l'any 1900, probablement sortí a començament del 1901, puix «Llievor» del 24-II-1901 diu: «Copiem de «Lo Geronés»: L'actiu i laboriós arxiver d'Hisenda de la Delegació d'aquesta província D. Eduardo González Hurtebise acaba de reunir en un opúscul de 56 pl. en setzau les notes biogràfiques [...] de Pañelles i una carta autògrafa a ell dirigida pel Cardenal Alberoni [...]» Veg. el núm. I de la bibliografia d'Hurtebise.

(10) HURTEBISE, *Apuntes [...] Fray Benito Pañelles [...]*, 1900, pàg. 8.

(11) ACA, expedient professional d'Hurtebise.

3. Hurtebise copià les *Memorias* dels Sala⁽¹²⁾ i a la còpia autògrafa consta que fou escrita per Hurtebise «Jefe del Archivo provincial de Hacienda de Gerona, 1901».

Per tant, és segur que, guanyades les oposicions, anà a Girona on trobà la major part de l'arxiu benedictí de Sant Feliu, car, desfeta definitivament la comunitat, el seu arxiu fou fragmentat i el nucli més important del mateix passà a l'arxiu de la Delegació d'Hisenda de Girona. Per això, tan bon punt Hurtebise prengué possessió del seu primer càrrec disposà d'abundant i excel·lent documentació del monestir guixolenc, «documentación que encontré atropellada y en confusos montones en el Archivo de la Delegación de Hacienda», segons explica ell mateix⁽¹³⁾.

És de creure que, mentre endraçava ordenadament aquesta documentació, ell que era un home d'intel·ligència privilegiada, compregué el profit que de la mateixa podia treure'n, i com que des del primer moment hom li obrí les portes de l'Arxiu municipal guixolenc –com he dit– decidí escriure el *Bosquejo*, malgrat que, amb les presses de l'oposició, no tingué temps de polir-lo com a bon segur hauria desitjat.

Durant els dos anys i mig que Hurtebise residí a Girona, esmerçà bona part del seu temps escrivint els primers treballs d'investigació i deixà avançada la seva història de Sant Feliu que, modestament, titulà *Bosquejo*.

Així el setmanari guixolenc «Llevor» del 3-III-1901 informava que havia sortit l'opuscle sobre l'abat Pañelles i a l'escrit es diu que amb el material que Hurtebise «té a la mà a Girona, junt amb el que pot proporcionar-li nostre arxiu municipal [...] espensem llegir tart o d'hora una obra d'empenta sobre'l passat de Sant Feliu ja que, segons sembla, és aquesta la tasca que'l Sr. González s'ha imposat des de fa temps».

Per tant, el 3 de març del 1901 «feia temps» –probablement des que prengué possessió del seu primer càrrec– que Hurtebise anava treballant en la història de Sant Feliu servint-se dels documents del monestir dels quals ell (com a arxiver i bibliotecari) tenia cura.

Coneguda per Hurtebise aquesta documentació, havia arribat el moment d'escorcollar l'arxiu municipal guixolenc.

(12) Veg. l'apèndix.

(13) HURTEBISE, *Bosquejo*, pàg. 59, col. I, núm. 3.

Entretant, cal ressaltar el tacte i la delicadesa d'Hurtebise quan es referia a la nostra llengua i als que la parlaven, la qual cosa demostra la cultura i fina sensibilibilitat del nostre il·lustre investigador. La següent nota de «Llevor» és abastament significativa: «A un castellà com aquest Señor li devem gratitut: es dels pochos que's miren ab carinyo la terra hont han vingut a exercir son càrrech y no li escatimarem pas nostres elogis, que, venint de nosaltres, podrá guardar ab la seguritat complerta de que son imparcials».

No hi ha dubte: Hurtebise, ultra ésser molt intel·ligent, sabia fer-se estimar. Els conceptes que deixà escrits de les autoritats i dels guixolencs, i els que unes i altres, i el setmanari catalanista «Llevor» digueren d'ell –un madrileny– en són la millor prova.

Uns mesos després, Hurtebise ja investigava a l'arxiu municipal de Sant Feliu. Diu «Llevor» del 28-VII-1901: «Se troba des de fa dies entre nosaltres D. Eduardo González Hurtebise, quefe del Arxiu d'Hisenda de Girona, vingut pera escorcollar els papers vells del Municipi ab el fi de buscar materials pera la historia d'aquesta vila, que'l porta ocupat des de algun temps. Siga ben arribat l'ilustrat funcionari que ve a posar sos coneixements al servey de nostras glorias passadas y que trovi (com no ho dubtem) en la Casa Comunal, tot l'apoyo de que's fa mereixedor son enlayrat propòsit»^(13a)

Dono per segur que seguí treballant a Girona fent servir la nombrosa documentació que li permetia veure el punt de vista i els raonaments de l'abat i del monestir de Sant Feliu, i, quan el temps li ho permetia, arribava en tren⁽¹⁴⁾ a Sant Feliu on llegia amb avidesa la important i voluminosa documentació del municipi, fins que passà a exercir el seu càrrec a Tarragona.

Hurtebise deixà Girona en data incerta, bé que entre el 28-VII-1901 (car el setmanari «Llevor» de la data esmentada diu que Hurtebise, «quefe del Arxiu d'Hisenda de Girona» era a la nostra ciutat) i l'I-I-1902 (quan pel seu expedient professional sabem que ja era a Tarragona):^(14a)

(13a) HURTEBISE diu que el 1901 trobà els Manuals d'Acords de Sant Feliu «cuando se tenían ya por perdidos». I, a continuació dóna la relació dels que falten. *Bosquejo...* p. 105-1ª.

(14) El tren de Sant Feliu fou inaugurat el 30-VI-1892 i enterrat el 10-IV-1969. Els guixolencs sempre n'havíem dit «tren»; «carrilet» és una invenció recent i forastera que, amb pena per als vells, tendeix a encomanar-se a la joventut actual. El mateix succeeix amb el típic i tradicional mot «passada» que va ésser arraconat en benefici d'un nom certament bellíssim –«cercavila»– però que també és d'importació.

ACTUACIÓ A TARRAGONA
(des d'abans de l'1-I-1902 al 4-VIII-1904)

De Girona Hurtebise passà a la Delegació d'Hisenda de Tarragona fins el 28-II-1902; per tant, hi estigué poc temps. Després dirigí la Biblioteca Provincial de la mateixa ciutat des de la data darrerament esmentada fins el 4-VIII-1904.

No tinc detalls del pas d'Hurtebise per Tarragona. Per la seva bibliografia, però, es veu que ben aviat (11-IX-1902) donà una conferència sobre *El arte tipográfico en Tarragona durante los siglos XV y XVI* que fou editada l'any següent.

En canvi, sé que durant aquest temps vingué diverses vegades a Sant Feliu i treballà intensament en el *Bosquejo*. Així «Llevor» del 7-IX-1902 informava: «La setmana passada estigué en aquesta ciutat⁽¹⁵⁾, durant 4 dies, el distingit paleograf y arxiver d'aquesta província⁽¹⁶⁾ senyor Eduardo González Hurtebise que actualment se troba desempenyant el càrrech de Jefe Bibliotecari de la Diputació de Tarragona, al objecte de recullir datos que li faltaban pera acabar l'història d'aquesta ciutat, obra que té molt adelantada y que probablement comensarà a publicarse per el mes de Maig del any vinent»⁽¹⁷⁾.

Des del 19-IV-1903 fins el 3-XII-1904, és a dir, durant més d'un any i mig, Hurtebise anà publicant a «Llevor» la crítica dels llibres i revistes que llegia. És interessant comprovar com Hurtebise estava al corrent de la literatura catalana del seu temps: Víctor Català, Massó i Torrents, Rafael Patxot i Jubert, Dolors Monserdà de Macià, Valentí Almirall, Mossèn Alcover, Mossèn Costa i Llobera, i revistes com «L'Avenç» i «Catalunya». Aquesta circumstància feia que Hurtebise —un home de Madrid, bé que perfectament arrelat a Catalunya— pogués parlar de tu a tu amb la gent de «Llevor» d'alguns dels seus temes preferits:

(14a) Fetes ja les galerades i a punt de paginar el text, trobo el cessament d'Hurtebise al «Diario de Gerona», núm. 262 del 13-XI-1901: «Crónica General.— Nuestro ilustrado amigo y colaborador, el archivero don Eduardo G. Hurtebise, ha sido trasladado a Tarragona».

Observi's el costum d'abreujar el primer cognom, com si hi hagués el desig de fer prevalèixer el segon: Hurtebise, costum que he seguit; circumstància que també es dona en el text d'una de les figures d'aquest treball.

(15) Sant Feliu passà a ser ciutat el 2 d'abril del mateix 1902.

(16) Segons la documentació de l'expedient professional, no sembla pas que Hurtebise continués essent «arxiver d'aquesta província», sinó que s'havia traslladat ja a Tarragona.

(17) Això denota que el treball era força avançat. Per què no el publicà? Pel seu elevat import? Altrament a la portada del manuscrit, amb lletra autògrafa, consta: «Trabajo de investigación sobre fuentes inéditas, ilustrado con fotografías, dibujos y planos. Tesis de oposición 1905», any de la incorporació d'Hurtebise a l'ACA.

FIN.

*Día de la Asunción de Ntra Señora
de 1901.*

Mano de Hurtebise

A l'Arxiu de la Corona d'Aragó es guarda la còpia de les *Memorias* dels notaris guixolencs Sala, feta per Hurtebise. Aquesta és la reproducció del text corresponent a la seva plana 221, en el qual queda clar que la còpia fou acabada el «Día de la Asunción de Ntra. Señora del 1901»; també que l'il·lustre investigador signava algunes vegades amb el primer cognom abreujat, com si donés més importància al segon.

literatura i política catalanes, amb l'aventatge de saber més història local que els mateixos guixolencs il·lustrats als quals –en tinc la certesa– els l'anava ensenyant. D'ací la compenetració i estima mútua que, des del primer moment, sorgí entre l'investigador i el grup catalanista que es movia a l'entorn del setmanari guixolenç.

Era el mes d'octubre del 1903, quan es porduí un fet importat per a Hurtebise i per a Sant Feliu. Ell mateix ho explica: «Por entonces trabajaba la brigada municipal en el punto de dicho Peñón dels Guixols, próximo a su arranque y en el extremo occidental, lugar denominado *La Cantera*, pues de él se extrae piedra para afirmado de las vías de la población a la par que va abriéndose la proyectada calle de Colón que cruzando de O. a E. la punta dels Guixols ha de poner en comunicación en línea recta la gran concha con la ensenada de Calasans.

«Al hacer explosión un barreno, cayeron desde la altura, con la piedra descuajada, mucha tierra, muchos fragmentos de vasijas de barro y, revuelta con ellos, una moneda de cobre que recogió el obrero Justo Zaragoza. Este, deseoso de encontrar monedas de mejor metal, subió, desconociendo el lugar de procedencia y advirtiéndole que existía una

especie de silo medio vaciado, concluyó de extraer las tierras hallando sólo dos anforitas, como de tres palmos de altura y del grueso de la muñeca, que rompió encontrándolas llenas de arcilla. Burlado en sus esperanzas, arrojó las anforitas con los demás escombros al precipicio. Zaragoza regaló el *as* de Ampurias al entonces síndico del Ayuntamiento don Ramon Vila»⁽¹⁸⁾.

Al mes següent –novembre del 1903– Hurtebise arribà a Sant Feliu per treballar a l'arxiu municipal com venia fent⁽¹⁹⁾. Continua el mateix Hurtebise: «A mi llegada supe por D. Cipriano Barberá todo lo precedentemente narrado, y excitada mi curiosidad vi el *as* y examiné el yacimiento apreciando desde luego que el presunto silo o pozo seco era una tumba pagana. Reconocí el terreno en compañía de varios amigos, entre ellos D. Salvador March y don Ramon Vila, y adquirimos la certeza de que en el propio corte o sección de la cantera existían indicios de otras dos tumbas.

«Merced al apoyo del Municipio pudieron excavarse una y otras tumbas, y quedó demostrado el acierto de la atribución formulada a priori, y el error de los autores del alegato «Antigüedad ilustrada» que vieron en ellas silos o algibes»⁽²⁰⁾.

Eren els inicis de l'excavació del poblat ibèric. Amb la part excavada n'hi havia prou per a comprendre la importància del jaciment. Per això «Llevor» opinava que els regidors guixolencs havien de fomentar «de totes passades aquestes excavacions, donant també aixís l'apoyo merescut a n'el intelligent arxiver de Tarragona Sr. Hurtebise, a qui tenim d'agrahir com a guixolencs sos treballs d'esclariment de nostra historia y a la iniciativa del qual se deuen en primer lloch las troballas d'aquests dias»⁽²¹⁾.

Des d'aquest moment, Hurtebise esmerçà bona part del seu interès en l'excavació del Fortí, que tingué lloc durant els mesos de novembre i desembre del mateix 1903⁽²²⁾. Hurtebise explica: «Quedó acordado comenzar aquel mismo día las excavaciones, y no contándose con fondos al efecto, el Ayuntamiento puso a mi disposición la brigada municipal,

(18) HURTEBISE, *Bosquejo*, pàg. 22-2.

(19) «Ha arribat a n'aquesta ciutat procedent de Tarragona lo Sr. Eduardo González Hurtebise al objecte de procedir al arreglo del Arxiu municipal en quin treball será ajudat per varis empleats del Ajuntament» («Llevor» del 15-XI-1903).

(20) HURTEBISE, *Bosquejo*, pàg. 22-2. En realitat, *Antigüedad ilustrada* tenia raó; l'equivocat era Hurtebise, com diré ben aviat.

(21) «Llevor» del 22-XI-1903.

(22) *Memorias*, pàg. 36.

con un celo científico y un entusiasmo tan decidido, que verdaderamente honra a aquella corporación. Cinco tumbas quedaron exploradas en esa primera serie de trabajos, obteniéndose satisfactorio resultado y llegando a demostrarse la extensión mayor que la Necrópolis alcanzaba»⁽²³⁾.

«La segunda tanda de excavaciones fue más completa y de tan lisonjero éxito como la primera. Contribuyeron a los gastos S.M. el Rey D. Alfonso XIII, la Diputación Provincial de Gerona, el Gobernador Civil de la provincia don Carlos García Alix, numerosos particulares de la población y el Ayuntamiento de Sant Feliu de Guíxols, acaso con mayor suma de lo que permitían sus escasas fuerzas. Lleno de satisfacción y agradecimiento consigno estos datos para que se vea y se recuerde siempre la unanimidad de criterio que hubo entonces, y que conté con el apoyo de todos desde nuestro augusto monarca hasta el más humilde pescador. Dios quiera que de la misma manera pueda terminar un día u otro la exploración de la Necrópolis!»⁽²⁴⁾.

A la sessió municipal del 10 de desembre, l'Ajuntament guixolenc «en virtud de los importantes descubrimientos arqueológicos procedentes de las excavaciones verificadas en varios puntos cercanos al llamado Fortín, bajo la dirección del entendido anticuario. D. Eduardo González Hurtebise, encargado del arreglo de este archivo municipal, acordóse dar a dicho Señor un expresivo voto de Gracias por su decidida y estimable cooperación en los citados trabajos y que el Cabildo encabece una suscripción pública para continuarlos así que el Sr. González Hurtebise pueda dirigirlos nuevamente»⁽²⁵⁾.

Hurtebise no parava, puix «Llevar» del 13 de desembre informà que a la Reial Acadèmia de Bones Lletres de Barcelona «fou llegida una comunicació del Sr. D. Eduardo González Hurtebise donant compte de les troballes arqueològiques darrerament fetes en aquesta ciutat,

(23) HURTEBISE, *Bosquejo*, pàg. 22-2. En aquella època la prehistòria estava a les beceroles. Aquesta és la causa de l'equivocació d'Hurtebise que considerarà el Fortí una necròpolis essent així que era un poblat, i les suposades tombes eren sitges per a guardar el gra. equivocació que no hem d'atribuir a Hurtebise sinó a l'època en què fou excavat el turó. Altrament, Hurtebise anotà una observació encertada: «Según puede verse en un plano, parece que las tumbas formaban calles en dirección N.O - S.E. (id. pàg. 23-1), cosa que era veritat.

(24) Id. pàg. 23-1. Observi's com Hurtebise no donava per acabada l'excavació del Fortí, ni molt menys.

(25) M.A. núm. 81, f. 105. En el fragment transcrit es torna a parlar d'una subscripció per a seguir les excavacions del Fortí. Hurtebise tornà a Sant Feliu el 1904, però, com es veurà, no es parla de fer cap excavació important.

acordant aquella entitat donar un vot de gràcies al Sr. Hurtebise per l'interès ab que s'ho emprèn».

Poc abans de Nadal, Hurtebise sortí cap a Tarragona després d'haver excavat 34 sitges del Fortí i d'haver treballat a l'arxiu municipal⁽²⁶⁾.

«Llevor» del 14-II-1904 informa que han sortit dues sepultures més i lamenta que, absent Hurtebise, «no's cerqui manera d'excavarlas» i, en el número següent, diu que el municipi ha fet excavar una de les dues tombes aparegudes darrerament «en el cayre de la pedrera del Fortim»; l'altra «se vuydá» uns dies després⁽²⁷⁾.

Per «Llevor» del 24-VII-1904 sabem que Hurtebise «será a Sant Feiu des de primers d'Agost per continuar l'ordenació del nostre Arxiu municipal y ab ánim d'intentar l'exploració completa de la necrópolis». Demana fer una subscripció pública per a reunir les 500 ptes. que costaria l'excavació⁽²⁸⁾. Pel mateix setmanari sabem que el dia 7 d'agost encara era a Sant Feliu continuant la seva tasca.

SOJORN A SANT FELIU (4-VIII a 17-IX-1904)

Estudiant l'expedient personal d'Hurtebise, trobo que cessà de la Biblioteca provincial de Tarragona el 4 d'agost i no prengué possessió de l'Arxiu de la Delegació d'Hisenda d'Osca fins el 17 de setembre següent; això fou a conseqüència d'haver-li estat concedida una pròrroga de 15 dies. La major part d'aquest temps el passà a Sant Feliu i el dedicà a l'ordenació de l'arxiu municipal, a completar alguna petita excavació i a la publicació de la *Memoria* sobre l'excavació del Fortí.

Aquestes són les dades que he reunit:

7-VIII-1904. En aquesta data, Hurtebise era a Sant Feliu «continuant l'arreglo de l'arxiu municipal»⁽²⁹⁾.

16 d'agost. L'alcalde informa l'ajuntament que Hurtebise «encargado del arreglo de este archivo municipal» li havia fet entrega d'una

(26) «Ha partit cap a Tarragona, lo senyor D. Eduard González Hurtebise, qui s'ocupava actualment en l'arreglo del nostre Arxiu Municipal y quina feyna seguiran altres empleats del Municipi» («Llevor», núm. 127 del 25-XII-1903).

(27) «Llevor» del 21 de febrer i del 27 de març de 1904, respectivament.

(28) No he posat en clar si aquesta subscripció és la mateixa que encapçalà el rei; sembla que es tractava d'una altra per a continuar les excavacions. En canvi, és segur que Hurtebise no excavà tot el poblat. Es trobaren altres sitges els anys 1911, 1919 i 1952 (AGUSTÍ CASAS, *Les troballes del Fortí*, «La Costa Brava», festa major 1932; LLUÍS ESTEVA, *Las últimas excavaciones del Fortí*, «Àncora», 30-IV-1953).

(29) «Llevor» de la data esmentada.


Alguns dels metalls trobats per Hurtebise al poblat ibèric dels Guixols. Museu Municipal de St.F.G. Fotografia de Ll. Esteva.

Memòria titulada *Sant Feliu de Guixols durante la edad antigua*, que tenia sobre la taula a disposició de tots. «Acordose quedar enterado con suma complacencia del estimable interés que el Sr. Hurtebise tiene por la historia de esta localidad y rogarle se sirva leer en un acto público su *Memoria* a cuyo fin y mediante su asentimiento, circulará la Presidencia las invitaciones oportunas para que la concurrencia a la audición sea tan selecta y numerosa como el asunto merece»⁽³⁰⁾.

Pocs dies després, Hurtebise donà la conferència als baixos de l'escola pública municipal. El local «estaba ple de gom a gom»⁽³¹⁾.

A la sessió del 23-VIII-1904 l'ajuntament acordà «costear la impresión de la *Memoria* leida por el Sr. González Hurtebise sobre esta ciudad durante la edad antigua, como pequeña prueba de gratitud al autor del trabajo de referencia»⁽³²⁾.

(30) M.A. f. 180 v.

(31) «Llevar» del 21-VIII-1904. L'escola pública era on hi ha l'actual casa de la ciutat. La muralla medieval, que era paral·lela al Passeig del Mar, separava la casa consistorial que donava a la palça, i les escoles públiques, que miraven al Paseig del Mar.

(32) M.A. f. 183.

11-IX-1904. Diu «Llevor»: «Ha partit cap a Tarragona D. Eduardo González Hurtebise, l' qui passà una temporada en aquesta ciutat dedicantse a l'ordenació del nostre arxiu municipal y al cuydado de les excavacions que baix sa direcció se verifican en 'l Fortim».

ACTUACIÓ D'HURTEBISE MENTRE EXERCÍ A OSCA
(17-IX-1904 a 14-VI-1905)

Per què passà Hurtebise de Tarragona a Osca? No tinc dades per a explicar aquest canvi de plaça, que suposo voluntari.

És segur, en canvi, que durant aquests mesos treballà molt. Publicà *La ex-colegiata de Sant Félix de Gerona* (núm. 6 de la seva bibliografia); *San Feliu de Guíxols durante la Edad Antigua* (núm. 7); *Descubrimiento de una antigua necrópolis en San Feliu de Guíxols* (núm. 8)⁽³³⁾; *Francisco de La Rochefoucauld* (núm. 9); i deixà quasi enllestit el seu importantíssim *Bosquejo* (núm. 10) d'ina preciable valor per als guixolencs i per als que s'interessen per la història de Sant Feliu.

El 23-I-1905 fou llegida a la «Real Academia de Bellas Artes» de Madrid una comunicació d'Hurtebise sobre el poblat del Fortí, il·lustrada amb dibuixos i fotografies. També informava de la instal·lació de les troballes arqueològiques a la casa consistorial: «Los objetos descubiertos han sido cuidadosamente recogidos, y muchos restaurados, instalándose en el Ayuntamiento con todo lujo, merced al esfuerzo de esta Corporación, que ha dado pruebas de una cultura y de un entusiasmo científico dignos de sincero aplauso. La consecuencia inmediata de la fundación del Museo municipal ha sido interesar a los guixolenses en la conservación de esos pequeños monumentos, despojo de civilizaciones que han desaparecido y que sólo a la luz de la Arqueología podrán algún día historiarse. Y así el Museo ha venido acrecentándose con donativos y depósitos que sería prolijo enumerar»⁽³⁴⁾. Hurtebise, per tant, fou l'iniciador del Museu Municipal.

10-VI-1905. En aquesta data, «Llevor» donà compte d'haver rebut del secretari municipal la *Memoria* feta per Hurtebise sobre les

(33) «S'es publicat en follet apart, de 17 planas, ab 4 làmines, un treball del senyor González Hurtebise insertat temps enrera en la «Revista de Archivos, Bibliotecas y Museos [...]». Porta per títol *Descubrimiento de una antigua necrópolis en San Feliu de Guíxols*». «Llevor» del 7-IV-1906.

(34) «Llevor» de l'11-II-1905; HURTEBISE, *Descubrimiento...*, pàg. 229.

excavacions del poblat del Fortí, i concretava: «Aquesta s'ha posat a la venda al preu de 2 ptes. exemplar y son produhit liquit será destinat a prosseguir les excavacions del Fortim». La *Memoria* es venia a Madrid, a Barcelona, a Girona (llibreria de Pacià Torres) i a la secretaria de l'ajuntament de Sant Feliu.

Imagino, però, que dedicà bona part del seu temps a la preparació de les oposicions per a entrar com a funcionari de carrera a l'Arxiu de la Corona d'Aragó; de la qual cosa parlaré tot seguit.

HURTEBISE A L'ARXIU DE LA CORONA D'ARAGÓ
(16-VI-1905 a 9-VIII-1921)

A la portada del *Bosquejo* consta: «Tesis de oposición, 1905» i al pròleg d'Hurtebise a l'esmentat treball diu: «Sometido a la tortura de un plazo fijo y en la imposibilidad de combinar millares de datos en cartera en poco tiempo, ha sido forzoso concretarse a redactar una parte del trabajo, que es la que se presenta, ya que en virtud de la Ley queda al arbitrio del opositor fijar los límites de su tesis de oposición». Com que ingressà a l'ACA el 16 de juny del mateix any, dono per segur que el *Bosquejo* fou presentat, efectivament, com a tesi per a ingressar a l'ACA; no per a ser-ne director.

El 25-VIII-1906, Hurtebise encara es relacionava amb els seus amics de «Llevor», car aquest informà que l'il·lustre investigador «está ultimant els treballs pera la publicació de la *Crónica general de Aragón y Cataluña* escrita per el Rey En Pere IV el Ceremoniós, ab nous datos referents a l'autobiografia del mateix monarca que ve atribuintse a n'En Bernart Descall. –Dita obra promet ésser un treball interessant–». És l'última vegada que, en els números que es guarden a l'AHMSF, «Llevor» parla d'Hurtebise; almenys no hi he trobat cap més referència, si bé cal advertir que l'11-I-1908 «Llevor» deixà de publicar-se.

El 24-VII-1909, ultra treballar a l'ACA, Hurtebise fou nomenat director interí del Museu Arqueològic de Barcelona, per defunció d'Antoni Elias de Molins, i seguí en el càrrec fins que fou acabada la instal·lació definitiva del Museu. Cessà el 31-XII-1910, probablement per qüestions administratives, car l'endemà –primer d'any– fou nomenat altra vegada director interí. Cessà definitivament el 16-VIII-1911, car Constantino Ballester Julbe ocupà la plaça en propietat.

Per haver-ho demanat el director de l'ACA (Francesc de Bofarull i Sans, que es jubilava el 21-XI-1911 segons la *Guia* d'Hurtebise, pàg.70,

i el dia 17 segons Martínez-Aragó, pàg. 523), Hurtebise el succeí tan bon punt Bofarull es jubilà; no l'any següent com algú ha escrit⁽³⁵⁾.

Segons Martínez-Aragó, Hurtebise «fue archivero muy inteligente y activo. Durante su gestión mejoró considerablemente la organización de las series documentales del Centro, tal como se refleja en su excelente *Guía* la cual figura en el conjunto de la colección de *Guías de Archivo y Bibliotecas*, publicada bajo la dirección de don Francisco Rodríguez Marín. De la *Guía* del señor Hurtebise se hizo una tirada aparte en 1920 que en la actualidad se halla agotada» (pàg.510).

El 15-VI-1920 Hurtebise oficià al Director General de Belles Arts. Aquesta és, al meu entendre, la part més important del document: «El que suscribe, jefe del A.C.A. a V.E. atentamente expone: Que no obstante hallarse enfermo casi todo el invierno pasado procuró, en cumplimiento de su deber, aparte de atender a las ordinarias obligaciones de su cargo, redactar con el más exquisito cuidado la *Guía* del establecimiento que dirige, para lo cual tuvo que desarrollar un casi sobrehumano esfuerzo, consecuencia del cual es el estado de astenia y emmagrecimiento en que se encuentra, complicado con la agravación de la bronquitis crónica que hace muchos años padece. – Suplica por ello a V.E. se digne favorecerle, concediéndole un mes de licencia, con todo el sueldo para poder atender en el campo y sitio elevado al robustecimiento de su muy quebrantada salud, por cuya merced quedará a V.E. profundamente agradecido...».

(35) ARAGÓ-SALABERTÍ ho expliquen d'aquesta manera: «El último de los Bofarull otorgó todavía un testamento, que tuvo la satisfacción de ver cumplido; el de recomendar el nombramiento de don José [havia de dir Eduardo] González Hurtebise para la Dirección de la Casa, como así se cumplió». I, en nota al peu: «El general Despujol, Capitán General de Cataluña escribía a Francisco de Bofarull al propósito, en 4 de noviembre de 1911 [per tant, 17 dies abans de la seva jubilació]: «...Hice al Ministro de Instrucción Pública la recomendación que me pidió Vd. para que sea nombrado D. Eduardo González Hurtebise Jefe del ACA, en la vacante que dejará Vd. por jubilación y tengo el gusto de manifestarle me ha contestado que celebrará mucho poderme complacer».

Afegeixen els autors del llibre: «Sobre el citado González Hurtebise nos parece oportuno consignar en esta ocasión la opinión expresada per FINKE, en carta de 24 de abril de 1909, que parece responder a algún punto concreto de otra de Bofarull Sans: «A mi parecer, es un hombre honesto, siempre *leal y devoto* de Vd. Habla un poco demasiado de sus pensamientos, pero no es una grande falta», pàg. 8.

Per la seva part, MARTÍNEZ-ARAGÓ, diuen: «Sucedió a Don Francisco de Bofarull en la dirección del Centro Don Eduardo González Hurtebise el cual se hizo cargo asimismo de la dirección del Archivo del Real Patrimonio, dependiente a la sazón de la casa real, y que por entonces fue instalado en la casa nº 8 de la calle del Obispo», pàg. 510.

La petició li fou plenament concedida i el 14-VII-1920 començà a fer ús de la llicència⁽³⁶⁾.

Si tenim en compte que morí el 9-VIII-1921 és de creure que mai no es recuperà⁽³⁷⁾.

Segons Martínez-Aragó, pàg. 524, el 12 d'agost de 1921, tres dies després de la mort d'Hurtebise, Rafael Andrés Alonso fou nomenat, per a substituir-lo, director de l'ACA⁽³⁸⁾.

La mort d'Hurtebise sembla que va passar desapercibuda a Sant Feliu. Ni en els Manuals d'Acords del municipi, ni en els setmanaris que aleshores sortien a Sant Feliu («El Programa» i «L'Avi Muné», entre altres) no hi he trobat res.

Poc després d'ingressar a l'ACA, Hurtebise sembla que perdé contacte amb Sant Feliu. El *Bosquejo* va quedar tal com era quan Hurtebise va fer les oposicions. El que fou el seu treball preferit des del 1899 fins el 1905, restà abandonat sense merèixer del seu autor cap correcció important. Ell que havia anunciat almenys en dues ocasions la seva publicació en 2 volums d'unes 500 planes, no crec que se n'hagués preocupat més. Tingué dificultats d'edició o, com és probable, dedicà tot el seu temps a l'ordenació de l'ACA?

Encara hi ha una qüestió que costa més d'entendre: per què el manuscrit autògraf del *Bosquejo* és a la Biblioteca de Catalunya i no al Centre que Hurtebise dirigí durant deu anys?

El 26-VIII-1922, Salvi Pebre –pseudònim d'Enric Bosch i Viola, director del setmanari guixolenc «L'Avi Muné»– recollint la idea llançada uns dies abans per Carles Rahola des de les planes d'«El Autonomista» s'adheria a l'homenatge que el darrer proposava retre a la memòria d'Hurtebise [escrit Hurtebix i una vegada Hurtebex, aquesta segurament per error d'impremta] «que tan bona part de les seves activitats d'historiador i arqueòleg dedicà a nostra estimada Guíxols». Tot seguit, Salvi Pebre parla de la tasca feta per Hurtebise a Sant Feliu i sobre Sant Feliu i demana que «el Concell comunal faci les gestions necessàries per a obtenir el manuscrit i publicar-lo a la primera ocasió que les circumstàncies ho aconsellin». I acaba així: «Deure dels pobles és estimar la seva història, escriure-la i perpetuar-la, com també és un

(36) ACA, expedient professional d'Hurtebise.

(37) MARTÍNEZ-ARAGÓ, pàg. 510: «acelerando tal vez su muerte el exceso de labor que desarrolló en sus últimos años, cuando ya su cuerpo adolecía de grave enfermedad».

(38) Id. pàg. 524.


Portada autògrafa del *Bosquejo*, manuscrit que es guarda a la Biblioteca de Catalunya, el segell de la qual es veu parcialment al costat dret.

deure inexcusable honorar als fills dilectes que els enaltiren. Glosem i fem nostra la idea de l'amic Rahola. – Guíxols té la paraula».

Amb molts anys de retràs, a la sessió municipal del 21-I-1966 l'ajuntament de Sant Feliu acordà dedicar una plaça a l'il·lustre historiador González Hurtebise. És sobre la cala d'en Maset, entre la carretera de Sant Pol i els carrers de Venècia i de Còrsega. Finalment Sant Feliu féu justícia a un home savi i honest, autor de la millor història de la ciutat que fins ara s'ha escrit.

CATEGORIA I SOUS

Segons he pogut saber, Hurtebise tingué les categories i sous que segueixen:

I-VII-1899. Segons el «Diario de Gerona» quan començà a exercir era «ayudante de 3r grado del Cuerpo facultativo de Archiveros Bibliotecarios».

I-I-1902. En aquesta data era oficial de 4rt. grau i amb el sou anual de 2.000 ptes., del «Cuerpo facultativo de Archiveros, Bibliotecarios y Arqueólogos por virtud de la nueva plantilla consignada en el presupuesto vigente y en concepto de ascenso de escala».

17-III-1907, per ascens d'escala, passà a oficial de 3r grau i 2.500 ptes. (R.O. del 26 i antiguitat del 17).

I-I-1911 per ascens d'escala, oficial de 3r grau i sou anual de 3.000 ptes. (doc. del 18).

I-I-1915 (R.O. del 8) per ascens d'escala, passà a oficial de 1r grau i sou de 4.000 ptes.

I-IX-1918 (doc. del 30 anterior) oficial de 1r grau i cap de negociat de 3ª classe i sou anual de 6.000 ptes.

I-VIII-1919 (possessió del 22-XI) per ascens d'escala, passà a cap de 3r grau amb categoria de cap de negociat de 2ª classe i 7.000 ptes de sou anual. Encara el 15-VI-1920 signà com a cap de 3r grau.

BIBIOGRAFIA D'HURTEBISE

Els treballs que li sabem publicats són:

1. *Apuntes para la historia del monasterio de San Feliu de Guixols. Fray Benito Pañelles y Escardó, abad de dicha casa, obispo de Mallorca (1670-1743)*. Girona, Imp. Pablo Puigblanquer, 1900, 56 pàg. + 1 retrat + 1 autògr. de l'abat. 16 cm.

2. *Un document relativa la ville de Perpignan conservé aux archives des Finances a Gerona*, Perpignan J. Payet, 1901, 5 pàg. + 1.

3. *Cartas de Antonio de Leyva a Carlos V (año 1529)*, «Revista de Archivos, Bibliotecas y Museos», 3ª època, 1901, t. V. juny, pàg. 401-405.

4. *El arte tipográfico en Tarragona durante los siglos XV y XVI*. Disertació llegida a la Societat Arqueològica Tarraconense l'11 de setembre de 1902. Tarragona, Imp. Llorens, Gibert i Cabré, 1903, «Boletín de la Asociación Arqueológica Tarraconense», 20 p. 25 cm.

5. *Apuntes para la historia de Bañolas*, «Revista de la Asociación Artístico-Arqueológica Barcelonesa», 1903, abril-juny.

6. *La ex-colegiata de San Félix de Gerona*, «Revista de la Asociación Artístico-Arqueológica Barcelonesa», 1905, gener-juny.

7. *San Feliu de Guixols durante la Edad Antigua. Memoria elevada al Ayuntamiento de dicha Ciudad*, «Edición costeada por el Ayuntamiento de San Feliu de Guixols», Gerona. Impremta i llibreria de P. Torres, Plaça de la Constitució, 1905; 2 + 40 pàg. + 2 làms. + 3 dib.; 27,5 cm.

8. *Descubrimiento de una antigua necrópolis en San Feliu de Guixols*, «Revista de Archivo y Museos», 3ª època, Madrid 1905, t. XIII, setembre-octubre, 17pàg. + 4 làms.

9. *Francisco de La Rochefoucauld*, «La Escuela Moderna», 1905, març.

10. *Bosquejo histórico de la villa de San Feliu de Guixols seguido de unos breves apuntes de historia interna (desde los más remotos tiempos hasta 1517). Trabajo de investigación sobre fuentes inéditas, ilustrado con fotografías, dibujos y planos. Tesis de oposición, 1905. Ms. autògraf núm. 780, 3 vols. 4rt + 8, de la Biblioteca de Catalunya. Anunciat així a la darrera plana de la Memoria (núm. 7): «En preparació: *Historia de San Feliu de Guixols*, 2 tomos en 4º de más de 500 ps. cada uno. Obra ilustrada con numerosos grabados». Editat entre 1963 i 1967 a les planes del setmanari «Àncora» de St. F. G. i, en forma de llibre, el 1970; 186 pàgs. + 2 làms. 24,5 cm. El text publicat és incomplet i, en ell, abunden les faltes, les més importants de les quals són recollides a les pàgs. 183 i 184. Els editors justifiquen els errors «por el hecho de haberse publicado el texto fraccionadamente dentro de una publicación periódica semanal, sin previa corrección de pruebas». Seria interessant una nova edició acurada que inclogués el text sencer del manuscrit.*

11. *La crónica general escrita por Pedro IV de Aragón*, «Revista de Bibliografía Catalana», Barcelona, Tip. «L'Avenç», 1906, 31 pàg. 18 cm.⁽³⁹⁾.

12. *Inventario de los bienes muebles de Alfonso V de Aragón como Infante y como Rey (1412-1424)*, «Anuari de l'Institut d'Estudis Catalans», Barcelona, 1907, t. 1, pàg. 148-188.

13. *Jofre de Foxà (1267-1295). Notas biográficas*, Barcelona. Tip. Francisco Altés, 1910, 16 pàg., 27,6 cm, tela. Treball presentat al Congrés d'Història del segle XIII, dedicat a Jaume I dit *el Conqueridor* i celebrat a Barcelona durant els dies 20-27 de juny de 1908⁽⁴⁰⁾.

(39) «En Eduard González Hurtebise prou conegut per sas investigacions històriques, està ùltimant els treballs per la publicació de la «Crónica general de Aragón y Cataluña» escrita per el Rey En Pere IV el Ceremoniós, ab nous datos referents a l'autobiografia del mateix monarca que ve atribuintse a n'En Bernart Descall. Dita obra promet ésser un treball interessant» («Llevor» del 25-VIII-1906).

(40) MARTÍNEZ-ARAGÓ, 1959, pàg. 510, comenten: «Es notable su estudio de la figura de Jofre de Foxà, el famoso autor de las *Reglas de Trobar*. citadas por Enrique de Villena y el marqués de Santillana».

14. *Recull de documents inèdits del rei en Jaume I*. «Congrés d'Història de la Corona d'Aragó, dedicat al rei en Jaume I i a la seva època». Barcelona 1910. 2^a part, pàg. 1.183-1.253.

15. *Libros de Tesorería de la Casa Real de Aragón. Transcripción e índice*, t.1, Regnat de Jaume II. Llibres de comptes de Pedro Boyl, tesorer del monarca, des de març de 1302 fins a igual data de 1304, Barcelona. Tip. Lluís Benaigues, 1911-1912, 451 pàg. + 4 fulles fol.

16. *Guía histórico-descriptiva del Archivo de la Corona de Aragón en Barcelona*. «Rev. de Ar. Bib. y Museos», t. IV, Madrid, 1920, 202 pàg. + 2 fol. + X làms. 25 cm. Pell.

17. *Correspondance de la ville de Perpignan*, «Revue des langues romanes». Montpellier, sense data.

18. Recensions publicades a «Llevor» de St. F. de Guíxols baix el títol genèric *Bibliografia*, que no repetiré; signatura, E. G. y H.: Núm. 91 del 19-IV-1903, *Tradicions y fantasies*, per mossèn Costa y Llobera; núm. 108, *A cop calent*, poesies, per Joaquim Cabot y Rovira; núm. 125, *Qüestions de llengua y literatura catalana*, per mossèn Antoni M. Alcover (núm. 15 del «Bolletí del Diccionari de la Llengua catalana»); núm. 134, *Llibre de Memòries*, per Esteve Suñol. *Ombrívoles*, per Víctor Català; núm. 140, *Prosa* per Claudi Planas y Font. *Joan Gabriel Borkman*, drama d'Enrich Ibsen; núm. 148, *Catalunya*, revista mensual; núm. 150, *Desil·lusió*, novel·la per J. Massó Torrents; *Biblioteca popular de «L'Avenç»*, vol. 22. *Viatge al voltant de la meva cambra*, per Xavier de Maistre, traducció de Rafael Patxot i Jubert; núm. 152, *La fabricant*. Novel·la de costums barceloninas (1860-1875), per Dolors Monserdà de Macià, decorada per Enrich Monserdà; núm. 157 *Elegia de la guerra*. Poesias (Impresions de la guerra de Cuba) per J. Conangla Fontanilles amb prefaci de Joan Maragall. *Biblioteca popular de «L'Avenç»*. *Catalunya*, Revista mensual núm. XXVII i XXVIII; núm. 161, *Biblioteca popular de «L'Avenç»*, Vol. 25. *Articles literaris* d'en Valentí Almirall. *Catalunya*, Revista mensual, núm. XXIX; núm. 171, *Los volcanes extinguidos de la Provincia de Gerona* por D. J. Gelabert, Pbro (O. Viader, St. F. G.); núm. 176 del 3-XII-1904, *Noves científiques* per Ferrán Alsina.

«MEMORIAS HISTÓRICAS» DELS SALA

«Francisco y María José Sala», pare i fill, notaris de Sant Feliu de Guíxols, havien escrit les *Memorias históricas de la villa de Sant Feliu de Guíxols desde su fundación hasta el siglo XIX de la era cristiana*. En

vaig conèixer la seva existència per unes referències d'Hurtebise, però no sabia si eren perdudes o qui les tenia. Fa uns tres anys, el senyor Vicenç Gandol em regalà l'original –junt amb altres documents– per tal d'ingressar-lo a l'AHMSF, si era considerat prou important. Acceptada amb agraïment la donació pel municipi guixolenc, el manuscrit ha estat inventariat i es troba a la sec. XXXII, núm. 10 del susdit arxiu.

L'any passat vaig tenir cura d'editar les *Memorias* esmentades, que van sortir dins del núm. 4 de les publicacions de l'Institut d'Estudis del Baix Empordà. A la «Introducció» vaig escriure que, al seu temps, Hurtebise havia tingut la paciència de copiar tot el manuscrit, prova de la importància que li donava. Havia conegut aquest detall perquè l'il·lustre investigador l'explica en el seu *Bosquejo*, pàg. 179-I. En canvi, desconeixia on era la còpia feta per Hurtebise.

Darrerament, gràcies a la bibliotecària senyora Maria Dolors Mateu, vaig saber que la còpia era a l'ACA, Manuscrits Miscelànea, núm. 246, catalogats per la mateixa senyora Mateu. Amb lletra autògrafa, Hurtebise escriví a la primera plana: «Manuscrito propiedad de D. Oriol y Martí⁽⁴¹⁾, vecino de San Feliu de Guíxols, copiado por Eduardo González Hurtebise, 1901» i a la fitxa corresponent a l'ACA consta: «232 pàg. 1901. Encuadernación pasta y lomo piel + 4 hojas. 215 × 160 mm. –Nota. En el interior se halla una nota con improntas de monedas romanas encontradas en la villa de San Feliu y una ficha catalográfica de un Ms. (Privilegio de Pedro IV a la villa de San Feliu)».

La lectura de la còpia esmentada, feta per Hurtebise, demostra que la transcripció publicada l'any passat és correcta, puix els pocs fragments que no vaig poder transcriure perquè l'original era avariats, no tenen quasi valor.

Ara bé, a la còpia d'Hurtebise hi ha la continuació de les *Memorias*. És una relació dels fets ocorreguts a Sant Feliu des de l'any 1862 fins al 1870, que publicaré tot seguit com a complement de l'original que ja ho ha estat. Diu el text d'Hurtebise:

«Traducción⁽⁴²⁾, extractada, de varios apuntes sueltos que van unidos al manuscrito anteriormente copiado⁽⁴³⁾.

(41) En realitat es deia Josep Oriol Martí i Llanera. Veg. ESTEVA, vol. 4 de l'I. d'E.B.E., 1985, pàg. 41.

(42) És curiós que Hurtebise hagués de traduir el text, perquè les *Memorias* dels Sala eren totalment en castellà.

(43) Com és de suposar, els «apuntes sueltos» no eren en el manuscrit, quan em fou entregat car del contrari, els hauria publicat l'any passat.

1862

361. El 15 agosto cayó un rayo en casa de María Barnica (a) La Pintora.

362. El 5 octubre se inauguró la carretera (quinto trozo) de San Feliu a Gerona.

1863

363. 19 junio. Se convocó por el Ayuntamiento a los mayores contribuyentes para notificarles haber acudido al gobierno a fin de que la población satisfaga la tercera parte del coste del muelle en 12 años en lugar de los que antes había fijado el mismo gobierno. Se acordó que de los 1.500 vecinos sólo entre los 1.000 se repartiría en la proporción de 4 a 30\$ los 11.000\$ que toca satisfacer anualmente durante los expresados 12 años.

1864

364. En abril se imprimió en Barcelona (tipografía de Ramírez) una circular firmada por el alcalde D. Pedro M. Estrada, los concejales y la Junta auxiliar invitando para contribuir a los gastos de construcción del muelle que se proyectaba. Lo encabeza un grabado que contiene el plano de la villa y una vista tomada desde S. Telmo viéndose en ambas señalada la escollera.

365. Impresa por Dorca (Gerona) se publicó en 30 septiembre del mismo año otra circular con el mismo fin, firmada por el alcalde presidente D. Rafael Patxot. En ella consta que D. Antoni Vidal y Calzada, residente en Marsella, había ofrecido, al primer llamamiento, 6.000 duros para la obra. Este oficio está dirigido a D^a Gertrudis Patxot de Sala. Se repartió profusamente.

1866

366. 14 junio. Desembarcó el Arzobispo de Montevideo en esta villa. Visitó la Parroquia, S. Juan y el Hospital y el mismo día volvió a embarcarse para ir a Roma a la gran función de S. Pedro.

1868

367. Pronunciamiento de 30 septiembre. Repicando las campanas de la Parroquia y S. Juan y el reloj de la villa, disparando armas de fuego y dando vivas a la libertad se manifestó este pronunciamiento. Armáronse muchos jóvenes y partieron para Gerona. El domingo 4 de octubre volvieron; salieron a recibirles las dos músicas tocando el himno de Riego y todo el pueblo con gran alegría y repetidos vivas a la libertad. Aquella noche algunos gritaron; «fuera los capellanes y las monjas», intentando matarlos; por cuya razón estos hubieron de refugiarse en casa de algunos particulares. El Sr. Rector y su sobrino en la del Sr. Girabau,

los vicarios en la de D. Juan Casas y Arxer y otro en la de D. José Pascual y Buxó. Las monjas tuvieron que hacer lo propio a la noche siguiente hasta que al fin la junta revolucionaria puso orden y capellanes y monjas pudieron tranquilos volver a sus moradas.

368. El cuadro de Isabel II fue quemado en el centro de la plaza y todos gritaban; «Abajo los Borbones, ignominia de la Nación!».

368. Se fijó una proclama revolucionaria que el general Pierras (Blas) dirigió a los ampurdaneses desde Figueras el 1º de octubre.

369. 4 noviembre. A las 7 de la noche todo el pueblo salió a recibir a D. Fernando Garrido con hachas encendidas y música y la bandera española. Al llegar fue a la casa de la villa y desde la ventana del archivo dirigió un discurso que terminó con un; «Viva la República!».

370. El 21 llegó el gobernador de Gerona a las 11 de la mañana, acompañado de 2 civiles. Le recibieron 12 ó 14 progresistas. Fue a su casa y al día siguiente salió para Palamós y de allí prosiguió su camino.

371. El 5 diciembre salieron todos los jóvenes republicanos en dirección a Gerona. Habían de reunirse en Quart los de toda la provincia. Llevaban gorros frigos con la leyenda «República federal» adornados con cintas rojas, amarillas y moradas. El 6 todos fueron a Gerona con sus banderas y música y con ellos muchas mujeres que llevaban su correspondiente divisa: una cinta. El 7 volvieron con gran alegría. Dícese que fueron 5.000 ampurdaneses. Al llegar al café del Sr. Malcio pequeño cantaron, dieron vivas a la República y todos gritaban «Abajo los Borbones!».

372. El 12 a las 8 de la tarde llegaron Codina y Litran, los dos republicanos.

373. El 13 a las 2 de la tarde se reunieron todos los republicanos en la plaza. De allí desfilaron: 1º los casados con su jefe D. Pedro Caimó y Bascós que llevaba el pendón de la República; después las mujeres con el suyo llevado por la Auxina, mujer del verdugo, y enseguida los jóvenes con banderas. Dieron vuelta a toda la villa, volviendo a la plaza donde los Sres. Codina y Litran les arengaron. A las 8 de la tarde fueron convidados en la *Sala de la Carretera* para decirles lo que era la República. Tantos asistieron, que no cupieron la mitad.

1869

374. 18 enero. Hubo gran alarma a las 4 de la tarde por haber recibido el alcalde un parte del de Llagostera en el que se decía que se sentía un fuerte tiroteo en la parte de Gerona. Al momento todos los republicanos y progresistas se armaron yendo a ofrecerse al alcalde para

acudir en socorro de los de Gerona. Súpose luego que el tiroteo procedía de que los quintos andaban haciendo el ejercicio.

375. El 21 febrero se plantó a las 3 de la tarde el árbol de la libertad en la plaza. Hubo música, banderas, vivas y mueras, etc. El árbol fue regalo del Sr. Roura de Valldaro. El entusiasmo fue indescriptible.

376. El 3 octubre a las 6 de la mañana, al toque de cornetas, se reunieron en la plaza todos los republicanos de la villa; de allí se dirigieron a la playa, botaron varias lanchas y fueron a desarmar a los escampavías del puerto y a los carabineros pasando luego a Calonge. Entre ellos iba una mujer vestida de cantinera.

377. El día 4 hubo alarma porque entraron a las 9 de la mañana a marchas dobladas los republicanos de Santa Cristina que venían a refugiarse por creer que los carabineros que andaban por Palamós iban en su busca.

1870

378. 1º septiembre. Se celebró fiesta por la institución del matrimonio civil, con iluminación, música, etc., llevando pendones en los que decía «Matrimonio civil» muchachas de 12 a 14 años, etc».

A continuació de la còpia fins ací transcrita hi ha unes «Notas» que no copio perquè les considero actualment superades. A la plana 221 Hurtebise escriví: «FIN. Día de la Asunción De Ntra. Señora del 1901. Eduardo Gz. Hurtebise»⁽⁴⁴⁾, si bé a continuació encara hi ha un escrit sobre el capità Massanas que acaba a la plana 227. Es tracta d'un imprès que signaren Pere M. Estrada, Joan Bordas i Marimon, Josep M^a Bernich, Joan Casas i Arxer, i Josep Calzada. Sense data.

(44) Per tant, Hurtebise copià aquestes *Memorias* quan estava a Girona i treballava intensament en el seu *Bosquejo*.