
AUSA  ·  XXVI  ·  171 (2013) p. 52-74  ·  © Patronat d’Estudis Osonencs
(issn 0210-5853  /  issn electrònic 2014-1246)

EL FLABIOL A OSONA

Rafel Mitjans / Teresa Soler
Grup d’estudis dels Garrofers de Mataró

The Catalan folk pipe (flabiol) in Osona

En l’estudi de la història del flabiol i dels
flabiolaires hi ha una colla de singularitats
osonenques de coneixement imprescindi-
ble: des de la primera imatge catalana de
l’agrupació instrumental individual flauta-
i-tambor fins a la persistència actual de la
tradició de flabiolaires a dues mans, passant
per la producció històrica de flabiols a les
torneries del Ges i per algunes figures cab-
dals del flabiol de tradició oral a Catalunya.
Els autors, a més, aporten elements de con-
textualització dels fets reportats.

Paraules clau: Flabiol, flabiolaire, torneria, tam-
borí, bombo.

In the study of the history either of the
Catalan folk pipe flabiol or of its players
(flabiolaires) there are certain important
singularities of Osona that are essential
to know, from the first Catalan image of
the individual pipe and tabor instrumen­
tal ensemble to the current persistence of
the tradition of playing flabiol with both
hands. Also considered are the historical
production of such pipes in the Ges work­
shops, and some leading figures of Catalan
oral tradition of flabiol players (flabiolai-
res). Authors also provide elements of con­
textualisation of the events reported.

Keywords: folk pipe, flabiol, flabiolaire, tabor
pipe, tabor, taborer, turnery, lathe workshop.

AUSA  · xxvi  · 171 (2013)
issn 0210-5853
issn electrònic 2014-1246

Rafel Mitjans / Teresa Soler 8 ·

Una primera aproximació als flabiolaires d’Osona, si ens deixem guiar pels nos-
tres coneixements d’altres comarques catalanes, ens fa creure que Osona és un mi-
crocosmos complicat, producte de la situació dins del país i de l’orografia de la co-
marca; això almenys fins al milagro español però, probablement, ja des del temps
dels romans i fins avui mateix. Tanmateix, tenim la percepció que res del que es
pugui trobar a Osona no és exclusiu d’Osona, ni amb prou feines representatiu o
singular d’Osona; dit d’altra manera, a Osona s’hi troben exemples (nombrosos i,
sovint, extrems) de fets a l’entorn del flabiol que es poden detectar igualment en
molts altres indrets, si no arreu, de Catalunya. Potser la diferència amb la majoria
de les altres comarques és que a Osona hi ha hagut i hi ha una llarga tradició d’es-
tudis; fins i tot en relació al flabiol i als flabiolaires, que no és pas un tema gaire
estudiat, ni des de fa gaire temps.

Pel que sabem, al llarg del segle xx la situació del flabiol a Osona no ha es-
tat, qualitativament, diferent de la d’altres comarques de la Catalunya Vella. Els
flabiolaires de les cobles modernes existents a la comarca hi han fet, evidentment,
la feina que els pertocava, però no pas més, ni millor, ni abans, ni han estat en
major nombre que en altres zones del país. Els flabiolaires i altres músics de tradi-
ció oral hi han estat molt més comptats (i, probablement, marginals) que en altres
zones de Catalunya on també han perdurat fins a les darreres dècades del segle xx.

52 · El folklore d’OsonaAUSA · xxvi · 171 (2013)
issn 0210-5853
issn electrònic 2014-1246

N’han viscut enamorats de petitesa a grandesa:

el fadrí se n’ha fet gran, casar-se volia amb ella.

AUSA  · xxvi  · 171 (2013)
issn 0210-5853
issn electrònic 2014-1246

Rafel Mitjans / Teresa Soler AUSA  · xxvi  · 171 (2013)
issn 0210-5853

issn electrònic 2014-1246

El flabiol a Osona54 ·   · 55

A la darreria del segle xvii, ‘flabiol’ sembla significar algun tipus de flauta rec-
ta, potser senzilla, mentre que ‘flauta’ (o ‘flaüta’, no sabem com ho pronunciaven
i per això cal tenir en compte l’actual pronúncia pitiüsa) seria el genèric acceptat
i enclouria també les flautes dolces.6 Amb el temps, desaparegudes de la música
culta tant les flautes de tres forats com les dolces, ‘flauta’ acabà designant només
la travessera, essent ‘flabiols’ tota la resta, almenys en molts parlars corrents i
fins a la popularització de les flautes dolces escolars ja en la segona meitat del
segle xx.7

Quan Fabra (1932) escriu «flabiol: flauta rústica de sons molt aguts», es limita
a seguir moderadament la tradició lexicogràfica que considera només algunes ac-
cepcions del mot; setanta anys més tard,8 i des d’una limitació pintoresca, quasi
tots els altres diccionaris es veien encara amb cor d’assegurar que tal flauta és de
canya i usada pels pastors. I és cert que, com de molts altres instruments musicals,
n’existien versions de construcció rústega, algunes de les quals de canya; també és
cert que pastors (i molta altra gent) tocaven per esplai aquest o altres instruments
que, sovint, no eren pas obres de lutier. Però ens sembla empobridor negligir tant
la molt probable presència d’instruments semblants al flabiol actual en les capelles
de música i les cobles de ministrers, com la innegable existència de flabiols de
gran qualitat tècnica, almenys des de la darreria del segle xviii.

Dit això, s’entendran potser millor les notícies forçosament esparses que tenim
sobre el flabiol a Osona. Les primeres que en coneixem estan vinculades a la re-
pressió, suposadament de la bruixeria, que es va abatre del Vallès a la Garrotxa
entre 1618 i 1621. Una de les terribles ximpleries que els torturadors van fer con-
fessar a uns quants dels inculpats i, sobretot, inculpades —que acabaren tots a la
forca— fou la flaca del dimoni pel flabiol i el tamborí.

A Valentina Vinyes i a Esperança Marigó — al Brull i a la Castanya, respecti-
vament— se’ls «aparegué lo dimoni en forma de un crestonet, tot peludot, y allí lo
dimoni nos feu so ab un tamburinot y una flautota y totes ballarem».

A un jove pastor de les Encies (terme de les Planes d’Hostoles), Pere Torrent
Cufí, el dimoni l’allibera del mal de queixal a canvi que toqui per la seva gent:
«I estant guardant en lo bosch me isqué lo dimoni […] I ell me digué: Si vols venir
ab mi a sonar (perquè jo sabia de sonar tamborí i flauta), jo faré que no tindràs
més mal de queixal. I, vist això, jo li diguí que hi aniria […] I, arribant allí [a les
Palanques de Casserres (Roda de Ter)], lo dimoni me féu sonar lo meu flaviol,
que jo aportava; i lo monjo vell de Rupit sonava un tamborí, que ell aportava. I lo
dimoni no volia que sonàs sardanes,9 ni com sonen los músics de per ací, sinó tot

6.  A Lacavalleria (1696), ‘flabiol’ és només fistula, mentre que ‘flauta’ és tant fistula com, i sobretot,
tibia.

7.  Ginesi & Ayats (2002) han pogut encara recollir al Baix Ter la paraula furbiol aplicada a diversos
aeròfons, des de reclams d’una o dues notes fins a flautes de dues mans i ocarines; per cert que cap d’ells
és l’instrument, allí ben conegut, de la cobla moderna.

8.  I en alguns casos fins avui. Però no és estrany: el mateix IEC ha conservat la definició de Fabra fins
al DIEC-2 (2007), en què ha volgut concretar que la flauta és «de bec», canviar «rústica» per «tradicional»
i informar que és «tocada generalment amb una mà».

9.  Entengui’s que ‘sardanes’, aquí, no designa el ball modern que coneixem, com han aclarit Ayats,
Costal & Rabasseda (2009).

Tanmateix, hi ha a Osona una colla de singularitats flabiolaires que fan que
l’estudi dels exemples osonencs sigui imprescindible, i aquests són els que inten-
tarem glossar aquí.

*  *  *

Vic conserva, des de 1268, una Bíblia1 en què hi ha una de les primeres imatges
europees conservades del grup instrumental individual {flauta + tambor}: en una
caplletra, un híbrid d’home i griu toca una flauta amb tambor. Tot i que en fou
autor un llenguadocià format al París de sant Lluís i a Flandes, indica que a casa
nostra s’estava al corrent d’aquesta aleshores novetat instrumental.

Ens guardarem de dir que el músic del manuscrit de Vic, com els tamborinaires
de la catedral d’Exeter (1244), del rapte de les noies de Siló (París, 1250-1260)2 o
de les Cantigas de Santa Maria d’Alfons X de Castella (1280), toquessin l’instru-
ment que avui anomenem flabiol, malgrat que el primer instrument conservat que
respon a la tipologia bàsica del flabiol actual (tres o més forats a sobre, dos o més a
sota) sigui, precisament, d’aquells anys.3 Però retindrem que, des de l’aparició del
grup {flauta + tambor} a mitjan segle xiii fins ben entrat el segle xvii, aquest aco-
blament individual va ser utilitzat pels músics i els mestres de dansa professionals
de molt diverses parts de l’Europa occidental en tota mena d’ocasions profanes.4
En paral·lel i malgrat que no en coneixem exemples catalans d’abans del segle
xvi, ha de suposar-se que aquí, com arreu, la versatilitat de la formació i la relativa
facilitat d’obtenció i d’interpretació dels seus instruments degué suscitar l’aparició
de músics de dedicació esporàdica, que actuaven pels pobles i ravals fora del con-
trol que els gremis tenien del comerç musical a les ciutats i viles. El flabiol que ens
arriba per tradició popular té molt a veure amb aquests antecedents.

L’instrument que avui anomenem flabiol degué configurar-se cap al 1600, si no
abans, probablement ja amb una distribució dels forats melòdics molt semblant
a l’actual. No ho sabem amb prou certesa; és segur, però, que els exemplars més
antics de flabiols bons5 conservats, de la darreria del segle xviii, presenten la
distribució bàsica de forats, «cinc a la part anterior, tres a la posterior», que ha
perdurat fins avui. Tampoc no sabem de quin instrument parlen exactament les
fonts escrites quan esmenten lo tamborino i la flauta o lo flaviol o lo tamborino:
tant podia ser una flauta de tres forats com d’altra mena, un tamborí de cordes com
un tamborino rodó, un flabiol o un tambor tocats a una mà com a dues.

     

1.  Vic, Arxiu Episcopal I-IV (XXII-XXV), segons Escandell (1990).
2.  Bíblia Maciejowski; París, c.1250 (New York, Morgan Library ms M638); misericòrdia de la

catedral d’Exeter (Anglaterra, c. 1244). Vegeu Mitjans & Soler (2011).
3.  L’anomenada White Castle bone pipe, de la segona meitat del segle xiii. Vegeu Montagu (1997).
4.  Tot i les moltes representacions d’àngels que en toquen, no devia emprar-se gaire a l’església: les

úniques notícies catalanes que tenim d’aquest ús, relativament tardanes, corresponen a tedèums cantats
amb motiu de victòries militars.

5.  Nom donat als flabiols aptes per a un ús professional, a diferència dels anomenats de fira,
considerats massa limitats.

AUSA  · xxvi  · 171 (2013)
issn 0210-5853
issn electrònic 2014-1246

Rafel Mitjans / Teresa Soler AUSA  · xxvi  · 171 (2013)
issn 0210-5853

issn electrònic 2014-1246

El flabiol a Osona56 ·   · 57

uns i altres, bàsicament, a la interpretació dels balls del dia (que a l’època i en
molts de llocs podien ser encara contrapassos, fandangos, contradanses, farando-
les, sardanes curtes i altres gèneres que avui ens semblen «tradicionals»).

Tanmateix, el flabiol no ens hauria arribat mai com el coneixem si no hagués
estat per aquesta llarga, ininterrompuda, persistència com a instrument culte. És
clar que hi ha hagut (i hi ha) instruments de construcció senzilla, o d’autocons-
trucció, però els estàndards desitjables els fixaren primer les necessitats dels an-
tics ministrers i, des de cap a 1850, les de la cobla moderna. Això ens servirà,
potser, per emmarcar la gran importància dels tallers torellonencs.

*  *  *

Com se sap, l’antiquíssima torneria de Torelló proporcionà, des del segle xix,
unes produccions massives de manufacturats; alguns eren complements per a la
indústria (boixets, bitlles, fusaioles, aixetes de bóta, politges, mànecs d’eines,
poms, rodets, balustres, etcètera) mentre que altres eren productes de consum
que esdevenien, així, molt assequibles, com canons d’agulles, mans de morter,
corrons, baldufes i altres joguines, ous de sargir, peces d’escacs… i instruments
de vent.

És fama que va ser la nissaga dels Reig, inicialment torners de banya i més tard
també músics, qui va començar a fer flabiols, gralls i cornamuses.13 Els Reig van
fer instruments d’ús professional fins quasi a la mort de Francesc Reig Andreu
(2004). Almenys en els flabiols, els exemplars conservats dels segles xix i xx evi-
dencien no sols unes tipologies-prestacions molt definides, sinó una relació directa
amb els flabiols de cobla més ben considerats en cada moment històric.

Els Reig (a més de diversos subcontractats i de competidors, tots a la mateixa
vall del Ges),14 produïen també per centenars diversos instruments de fira, sobre-
tot flabiols.15 Els venien els quincallers, tant els que tenien botiga com, i sobretot,
els que paraven en mercats i fires, d’on ve el nom de flabiols de fira. Malgrat
que tots eren de construcció molt senzilla i que, sovint, no arribaven als 20 cm,
n’hi havia de moltes mides i de diverses qualitats. A part del seu valor sentimen-
tal, aquests flabiols són d’un gran interès perquè s’hi conserven factures antigues
d’instrument que havien quedat fora dels estàndards professionals. De flabiols de
fira fets a la vall del Ges n’hem trobat des de la Franja de Ponent fins a mar, i del
Pirineu als Ports. La casa torellonenca Fills de Francesc Reig en va fer fins cap a
1985, quan va plegar el darrer marxant que n’encarregava; però des de la dècada

13.  Josep Reig (Torelló, 1768) torner de banya, pare del primer flabiolaire, Francesc Reig Ribas
(1801-1882). El darrer constructor de la nissaga, que ja no fou músic, va ser Francesc Reig Andreu
(Torelló, 1920-2004) [Gerard Verdaguer, comunicació personal, 3-IX-2012].

14.  Almenys de flabiols de fira, n’hi hagué també una considerable producció a Sant Pere de Torelló,
atestada en comptabilitats de mitjan segle xix [Gerard Verdaguer, comunicació personal, 4-IX-2012];
Violant i Simorra, en els anys de 1940, aportà al Museu d’Indústries i Arts Populars de Montjuïc una
col·lecció de flabiols de fira «adquirits» a Sant Pere i a Sant Vicenç de Torelló.

15.  També els anomenats gralls de pastor i altres tipus de flautes, la majoria de les quals encara
pendents d’estudi. En alguns moments del segle xx, exportaren també gralls i diverses classes de flautes
al nord-oest de la península Ibèrica.

arravatat, tant com jo podia sonar ab lo fluviol. I ab dit so ballaven les bruixes i
bruixots i los dimonis que eren allí presents ab dit aplec».10

Els mateixos espai, extracció social i professional dels músics, desconfiança
dels ciutadans envers la gent de la muntanya… els podríem fàcilment resseguir
fins al segle xx. El testimoni de Pere Torrent assegura també l’ús del flabiol a dues
mans (continuat fins als nostres dies a l’oest d’Osona, com veurem), i que el mot
‘tamborino’ era ja utilitzat com a genèric del tambor que acompanya flabiolaires
fins quan es tocava a dues mans, un ús encara viu al segle xx en el Lluçanès des-
crit per Josep-Maria Vilarmau.

També del segle xvii, Junyent (1953: 136) relaciona els músics convocats a Vic
per acompanyar les processons de Corpus: «viola d’arc, rabaquet, citra, el llaüt,
la guitarra, la viola d’onze cordes, el sacabutxo, la flauta, el tamborí de cordes, el
tenor i les trompetes». Tot i que caldrien unes precisions documentals que Junyent
no fa, el paisatge sonor que insinua és gairebé idèntic al d’altres testimonis dels
primers dos terços del segle: la cobla de la capella de música engegada a la Selva
del Camp (1623), les formacions musicals de la ciutat a Barcelona (1648), les or-
dinacions del Corpus de Girona (1649), etcètera.

Ara per ara disposem de molt poques notícies del segle xviii. Evidentment, la
pràctica del flabiol per músics illetrats (a una mà o a dues, amb tamborí/tambor o
sense) va continuar arreu, com es desprèn d’al·lusions literàries i de la seva ma-
teixa pervivència fins avui. En relació amb els músics cultivats, a partir de mitjan
segle xvii els indicis són que el flabiol es manté, però en retrocés, sobretot en les
anomenades cobles de ministrils i, potser, en algun paper orquestral.

Les possibilitats orquestrals del flabiol, en el cas d’haver-se aprofitat, quedaren
enrere en el darrer terç del segle xviii, quan el perfeccionament de les flautes tra-
vesseres més agudes permeté interpretar-hi amb solvència els passatges cromàtics
més ràpids.

Pel que sabem de les cobles de ministrers en els segles xvii i xviii, segons els
actes que havien d’acompanyar aquests grups de músics oferien entre dues i cinc
formacions instrumentals diferents;11 una d’aquestes, la destinada al ball de pla-
ça, tocava a diverses parts amb cornamusa, xeremies i flabiol-i-tamborí. Aquest
instrumentari de plaça va anar perdent terreny, de manera que ja el 1770, i potser
prematurament, el baró de Maldà deia que era cosa d’empordanesos i d’altra gent
de contrades remotes;12 Maldà mateix contraposarà sovint ‘flabiol’ a ‘flauta’. Cap
al 1870, els flabiolaires seran ja solament o uns músics illetrats d’extracció rural o,
com a màxim, els «empordanesos» de les cobles modernes del moment, dedicats

10.  Publicat per Pladevall [1974]. Notícies no tan explícites però semblants es troben als papers
conservats a Vic dels processos contra les suposades bruixes de Castellterçol; vegeu Ginebra (2007).

11.  Bàsicament {corda + baixó} per a l’església, {inxes + flb/tamb} per al carrer. Amb el temps,
les cobles augmenten de quatre a sis i més membres, s’hi incorporen baixos de metall, adopten nous
instruments (travesseres, clarinets, etcètera) i, seguint la tradició multiinstrumentista dels ministrers, en
el segle xix acabaran presentant fins a cinc formacions musicals diferents a càrrec dels mateixos músics,
segons l’ocasió o el moment en què haguessin d’intervenir.

12.  En tot cas, al NE del país (Rosselló, Empordà, Gironès) es van mantenir i originaren, sense
solució de continuïtat, el que coneixem per cobla moderna.

AUSA  · xxvi  · 171 (2013)
issn 0210-5853
issn electrònic 2014-1246

Rafel Mitjans / Teresa Soler AUSA  · xxvi  · 171 (2013)
issn 0210-5853

issn electrònic 2014-1246

El flabiol a Osona58 ·   · 59

Antoni Busquets i Punset evoca els balls amb flabiol i cornamusa a Espinelves,
cap al 1860: «que llavors hi refilava·l floviol en Triscaia, acompanyant la cor-
namusa que tocava·l xic Torner. El ballet, contrapàs i llestes hi eren al bo de la
florida» (Busquets, 1903).

El cornamusaire Miquel Puigbò Farrés, en Quel de la Munda (Sant Vicenç de
Torelló, 1827-1907, segons Sellarès (2008)), mostrà el 1904 al mestre Francesc
Pujol els particularíssims ritmes amb què la tradició oral interpretava el contrapàs
llarg. Tot i que alguns músics que sabien tocar la cornamusa vivien encara cap al
1960, l’ús de l’instrument en els balls s’acabà pràcticament d’esvanir en la primera
dècada del segle xx. Sempre hem pensat que en Quel de la Munda, un cornamu-
saire que ja no podia tocar la cornamusa però que arribà a poder transmetre aquell
monument de la música popular catalana, personificava la trajectòria d’aquest ins-
trument, i que la seva mort en datava el final de la vigència històrica.18 Tanmateix,
i com veurem més endavant, a Osona hi ha una de les darreres persistències de
l’acoblament {flb/tamb + cornamusa}, fins a la Guerra Civil; aquí com arreu, la
cornamusa durà tant com certes ocasions o repertoris que s’hi vinculaven o men-
tre foren vius els que encara havien après a tocar-la-hi.

Un altre músic, en Ramon Vinyeta Baquer (Sant Pere de Torelló, 1857-1934),
aporta el testimoni d’una de les escasses notícies dels vells tamborins en el se-
gle xx, juntament amb la del declivi dels flabiolaires a la comarca.19 El 1928,
quan l’enquesta l’Obra del Cançoner,20 està retirat de fa temps; teixidor,21 a més
de flabiolaire, aprengué aquest ofici de músic del seu pare, de qui heretà tam-
bé el flabiol (fet a Sant Pere de Torelló) i el tamborí; havia fet parella amb son
pare, amb altres flabiolaires, i també amb cornamusaires. Animador d’aplecs i
de festes majors de pagès, pel repertori que li recolliren hauria pogut ser un dels
músics de les escenes de Busquets i Punset (contrapassos, ballets, etcètera). Fora
d’aquests entorns, semblaria que en els darrers anys se’l contractava sobretot per
acompanyar danses antigues (com el Ball dels Vells de Sant Pere de Torelló o el
Ball de la Post de Manlleu, i això només quan no hi havia orquestres disponibles
o diners per llogar-les) i gegants com els de Vic o els de la Ciutat i els de la Plaça
Nova de Barcelona.

El tamborí de Ramon Vinyeta era molt igual d’alçada i de diàmetre: devia fer
cap a un pam, lleugerament més fondo que ample,22 i el tocava amb una maneta
prou llarga acabada en un gra gros i esfèric. S’entén l’entusiasme de Tomàs i
Amades quan el van veure: corresponia certament al model de tamborí que la
iconografia catalana mostra des dels segles xv al xviii, que fou desplaçat primer

18.  Es podria parlar també de la mort d’en Pau de sa Coixinera de Blanes (1911), o de l’extinció en els
primers anys del segle dels cornamusaires de Lliçà, d’Alella, d’Òrrius…

19.  La majoria dels flabiolaires enquestats per Joan Amades cap al 1925 i per Josep-Maria Vilarmau
cap al 1942 eren nascuts encara en el segle xix. El Minyonet de Santa Eugènia de Berga (n. 1895), que
havia tocat pels gegants de Vic, Manlleu i Torelló, era dels joves (Amades, 1979: 1339).

20.  Vegeu Tomàs & Amades (1998a: 194-198).
21.  Tanmateix, en el padró de 1927 consta com a torner, i els seus fills o nebots Ramon i Jaume Vinyeta

Targarona tingueren sengles torneries (dues filles del flabiolaire, dels mateixos cognoms, treballaven a la
d’en Ramon el 1936) [Gerard Verdaguer, comunicació personal, 3-IX-2012].

22.  Les mides que en donen Tomàs & Amades (1998a) no es corresponen amb el que es veu a la
fotografia del músic publicada al mateix volum.

de 1950 ja sortien sols com a record de santuaris i d’altres llocs esdevinguts típics,
com Montserrat, el Vilar, Núria o Olot.16

Tot i l’existència de força constructors esparsos de flabiols,17 es deu bàsica-
ment a les manufactures de Torelló que arreu del país es pogués triar d’una
gamma completa de flabiols, des dels més senzills flabiols de fira fins a elaborats
models de dues peces; almenys en el període 1880-1950. Per exemple, la majoria
dels flabiolaires del sud de Barcelona enquestats per l’Obra del Cançoner Popu-
lar de Catalunya (OCPC), i els seus companys i deixebles, tocaven amb flabiols
bons de can Reig que es venien (i revenien) a Vilafranca del Penedès.

Voldríem que l’esperat Museu de la Torneria de Torelló pogués, algun dia, re-
collir, historiar i explicar aquesta destacada activitat musical.

*  *  *     

16.  En els anys de la dècada de 1960, les flautes que es trobaven en algun d’aquests llocs, amb cinc
o sis forats al davant i un o cap al darrere, de canya pintada amb el mateix vermellós que els flabiols a
la moda de Torelló, n’eren ja un substitutiu, al qual han succeït uns productes de plàstic que ja no són ni
joguines musicals.

17.  Que feien flabiols d’ús professional; fora dels que treballaven per als músics de cobla, sols els
arbuciencs arribaren a abastar un mercat supralocal.

Un híbrid toca flauta i tambor en una caplletra de la Bíblia Sacra.
Vic, Arxiu i Biblioteca Episcopal, ms 1 (XXII), fº 217 v.
Aquesta bíblia, il·luminada a Vic per Ramon de Sant Sadurní-sobre-el-Roine per encàrrec del canonge
vigatà Pere Ça Era, fou acabada el 1268. La imatge és, per ara, la representació més antiga d’aquesta
formació instrumental a Catalunya. Foto arxiu Garrofers.

AUSA  · xxvi  · 171 (2013)
issn 0210-5853
issn electrònic 2014-1246

Rafel Mitjans / Teresa Soler AUSA  · xxvi  · 171 (2013)
issn 0210-5853

issn electrònic 2014-1246

El flabiol a Osona60 ·   · 61

No hem sabut trobar en Vilarmau cap al·lusió a pràctiques dels flabiolaires que
ell pogués considerar poc edificants, cosa que ens fa creure que, al Lluçanès del
seu temps, el ball del dia ja no era encomanat a aquests músics.

Aquests exemples mostren que a l’entrada del darrer terç del segle xix les balles
segons models de l’Antic Règim (l’anomenat ball de plaça) eren encara la pràctica
corrent en moltes poblacions. La majoria, però, no sobrevisqueren com a tals al
canvi de mentalitats que portà a la Revolució de 1868 o se’n seguí. Unes desa-
paregueren, substituïdes per noves maneres. Altres quedaren cristal·litzades en
les suites de danses antigues que a cada lloc tenen un nom diferent (com «Ball»,
«Dansa», «Gala» o «Ballet»), i passaren de ser ballades corrents a esdevenir una
cerimònia cívica. Tant en un cas com en l’altre, els aires del temps demanaven un
nou tipus d’acompanyament musical (orquestres, orquestrines o bandes) i aquest
és el que trobem arreu on s’ho van poder permetre. On no, com en alguns indrets
de les Guilleries, les danses antigues continuaren a càrrec de flabiolaires i corna-
musaires, de la mateixa manera que hi continuaven els balls del dia.

Per exemple, quan el 1906 les danses de Torelló (ballades per la festa major
i/o per carnaval) foren versionades per a cobla, es tractà simplement de canviar
a l’instrumentari «a l’empordanesa» que acabaven d’adquirir les dues orquestres
locals (Reigs i Bofills) un repertori que ja devien tocar des de mitjan segle xix;26
exemples semblants es troben a Manlleu, a Viladrau…

26.  Vegeu Camprodon (1995: 206 i pàssim).

per tamborins més grossos (els anomenats burlescament tres quartans —d’on ve
el nom irònic de la cobla del tres quartans—, d’uns 30 x 27 Ø cm), succeïts cap
a 1850 per altres d’encara més grossos, (d’uns 50 x 40 Ø cm) i, des dels voltants
de 1880, pels instruments redoblants més o menys plans coneguts en el segle xx
per bombos.

El músic Lluís Romeu (Vic, 1874-1937), en l’escrit que dedica als gegants de
la seva ciutat el 1923, es plany «de les tocades a duo de flaviols, ab les quals ja fa
masses anys que se us passejan pels nostres carrers i places […] ¿Ahont s’es vist
aixó de fervos ballar al só d’americanes y altres nyinyeries per l’estil?».23 Beneït
sigui, perquè la seva enyorança d’altre acompanyament (¿flabiolaire en solitari,
cornamusa? ¿un repertori com ara el de Ramon Vinyeta?) ens guareix del silenci
dels folkloristes sobre el cas: hom contractava flabiolaires capaços de tocar els
balls del dia, que eren els que plaïen als portants dels gegants i, cal pensar, a la
majoria dels que els veien ballar. Com que aquesta capacitat no es té només per
acompanyar gegants un parell de cops l’any, pot deduir-se que a Osona hi havia en
aquella època prou flabiolaires dedicats habitualment a tocar el ball del dia amb
les tonades de moda, que ho feien en parelles i que tocaven a dues veus poc canò-
niques des del punt de vista acadèmic (Ayats, Mitjans & Soler, 2005).

Josep-Maria Vilarmau recollí entre 1931 i 1942, al seu Lluçanès, les interpre-
tacions de diversos flabiolaires24 i el testimoni de la caiguda dels vells repertoris
a partir de c. 1880 juntament amb la de la persistència del flabiol com a acompa-
nyament musical. Per exemple, la suite més o menys ritualitzada de danses del
Ball dels Romeus de Prats, fixada a mitjan segle xix, decau fins a desaparèixer
abans de 1890: Vilarmau (1997: 419) recull que «els últims músics que tocaren les
melodies dels Romeus, en l’any 1885, foren el Benet de ca la Frasina, que feia de
flabiolaire, i el vell Xesc de cal Xesc, que sonava el tamborí».25

Pel que sembla, els flabiolaires de Vilarmau toquen l’instrument amb totes dues
mans, sols o amb un altre músic que toca, també amb totes dues mans, el que ano-
mena «tamborí» i que descriu en una ocasió així: «El tamborí era gros, per ésser
tamborí. Feia cosa d’un pam de diàmetre, amb pell a cada cap, i uns trenta-cinc
centímetres aproximadament de llargada. Es tocava amb dos palets o manetes
a tall de tambor» (Vilarmau, 1997: 418); molt en els vells temps (potser cap al
1870), Vilarmau recull el record que, a vegades, hi havia també un cornamusaire.

Els balls de bastons, com en molt altres llocs, són un reducte del flabiol: vigents
a Prats de Lluçanès i a Sant Bartomeu del Grau, eren servits aleshores, respecti-
vament, pels flabiolaires Manuel Gost Cirera (nascut el 1874) i Ramon Casas Do-
mènech (nascut el 1906), tot i que hi ha notícies d’altres acompanyaments instru-
mentals. No gaire lluny del Lluçanès, entre Oló, Seva i Aiguafreda, persisteixen
igualment uns balls de bastons que són acompanyats al llarg de tot el segle xx i
fins avui per flabiolaires a dues mans com els que reporta Vilarmau.

23.  Vegeu Romeu (1923).
24.  Entre altres, Josep Vinyes Costa de Sant Bartomeu del Grau, nascut el 1883, que aporta una cançó

(Vilarmau, 1997: 181) i Jaume Prat Tor de cal Peuplà de Santa Maria de Merlès (1876-1941), qui, a més de
cançons, aportà diversos ballets (Vilarmau, 1997: 85-86).

25.  El clarinetista Isidre Dot Sidro Tet de Prats de Lluçanès, nascut el 1886, també se’ls sabia, però.
(Vilarmau, 1997: 69 i 411).

Flabiol de gegants de can Reig del 1986. Davant i darrere. Foto arxiu Garrofers.

AUSA  · xxvi  · 171 (2013)
issn 0210-5853
issn electrònic 2014-1246

Rafel Mitjans / Teresa Soler AUSA  · xxvi  · 171 (2013)
issn 0210-5853

issn electrònic 2014-1246

El flabiol a Osona62 ·   · 63

– � L’ús particular com a entreteniment musical de nois i homes, que s’hi manté
com a molts altres indrets de Catalunya fins a la dècada de 1950, afavo-
rit per l’existència dels flabiols de fira que es feien a la vall del Ges. La
proximitat immediata del centre de producció dels instruments assegurava
que se’n trobessin a tots els mercats i fires de la comarca; però és clar que
això no hi comportà cap densitat especial de flabiolaires professionals, la
reproducció dels quals depèn de més factors que de la mera disponibilitat
d’instruments.

– � L’ús professional circumscrit pràcticament als balls de bastons, al Lluçanès i
al Congost. És a redós dels balls de bastons del sud-oest d’Osona (els Hosta-
lets de Balenyà, Centelles, Malla) que es conserva l’única persistència actual
a Catalunya de l’ús públic del flabiol a dues mans, gràcies a Pere Prat Caseta,
a Josep Prims i a llur continuador Ramon Redorta. Tot i la diferència dels
instruments emprats per cadascun d’ells, n’obtenen la mateixa mena de so,
perquè la interpretació del flabiol a dues mans en aquesta tradició es basa en
una forma particular d’insuflar-hi l’aire i de tapar-ne els forats, més que no
pas en la factura de l’instrument.27

27.  Vegeu Redorta (2007).

Els ballets de Folgueroles il·lustren una situació diferent. El 1904, l’aleshores
nova i flamant Revista Musical Catalana s’interessa pels «balls populars cata-
lans»: si en el número 3 fa una mena de crítica amb voluntat regeneradora de com
els castellterçolencs d’aleshores practicaven llurs Dansa i Ball del Ciri, en el nú-
mero 4 Lluís B. Nadal ressenya que «l’entusiasta associació Catalunya Vella […]
acaba de restaurar», entre altres, el «ballet […] que regnà en tota la Muntanya, des
de la Plana de Vic fins més enllà del Pireneu», amb la intenció explícita d’acon-
seguir tornar-los a «la plassa pública com ja […] ho ha lograt de la Sardana», de
la mateixa manera que «la cançó popular, armonisada y propagada pels grans
mestres, ha tornat de dalt a baix, ha tornat de la ciutat als pobles y masias». Acaba
dient que «he sentit ara’l Ballet ab cobla de sardanas y va bé» (Nadal, 1904). Tot
això mentre a Folgueroles (i cal pensar que també a Savassona i en altres pobles
d’aquella part de les Guilleries) els Ballets, la Tolinesa, els Nyetus i altre repertori
de carnaval es mantenen ben vigents i a càrrec de flabiolaires i de cornamusaires.

Com se sap, Catalunya Vella engegà el primer esbart dansaire (manllevant el
nom a la colla de poetes de mossèn Cinto) a Vic, el 1902, amb els ballets de Fol-
gueroles arranjats per a una orquestra de violins i clarinets; feren les primeres
ballades a l’escenari del Teatre Principal. D’aquesta operació en deien «restaurar»
els «balls populars catalans», però el que se’n seguí arreu de Catalunya, parado-
xalment, fou que els balls antics tal com el poble els conservava caiguessin en el
descrèdit, tant per les maneres coreogràfiques com per l’acompanyament musical:
hom va aprendre a mirar com l’actuació per a un públic exigent d’espectadors
el que fins aleshores havien estat uns esdeveniments col·lectius que implicaven
tota una comunitat, tant els que tocaven com els que ballaven com els que s’ho
miraven. Una seqüela persistent d’aquelles «restauracions», i se’n fan creus arreu
d’Europa on es coneix el grup instrumental {flauta + tambor}, és que a Catalunya
s’aprofiti el flabiol només per a alguns balls itinerants i que, abans de ballar al so
de flabiols (o de gralles, o de violí, o d’acordió) els grups de dansa tradicional
catalana s’estimin més acompanyar-se amb enregistraments sonors de la música
«popular armonisada y propagada pels grans mestres».

*  *  *

A partir d’aquí només podem completar els testimonis documentals i bibliogrà-
fics amb el que ens ha arribat per tradició oral directa. Hi ha un llarg període de
silenci —i també de manca d’interès per la recerca folklòrica— que, tret d’algunes
notables i isolades excepcions, s’estén des de la dècada de 1940 fins pràcticament
la de 1980. Xavier Roviró va publicar a Ausa una exhaustiva monografia sobre el
tema (Roviró, 2002: 148-149) que ens estalviarà haver-nos-hi d’estendre. Per al
que ens interessa, l’encontre entre el Grup de Recerca Folklòrica d’Osona i el fla-
biolaire de Folgueroles Josep Verdaguer Portet Roviretes, cap al 1981, sotmogué la
imatge que es tenia dels «músics tradicionals» i, particularment, dels flabiolaires
de la tradició oral, i comportà també un cert desvetllament de l’activitat flabiolaire
a Osona; en tornarem a parlar més endavant.

Reprenent el fil, els records dels nascuts aproximadament entre 1900 i 1925
permeten gairebé assegurar que el flabiol, a Osona i a part de l’usat a les cobles de
sardanes, es conserva en el segle xx només en tres àmbits:

Josep Verdaguer i Mercè Parareda davant el grup de danses del Ballet de Folgueroles. Folgueroles, maig
del 1994. Foto arxiu GRFO.

AUSA  · xxvi  · 171 (2013)
issn 0210-5853
issn electrònic 2014-1246

Rafel Mitjans / Teresa Soler AUSA  · xxvi  · 171 (2013)
issn 0210-5853

issn electrònic 2014-1246

El flabiol a Osona64 ·   · 65

Apèndix: notícia de flabiolaires populars osonencs

Miquel Rodríguez, Quel del Pou i Quel de les Ànsies, de Folgueroles29

No se’n sap gaire més que el que n’explica Joan Amades i el que en contava
Josep Verdaguer. A Folgueroles s’havia estat a la casa de pagès anomenada el Pou,
i més tard en diverses de la vila. Li deien Quel de les Ànsies perquè «es dava una
ànsia…», o sigui, que la feina no el feia córrer.

Segons Amades (1979) era «cornamusaire, potser el darrer de la Plana de Vic.
Havia conegut i tractat Mn. Jacint Verdaguer quan era molt jove, que l’havia fet
tocar pel goig d’escoltar-lo. Va haver d’abandonar la cornamusa perquè se li va
malmetre el bot, i el vent se n’hi anava per ontocom, i per més que bufés no el po-
dia omplir. Quan el vam consultar sonava un flabiol fet per ell mateix d’os i fusta.
Era vell i no se sentia amb delit per a sonar, i ens el vengué amb molta recança.30
Sabia bona cosa de ballets, danses i cançons que sonava graciosament amb el
flabiol. 1925».

Malgrat aquesta notícia, sembla que va continuar tocant almenys un cop l’any,
quan en Ventura de Viladrau baixava a Folgueroles per carnaval, fins abans de la
Guerra: ell tocava el flabiol a dues mans i en Ventura, la cornamusa, per acompa-
nyar els ballets, la Tolinesa (o Torinesa, o Ratolinesa) i els Nyetus.

Jaume Rifà, Santllorenç

Flabiolaire conegut pel testimoni de Josep Verdaguer. Vivia a Sant Llorenç
(terme de Sant Julià de Vilatorta) i morí d’accident cap a 1932, a uns quaranta-
cinc anys, poc després d’assajar per les caramelles, que eren vuit dies més tard.
Era molt traçut i els flabiols que tocava se’ls feia ell; el que duia era de cirerer;
potser s’estava un any per fer-ne un, polit i repolit. Tenia el punt de portar sempre
el bombo ben lluent i hi duia un platet.

Se sap que havia tocat pels gegants vells de Centelles (Mitjans & Soler, 1993:
58-59).

Ventura Gili Blanc, Ventura de Viladrau (Sant Julià de Vilatorta, 1886 - Cente-
lles, 1962)

De casat anà a viure a Viladrau, on ja des d’infant treballava al molí paperer
de Fàbregues; més endavant esdevingué un treballador qualificat de les mines de
barita, relacionades amb el paperer. Republicà, lletraferit i personatge públic abans
de la Guerra, fou durament represaliat després. Les cartes i gestions de moltíssims
viladrauencs el van salvar de l’afusellament, però no li van poder estalviar tres
anys de presidi. Passà els últims anys a Centelles, on morí.

29.  Amades (1979: 1442) el fa de Sant Julià de Vilatorta.
30.  Aquest flabiol, segons Tomàs i Amades (1998a : 175), «avui [1927] es troba a l’arxiu de l’OCPC»;

vol dir que a hores d’ara hauria de ser o entre els cedits al Museu de la Música de Barcelona per l’Orfeó
Català o al Museu Etnològic de Montjuïc.

–  �La interpretació del flabiol a dues mans (amb un altre músic a càrrec de la
percussió o sense aquest acompanyament, segons les ocasions) havia estat
molt estesa; en les primeres dècades del segle xx, i no sols per tocar bastons,
era encara habitual almenys en la llenca de país que va del nord-est del Ba-
ges fins a la costa central del Maresme, passant pel Lluçanès, el Congost i el
Vallès Oriental.

– � L’ús professional que anomenem ple, a les Guilleries, representat per en Ven-
tura de Viladrau, en Santllorenç de Tavèrnoles i en Quel del Pou i en Rovi-
retes de Folgueroles. Tocaven el flabiol amb una mà i amb l’altra percudien
el redoblant anomenat bombo que duien penjat al coll. Músics de repertori
obert i de plena dedicació (bé que no exclusiva, és clar), tocaren per a tota
mena d’ocasions (caramelles, cantades de corrandes, gegants, balls de bas-
tons, ballets, misses de pastors, etcètera) però, sobretot, per al ball del dia
als aplecs i veïnats on no arribaven les orquestres. Als límits de la comarca
(Osor, Sant Hilari, Espinelves, Montseny, Pla de la Calma), aquests flabio-
laires coincidien o competien amb els col·legues de la part selvatana de les
Guilleries i amb els del Vallès Oriental.

*  *  *

Els balls del dia interpretats pel flabiol van acabar de desaparèixer a la dècada
de 1950, a conseqüència del despoblament de les zones de muntanya i de la millo-
ra general de les condicions de vida.

Els gegants, tant els antics com els incorporats en els darrers trenta anys, ja no
s’acompanyen amb flabiols. A començaments de la dècada de 1980, els de la matei-
xa ciutat de Vic sortien precedits pel camió de la Coca-Cola, proveït d’uns altaveus
que feien sentir sardanes i havaneres; després, i com a tot arreu, la reinvenció dels
gegants s’ha fet calcant un model en què l’acompanyament musical (quan n’hi ha,
generalment a càrrec de gralles i/o batucades) té una importància relativa.

A Sant Bartomeu del Grau, els balls de bastons, recuperats el 1979, s’acompa-
nyen amb gralles i tabals des de 1981.

Les danses rituals, com el Ball del Ciri de Viladrau, tot i que es diuen recollides
de flabiolaires i cornamusaires, les solen interpretar orquestres, bandes o la cobla
moderna des de fa cent o cent cinquanta anys.

En l’actualitat, a banda dels flabiolaires de les cobles de sardanes i els d’alguna
formació folk, el flabiol es manté en comptats llocs d’Osona; potser només amb els
bastons i altres danses de Malla, amb els bastons de Prats de Lluçanès i amb
els ballets i les caramelles de Folgueroles.28

28.  Cal també esmentar que, ça i llà, hi ha hagut i hi ha diverses iniciatives de caire cívic com,
darrerament, els Rossinyols de Muntanyola, un grup escolar de flabiolaires que ha estat un autèntic factor
de cohesionament social i de dinamització del seu petit poble; vegeu Redorta (2011). Sovint vinculades
a persones concretes, els costa perdurar.

AUSA  · xxvi  · 171 (2013)
issn 0210-5853
issn electrònic 2014-1246

Rafel Mitjans / Teresa Soler AUSA  · xxvi  · 171 (2013)
issn 0210-5853

issn electrònic 2014-1246

El flabiol a Osona66 ·   · 67

L’Obra del Cançoner32 descriu la que sembla una persona diferent: un Bona-
ventura Gili Reig, pagès de professió;33 li atribueix l’ús d’un «timbal de cordes,
anomenat tamborí pel seu amo», mentre que la fotografia encartada al volum VIII
dels Materials de l’OCPC mostra un bombo ferrat; igualment, el fa ser a tocar els
ballets de Folgueroles sense solució de continuïtat darrere son pare, quan sabem
que en Ventura en fou orfe des dels set anys. Tanmateix, el repertori que li recolli-
ren, l’edat que li atribueixen i alguns episodis que en relaten coincideixen amb el
que Josep Verdaguer explicava d’en Ventura; la família que apareix a la fotografia
esmentada fou reconeguda tant per son fill, Miquel Gili Pastells, com per Josep
Verdaguer. Potser a Viladrau hi hagué dos «Ventura» contemporanis, d’edat i de-
dicació musical semblants, i Amades els barreja.

Josep Verdaguer Portet, Roviretes (Mas les Roviretes, Savassona, 1920 - Fol-
gueroles, 1995)

Fill d’un corrandista (i flabiolaire afeccionat), va ser deixeble34 d’en Ventura de
Viladrau i el 1935 s’estrenà com a flabiolaire professional tocant el ball a la Mare
de Déu del Coll (Osor). Començà llavors un no parar de llogues per tots els llocs
i llogarrets de les Guilleries, que reprengué després del llarg parèntesi entre 1937
(quan fou mobilitzat per a la Guerra) fins que el llicenciaren el 1945. Després de
la Guerra Civil va tocar també pels gegants de Vic i de Manlleu, a més d’acom-
panyar els ballets de Folgueroles; va provar també d’aprendre de solfa, però s’ho
va deixar córrer en poques setmanes: li va semblar que ja era massa gran per
estudiar.

Des de cap al 1950 comencen a desaparèixer les ocasions per a les quals se’l
contractava. Bosquerol d’ofici, va tocar tota la vida però es va retirar de la in-
terpretació pública des d’un xic abans de 1965 fins al 1982. Aquell any, i com a
resultat d’un treball del Grup de Recerca Folklòrica d’Osona (GRFO, 1984), Josep
Verdaguer fou demanat de participar en trobades de músiques tradicionals; a par-
tir d’aleshores i fins a la seva mort, reprengué la carrera de flabiolaire en el que en
va representar una segona època, prou diferent de la primera.35 Home d’unes grans
qualitats musicals i prou més jove que els altres grans flabiolaires de la tradició
oral arribats a les darreres dècades del segle xx, és un cas atípic i, paradoxalment,
representatiu, d’aquests músics.

Per copsar una mica què va significar la seva «descoberta», convindrà recor-
dar que, l’any 1982, ben poca gent sabia que hi hagués encara flabiolaires de la
tradició oral: dels pocs encara actius —no pas més de sis—, la majoria tocaven
només en comptats moments de l’any i en ocasions molt específiques, i l’únic que
s’havia prodigat extensament amb gegants i balls de bastons des de cap al 1960,
en Quirze Perich (Sant Feliu de Buixalleu, 1896 - Mataró, 1985), llavors s’havia

32.  Vegeu Tomàs & Amades (1998a: 175-176).
33.  Amades (1979: 1340) esmentarà un «Music de Viladrau, flabiolaire i camperol, analfabet de

lletra i de nota, d’uns trenta anys el 1925». ¿Era l’«altre minyó jove, també de Sant Julià, que també toca
el flabiol» amb qui el troben fent parella els de l’Obra del Cançoner el 1927?

34.  Sobre el tipus de mestratge que va rebre, vegeu Mitjans & Soler (1994).
35.  Vegeu GRFO (1993).

Pel que n’explicava el seu deixeble Josep Verdaguer, degué ser un grandíssim
músic. Havia tocat sol, en parella i, passada la Guerra, amb la Ventura-jazz-
Viladrau, una formació en què ell tocava el flabiol i una bateria (la jazz-band),
formada pel seu propi bombo de flabiolaire i el bombo gros amb pedal i platets,
a més, a vegades, d’un acordionista i d’un violinista. Un dels llocs on anà a tocar
mentre va poder fou a Sant Segimon de la Muntanya. Hem trobat una fotografia
presa a Sant Marçal de Montseny, pel que sembla del 1951: el músic hauria de
ser ell.

En Ventura també havia tocat per als gegants, almenys a Barcelona, a Vic i a
Centelles. Josep Verdaguer explicava que a Barcelona, per la Mercè, feien uns
concursos que sempre guanyava en Ventura, i que l’any 1933 tenia unes targetes
que deien «Ventura de Viladrau, músic de flabiol i bombo».

També sabia tocar la cornamusa, que hauria après de son pare31 (qui, a l’inrevés
d’ell, era un gran cornamusaire i un flabiolaire discret) però, almenys a partir de la
dècada de 1920, sols la utilitzava per acompanyar repertori antic dels carnavals de
les Guilleries, fent parella amb Miquel Rodríguez fins a la Guerra. Per caramelles
i altres ocasions escaients, feia parella amb algun corrandista, com Pere Verda-
guer Mumany, el pare d’en Roviretes.

31.  Això és el que diu l’Obra del Cançoner, però costa de creure que abans dels set anys, quan en
quedà orfe, hagués pogut fer-ho. Però tenint l’instrument del pare en bon estat i essent tan bon músic, en
podia haver après del mateix Quel de les Ànsies o de qualsevol dels cornamusaires del temps de son pare
que encara devia haver-hi pel país quan era jove.

Sardana a flabiol i jazz-band a Sant Marçal del Montseny, 1951. Foto arxiu Garrofers.

AUSA  · xxvi  · 171 (2013)
issn 0210-5853
issn electrònic 2014-1246

Rafel Mitjans / Teresa Soler AUSA  · xxvi  · 171 (2013)
issn 0210-5853

issn electrònic 2014-1246

El flabiol a Osona68 ·   · 69

acabat de retirar de les actuacions fora de Mataró. Per molts, doncs, va ser una
sorpresa trobar de cop i volta un músic que, tot sol amb un flabiol i un bombo,
pogués i sabés estar-se dalt d’un escenari tocant durant hores i posant-se sempre
el públic a la butxaca. I, és clar, se’n seguiren invitacions per tocar en tota mena
de festivals de l’anomenada música popular i tradicional, en llars de jubilats, en-
trevistes i homenatges, i diversos enregistraments i edicions sonores;36 fins i tot
algú el va proclamar líder de la tradició catalana «autèntica» (o sigui, diferent de
la dels flabiolaires de cobla). Ell mateix assegurava, complagut, que no hauria
pensat mai que tornaria a tocar tant el flabiol com ho va fer en els seus darrers
anys. Tanmateix, quasi dues dècades després de la mort d’en Roviretes, hom pot
preguntar-se si més d’un d’aquells homenatges fou ben bé això o una cerimònia
totèmica en què s’honorava l’encarnació de l’avantpassat mític just abans de de-
vorar-la: a Josep Verdaguer, especialista a tocar balls d’envelat, en la seva segona
època no li encarregaren mai de tocar el ball folk que seguia els concerts als quals
el convidaven. I sols una petitíssima part dels flabiolaires actuals s’interessa per la
continuïtat de les maneres interpretatives que va transmetre.

En un altre ordre de coses, la represa de l’activitat pública de Josep Verdaguer
va incentivar una revalorització del flabiol a Osona mateix: algunes persones han
après a tocar-lo, el guillenc Narcís Ribé va posar-se a fer flabiols, va aparèixer
algun grup de flabiolaires al Congost, i fins la tradició del flabiol a dues mans del
sud-oest d’Osona en sortí reforçada.

Perquè en Roviretes, conscient de ser testimoni d’unes formes de vida d’altre
temps, va contribuir de bon grat a transmetre aquest llegat: a tothom que li ho va
demanar i, molt especialment, als seus amics del GRFO; va prendre deixebles;
va formar part de la comissió que organitza la Festa del Flabiol d’Arbúcies, a més
de col·laborar amb les danses i caramelles del seu poble de Folgueroles. Entre els
molts treballs fets a partir de les seves aportacions, cal ressaltar el volum que li
dedicà la Fonoteca de Música Tradicional Catalana (Verdaguer, 2003): s’hi recull
una selecció d’enregistraments de les seves interpretacions i diverses monografies
sobre la vida, les circumstàncies i els repertoris del flabiolaire, a més d’una com-
pleta bibliografia.

Pere Prat Bau, Caseta, de Vic37

Pere Prat Bau (Mas la Caseta, els Hostalets de Balenyà, 1922 - Vic, 2007) va
viure als Hostalets, a Aiguafreda i a Vic. Va treballar a la fàbrica d’embotits Pont
dels Hostalets de Balenyà i a la botiga de Ca la Glòria del mateix poble; també
anava a matar porcs en algunes masies.

Va aprendre a tocar el flabiol d’infant, anant a guardar, amb instruments que
ell mateix es feia de canya. Segons que ens havia explicat, les tonades del ball de
bastons les va aprendre d’en Sanagorres de Muntanyà, un flabiolaire que tenia
aleshores uns setanta anys i que tocava, com ell, a dues mans i sense timbal; això

36.  Vegeu Verdaguer (2003: 91).
37.  Les notícies que podem donar d’aquest flabiolaire procedeixen de l’entrevista que li vam fer el

5-X-1986, completades amb alguns detalls que devem a l’amabilitat de Ramon Redorta Vila.Josep Verdaguer i Portet «Roviretes», Folgueroles, maig del 1989. Foto arxiu GRFO.

AUSA  · xxvi  · 171 (2013)
issn 0210-5853
issn electrònic 2014-1246

Rafel Mitjans / Teresa Soler AUSA  · xxvi  · 171 (2013)
issn 0210-5853

issn electrònic 2014-1246

El flabiol a Osona70 ·   · 71

deixaven, s’estrenà com a flabiolaire amb el ball de bastons dels Hostalets de Ba-
lenyà, que havia après d’escoltar mentre assajaven; l’acompanyà fins a la Guerra.
El 1939 comprà un flabiol ja centenari, també de ginjoler i de vuit forats, que ha
utilitzat fins avui. Fora d’unes provatures amb el tamboret,40 abandonades aviat,
en Prims ha tocat tota la vida el flabiol a dues mans.

El 1943 van refer el ball de bastons dels Hostalets i ell començà a estudiar solfa
i a tocar la trompeta. El servei militar (c. 1944-1945) l’allunyà de l’estudi de la mú-
sica i, en acabar-lo, l’abandonà i es vengué la trompeta; també deixà de tocar per
als bastons dels Hostalets. En aquells anys de postguerra, en Prims acompanyà al-
guns gegants i, alguna vegada, el ball del dia; en aquests casos, ell tocava el flabiol
i un altre músic l’acompanyava amb un timbal. Josep Prims va tocar pels bastons
de Centelles en la dècada de 1980 i els primers anys de la de 1990, i la represa de
la segona meitat de la de 1990, protagonitzada pel grup de veterans dels Hostalets
que havien ballat amb ell el 1945.41 Amb aquests balls, o sol, ha participat en di-
verses edicions de la Festa del Flabiol d’Arbúcies, la darrera el proppassat 2012.

40.  En Prims (com altres persones de la seva edat i entorn) utilitza la forma catalana més antiga
d’anomenar l’instrument avui més conegut per ‘tamborino’ o ‘tamborí’.

41.  Reunits inicialment per il·lustrar una recerca del GRFO, es van animar a tornar a ballar i, durant
uns anys, van fer unes interpretacions memorables.

degué ser en algun moment entre 1937 i 1943. A partir de 1946, havent acabat el
servei militar, acompanyà els bastoners dels Hostalets de Balenyà fins que, el 1952
o 1953, plegaren.

Des de 1959 tocà pels Bastonaires del Foment Catòlic de Centelles. Aquest ball
de bastons tingué molt d’èxit i, amb els canvis naturals, arribà a tenir dos grups
actuant simultàniament, aproximadament entre el 1966 i 1969. En aquests casos,
un anava amb ell, l’altre amb en Josep Prims. Cap al 1974 el ball va desaparèixer
durant un temps. Refet cap al 1979, l’acompanyaven o en Prims o un jove flabio-
laire de Centelles i, des de mitjan dècada de 1980 fins, almenys, al 1992, el músic
dels de Centelles fou en Prims, mentre que en Caseta tocava pels dels Hostalets en
la represa que hi hagué a partir de 1986. La darrera actuació pública de Pere Prat
fou a Malla, per Pasqua de 2003.

En Pere Prat no havia anat mai a tocar pel món si no era amb el ball de bastons
(fora de les vegades que, en els seus darrers anys, havia participat en la Festa del
Flabiol d’Arbúcies), però per esplai tocava el que volia. El seu repertori públic
era, doncs, la dotzena i mitja de balls de bastons de la zona, que interpretava amb
una gran força, amb molta precisió i amb un estil més florejat que el d’en Prims.

Deia que aquests balls de bastons havien de ser molt antics, perquè el seu pare,
mort el 1955, ja els ballava abans de casar-se (no sabem si als Hostalets o en algun
altre lloc de la rodalia, ja que els masovers canviaven sovint de casa).38 En tot cas,
des d’Oló fins a Seva hi ha una continuïtat en els repertoris musicals (i, almenys
en part, també coregràfics) dels balls de bastons, clarament atestada per als casos
dels Hostalets de Balenyà, de Centelles i, més recentment, de Malla: els Vuit re-
batres, el Sant Isidro, la Processó… ens han arribat tant a través de Pere Prat com
de Josep Prims.

A part dels flabiols de canya que fabricà i utilitzà tota la vida, Pere Prat havia
tocat amb un flabiol de ginjoler de cinc forats, probablement capplà, que li dei-
xaven. Quan va tenir-ne l’avinentesa (abans de 1963)39 va comprar un flabiol de
cobla a un músic; amb aquest flabiol, del qual havia tapat els forats de les claus,
el vam conèixer en les trobades de bastoners de la dècada de 1980. Les darreres
vegades que participà en la Festa del flabiol d’Arbúcies, hi utilitzava flabiols de
canya.

Josep Prims Prat

Nasqué el 1923 a Centelles, però visqué a Balenyà des de 1926 fins a mitjan
dècada de 1940; més tard s’estigué també a Centelles; a partir de 1962 resideix a
la Garriga. Va començar a tocar el flabiol de ben menut, anant a guardar, primer
amb flabiols de canya i, més tard, amb un de boix de cinc forats que li va costar
una pesseta de plata. Als vuit anys, amb un flabiol de ginjoler de vuit forats que li

38.  Unes partitures aparegudes recentment, procedents d’una casa de Muntanyola i datades entre
1864 i 1869, mostren ja algun d’aquests balls en uns quaderns manuscrits de «Canciones para Navidad»
que devia interpretar una orquestrina de la zona. Agraïm la notícia al GRFO.

39.  Vegeu-ne una fotografia a Prims (1992: 52).

Pere Prat «Caseta» dels Hostalets de Balenyà, juliol de 1987. Foto arxiu GRFO.

AUSA  · xxvi  · 171 (2013)
issn 0210-5853
issn electrònic 2014-1246

Rafel Mitjans / Teresa Soler AUSA  · xxvi  · 171 (2013)
issn 0210-5853

issn electrònic 2014-1246

El flabiol a Osona72 ·   · 73

Bibliografia

Amades, Joan. El folklore de Catalunya - Cançoner. Barcelona: Editorial Selecta,
1979.

Ayats, Jaume; Costal, Anna; Rabaseda, Joaquim. Sardanes. Girona: Diputació
Provincial / Fundació Caixa Girona (Quaderns de la Revista de Girona), 2009.

Ayats, Jaume; Mitjans, Rafel; Soler, Teresa. «Pràctiques polifòniques a tres
veus dels flabiolaires de la tradició oral». A: Col·loquis del flabiol 2004. Arbú-
cies: Edicions de l’Ajuntament, 2005.

— «Josep Prims i el flabiol a dues mans». A: Col·loquis del flabiol 2005. Arbúcies:
Edicions de l’Ajuntament, 2006.

Busquets Punset, A. Del Montseny, impressions i estudis. Barcelona: L’Avenç,
1903 (Biblioteca Popular de l’Avenç, 15)

Camprodon Rovira, Antoni. La saga dels Reig, 1801-1990. Torelló: edició de
l’autor, 1995. (Homenots de la Música Torellonenca, 2)

DIEC-2. Diccionari de la llengua catalana 2. Barcelona: IEC, 2007.

Escandell Proust, Isabel. «La biblia del archivo episcopal de Vic». Anuario del
Departamento de Historia y Teoría del Arte (UAM), vol II (1990), p. 103-115.

Fabra, Pompeu. Diccionari de la llengua catalana. Barcelona: Llibreria Catalò-
nia, 1932.

Ginebra, Rafael. Condemnades per bruixes. Processos judicials al Vallès i al
Moianès a principis del segle xvii. Granollers: A. C. Modilianum / Museu de
Granollers / Museu d’Història de Catalunya, 2007.

Ginesi, Gianni; Ayats, Jaume. «Els “forbiols” i altres instruments de canya en la
tradició popular del Baix Ter». A: Col·loquis del flabiol 2000-2001. Arbúcies:
Edicions de l’Ajuntament, 2002.

GRFO [Grup de Recerca Folklòrica d’Osona]. De Rams a Pasqua [CD amb fit-
xes]. Vic: Editat per El 9 Nou, 1996.

—«Josep Verdaguer, “Roviretes”: dues èpoques, un flabiolaire». Revista d’etnolo-
gia de Catalunya [Barcelona], núm. 3 (1993).

Junyent, Eduard (1953): “Folklore del Corpus”. Ausa [en línia], 1953, Vol. 1
Núm. 3, p. 133-136. http://www.raco.cat/index.php/Ausa/article/view/39423/0
[Consulta: 09/04/12].

Lacavalleria, Joan. Gazophylacium Catalano-Latinum. Barcelona: per Antoni
Lacavalleria a la Llibreteria, 1696.

Mitjans, Rafel; Soler, Teresa. Músics de flabiol i bombo. Barcelona: AltaFulla,
1993.

— «Sobre la transmissió de l’ofici entre els músics de la vella tradició oral». Re-
vista d’Etnologia de Catalunya [Barcelona], núm. 4 (1994).

— «El conjunt instrumental individual {vent + percussió}». A: Col·loquis del
flabiol 2010. Arbúcies: Edicions de l’Ajuntament, 2011.

Ell, en Caseta, o tots dos alhora, han mantingut l’acompanyament musical dels
balls de bastons de Centelles i dels Hostalets en les diferents represes que hi ha ha-
gut al llarg de tota la segona meitat del segle xx. A en Josep Prims se li ha d’agrair,
a més, l’esforç personal esmerçat perquè aquest repertori i aquestes maneres inter-
pretatives perduressin.42

42.  Vegeu Prims (1992), l’autobiografia que ell mateix es va publicar; igualment, les autoedicions
d’enregistraments de les seves interpretacions i de successives versions dels seus records, que ha distribuït
d’aleshores ençà a tothom que s’hi ha interessat. Vegeu també GRFO (1996), Ayats, Mitjans & Soler
(2006), Redorta (2011).

Josep Prims. La Garriga 1992. Foto Josep Prims.

AUSA  · xxvi  · 171 (2013)
issn 0210-5853
issn electrònic 2014-1246

Rafel Mitjans / Teresa Soler 74 ·

Montagu, Jeremy. «Was the Tabor Pipe Always as We Know It?». The Galpin
Society Journal, 50 (March 1997).

Nadal, Lluís B. «Balls populars catalans. Ballet, ball cerdà, esquerrana». Revista
Musical Catalana, núm. 4 (abril de 1904), p. 77-79.

Pladevall, Antoni. Persecució de bruixes a les comarques de Vic. 1974 [Con-
sultat en l’edició privada original del comte de la Vall de Marlès; reeditat a
«Monografies del Montseny» 1 (Viladrau, Associació d’Amics del Montseny,
1986).]

Prims, Josep. Memòries d’uns flabiols. La Garriga: edició de l’autor, 1992.

Redorta Vila, Ramon. «El flabiol a dues mans». A: Col·loquis del flabiol 2006.
Arbúcies: Edicions de l’Ajuntament, 2007.

— «Els Rossinyols de Muntanyola. Una experiència d’aprenentatge del flabiol».
A: Col·loquis del flabiol 2010. Arbúcies: Edicions de l’Ajuntament, 2011.

Romeu, Pvre., Lluís. «Als gegants de Vich». Programa de Festa Major [Vic]
(1923).

Roviró Alemany, Xavier. «Mig segle de folklore a Osona». Ausa [Vic], Vol. xx
(2002).

Tomàs, Joan; Amades, Joan. «Excursió a Viladrau, 2 d’octubre de 1927». A: Obra
del Cançoner Popular de Catalunya. Materials. Vol. viii. A cura de Josep
Massot i Muntaner. Barcelona: Edicions de l’Abadia de Montserrat, 1998a.

— «Dies 7 i 8 de gener de 1928. Excursió a Santa Eugènia de Berga i a Sant Pere
de Torelló». A: Obra del Cançoner Popular de Catalunya. Materials. Vol. viii.
A cura de Josep Massot i Muntaner. Barcelona: Edicions de l’Abadia de Mont-
serrat, 1998b.

Sellarès Coder, Josep. «Miquel Puigbò i Farrés, en Quel de la Munda (Sant
Vicenç de Torelló, 1827 - 1907)». A: Agrupació Cultural Sant Vicenç/Amics
del contrapàs llarg. 2008. http://www.agculturalsantvicens.gesbisaura.cat/ser-
veis_projectes_detall_1/ [consulta 2-viii-2012].

Verdaguer Portet, Josep. El flabiolaire Josep Verdaguer i Portet «Roviretes».
Barcelona: Departament de Cultura de la Generalitat de Catalunya, 2003 (Fo-
noteca de Música Tradicional Catalana, sèrie 2, temes monogràfics 3). [CD +
llibre de diversos autors]

Vilarmau, Josep M. El folklore del Lluçanès. Edició a cura del GRFO. Prats de
Lluçanès: Ajuntament / Barcelona: DINSIC, 1997.

