

ORIGEN DE LA COBLA

La Cobla d'avui —veritable institució musical d'una perfecta i definitiva estructura— prové d'un origen incipient i concret. L'estudi d'aquesta procedència ha estat degudament investigat pels experts en el tema, i és conegut el procés evolutiu de la seva transformació fins arribar a les característiques pròpies que reuneix en el present. Dels autoritzats musicògrafs que amb llurs treballs i estudis han fet conèixer la història de la Cobla, hom deu destacar amb la més rellevant consideració els estudis monogràfics originals del jove mestre Lluís Albert, empordanés de cor i dilecte amic, degut al qual desenvollem el següent treball basat en els seus escrits, amb la finalitat de contribuir a la necessària divulgació del valor considerable —tant musical, com històric— de la Cobla, que amb tant d'afany hem de procurar respectar íntegrament en la seva més pura essència.

* * *

La història de la música empordanesa es perd en el pregon del temps passats. Hom creu que les primeres manifestacions musicals foren degudes als joglars, aquells artistes bohèmics que anaven pel món amb la casa a l'esquena —fidel imatge de l'alegria que passa— cantant cobles, narrant històries, inventant acudits i bromes i divertint a la gent de la faïçó més diversa. Els joglars, segurament emancipats del seu viure a l'aventura, formaren en els temps medievals unes cobles que acompanyaven amb música les processons i amenitzaven els saraus públics. Parlen també els documents històrics, d'altres conjunts musicals anomenats «ministrils», nom que segons sembla obeeix al d'un instrument que tocaven que en deien «ministril», cobles que serien el nucli primigeni del qual es formà la Cobla de l'actualitat. En el segle XIV, el Rei Joan I —que era un fervent enamorat de Torroella en la qual passava llargues temporades residint en el palau «El Mirador»— tenia en la seva cort, tan inclinada als plaers artístics, una cobla reial d'aquesta classe que intervenia en les cerimònies oficials.

Un document posterior de la història local, registrat en l'arxiu Parroquial, narra les solemnes festes donades a l'any 1609 amb motiu de la consagració de l'esmentada Església, dient textualment: «...feuselo officí ab molta solemnitat y musicha de cantors de cant dorgue dos cobles de menestrils los millors de la ciutat y bisbat de Gerona...»

Les cobles de «ministrils» estaven formades, generalment, per tres o quatre músics, que podien augmentar-se, que tocaven diversos instruments segons la missió encomanada, o sigui: «balles a plaça»; «sarau» o ball de saló i funcions religioses. D'ací prové la qualificació usual donada en l'actualitat als típics instruments de la Cobla, amb el nom «d'instruments de plaça».

Aquestes cobles de «ministrils», inici de la Cobla d'avui dia, estaven integrades pels següents instruments: flabiol i tamborí, «tarota» o tible i cornamusa. Els dos primers, inseparablement units, eren instruments peculiars del joglars. La «tarota», semblant al tible actual, tenia un acabament molt ample i acampanat, d'ací en prové, segons deducció de Lluís Albert, la humorística expressió popular de «tenir un nas com una tarota», aplicat a les persones de gros apèndix nasal. Finalment, la cornamusa, d'origen molt antic, (en parla un document del segle XII), era batejada pel poble amb diversos noms com: «bót» i «coixinera» per la seva forma, i «sac de gemecs» pel seu so estrident i monòton. Aquest típic conjunt musical era conegut també popularment, amb el nom de «cobla de tres quartans», degut a que tres músics tocaven quatre instruments. En el gravat de l'època que acompanya el present treball, pot observar el lector en la part superior dreta els tres músics esmentats tocant els instruments descrits.

Segons una interessant i pintoresca tradició, els «caps de cobla», quan es trobaven sense lloguer en vigílies de festa senyalada, es passejaven pels mercats lluint una ploma al barret de copa, distintiu que significava que encara no tenien contracte.

Els músics d'aquestes primitives Cobles, interpretaven en la nostra típica plaça de la Vila, els contrapassos i sardanes curtes, i ho feien, a ben segur, situats damunt del banc de pedra adosat a la façana de la capella romànica de Sant Antoni, en una estampa semblant a la d'un descriptiu dibuix de Pahissa que figura en la coneguda «Historia del Ampurdán» de Pella i Forgas que representa una ballada de sardanes en la plaça d'un vell poble empordanés. La contemplació d'aquest rústec i senzill banc de pedra, ens

Primitius instruments de la Cobla: Cornamusa, flabiol i tamborí.

suggereix la visió dels tres músics, arrengrerats a peu dret, d'esquena a la capella, fent sonar flabiol i tamborí, tible i cornamusa, mentre el poble dansa al davant. L'escenari és idèntic al del passat; la façana de la capella; els vells edificis de la plaça; els arcs de les voltes; sols resta, imaginàriament, situar dins d'aquest marc característic la gernació festiva abillada a l'usança de l'època, amb les brillants notes de color de les vermellenques barretines movent-se com un inquiet camp de roselles.

El banc de pedra de la capella de Sant Antoni, no és doncs, únicament, un detall ornamental destinat a les simples funcions de seient, sinó que com hem dit, tenia antany la missió de servir de pedestal a la rústega Cobla primigènia. Aquesta creença, ens la confirma a la vegada —segons informació fidedigna— el fet de que en certa ocasió es pretenia fer desaparèixer el banc amb motiu d'una projectada reforma urbana i l'intervenció assenyada del fervent sardanista Joan Tauler i Rigau ho va impedir, basant la defensa en la revelació del seu valor històric musical.

Proseguint l'estudi de l'evolució experimentada per la Cobla al llarg del temps, direm que a mitjan segle passat s'intentà donar un fons armònic d'acompanyament als clàssics instruments de fusta —flabiol, tibles i tenora— incloent al conjunt musical altres instruments com el «serpentó», sacabutx, fagot, figle, etc.

Cap d'ells va consolidar-se, únicament va tenir un cert èxit, encara que efímer, el figle, que va contribuir a eixamplar el camp musical de la Cobla. En les partitures de les obres que va interpretar la primera Cobla que va actuar a Barcelona, que fou la d'En Miquel Gich, de Torroella, a l'any 1850 en el Gran Teatre del Liceu, figurava la part del figle, instrument que també cita Miquel Pardas en el seu famós Mètode per a ballar sardanas. L'invenció del mecanisme de pistons i cilindres aplicat als instruments de metall va donar lloc a la creació del fiscorn i el corneif instruments que ingressaren a la Cobla, amb la substitució del corneif per la trompeta en època més recent. En realitat la definitiva estructura de la Cobla no s'aconsegueix fins a la meitat del segle XIX, amb l'obra genial de Pep Ventura, veritable artífex de la Cobla, sense el qual la sardana no hauria triomfat extingint-se sense remei com tantes altres danses del nostre valuós folklore que es poden considerar definitivament oblidades.

Amb tota justícia devem doncs conceptuar a Pep Ventura com el creador de la sardana, no solament per la seva immortal obra de compositor, sino també especialment per dos fets d'una transcendència insuperable: la creació de la base fonamental de la Cobla i la transformació de les rudimentàries tenores i tibles de l'antigor en els admirables instruments de l'actualitat.

Es creu que en un dels viatges de Pep Ventura a Perpinyà va tenir ocasió d'entrar en contacte amb un hàbil instrumentista rossellonenc anomenat Andreu Turón, el qual per encàrrec seu va construir diversos tibles i tenores amb l'aplicació de considerables innovacions com el mecanisme de les tretze claus imperants llavors en els instruments de les orquestres i la consecució de canvis sensibles en l'afinació i tesitura de la tenora, Pep Ventura fou el primer mestre en interpretar amb aquest reformat instrument les

CONTRAPÀS LLARCH, A LA USANSA AMPURDANESA,

The musical score consists of several systems of staves. Each system typically includes a vocal line (with notes and lyrics) and a lute line (with rhythmic notation and chordal indications). The notation is dense and characteristic of traditional manuscript notation. Key features include:

- Staff 1 (Vocal):** Contains the main melody with notes and rests. It starts with a 'Z' and ends with a double bar line and a 'C'.
- Staff 2 (Lute):** Contains rhythmic notation and chordal indications, often marked with 'C'.
- Staff 3 (Vocal):** A second vocal line, often in a different voice part.
- Staff 4 (Lute):** A second lute line, often in a different voice part.
- Staff 5 (Vocal):** A third vocal line, often in a different voice part.
- Staff 6 (Lute):** A third lute line, often in a different voice part.
- Staff 7 (Vocal):** A fourth vocal line, often in a different voice part.
- Staff 8 (Lute):** A fourth lute line, often in a different voice part.
- Staff 9 (Vocal):** A fifth vocal line, often in a different voice part.
- Staff 10 (Lute):** A fifth lute line, often in a different voice part.
- Staff 11 (Vocal):** A sixth vocal line, often in a different voice part.
- Staff 12 (Lute):** A sixth lute line, often in a different voice part.
- Staff 13 (Vocal):** A seventh vocal line, often in a different voice part.
- Staff 14 (Lute):** A seventh lute line, often in a different voice part.
- Staff 15 (Vocal):** An eighth vocal line, often in a different voice part.
- Staff 16 (Lute):** An eighth lute line, often in a different voice part.
- Staff 17 (Vocal):** A ninth vocal line, often in a different voice part.
- Staff 18 (Lute):** A ninth lute line, often in a different voice part.
- Staff 19 (Vocal):** A tenth vocal line, often in a different voice part.
- Staff 20 (Lute):** A tenth lute line, often in a different voice part.
- Staff 21 (Vocal):** An eleventh vocal line, often in a different voice part.
- Staff 22 (Lute):** An eleventh lute line, often in a different voice part.
- Staff 23 (Vocal):** A twelfth vocal line, often in a different voice part.
- Staff 24 (Lute):** A twelfth lute line, often in a different voice part.
- Staff 25 (Vocal):** A thirteenth vocal line, often in a different voice part.
- Staff 26 (Lute):** A thirteenth lute line, often in a different voice part.
- Staff 27 (Vocal):** A fourteenth vocal line, often in a different voice part.
- Staff 28 (Lute):** A fourteenth lute line, often in a different voice part.
- Staff 29 (Vocal):** A fifteenth vocal line, often in a different voice part.
- Staff 30 (Lute):** A fifteenth lute line, often in a different voice part.
- Staff 31 (Vocal):** A sixteenth vocal line, often in a different voice part.
- Staff 32 (Lute):** A sixteenth lute line, often in a different voice part.
- Staff 33 (Vocal):** A seventeenth vocal line, often in a different voice part.
- Staff 34 (Lute):** A seventeenth lute line, often in a different voice part.
- Staff 35 (Vocal):** An eighteenth vocal line, often in a different voice part.
- Staff 36 (Lute):** An eighteenth lute line, often in a different voice part.
- Staff 37 (Vocal):** A nineteenth vocal line, often in a different voice part.
- Staff 38 (Lute):** A nineteenth lute line, often in a different voice part.
- Staff 39 (Vocal):** A twentieth vocal line, often in a different voice part.
- Staff 40 (Lute):** A twentieth lute line, often in a different voice part.
- Staff 41 (Vocal):** A twenty-first vocal line, often in a different voice part.
- Staff 42 (Lute):** A twenty-first lute line, often in a different voice part.
- Staff 43 (Vocal):** A twenty-second vocal line, often in a different voice part.
- Staff 44 (Lute):** A twenty-second lute line, often in a different voice part.
- Staff 45 (Vocal):** A twenty-third vocal line, often in a different voice part.
- Staff 46 (Lute):** A twenty-third lute line, often in a different voice part.
- Staff 47 (Vocal):** A twenty-fourth vocal line, often in a different voice part.
- Staff 48 (Lute):** A twenty-fourth lute line, often in a different voice part.
- Staff 49 (Vocal):** A twenty-fifth vocal line, often in a different voice part.
- Staff 50 (Lute):** A twenty-fifth lute line, often in a different voice part.
- Staff 51 (Vocal):** A twenty-sixth vocal line, often in a different voice part.
- Staff 52 (Lute):** A twenty-sixth lute line, often in a different voice part.
- Staff 53 (Vocal):** A twenty-seventh vocal line, often in a different voice part.
- Staff 54 (Lute):** A twenty-seventh lute line, often in a different voice part.
- Staff 55 (Vocal):** A twenty-eighth vocal line, often in a different voice part.
- Staff 56 (Lute):** A twenty-eighth lute line, often in a different voice part.
- Staff 57 (Vocal):** A twenty-ninth vocal line, often in a different voice part.
- Staff 58 (Lute):** A twenty-ninth lute line, often in a different voice part.
- Staff 59 (Vocal):** A thirtieth vocal line, often in a different voice part.
- Staff 60 (Lute):** A thirtieth lute line, often in a different voice part.
- Staff 61 (Vocal):** A thirty-first vocal line, often in a different voice part.
- Staff 62 (Lute):** A thirty-first lute line, often in a different voice part.
- Staff 63 (Vocal):** A thirty-second vocal line, often in a different voice part.
- Staff 64 (Lute):** A thirty-second lute line, often in a different voice part.
- Staff 65 (Vocal):** A thirty-third vocal line, often in a different voice part.
- Staff 66 (Lute):** A thirty-third lute line, often in a different voice part.
- Staff 67 (Vocal):** A thirty-fourth vocal line, often in a different voice part.
- Staff 68 (Lute):** A thirty-fourth lute line, often in a different voice part.
- Staff 69 (Vocal):** A thirty-fifth vocal line, often in a different voice part.
- Staff 70 (Lute):** A thirty-fifth lute line, often in a different voice part.
- Staff 71 (Vocal):** A thirty-sixth vocal line, often in a different voice part.
- Staff 72 (Lute):** A thirty-sixth lute line, often in a different voice part.
- Staff 73 (Vocal):** A thirty-seventh vocal line, often in a different voice part.
- Staff 74 (Lute):** A thirty-seventh lute line, often in a different voice part.
- Staff 75 (Vocal):** A thirty-eighth vocal line, often in a different voice part.
- Staff 76 (Lute):** A thirty-eighth lute line, often in a different voice part.
- Staff 77 (Vocal):** A thirty-ninth vocal line, often in a different voice part.
- Staff 78 (Lute):** A thirty-ninth lute line, often in a different voice part.
- Staff 79 (Vocal):** A fortieth vocal line, often in a different voice part.
- Staff 80 (Lute):** A fortieth lute line, often in a different voice part.
- Staff 81 (Vocal):** A forty-first vocal line, often in a different voice part.
- Staff 82 (Lute):** A forty-first lute line, often in a different voice part.
- Staff 83 (Vocal):** A forty-second vocal line, often in a different voice part.
- Staff 84 (Lute):** A forty-second lute line, often in a different voice part.
- Staff 85 (Vocal):** A forty-third vocal line, often in a different voice part.
- Staff 86 (Lute):** A forty-third lute line, often in a different voice part.
- Staff 87 (Vocal):** A forty-fourth vocal line, often in a different voice part.
- Staff 88 (Lute):** A forty-fourth lute line, often in a different voice part.
- Staff 89 (Vocal):** A forty-fifth vocal line, often in a different voice part.
- Staff 90 (Lute):** A forty-fifth lute line, often in a different voice part.
- Staff 91 (Vocal):** A forty-sixth vocal line, often in a different voice part.
- Staff 92 (Lute):** A forty-sixth lute line, often in a different voice part.
- Staff 93 (Vocal):** A forty-seventh vocal line, often in a different voice part.
- Staff 94 (Lute):** A forty-seventh lute line, often in a different voice part.
- Staff 95 (Vocal):** A forty-eighth vocal line, often in a different voice part.
- Staff 96 (Lute):** A forty-eighth lute line, often in a different voice part.
- Staff 97 (Vocal):** A forty-ninth vocal line, often in a different voice part.
- Staff 98 (Lute):** A forty-ninth lute line, often in a different voice part.
- Staff 99 (Vocal):** A fiftieth vocal line, often in a different voice part.
- Staff 100 (Lute):** A fiftieth lute line, often in a different voice part.

Antic gravat empordanès per ensenyar a ballar el contrapàs on hi figura una representació dels músics de l'època.

seves creacions musicals i altres músics, després d'ell, excel·liren en el domini de la tenora fins aconseguir una fama revestida popularment de mítica ressonància. La més autèntica representació de la sardana en la seva més pura essència es concreta en la tenora, a la que Juli Garreta, geni immortal de la nostra música, va dedicar aquestes magnífiques paraules: «Només hi ha al món un instrument que pugui donar un crit de joia o de dolor amb veu humana i aquest és la tenora».

En concreció del present estudi monogràfic, sols resta senyalar el considerable valor de l'aportació de Torroella a la història de la Cobla, des de la primitiva agrupació d'En Miquel Gich, que fou la primera en actuar a Barcelona, passant per l'antiga Cobla «La Lira», una de les més velles de Catalunya, fins arribar a l'esplèndida realitat de les nostres famoses Cobles actuals «Montgrins» i «Caravana».

Recentment, la publicació del llibre «La Bisbal» escrit per Pere Lloberes, al fer l'autor història de la fundació de la prestigiosa Cobla «La Principal de La Bisbal» a l'any 1888, assenyala que hi va intervenir com organitzador i fou el primer representant, En Josep Canet, contrabaix, fill de Torroella. Aquest motiu podria significar la revalorització d'un vell concepte referent a un presumpte domini sardanístic torroellenc que hom intentà atribuir-nos en gràcia d'un llegat musical de valor indubtable.

Els «caps de Cobla» es passejaven pels mercats amb una ploma al barret de copa, en senyal de que no tenien contracte.

PERE CASTELLS