

No deixem que mori la sardana!

Santi Sató

Vas ceràmic ibèric, Lliria; una protosardana, segons L. Pericot

Qui no coneix la seva història està destinat a repetir-la

És durant la Renaixença quan la sardana es converteix en la dansa nacional de Catalunya. S'havia fet popular, després de les places i els teatres. Havia conquerit també els cafès i les cases amb l'edició de sardanes per a piano. Però per esdevenir un símbol calia que la dansa tingués un passat, un origen

mitològic que en garantís l'antigor. L'historiador Josep Pella i Forgas, amb l'obra *Historia del Ampurdán*, publicada l'any 1883, va conferir-li els honors que li faltaven. I el primer poeta de la sardana fou Frederic Soler, *Seraff Pitarra*, ja que la seva poesia *La sardana* va merèixer menció honorífica en els Jocs Florals de Barcelona, l'any 1875. I deia:

Lluny de la vila,
prop de la platja,
sota la tenda de
l'enramada, fadrins i
noies canten i
ballen, riuen i
xisclen, criden i
parlen oint la
música de la
sardana.

La sardana té unes característiques que la fan única si es compara amb les danses tradicionals d'altres pobles, al temps que exaltada abastament per escriptors com Joan Maragall, que la definia com a símbol de tot un poble, en escriure *La sardana*, un poema que va significar el seu reconeixement intel·lectual i burgès:

La sardana és la dansa més bella
de totes les danses que es fan i es desfan;
és la mòbil magnífica anella
que amb pausa i mida va lenta oscil·lant
...
és la dansa sencera d'un poble
que estima i avança donant-se les mans
...

Un torroellenc, Albert de Quintana i Combis, l'agost del 1876 escrivia:

Vestiu-se de joia
pobles d'Empordà,
la càndida noia
que prenga la toia,
sardana hi haurà.
...
Ja prop les muralles
arriba el jovent
tot ple de rialles;

a balles, a balles!
En ales del vent.

...

Oh! Rica penyora!
minyons endavant;
Què diu la tenora?
Ja canta, no plora,
d'amor és son cant.

I Eugeni d'Ors, Josep Maria de Sagarra, Josep Pla: "De la democràcia, ningú n'està exclòs; la germanor, els balladors es donen les mans i es miren les cares; el seny i la rauxa es compta i es salta sense perdre el goig de ballar." Deia Lleó Tolstoi: "La música és la taquigrafia de l'emoció." I fou Igor Stravinsky, l'any 1924, en un concert a l'Ateneu Barcelonès, que escoltà la sardana *Juny* i demanà: "Més Garreta, si us plau, més Garreta..." I el mateix Garreta va afirmar: "Només hi ha un instrument al món que pugui donar un crit de joia o de dolor amb veu humana i aquest és la tenora."

No podem oblidar 150 anys de música, encara viva avui. La música és un fet universal

Totes i cada una de les cultures que conformen la terra tenen la seva música. Els nostres ancestres es comunicaven mitjançant la modulació de sons més o menys articulats. Han existit i existeixen societats humanes sense escriptura, amb una història tramesa oralment, però no n'hi ha cap sense música.

Està demostrat que les notes i els ritmes són capaços d'influir en el nostre estat d'ànim i en els nostres sentiments. La música és una successió de senyals acústics que el cervell descodifica i els confereix un sentit i un significat. "La música és, de fet i en bona mesura, el que ens fa humans." Connecta amb les nostres emocions i té un gran poder evocador. Quan sentim de nou un tema musical rememorem les emocions viscudes, somriem o ens posem tristos o saltem i ballem, amb alegria, quan aquest és el seu compàs.

La majoria de les tasques cognitives, llenguatge, memòria... estan localitzades en àrees concretes del cervell. La música no! No té un circuit normal propi. En escoltar-la tot el cervell sencer s'activa, des de les regions que controlen el moviment fins als centres d'emocions primàries, que processen la sintaxi i la gramàtica del llenguatge. Posa en contacte l'hemisferi dret amb l'esquerre, la lògica i el raonament. Ja en l'antigor es deia que la música amaina les feres. Per què? Per l'anomenat efecte Mozart, que fa que al nostre cervell, les ones alfa, s'acoblin a un estímul rítmic.

Que un tipus de música ens agradi o no, depèn en gran mesura del que hàgim sentit anteriorment. Que ens agradi el *heavy* i no la música clàssica o el jazz, depèn de què i quant n'hàgim escoltat. La majoria de totes les nostres preferències culturals dependran i estaran condicionades per la música amb què hem crescut.

Els neurocientífics han demostrat els beneficis de la música en els nens, ja en la vida uterina, i confirmen el fet que accelera el desenvolupament del còrtex cerebral en els primers anys, educa el sentit rítmic, la veu, el gest i l'expressió corporal, així com millora la memòria i l'atenció.

Ens agrada el que hem anat escoltant en la primera etapa de la vida. I la música com a element cultural aglutina els pobles en donar cohesió social i identitat de grup i unir les persones.

No es pot estimar el que no es coneix. Si "tot això és així", si els resultats dels estudis abroguen la música d'una cultura concreta com a element integrador dels nous elements que s'hi incorporen per naixement o per reagrupament, per què aquest poc o nul interès de les autoritats polítiques catalanes amb la sardana?

N'hi ha prou que se subvencionin aplecs o ballades?

No. Quina televisió o emissora de ràdio fa algun programa d'una música pròpia de la nostra cultura, sigui la sardana o la jota tortosina, declarades recentment com a patrimoni festiu català?

Sí, se'n fan alguns, és a hores intempestives, dissabtes i festius a Catalunya Ràdio, i parlen molt de cultura popular, però música, sardanes, molt poques vegades.

I programes com *Nydia*, a TV3, i que es manté a Catalunya Música, a càrrec de Jordi Lara, un molt bon periodista, que parla de la dansa popular, de compositors i compositores, però no se senten sardanes.

Possiblement, els tècnics diran que no es pot retransmetre una ballada de sardanes per televisió, i no tenen prou audiència. I els joves no creuen interessant ni sentir-la ni ballar-la, perquè no la coneixen.

A la mateixa Torroella: quan s'emet música de sardanes per Ràdio Montgrí? S'ensenya la tenora a l'escola de música, tot i que estaria subvencionada?

A Torroella no es fan concerts de sardanes, quan en altres municipis empordanesos sí que se'n fan. Aquest va ser el motiu pel qual l'Associació del

Llibre de la Festa Major va programar, el passat mes de novembre, un concert de sardanes al Cinema Montgrí, amb la cobla Els Montgrins, amb bona assistència; però algun jove?

La música aglutina els pobles, els oriüds i els nouvinguts. L'any 1945, a Barcelona, amb un grup d'amics i amigues, vàrem començar a ballar sardanes; alguns dels noms de les balladores: Pilar, Pilarín, Pilareta, Mercedes...

I ara un xic d'història

La cobla de tres quartans

El terme cobla, que s'utilitza des de temps remots per assignar formacions de pocs músics amb configuracions molt diverses, procedeix del llatí *copula*, que significa unió, i fa referència a l'acoblament o agrupament de diversos instruments musicals.

Les cobles de joglars, anomenades de tres quartans, estaven constituïdes per tres sonadors que tocaven quatre instruments: el flabiol i el tamborí, el sac de gemecs i la tarota. Aquesta formació medieval té, ja en el segle XV, un instrument del registre tenor que ocupa la part central que va anar evolucionant i va anar ampliant-se, sobretot a mitjan segle XIX.

El primer, que n'era l'àrbitre, la cèl·lula fonamental del grup, inicià el preludi i amb els contrapunts regulà la dansa: el flabiol, fet de canya o fusta, avui de banús, té al seu canó escassos forats i, amb embocadura i tot, no passa gaire de 30 cm; i el tamborí o tabalet, instrument de percussió d'uns dotze centímetres d'altura, recobert de peces de pell, penjat al braç esquerre, és

Una cobla, l'any 1904
(foto arxiu particular)

batut per la baqueta de boix (broqueta), amb la mà dreta. El binomi flabioltamborí és de molt antic.

El segon, el sac de gemecs o cornamusa; amb el seu bot de cuir, on s'introdueix l'aire bufant i surt pel tub grall. Amb els seus forats fa la melodia, i amb els bordons, baix continu. Aquest instrument, curiós i llegendari, en el topant d'aquells dies era conegut popularment com la *criatura verda*, a causa de la coixinera d'aquest color que, sovint, protegia el bot de cuir.

I, finalment, el tercer dels músics enfilava la prima o tarota, instrument cilíndric de fusta. Acampanat de baix, tenia semblança amb l'antic anafil, instrument aeròfon amb tub recte i llarg.

No podem oblidar el ministril, una mena de tenora més llarga que l'actual que rebia aquest nom, que s'aplicava també als músics que la tocaven en les cobles de ministrils.

Pep Ventura va transformar i estabilitzar la cobla en les seves característiques essencials, en incorporar el contrabaix i donar a la nova tenora, que va substituir anteriors versions de xirimies, el seu paper predominant. La tessitura greu, acompanyants rítmics i de fons harmònic, havia impedit durant molts anys el seu desenvolupament. Instruments com el sacabutx, el baixó, el serpentó o el figle, una espècie de variant del serpentó, de metall amb el tub doblegat pel mig i amb claus de metall proveïdes de molles, i d'altres com el *bucsen*, una mena de trombó amb un pavelló que simulava un drac obert amb la boca oberta. Pep Ventura el va utilitzar. Aquests instruments, com el fagot, no arribaren a arrelar a la cobla *de plaça* i sí el fagot a l'església i per al sarau.

La constant evolució per la incorporació de nous instruments va ocasionar que el nombre de músics de la cobla fos variable, d'una a una altra. En alguns moments la de Pep Ventura es va presentar amb 24 músics, que finalment s'estabilitzà en els 11 o 12 actuals.

La sardana curta

Constava sempre de vuit compassos curts i setze de llargs, *trencats i seguits*. La formaven dues frases de vuit compassos curts que es repetien, dues tirades de curts, més una de llargs, de 16 compassos, que sumaven 48 compassos, que es repetien en la seva totalitat, i donaven la tirada total de 96 compassos de la sardana curta.

De fet, el *Método* de Pardas fou l'adaptació de les normes seculars que regien el fet de ballar la sardana curta, de tiratge concret i sempre igual, a la

llibertat que perseguia la nova sardana llarga, per seguir complint les normes coreogràfiques seculars d'inici, punteig i final, que feia necessari no tan sols comptar, sinó també repartir les noves sardanes llargues.

A poc a poc es varen introduir variacions i codex que donaren peu a les sardanes de nombre senar de compassos.

El contrapàs

El contrapàs, dansa semilitúrgica i molt antiga, es ballava precedint les sardanes. Els balladors, en fila, es donaven les mans, i el primer i el darrer dels balladors dirigien les complicades evolucions subjectes a un rigorós cerimonial. Encara que no es ballava en rotllana, la seva música influí també en la sardana llarga.

La sardana llarga

L'afecció i l'origen de la sardana es troba a l'Empordà, que des de mitjan segle XIX es va anar estenent arreu de tot el Principat, ateses les seves característiques formals úniques i gràcies a l'impuls dels intel·lectuals i polítics catalans, que veien en la sardana una forma genuïna d'expressió popular.

Durant el primer terç del segle XX, promoguda pels emergents ateneus, casals i associacions culturals diverses, la sardana va arribar a tots els punts de Catalunya i va deixar de ser un acte esporàdic i poc participatiu. A les festes majors es programaven de forma habitual ballades i començaren a celebrar-se aplecs i concerts, es constituïen associacions de foment de la sardana i naixien noves cobles, ja no només empordaneses.

La sardana, tal com es coneix actualment, és el resultat de les reformes que hi van introduir, dins del context de la Renaixença catalana, els empordanesos Josep M. *Pep* Ventura i Casas, en l'estructura i en la disposició instrumental, i Miquel Pardas i Roure, en la coreografia.

Miquel Pardas i Roure

La transformació de la *sardana curta* a *sardana llarga* requeria els coneixements i habilitats tant d'un bon dansaire com les d'un músic amb esperit creador. I aquest dansaire va ser Miquel Pardas, nascut a Verges i establert a Torroella des de molt jove.

Tenia dèria de la dansa i, per ensenyar a ballar la sardana llarga, confeccionà el primer *Método* per aprendre a ballar sardanes.

Deia Lluís Albert que "per analitzar degudament el *Método* i treure'n l'entrellat, hem de conèixer prèviament l'estructura musical i coreogràfica de les sardanes

antecessores". I afegia: "Agraeixo a l'amic Joan Radressa el privilegi que em va atorgar en fer-me partícip de la seva important troballa: l'original manuscrit del primer mètode sardanístic conegut, anterior a l'edició impresa. Lliurar-me'n una còpia i encomanar-me el seu estudi per donar-lo a conèixer públicament ha estat per mi un honor, però, a l'ensem, una responsabilitat."

L'edició impresa: *Método per aprendre de ballar sardanes llargues*, per Miquel Pardas, de Torroella de Montgrí. Figueres. Impremta de Jaume Bosch Palau, 1850.

S'inclou seguidament la transcripció literal del text manuscrit, en català no normalitzat, de la introducció i les frases inicials de la resta dels apartats.

"Introducció

Al veurer lo gust cada dia mes pronunciat anvers lo jugueto fluviol, monoto tamboril, chilló tiple, grave tenor, bellicós cornetí, figla, lc, lc, obligant-nos ab sos armoniosos sonidos a desocupar nostres reduhidas habitacions pera a tasladarnos a les esponjosos places, a front fortissim singular contraste la poderosa casaca ab lo menesteros gec, la tosca canamillana ab la finísima seda y, bé que varia vegada, ab la sagrada sotana; al observar en les sardanes llargues a molts balladors perplexsos y abochornats al costat de una hermosa, ja fent un trencat a la esquerra, ja un seguit a la dreta, ja en fi arrollant a cuants se oposen a sa desatentada marcha per la falta de un método que los guiés al acert; me ha mogut a publicar lo present, que reduesch a algunes regles comunes a cualsevol sardana llarga, per a que los que se dediesin a ballarles pugan puntejarles ab tota seguretat, sens temor de quedar féos devant de la immensa concorrencia que vull dia corona nostres plases.

Preliminar

La sardana se compon de dues parts, les quals consten de compassos, trencats, seguits y de dos contrapunts a la dreta. Cada trencat té dos o tres compassos. Els seguits es componen de quatre compassos. Es toca a la primera part. Enseguida la segona ...

Enseguida es repeteix dues vegades consecutives la segona part, al fi de la qual conclou la sardana.

Estribant la sardana en els compassos, posarà el ballador especial atenció...

Primera part

Regla 1a

Al comansar la sardana dar forsa un trencat a la esquerra, lo cual se compon de dos compassos...

Regla 2a

Luego de haberse pres dita señal deuran deixar-se los compassos contats...

Regla 3a

Deuran tenirse present els compassos deixats en el primer compte per a juntarlos cuant se sentin repatir dita señal notable ab los que...

Exemple 1r

Suposant que contats vuit primers compassos se pren la senyal deixansa estos y se principiarian a contar los que seguescan hasta oir la señal...

Segona part

Regla 4a

Saben ja el ballador que la part primera es de divuit compasos, per a saber de cants compasos consta esta segona....

Exemple 2n

En suposició que contats per lo mateix seguit dotse primeros compasos nota lo ballador una señal que li acomoda, deixa estos i principia a contar....

Exemple 3r

Donant per assentat y que la sardana sie de divuit a trenta nou compasos, com ja se ha manifestat en lo primer i segon exemples, se farà la repartició a trenta dos compasos fent tres trencats; un a lesquerra, altra a la dreta de dos compasos cada hu y altre trencat de tres a la esquerra, y primer, o segon contrapunt, ó sardana concluida...

Regla 5a

Totes les sardanes que la segona part constin de 32, 36, 40, 44 i compassos que vinguin per seguits, se fara la repartició amb dos trencats de dos compassos cada un; las de 30,34,38,42,46,50,54,58 se repartiran ab tres trencats de dos compassos cada hu...

Crec que la precedent explicació bastaria per a saber ballar las sardanes llargas, mes considerant que el acte de repartir los compassos es lo que mes abruma al ballador, a fi de que puga puntejar ab molta desanvoltura y major brío, podrá valer-se de altra modo mes expedit per a la repartició dels compassos com se veurà en lo següent...

Exemple 4t

Suposat que la sardana sie de 21 a 32, o de 21 a 44, si la ultima repartició de la primera part acaba a la esquerra, lo primer contrapunt vindrà per al seguit y lo segon ab dos trencats..."

(Nota: Aquest exemple 4t és més extens que el mètode imprès.)

Miquel Pardas tenia una botiga a Torroella on venia des de queviures a rellotges i armes, negociava amb llana i pells i recorria els pobles de l'Empordà venent i portant la seva mercaderia dalt d'un ruc. Freqüentava els mercats i com a destre sardanista no fallava mai a cap ballada. Tenia una fama extraordinària i fou cridat per anar a ballar sardanes a Montserrat, acompanyat per la seva filla, davant la reina Isabel II, durant la seva visita a Catalunya.

Morí pobre als 55 anys, el 28 d'abril de 1872, víctima de pneumònia i fou enterrat a la fossa comuna de l'Hospital de la Santa Creu de Barcelona.

Josep Maria Ventura i Cases

Fill de Benet i Antònia, naixia l'any 1817 a Alcalá la Real, província de Jaén. El pare, que pertanyia al batalló primer de Catalunya, hagué de desplaçar-s'hi per sotmetre gent alçada. Mentre l'esposa, nadiua de Manlleu, embarassada, el seguí fins allà, on va acaronar el seu fill mentre li cantava les cançons de la seva infància.

Posem com a exemple de danses infantils amb el nom de sardana: *La sardana de l'avellana*

La sardana de l'avellana
pica de peus i balla de gana.
La sardana de Ripoll
mata la puça i deixa el poll.

La mare va morir quan ell tenia només sis anys i el pare no es llicencià fins que en tingué disset. La infància de Pep Ventura ha estat dramatitzada per Pella i Forgas, Josep Pous, J. Puig Pujades i Pere Coromines.

Ja casat i al servei del seu sogre, calceter i músic alhora, que regentava una cobla de tres quartans, on tocava en Pep, que solia fer melodies i corrandes noves. El besavi de Pep Ventura era torroellenc.

I viuen avui a Torroella de Montgrí el matrimoni format per Quimet Ribera Pardas i Joana Darné, que recolliren de la memòria oral dels seus pares les llargues trobades de Pep Ventura amb el seu besavi, Miquel Pardas, autor del mencionat mètode, a la casa familiar, avui reformada, del carrer d'Ullà, on es va gestar la sardana llarga en aquelles trobades del músic i el dansaire, que ja ballava sardanes llargues.

La primera sardana llarga es va ballar per primera vegada a la plaça de Torroella de Montgrí l'any 1844. I, el ja citat Joan Radressa, coneixedor com pocs de la història de Torroella, confirma aquesta data. Quan era director de l'Hospital de Pobres i Malalts de la vila de Torroella, entre els documents que guarda el seu arxiu va trobar un document en què es feia constar el pagament per "set músics de Torroella i cinc de Figueres" per a una ballada de sardanes, en la diada de la Mercè, de l'any 1844.

La cobla i Pep Ventura

Amb el seu afany, Pep Ventura anà fent proves per donar a la cobla la formació necessària per poder interpretar composicions musicals més

variades, en uns moments en què l'òpera italiana havia conquistat gran popularitat.

Cercava músics i assajava instruments i entrà en contacte amb Josep-Pau Andreu Toron de Perpinyà, que tenia una cornamusa tenora, diferent de les que solia fer normalment. L'havia presentat a l'exèrcit francès, però fou desestimada.

Andreu Torón, fabricant d'instruments a Perpinyà, va perfeccionar les antigues tarotes i xirimies fins que el 23 de desembre del 1849 presentava per primera vegada el seu nou instrument, al qual anomenava oboè-tenor, a la sala gran del museu, a la universitat, en el curs d'una sessió pública de la Societat Agrícola, Científica i Literària de Perpinyà, on va tocar una peça, acompanyat per la banda. Va multiplicar nous concerts de presentació, en especial l'any 1852, sempre acompanyat per bandes militars, que desitjava que adoptessin el seu nou instrument. El va anar perfeccionant, introduint-hi innovacions en el sistema de claus. N'havia adaptat algunes amb anells, com en el sistema Boëhm.

Pep Ventura adquirí aquella tenora, i amb l'ajut d'instruments de metall i d'un contrabaix de cordes, constituïria la base de la cobla actual. L'adopció del contrabaix a la cobla fou fruit d'unes etapes d'experimentació en la cobla de Miquel Gich a Torroella i de Pep Ventura a Figueres. Ell mateix, amb aquella tenora adquirida a Toron, va esdevenir un solista sense parell. Amb la seva gran facilitat de memorització adaptava a sardanes tota classe de música, òperes, sarsueles, al temps que s'inspirava en les senzilles tonades populars de l'Empordà (les millors). Les dates que es coneixen de les seves sardanes són: 1859, *A Montserrat*; 1864, *Arri Moreu*; 1865, *El cant del ocells*; 1865, *La matinada de l'Empordà*; 1872, *Per tu ploro*, i 1872, *Sardana dels rajolers*. De la resta es desconeix la data. El seu arxiu està dipositat a l'Orfeó Català, amb més de 400 sardanes.

Com digué Pere Coromines, en Pep de la tenora “va reformar la cobla, que de tres que eren hi anà afegint instruments fins arribar a 12, que és la cobla actual”; i com digué Aureli Campmany: “El mèrit principal de tota creació se l'emporta aquell que sap ajuntar diversos elements parcials per obtenir la totalitat del nou ésser.”

La sardana a Torroella de Montgrí

A Torroella, des dels temps del rei Joan *el Caçador*, *l'Amador de la Gentilesa*, i molt afeccionat a la música –arribà a mantenir a la seva cort una nombrosa cobla reial, de més de vint músics, que intervenien en les cerimònies–, sense oblidar la Capella de Música i els bons mestres de capella i organistes, fins als nostres dies, es va iniciar i s'ha mantingut un fort sentiment musical i ha estat *terra de músics*.

Ballada de sardanes

Mai han faltat ni intèrprets ni compositors, que han donat a la vila una empremta pròpia. Del seu prestigi musical sortiren desenes d'importants músics de cobla i compositors, com per exemple:

Miquel Gich, conegut també com Mascaró, i la seva cobla, una de les més antigues, que el 25 de febrer de 1850 va actuar al Liceu de Barcelona; seguida per La Lira de Torroella, que perdurà fins l'any 1928.

Joan Rigau *l'avi Barretó* i la seva cobla La juventud torroellense dita també Els barretons, en la qual la seva filla Marta Rigau fou la primera dona a tocar la tenora, amb gran èxit.

I molt especialment el seu fill Pere Rigau i Poch, extraordinari flabiolaire, compositor prolífic i eficient director, personatge important de la vida musical torroellenca i fundador dels Montgrins, l'any 1884, que dirigí fins el 1909.

Els Montgrins, dirigida després per Vicenç Bou i Geli (1855-1962), compositor de les sardanes més populars, al qual succeí en la direcció Joaquim Vallespí, també compositor (del llinatge Vallespí en destacaren encara Enric pare i fill, i Josep); Fèlix Graell i Farró, nat a Arbúcies; Martirià Font i Coll, nat a Bordils, director dels Montgrins; Eduard Font i Coll; Enric Vilà i Armengol, nat a Calonge; Josep Font i Font; Josep Gispert; Jordi Molina i tants d'altres que farien molt llarga la relació. (Voldria tenir més espai i més temps per recordar-los tots.)

I les cobles La Caravana, Montgrinenca i Torrebella i Foment de la Sardana, avui Foment del Montgrí.

Expansió de la sardana

Vicenç Bou i Geli, de Torroella, Josep Serra i Bonal, de Peralada, i Josep Vicens i Juli Xaxu, de l'Escala, van crear un nou estil de sardana.

Com una de les més antigues cobles hem de mencionar la vella cobla de L'Agramont, de Castelló d'Empúries. El torroellenc Josep M. Boix i Rissech de

jove va anar a Girona, on va fundar La Principal de Girona. El torroellenc Josep Canet, l'any 1888, va fundar la cobla La Principal de la Bisbal, que dirigí després el seu fill Genís Canet. A finals del XIX, a Cassà de la Selva va néixer la Unió Cassanenca, el 1910 La Principal de Cassà i l'any 1913 La Selvatana. Girona, l'Escala, Santa Coloma de Farners, Amer, Calonge, Tortellà, Sant Feliu de Pallerols... són altres poblacions des d'on es va anar expandint la sardana a la resta del Principat.

La cobla Montgrins
l'any 1895.
1. P. Rigau, 2. M. Sànchez, 3. S. Vidal,
4. R. Rigau, 5. G. Geli,
6. E. Vallespí, 7. J. Mas, 8. J. Forcada, 9. L. Hereu, 10. J. Vidal,
11. L. Culfí. (Foto CdD Montgri, illes Medes i Baix Ter)

Expansió a Barcelona

A Barcelona, cap i casal de Catalunya, la sardana s'havia començat a propagar el 1860. La cobla de Pep Ventura fou invitada a participar a la festa que se celebrà a Montserrat en ocasió de la visita de la reina Isabel II, on ballaren Miquel Pardas i la seva filla.

Un pas endavant molt important s'obtingué quan les sardanes s'incloueren en les Festes de la Mercè. Així, en el programa de l'any 1871, s'hi fa referència "als empordanesos que ballen sardanes llargues al so de la cobla". Les sardanes eren vistes com a obres aïllades.

Un gran impuls el va donar l'Ajuntament de Barcelona, que a les Festes de la Mercè de l'any 1902 va organitzar un concurs de cobles i *La Vanguardia* del 28 de setembre ho explicava així:

"Ahir al matí es va celebrar al teatre Novedades l'interessant concurs de cobles empordaneses, que va ser presenciat per un públic nombrós. Les orquestres que van prendre part en el concurs van ser nou, i totes molt aplaudides. Va començar el concurs amb la presentació de la Unió

Casanense, que va ser summament aplaudida, tant en la composició obligada *Toc d'oració*, com en la de lliure elecció, titulada *La filla del marchant*, de Garreta. Va seguir La Principal, de Peralada, que va executar de molt gust el *Toc d'oració* i *La pubilla empordanesa*, de Serra. Després es va presentar l'orquestra Antiga Pep, de Figueres, la qual va escollir la bonica composició de Ventura, *Arre Moreu*, que va ser molt celebrada tant en aquesta interpretació com en l'obligada. La Vella, de la Bisbal, va executar *La pastoreta*. La Cobla de Torroella de Montgrí i la Moderna de Llagostera van escollir, respectivament, les composicions *Bola de neu*, de Rigau, i *Flor d'un dia*, de Pau Guanter (Rossinyol). L'Agramont, de Castelló de Empúries, va tocar *La texana*, bonica composició d'Agramont. La Principal, de la Bisbal, va ser sense disputa la que més bé va interpretar el tema obligat, especialment el tenor. La lliure composició va ser *La fada*, de Garreta. L'Orfeó de Cassà de la Serra fou l'última orquestra que va prendre part en el concurs, i va escollir la composició Cervera *Raig de lluna*.

"El jurat, compost pels senyors Nicolau, Vives, Millet, Cotó i Cambó, va acordar distribuir els premis de la manera que a continuació s'expressa:

"El primer, que consisteix en medalla d'or i 1.000 pessetes, serà repartit entre les orquestres La Principal de la Bisbal i La Principal de Peralada, i es van donar a cada una 500 pessetes i la medalla d'or.

"Els dos segons premis, consistents en medalla de plata i 500 pessetes, s'adjudiquen a la Unió Cassanenca i els Montgrins.

"Es van crear dos tercers premis de medalla de bronze i 250 pessetes cada un, que van ser adjudicats a les orquestres Agramont de Castelló d'Empúries i la Moderna de Llagostera.

"Els accèssits es van adjudicar a l'Antiga Pep de Figueres i a l'Orfeó Cassanenc.

"El públic va aplaudir la resolució del jurat."

L'any 1907 es varen fundar dues cobles a Barcelona, la Cobla Sureda i, posteriorment, la Cobla Barcelona, que tingué anys després un merescut reconeixement.

Va contribuir-hi també la fundació de l'Orfeó Català, que dedica especial atenció a la sardana i l'estrena l'any 1892, al Gran Teatre del Liceu, de l'òpera *Garín, o el eremita de Montserrat* del mestre Tomàs Bretón, en la qual figura una sardana que, per la insistència i els aplaudiments del públic, va haver de

ser repetida tres vegades. L'acció es desenvolupa a Montserrat de finals del segle XVI, amb llibret de Cesare Fereal, basat en l'obra *El Montserrat*, de Cristóbal de Virués. Un fragment de l'obra es va popularitzar per tota la ciutat. Era la sardana.

Els cronistes de l'època van escriure: "La dansa rústega empordanesa ha captivat el cap i casal".

Dictadura de Primo de Ribera

El 1923, amb la dictadura de Primo de Ribera, arribava la repressió de tot el que fos català. Una repressió que va enfortir el símbol com a tal. El nombre d'aplecs i ballades augmentava dia a dia i l'entusiasme sardanístic permetia, el 1929, la creació de la Lliga Sardanista de Catalunya, presidida pel mestre Joan Llongueres, el qual va escriure: "Deixa'm veure què danses i et diré qui ets." La sardana identificava tot un poble. Un símbol nacional indiscutible.

Alfons XIII, alarmat, va forçar la dimissió del general Primo de Ribera, el gener de 1931. Seguí la dictablanda del general Berenguer, que finalitzà amb les eleccions del 12 d'abril de 1931 i la proclamació de la República el dia 14.

Salconduït fronterer per anar a Figueres, Olot i Ripoll (arxiu familiar)

Sardanes durant la dictadura de Franco

La victòria franquista va representar un genocidi cultural per tot el que era català, per tot Catalunya. La repressió va afectar-la amb diferents graus d'intensitat. A partir de l'any 1945, aprofitant certa permissivitat en l'àmbit cultural, la sardana es convertí en el símbol, cada dia més fort, de catalanitat.

Les sardanes foren, dia a dia, quelcom més que dansar, eren la nostra reafirmació. Les ballades a la plaça de la Catedral de Barcelona es van convertir en el paradigma de l'efervescència de l'època, que s'estenia per barris com un immens tsunami de catalanitat. Era el moment de fer pinya, no sense problemes. La censura obligava a traduir els títols de les sardanes. *El salto del jilguero*, per *El saltiró de la cardina*, o aquella curiosa versió discogràfica de *L'oreig entre els pins* en foren una mostra.

La Renaixença i el Modernisme havien sacralitzat la sardana i el sentiment de solidaritat i unió que la rotllana despertava entre els que la ballaven i eren pal de paller de diferents activitats de caire catalanista i de democràcia. El règim va ser conscient de la perillositat de la nostra dansa.

Va ser la sardana un símbol?

Els historiadors estan d'acord a afirmar que la Renaixença cultural de Catalunya, primer, i l'ús de la sardana com a eina de resistència, més tard, van fer de la sardana un símbol. Però avui cal traslladar la reflexió al present i al futur de Catalunya. Cal respondre de manera efectiva i pràctica unes qüestions essencials:

Quin és avui el futur de la sardana?

La festa omple encara la plaça, o quasi. Però si ens hi acostem, no veurem aquelles rotllanes dintre d'altres rotllanes, ni els balladors amb braços i caps ben alts, que amb alegria, força i lleugeresa corrien, i es donaven les mans, tot puntejant i saltant la sardana.

Avui notarem l'esforç i el cansament, la impossibilitat de saltar-les com abans. La majoria fa temps que han passat dels cinquanta, quan no dels seixanta anys.

La sardana a l'escola

Si la nostra infància no troba un sentit lúdic al ballar-la, quan siguin adolescents no les ballaran.

La perfecció?

Algunes colles sardanistes en la recerca de la perfecció fan de la sardana

quelcom digne de veure, però més pròpia d'un museu etnològic que no de la plaça del seu poble o ciutat.

Extractem les declaracions de tres músics de cobla, prou coneguts:

Josep Gispert i Vila, tenora i compositor

La cobla: "La continuïtat està completament garantida. Per manca de joves no serà. N'hi ha molts, de joves, i estan ben preparats. El relleu generacional està garantit. Actualment funcionen massa cobles i orquestres. Tal com està el panorama, no hi ha prou feina per a totes."

Jordi Molina i Membrives, tenora i compositor

Finances: "Penyes i ajuntaments s'han de preguntar avui si programen deu ballades o només cinc. Tenim una dansa particular, una formació, la cobla, que té una riquesa instrumental única, que no la trobes enlloc. Cent cinquanta anys de música escrita ningú no la té. L'assistència a les ballades ha baixat, sí, però no hem de ser pessimistes. Hem de seguir i treballar."

Antoni Mas i Bou, músic i president del Sindicat de Músics de Girona

"Avui, els integrants de qualsevol cobla, la menys coneguda, han rebut una formació musical molt més acurada que en l'antigor. Avui, en les ballades de sardanes, hi ha més joves tocant sobre l'empostissat que ballant a la plaça."

I em pregunto:

Quin paper pot jugar la sardana en el marc de la comunitat europea? Quin ha de ser el futur de la sardana?

Voldria que, amb l'ajut de la societat civil, entitats, educadors i, perquè no, ajuntaments, la sardana tornés a ser estimada com ho era en la meua joventut.

Per molts motius, culturals, històrics, polítics i, fins i tot, econòmics: no deixem que mori la sardana!