

Els protocols notarial, documents per a la història de la cobla. El cas de la comarca de la Selva (1840-1870)

JORDI BAUTISTA PARRA
Llicenciat en Història de l'Art

Resum: L'article dona a conèixer diverses formacions musicals de la comarca de la Selva, en la seva majoria orquestres, a partir d'una recerca feta en els protocols notarial dels anys 1840 a 1870. En l'article es comenta alguns aspectes d'aquestes formacions musicals, s'aporten algunes dades biogràfiques de tots els músics que en formaren part i es donen a conèixer els documents notarial originals.

Paraules clau: Conveni, música, músics, orquestra i cobla.

Abstract: *The article introduces various musical groups from the county of La Selva, the majority of which were orchestras, from an investigation conducted in notaries' reports between 1840 and 1870. The article mentions certain aspects of the musical groups and some biographical data of all the musicians; the original notaries' documents are also disclosed.*

Keywords: *Agreement, music, musicians, orchestra and cobla.*

Quaderns de la Selva, 25 (2013)
93-123

Introducció

La formació musical que avui dia coneixem com a cobla, formada per onze músics i per dotze instruments i que interpreta principalment música de sardana, té els seus orígens en una antiga formació instrumental d'arrels medievals anomenada cobla de tres quartans encara existent al segle XIX. Aquesta antiga cobla era formada per un conjunt de dos a quatre músics i interpretava música de ball o de carrer.¹ Com a conseqüència de l'aparició de nous gustos musicals en la societat de les comarques gironines de principis del segle XIX, l'antic model de cobla va haver d'adaptar-se a nous repertoris musicals, cosa que suposà la incorporació de més músics i de nous instruments.

Aquestes noves incorporacions no van ser sempre definitives i per igual a totes les cobles. L'evolució cap a la cobla actual va ser un llarg procés de transformació ple de proves i tempteigs que durà fins a finals dels segle XIX i principis del XX. A l'inici d'aquest procés el nombre de músics podia variar força d'unes cobles a les altres; pel que fa als instruments, alguns de nova incorporació van acabar desapareixent de manera definitiva. Alhora, els dos models de cobla, l'antic i el modern, van conviure durant força temps.²

Sobre la història de la cobla hi ha molta informació pel que fa als músics i a les orquestres formades a partir de les darreres dècades del segle XIX, sobretot de les dues últimes, en què varen néixer les cobles més famoses, algunes de les quals encara perduren. No passa el mateix amb les cobles que es formaren a principis i mitjan segle XIX, aquelles que encetaren el camí cap a la cobla actual.

Pel que fa a la història de la cobla, però, hi ha una font d'informació que fins avui no ha estat gens estudiada: els protocols notarials. De la mateixa manera que al segle XIX el veïns d'una vila anaven al notari perquè quedés constància escrita i fefaent dels pactes acordats entre ells (en la creació d'una societat comercial, en el repartiment de la legítima d'una herència, en l'establiment dels límits d'uns terrenys...), també passava el mateix quan es formava una cobla per part d'uns músics o quan uns veïns contractaven un professor de música perquè volien aprendre a tocar. S'entreveu, doncs, que els protocols notarials poden esdevenir una font d'informació important també per a la història de la cobla i per a l'estudi de la seva evolució al llarg del segle XIX.

Aquest article presenta divuit documents que contenen informació sobre algunes orquestres a partir d'una recerca feta en els protocols notarials de la comarca de la Selva entre els anys 1840 i 1870. Aquestes tres dècades corresponen a l'època de la qual, precisament, tenim menys informació sobre la cobla. És un període limitat, certament, però ampliar-lo hauria comportat consultar un volum de documentació

1 AYATS, J. "Els músics de Figueres a les dècades de 1850 a 1870". Dins: *Pep Ventura abans del mite. Quan la sardana era un ball de moda*. Consorci del Museu de l'Empordà, 2010, p. 21-22.

2 AYATS, J.(dir.), M. CAÑELLAS, G. GINESI, J. NONELL i J. RABASSEDA "Córrer la sardana: balls, joves i conflictes", Rafael Dalmau Editor, (Col·lecció Camí Real, núm. 26), Barcelona: 2006.

força important i el present article pretenia tan sols confirmar que, per sobre del que es pugui considerar una anècdota, al segle XIX en moltes ocasions tant els veïns d'un poble que volien aprendre a tocar com els mateixos músics anaven a cal notari quan decidien crear una orquestra. Val a dir que el resultat de la recerca ha estat força positiu i, per tant, no es pot descartar que apareguin nous documents fora del període estudiat.

L'esquema de tots els documents és força repetitiu. Un encapçalament on el notari exposa el nom dels promotors i el motiu que els ha dut a fer l'escriptura. A continuació uns quants articles detallen els pactes o condicions que hauran de complir els promotors. I una conclusió amb unes quantes fòrmules legals i el nom dels testimonis. Del total de divuit documents trobats, quinze tenen com a motiu la formació de cobles. Dels altres tres, un fa referència al contracte d'una cobla a Amer i dos a la construcció de sales de ball a Santa Coloma de Farners. Els divuit documents estudiats es troben transcrits en l'apèndix documental d'aquest article.

La formació de catorze cobles a la comarca de la Selva

Abans que res volem aclarir que el significat de la paraula *cobla* en el segle XIX no era el mateix que l'actual. Avui dia quan parlem de cobla fem referència a una formació instrumental molt concreta i vinculada a un tipus de música molt específic. En canvi, en el segle XIX, les paraules *cobla* i *orquestra* tenien el mateix significat. Potser la primera era un terme més col·loquial o popular. Totes dues paraules volien dir el mateix: 'unió o companyia de músics'. Aquest fet queda palès en els documents d'aquest article, en els quals, per a referir-se de forma genèrica a una formació musical, són utilitzades les següents paraules (ordenades de més a menys freqüents): *societat* o *associació*, *música*, *orquestra*, *cobla* i *companyia de músics*. Totes aquestes paraules tenien el mateix significat i no s'hi pot distingir diferències en emprar-les.³

Dels quinze documents notarial que tracten sobre la creació d'orquestres, dos són complementaris, ja que que fan referència a la mateixa formació musical. Estaríem parlant, doncs, de la formació de catorze cobles. D'aquestes, set es van formar a Santa Coloma de Farners, cosa que diu molt de la tradició musical de la capital de la comarca de la Selva.

Deixant de banda algunes particularitats, els articles dels quinze contractes tenen un contingut força semblant: motiu del contracte, durada, salari del director, repartiment dels guanys, número i horari de classes i assajos, règim disciplinari, etc.

Exceptuant algun cas, en el qual l'orquestra es formava amb músics experimentats, en la majoria dels convenis es contractava un professor de música que, a banda de dirigir la futura orquestra, també havia d'oferir classes de música instrumental i vocal.

3 Jaume AYATS (dir.). *Córrer la sardana: balls, joves i conflictes*. Barcelona: Rafael Dalmau, 2006, p. 42.

Cal destacar aquesta figura del mestre-director com a figura important en l'expansió de la cobla, un personatge clau en la formació de músics i en la creació d'orquestrades al llarg de moltes poblacions de les comarques gironines. Aquest és el cas, per exemple, de músics com Miquel Gich Coll, mestre i director de cobles a Torroella de Montgrí, Vidreres, Llagostera i Cassà de la Selva, i de Joaquim Jovanet Bosch, mestre i director de cobles a Santa Coloma de Farners, Arbúcies i Calonge.

Segons alguns convenis, a banda d'ensenyar i dirigir, els mestres-directors també havien de compondre peces musicals per tal d'utilitzar-les com a repertori de la futura orquestra. En aquesta època una orquestra podia actuar principalment en tres tipus de funcions: *de plaça*, que equivaldria a la formació instrumental que avui identifiquem com a cobla; *de sarao*, corresponent a música de ball de saló; i *religiosa* o *sacra*, en la qual la música instrumental perd protagonisme en favor de la música vocal. Cada tipus de funció tenia el seu propi repertori musical i això implicava que, segons el cas, l'orquestra havia de canviar la seva composició instrumental, d'aquí la necessitat que cada músic dominés com a mínim un instrument de plaça i un de saló, a més de tenir coneixements de cant per a les funcions d'església.

Els documents que fan referència a la formació de les catorze orquestrades són una prova de la gran varietat, en nombre de músics, que caracteritzaven les cobles a principis i a mitjan segle XIX. Si ens fixem en el quadre resum⁴ veiem que el nombre de components era de 3 músics, seguint el model de la cobla antiga, passava per les cobles de 7 fins a 12 músics i arribava a orquestrades de 14, 18 i 20 membres, tot i que en aquests darrers casos hom dubta si realment la totalitat dels músics arribaven a formar una sola formació instrumental.

A continuació comentem alguns aspectes de les orquestrades a partir del contingut dels quinze documents notariaus trobats, ordenats per poblacions i per ordre cronològic.

Amer

Amer, 6 de desembre de 1863. Conveni⁵

De tots els documents notariaus per a la formació d'orquestrades aquest és l'únic que fa referència a la formació d'una cobla antiga, en aquest cas de tres músics. Els germans Josep i Benet Carreras i Rebugent es comprometen a ensenyar música vocal i instrumental a Josep Pinyana i Masegur durant un període de tres anys per a «*formar una copla, o sea, compañía de músicos para tocar en los bayles y funciones a que fueren llamados*». Durant els tres anys que havia de durar l'ensenyament, tots els guanys de les funcions eren per als germans Carreras, si bé lliuraven una petita compensació a Josep Pinyana. Acabats els tres anys d'ensenyament, Pinyana entrava a formar part de l'orquestra en igualtat de condicions amb els germans

4 Vegeu la il·lustració número 2.

5 AHG. Fons de la notaria d'Amer. Notari Ramon de Viñals. Protocol tercer, del 2 de gener al 31 de desembre de 1863, Am599, escriptura 146, folis 410 a 411.

Carreras. En cas de malaltia o indisposició, els dos germans Carreras Rebugent podien ser substituïts per Pere Carreras Pujol, fill de Josep Carreras.

Anglès

Anglès, 18 de desembre de 1863. Conveni⁶

Tot i tractar-se d'un document corresponent a la notaria d'Anglès, l'escriptura es va signar a la Cellera de Ter. El motiu d'aquest escriptura era formar una «*sociedad musical o cobla*» i ensenyar música durant un període de tres anys sota la direcció d'un professor de música anomenat Francesc Mundi Olivet. La cobla la formarien vuit músics: Francesc Mundi Olivet (director), Carles Bladó Giralt, Narcís Bladó Giralt, Antoni Bosch Pont, Llorenç Bosch Casanovas. Pere Gamell Bosch, Joan Ventura Collboni i Francesc Vila Serra. A banda d'ensenyar i dirigir, Francesc Mundi també havia de compondre algunes peces musicals. En el conveni li demanen que cada tres mesos compingui una peça del repertori típic per als balls de «serao» [sic], per exemple vals, xotis, polca espanyola i americana, a més de tres sardanes curtes i tres de llargues. A més, cada sis mesos havia de lliurar una peça de «*los lanceros*» i rigodó. Del conveni es dedueix que hi devia haver algun tipus de competència amb altres músics. Així, en el document es prohibeix expressament al mestre director que contracti o faci classes a un músic anomenat Miquel Clapés o algun parent seu o a qualsevol que formi part de la cobla d'Amer. A banda dels membres de la cobla, Francesc Mundi havia d'ensenyar música a Josep Bladó Giralt, germà petit de Carles i Narcís, membres de l'orquestra i fills, tots tres, de Narcís Bladó Roura, uns dels promotors del conveni. Tot i que les classes eren gratuïtes, Josep havia de donar al professor la meitat dels seus guanys durant els tres anys d'aprenentatge. Curiosament, els tres germans Bladó Giralt van acabar formant part d'una orquestra d'Amer que l'any 1867 fou contractada per actuar en una sala de ball d'aquella població.

Arbúcies

Arbúcies, 31 d'octubre de 1860. Conveni⁷

Segons aquest conveni, Joaquim Jovanet Bosch, professor de música, era contractat per un període de tres anys per a «*enseñar de musica vocal é instrumental, o sea, solfeo, canto é instrumentación, hasta el número de diez y ocho alumnos, esto es, los que designen los cinco socios contratantes*». El document no inclou el nom dels alumnes. El conveni també contempla la possibilitat de recompensar amb més diners Joaquim Jovanet per la composició de peces de musicals. L'aspecte més destacat d'aquest contracte és el nombre de divuit alumnes. Per a l'època, una orquestra

6 ACSE. Fons de la notaria d'Anglès. Notari Miquel Puig Aulet. Manual de 1863, folis 115 a 116.

7 ACSE. Fons de la notaria d'Arbúcies. Notari Aleix Milans Foguerols. Manual de 1860, escriptura 176, folis 317 a 318.

de divuit músics era força inusual. Tot i així, el conveni diu que Joaquim Jovanet podia contractar actuacions per a qualsevol nombre de músics. El conveni també preveu que hagi de buscar substituïts en cas de l'absència d'algun músic i que es faci càrrec de la despesa que això provoqués. Podem interpretar, doncs, que els promotors van preveure actuacions per la totalitat dels divuit alumnes?

Arbúcies, 22 de març de 1866. Conveni⁸

Segons aquest conveni, Joaquim Jovanet Bosch era contractat per a «enseñar de música instrumental y vocal, arreglar y dirigir una orquesta hasta el número de doce personas». Més endavant el document aclareix que, si bé Joaquim Jovanet havia d'ensenyar música a dotze alumnes, l'orquestra l'havien d'integrar només deu músics. Els altres dos es consideraven de reserva. Dels dotze alumnes, cinc els havien d'escollir els veïns que signen el conveni i els altres set havien de ser a proposta del professor. El contracte contempla també l'obligació, per part del director, de compondre música o, en tot cas, aportar els papers de música necessaris. El conveni no va arribar al temps previst de durada, que era de cinc anys, ja que el 10 d'octubre de 1866, gairebé set mesos després de signar-lo, Joaquim Jovanet era contractat a Calonge (Baix Empordà) per formar i dirigir una cobla.

Hostalric

Hostalric, 30 de maig de 1854. Conveni⁹

Segons aquest conveni, Josep Català Soch, professor de música, va ser contractat per un període de dos anys per a l'ensenyament de música i direcció d'una orquestra. Sembla que el contracte també incloïa tasques de composició, ja que hi llegim: «comprometiéndose igualmente en ponerles u arreglarles todas las piezas de costumbre». La resta d'integrants de l'orquestra es comprometien a continuar units durant quatre anys més. El motiu de la signatura del conveni era evitar disputes entre els músics i millorar en els coneixements de música. L'orquestra era formada per vuit músics: Josep Català Soch (professor i director), Sebastià Arenas Batlle, Salvador Corominas Soms, Antoni Dauder Ralló, Joan Mas Fornés, Pascual Pascual, Ramon Ribot Podi i Andreu Tauler Martí. Una part important de l'escriptura es dedica a qüestions disciplinàries. Es detallen les multes que un músic havia de pagar per arribar tard o no presentar-se a una funció o a un assaig o per si es volgués separar de l'orquestra. El document inclou una relació dels tipus d'actuacions que acostumava a fer una orquestra de l'època: «pasada, acompañar al Ayuntamiento, misa, llevan de taula, procesión, bailes, tanto de plaza como de sarao, y demás que sea de constumbre». Més endavant parla també d'«algun baile particular, como son los de esta Villa».

8 ACSE. Fons de la notaria d'Arbúcies. Notari Aleix Milans Fogueroles. Protocol de 1866, escriptura 66, folis 162 a 163.

9 ACSE. Fons de la notaria d'Hostalric. Notari Josep Soler Pi. Manual de 1854, folis 108 a 110.

Santa Coloma de Farners

Santa Coloma de Farners, 13 d'agost de 1843. Conveni¹⁰

El motiu que els otorgants de l'escriptura exposen per a fer aquest contracte és permetre la subsistència del professor de música que, segons sembla, ja els feia classes i, d'aquesta manera, poder millorar els seus coneixements musicals. El conveni tenia una vigència de dos anys i, encara que no ho diu explícitament, inclou la formació d'una orquestra. L'orquestra l'havien de formar nou promotors del conveni: Joaquim Jovanet Bosch (professor i director), Antoni Carós Victori, Antoni Carreras Grabalosa, Joan Coll Barrera, Josep García Montero, Josep Llinàs Finestras, Martí Planas Sala, Antoni Solà Creuhet i Joaquim Solà Creuhet. El més interessant d'aquest conveni és que es demana expressament a Joaquim Jovanet que ensenyi a tocar els instruments de plaça, els propis d'una cobla antiga: tible, cornamusa, flabiol i tamborí. Crida l'atenció el nombre d'hores diàries de classe: sis cada dia. Tres al matí, per a música vocal, i tres a la tarda, per a música instrumental.

Santa Coloma de Farners, 22 de desembre de 1845. Conveni¹¹

Cinc dels set promotors d'aquest conveni també ho varen ser de l'anterior, signat el 13 d'agost de 1843. També es contracta Joaquim Jovanet com a professor de música, però no es diu res de la direcció de l'orquestra. Aquestes coincidències fan pensar que aquest conveni era una continuació o renovació del signat el 1843. El motiu del nou conveni era la millora dels coneixements musicals i «al mateix temps, utilitzar los coneixements», cosa que permet interpretar que es refereix a realitzar actuacions musicals i pressuposa, per tant, la formació d'una orquestra. El contracte tenia previst una durada de quatre anys i també preveia sis hores de classes diàries. L'orquestra era formada per set músics: Joaquim Jovanet Bosch (professor de música), Joan Coll Barrera, Bernat Coll Clarà, Josep García Montero, Pere Juny, Antoni Solà Creuhet i Joaquim Solà Creuhet.

Santa Coloma de Farners, 23 de juliol de 1847. Conveni¹²

Aquest conveni se signà amb l'objectiu de formar una «*Sociedad o Compañía*» que permetés als seus membres unificar i adquirir majors coneixements musicals i, al mateix temps, unir els seus interessos «*divididos hasta hoy*», segons diu textualment. El conveni tenia una durada indefinida. Pel que fa a l'orquestra era integrada per onze músics: Lluís Bosch Figueras (professor de i director), Miquel Butinyà Vilagran, Antoni Carós Victori, Joan Coll Barrera, Ramon Esqueu, Josep García Montero, Pere Juny, Josep Prat Bascós, Narcís Quintana, Antoni Solà Creuhet i Joaquim Solà Creuhet. Tot i això, el conveni preveia la divisió de l'orquestra en dues cobles

10 ACSE. Fons de la notaria de Santa Coloma de Farners. Notari Josep Escarrà Feliu. Manual de 1843, folis 207 a 208.

11 ACSE. Fons de la notaria de Santa Coloma de Farners. Notari Josep Escarrà Feliu. Manual de 1845, folis 354 a 355.

12 ACSE. Fons de la notaria de Centelles. Notari Francesc Astort Batlle. Manual de 1847, folis 75 a 77.

o més. Suposem que es pretenia treure més rendibilitat adaptant-se a les sol·licituds dels contractants o bé fer front a dos o més actuacions que poguessin tenir lloc en les mateixes dates en poblacions diferents. Segons l'escriptura, en cas de dissolució de l'orquestra, Lluís Bosch es veuria obligat a complir un altre contracte signat el 19 de març de 1846 davant el notari Joan Ferran.¹³

Santa Coloma de Farners, 26 de març de 1851. Societat¹⁴

Els vuit músics promotors d'aquesta escriptura de societat exposen, com a motiu de la seva signatura, exercir units la seva professió de músics. En el document no es parla de l'ensenyament de música, cosa que fa pensar que es tracta d'una orquestra integrada per músics totalment formats. La seva durada prevista era de cinc anys. Els vuit músics integrants de l'orquestra eren: Lluís Bosch Figueras (mestre i director), Josep Banchs, Miquel Butinyà Vilagran, Joan Caupena Carós, Josep García Montero, Josep Prat Bascós, Antoni Solà Creuhet i Joaquim Solà Creuhet. Aquesta mateixa cobla, amb alguns canvis entre els seus membres, signà el 28 de juliol de 1851, és a dir, poc més de quatre mesos després de la seva formació, un altre document notarial pel qual els era cedit durant quinze anys un pati al carrer de l'Hospital de Santa Coloma de Farners per tal que s'hi construís una sala de ball i s'hi fessin actuacions. L'orquestra mantenia el número de vuit músics però els dos germans Solà i Josep Banchs havien estat substituïts per tres altres músics: Salvador Cors, Ramon Esqueu i Jaume Olió.

Santa Coloma de Farners, 29 d'abril de 1860. Societat¹⁵

Com a motiu de l'escriptura, els promotors varen expressar que «*se asociaban para el desempeño de todas y cualesquiera funciones que se les confien de su oficio de músicos, tanto en esta Villa como fuera*». En l'escriptura no es parla d'ensenyament de música, cosa per la qual deduïm que es tractava de músics formats i experimentats. Tampoc no es contempla que cap dels músics fes de director. L'orquestra, que tenia una durada prevista de cinc anys, l'havien d'integrar set músics: Josep García Montero, Josep Prat Bascós, Josep Prat Bascós (germà menor de l'anterior), Josep Sala Rodas, Antoni Solà Creuhet, Joaquim Solà Creuhet i Joan Tomàs Bartra. Tots els músics, a excepció de Joan Tomàs Bartra, tenien dret d'ús d'una sala de ball anomenada Sala de Coral i que devia coincidir amb la sala construïda en un pati del carrer Hospital, d'acord amb un document notarial datat del 28 de juliol de 1851. La majoria de músics d'aquesta orquestra també signaren el 22 de maig de 1866 un contracte per a la construcció i lloguer d'una altra sala de ball situada al carrer Nou¹⁶ de Santa Coloma de Farners.

13 Malauradament no ha estat possible trobar aquest altre contracte.

14 ACSE. Fons de la notaria de Santa Coloma de Farners. Notari Josep Escarrà Felíu. Manual de 1851, folis 259 a 260.

15 ACSE. Fons de la notaria de Santa Coloma de Farners. Notari Benet Bellver Casademunt. Protocol de 1860, escriptura 25, folis 42 a 44.

16 Actualment, carrer Mn. Jacint Verdaguer.

Santa Coloma de Farners, 26 d'abril de 1864. Conveni¹⁷

Joaquim Jovanet Bosch, professor de música, era contractat per un període de dos anys per ensenyar música vocal i instrumental a vint alumnes i formar una coral amb quaranta alumnes més. Segons el conveni, Joaquim Jovanet no es limitava a l'ensenyament de música, ja que el document contempla la possibilitat que els músics poguessin ser llogats per a balls, actes religiosos o qualsevol altra actuació musical. Malauradament el document no inclou el nom dels músics i sorprèn, en primer lloc, el nombre d'alumnes que recull el conveni, amb la possibilitat d'ampliar-lo. En segon lloc, també destaca el fet que alguns d'aquests alumnes poguessin ser noies: en cap altre contracte no és fa referència a músics del sexe femení. Pel que fa al nombre de vint alumnes fa suposar una orquestra de grans proporcions, tot i així no podem estar del tot segurs que actuessin tots vint en una sola formació musical. Tant els vint alumnes de música vocal i instrumental com els quaranta de la societat coral donen a entreveure una societat musical molt ambiciosa i de grans proporcions.

Santa Coloma de Farners, 4 de juliol de 1864. Conveni addicional¹⁸

Sembla que hi va haver problemes en els primers dies de funcionament de la societat musical formada a Santa Coloma de Farners el dia 26 d'abril de 1864. Segons s'establia en el conveni, Joaquim Jovanet havia d'iniciar la seva tasca de professor el dia 12 de juny d'aquell any, però passades dues setmanes es va haver de signar aquest segon conveni addicional per esmenar algunes mancances del primer. Aquest segon conveni, signat pels mateixos promotors que el primer, incideix sobretot en qüestions de règim disciplinari dels alumnes, en algunes potestats del professor i en el repartiment dels guanys que pogués produir la societat musical.

Santa Coloma de Farners, 30 de juliol de 1866. Conveni¹⁹

Dels set veïns de Santa Coloma de Farners promotors d'aquest conveni, sis ja havien participat en el conveni del 26 d'abril de 1864, en el que van contractar Joaquim Jovanet. En aquest nou conveni contractaven un altre professor de música, anomenat Francesc Vidal Moner, per a l'ensenyament de música (solfeig, cant i instrumentació) i per a la formació i direcció d'una orquestra de catorze músics. Per tant, respecte del conveni de 1864, la mida de l'orquestra quedava reduïda i desapareixia qualsevol referència a una coral. El conveni no especifica quins havien de ser el membres de l'orquestra, però en podrien formar part els mateixos promotors que ho volguessin, els seus fills o qualsevol altra persona que semblés

17 ACSE. Fons de la notaria de Santa Coloma de Farners. Notari Benet Bellver Casademunt. Protocol de 1864, volum I, escriptura 167, folis 783 a 787.

18 ACSE. Fons de la notaria de Santa Coloma de Farners. Notari Benet Bellver Casademunt. Protocol de 1864, volum II, escriptura 238, folis 35 a 38.

19 ACSE. Fons de la notaria de Santa Coloma de Farners. Notari Joaquim Barril Morales. Protocol de 1866, escriptura 145, folis 483 a 486.

bé als otorgants. Pel que fa a la durada, es preveia que fos de dos anys, durant els quals Francesc Vidal, a més d'ensenyar i dirigir una orquestra, també havia de «*componer la música y canto para tres distintas misas anuales, asi como las vísperas completas y demás música religiosa necesaria, no menos que la de bayle, sea de salon o plaza conveniente; debiendo variar cada mes la mayor parte de las piezas de bayle si así lo desearan los demás otorgantes*». Els promotors de l'escriptura havien de pagar a Francesc Vidal pels seus serveis i pels del seu fill. Malauradament el document no diu quin dels fills de Vidal va ser membre d'aquesta orquestra.

Vidreres

Vidreres, 10 d'abril de 1859. Conveni²⁰

Segons el document, onze veïns de Vidreres contracten un professor de música anomenat Miquel Gich per a «la enseñanza de nota y a ejecutar ella mediante los instrumentos necesarios para el desempeño de las funciones saraos, Yglesia y plaza». Curiosament Miquel Gich no signa el document, sinó que actua en nom seu, com a apoderat, el seu cunyat Miquel Vidal i Font, que també és professor de música. El temps previst del contracte era d'un any i mig i l'orquestra l'havien de formar dotze músics: Miquel Gich Coll (professor i director), Josep Boada Adroguer, Jaume Cabruja Sadurní, Josep Fullà Trayner, Jaume Gascons Vidal, Francesc Guitart, Joan Jubert Tomàs, Josep Noguera Jubert, Esteve Riera Rosés, Francesc Roca Dalmau, Baldiri Ros Bou i Josep Ros Bou. Tot i que es contempla la possibilitat de fer actuacions amb només una part dels músics, el document insta el mestre director a intentar fer els contractes de l'orquestra per la totalitat dels seus membres. A més, inclou l'obligació del mestre-director d'ensenyar tres deixebles més. Encara que el document no ho recull, probablement es tractava de tenir tres músics formats en qualitat de substituïts per fer front a absències o baixes dels músics titulars.

Vidreres, 8 de novembre de 1860. Societat²¹

Tot i tractar-se d'una escriptura corresponent a la notaria de Vidreres i per la formació d'una orquestra en aquesta població, el document es va signar a Lloret de Mar. Vuit dels músics que van ser membres de l'orquestra formada a Vidreres el 1859, dirigida per Miquel Gich, apareixen com a components d'aquesta nova orquestra. Això i el fet que aquest segon conveni se signés pocs dies després de la finalització de l'anterior mostra clarament que aquesta segona formació musical és una continuació de la primera. El motiu que exposen els deu músics de Vidreres per signar aquest conveni és associar-se «*para formar una música u orquesta dedicada a dar funciones de toda clase en dicha villa de Vidreras y demás pueblos en que*

20 ACSE. Fons de la notaria de Vidreres. Notari Narcís Rodés Vaquer. Protocol de 1859, folis 97 a 100.

21 ACSE. Fons de la notaria de Vidreres. Notari Narcís Rodés Vaquer. Protocol de 1860, folis 244 a 246.

sean alquilados o ajustados». El conveni és, per tant, una associació de músics i no inclou el contracte d'un professor per a l'ensenyament de música. Sembla que les classes fetes per Miquel Gich durant un any i mig, d'acord amb el contracte de 1859, foren suficients per a la formació musical dels seus alumnes. La vigència de l'orquestra era prevista fins al mes de març de 1862 i els seus deu components eren: Josep Noguera Jubert, que havia d'actuar com a director, Josep Boada Adroguer, Jaume Cabruja Sadurní, Francesc Guitart, Cosme Massa Massó, Esteve Riera Rosés, Francesc Roca Dalmau, Baldiri Ros Bou, Josep Ros Bou i Miquel Solà Valentí.

Un contracte d'una orquestra d'Amer (1867)²²

El 19 de juny de 1867 un veí d'Amer, Pere Solergastó Carrió, contractà mitjançant un document notarial una orquestra de cinc músics perquè actuessin en una sala de ball de la seva propietat. El període del contracte era inferior a un any: des del dia de la signatura fins al Dimecres de Cendra de l'any 1868. L'orquestra era formada per Josep Maria Moner Barrera, Josep Norat Turbau i els germans Carles, Narcís i Josep Bladó Giralt. Aquests últims ja havien estat membres de l'orquestra formada a Anglès el 18 de desembre de 1863. Tot i l'exclusivitat o preferència d'aquesta orquestra per tocar a la sala de ball, el propietari es reservava la possibilitat de poder-la augmentar o, fins i tot, de poder contractar una segona orquestra amb la qual hauria de competir.

Dues sales de ball a Santa Coloma de Farners (1851 i 1866)²³

Amb alguns canvis entre els seus membres, l'orquestra que s'havia format a Santa Coloma de Farners el 26 de març de 1851 signà el 28 de juliol de 1851, és a dir, poc més de quatre mesos després de signar el document de la seva formació, un altre document notarial pel qual els era permès de fer ús d'un pati del carrer Hospital per a la construcció d'una sala de ball. El propietari del solar es deia Josep Coral Compta, d'aquí que a aquesta sala de ball fos coneguda com «la sala d'en Coral». Els vuit músics que signaren el document foren: Lluís Bosch Figueras, Miquel Butinyà Vilagran, Joan Caupena Carós, Salvador Cors Geronès, Ramon Esqueu Santó, Josep García Montero, Jaume Olió Giralt i Josep Prat Bascós.

Segons la descripció que se'n fa al document, el pati on s'havia de construir la sala de ball havia d'estar situat molt probablement on avui es troba la futura seu de l'Arxiu Comarcal de la Selva, en la confluència entre els carrers Batlle i Sant Dalmau, a tocar del carrer Hospital. Sabem que aquesta sala de ball continuava en ús l'any 1860 perquè, en el document notarial datat del 29 d'abril de 1860 per

22 ACSE. Fons de la notaria d'Amer. Notari Ramon Viñals. Manual de 1867, escriptura 120, folis 317 a 318.

23 ACSE. Fons de la notaria de Santa Coloma de Farners. Notari Josep Escarrà Feliu. Manual de 1851, folis 495-496. Vegeu també: ACSE. Fons de la notaria de Santa Coloma de Farners. Notari Francesc Astort Batlle. Protocol de 1866, escriptura 49, folis 255 a 258.

a la formació d'una orquestra a Santa Coloma de Farners, s'hi fa constar que tots els membres de la futura orquestra, a excepció d'un, tenien dret d'ús de la «sala d'en Coral». Curiosament, dels músics que el 1851 signaren el document per a la construcció i ús durant quinze anys d'aquesta sala, només dos apareixen en el document de 1860: Josep García Montero i Josep Prat Bascós. És força probable que aquesta sala fos posteriorment la seu d'una societat recreativa coneguda com «Can Coral», que entre les seves ocupacions hi havia promoure l'activitat musical.²⁴

Complerts el quinze anys de vigència del contracte per l'ús de la sala de ball del carrer Hospital, un altre grup de músics de Santa Coloma de Farners signà un nou conveni el 22 de maig de 1866 per a la construcció i lloguer d'una altra sala de ball. Alguns ja havien participat en l'explotació de la del carrer Hospital i altres havien format part de l'orquestra creada l'any 1860. En aquest nou contracte era el propietari de la finca, Jacint Capdevila, qui es comprometia a construir la sala, mentre que els músics la llogaven per un període de deu anys.

La sala s'havia de fer al número 19 de l'anomenat carrer Nou («calle Nueva»), que avui correspondria, com hem dit més amunt, al carrer de Mn. Jacint Verdaguer. Segons consta en el document, els músics havien de vendre a Capdevila l'envelat i unes cordes i politges que havien fet servir «en el salón de Coral» i Capdevila aprofitaria aquest material per a la nova sala. Van signar aquest contracte els següents músics: Miquel Butinyà Vilagran, Salvador Cors Geronès, Ramon Esqueu Santó, Josep García Montero, Josep Prat Bascós (Josep Prat menor), Ignasi Sala, Antoni Solà Creuhet, Joaquim Solà Creuhet i Joan Tomàs Bartra.

Els músics

Els divuit documents notariais presentats en aquest article contenen un nombre important de noms de músics. De la majoria hi havia prou informació per a identificar-los, però d'altres no ha estat impossible fer-ho. A continuació n'exposarem, per ordre alfabètic, un breu apunt biogràfic. Cal tenir en compte que dels quinze documents notariais que fan referència a la formació d'orquestrats, els documents corresponents a Arbúcies (31 d'octubre de 1860) i a Santa Coloma de Farners (26 d'abril de 1864) no especifiquen el nom dels membres de les orquestrats o formacions musicals.

En els documents corresponents a la formació d'orquestrats a Arbúcies del 22 de març de 1866 i a Santa Coloma de Farners del 30 de juliol de 1866, es contempla la possibilitat que els otorgants de les escriptures, tots veïns de les respectives poblacions, puguin formar part de les orquestrats. En el cas de l'escriptura de Santa Coloma de Farners fins i tot s'esmenta que en puguin formar part els fills dels otorgants. No hem inclòs cap dels noms dels otorgants d'aquests dos documents

24 Josep M. CASAS BUSQUETS. «Cobles, orquestrats i músics». *Ressò*, 200 (març 1987), p. 27.

en la present relació de músics perquè no sabem quins van formar part d'aquestes dues orquestres.

Pel que fa als músics no identificats, cal fer referència especial de Salvador Cors Geronès i Ramon Esqueu Santó. Tot i que en el conveni datat a Santa Coloma de Farners el 22 de maig de 1866 per a la construcció i lloguer d'una sala de ball apareixen amb els seus cognoms sencers, edat i professió, no hem aconseguit trobar-ne cap altra dada en cap mena de registre, com és ara llibres de matrimonis, batejos, defuncions i dispenses matrimonials. També és possible que el notari cometés un error a l'hora d'escriure el segon cognom.

Músics identificats

Sebastià Arenas Batlle. Membre de l'orquestra formada a Hostalric el 30 de maig de 1854. Nascut el 18 de gener de 1829 a Hostalric. Era fill de Salvador Arenas Marlet, jornaler, i de Teresa Batlle Llopart. Es va casar amb Francesca Comellas Cuadreny. Morí a Hostalric el 19 de desembre de 1891.

Carles Bladó Giralt. Membre de la cobla formada a Anglès el 18 de desembre de 1863 i de l'orquestra d'Amer contractada el 19 de juny de 1867 per actuar en una sala de ball de la població. Nascut a Torroella de Montgrí el 8 de desembre de 1844. Era fill de Narcís Bladó Roura, sabater, i de Maria Giralt Martí. Es va casar amb Josefa Solà Farré (o Ferrer) Té dos altres germans també músics: Josep i Narcís.

Josep Bladó Giralt. Citat com a alumne de Francesc Mundi Olivet en el conveni signat a la Celler de Ter el 18 de desembre de 1863 per la formació d'una cobla a Anglès. Membre de l'orquestra d'Amer contractada el 19 de juny de 1867 per actuar en un sala de ball de la població. Nascut a Amer el 14 de febrer de 1852. Fill de Narcís Bladó Roura, sabater, i de Maria Giralt Martí. Té dos altres germans també músics: Carles i Narcís.

Narcís Bladó Giralt. Membre de la cobla formada a Anglès el 18 de desembre de 1863 i de l'orquestra d'Amer contractada el 19 de juny de 1867 per actuar en una sala de ball de la població. Va néixer a Sant Gregori de Girona el 26 d'abril de 1849. Fill de Narcís Bladó Roura, sabater, i de Maria Giralt Martí. Es va casar a Barcelona el 21 de març de 1885 amb Francesca Pallarès Amorós. Té dos altres germans també músics: Carles i Josep.

Josep Boada Adroguer. Membre de les orquestres formades a Vidreres el 10 d'abril de 1859 i 8 de novembre de 1860. Nascut a Vidreres el 18 de juliol de 1840. Els seus pares eren Pere Boada Sureda i Narcisa Adroguer Vié. Es va casar amb Victòria Massa Sagrera.

Lluís Bosch Figueras. Professor i director de les orquestres de Santa Coloma de Farners formades el 23 de juliol de 1847 i el 26 de març de 1851. També és un dels músics que signà el conveni datat el 28 de juliol de 1851 a la mateixa població per a la cessió d'un solar on s'havia de construir una sala de ball. En aquest conveni sembla el soci principal. Va néixer a Girona el 13 d'agost de 1820. El seu bateig

va tenir lloc el mateix dia a l'església de Sant Feliu. Era fill de Miquel Bosch Cantara, sabater, i Margarita Figueras Bosch. El 13 de juliol de 1853 es va casar a Santa Coloma de Farners amb Josefa Granados Castillo, natural de Ceuta, filla d'un Comandant d'Infanteria. Pels batejos d'alguns dels seus fills sabem que entre 1859 i 1872 visqueren a Girona. En el bateig d'una filla seva anomenada Margarita, que va tenir lloc el 14 de març de 1864 a la Catedral de Girona, Lluís Bosch consta com a músic. En el número corresponent al divendres 11 d'abril de 1851 del diari *El Postillón: periódico político de avisos de la provincia de Gerona* apareix un anunci sobre la formació d'una cobla de quatre membres dirigida per «D. Luis Bosch (a) Ferramané» i que tenia un repertori de mises de rèquiem i tota mena de cerimònies d'acompanyament de funerals o enterraments. Segons l'anunci, era un grup que actuava a veu sola o acompanyats d'un fagot.²⁵

El nom de Lluís Bosch apareix com a intèrpret de fagot entre els músics que van formar part de l'orquestra que el 29 d'octubre de 1860 inaugurarà el Teatre de la Reina de Girona (actual Teatre Municipal) amb la interpretació de *La Traviata*.²⁶ El seu nom també apareix com uns dels integrants de la Cobla de Girona l'any 1867.²⁷ Dos músics anomenats Narcís i Miquel Bosch eren membres de l'orquestra de l'antic teatre Pallol de Girona durant la temporada 1838-1839. Miquel encara va estar vinculat a l'orquestra del teatre de Girona els anys 1842, 1847 i 1854. És força probable que en Narcís sigui un germà gran d'en Lluís. Pel que fa a Miquel Bosch no sembla possible que fos el seu pare, atès que les dates de les seves activitats musicals a Girona són força tardanes.²⁸

Antoni Bosch Pont. Membre de la cobla d'Anglès formada el 18 de desembre de 1863. Nascut a Anglès el 17 de novembre de 1821. Fill de Joan Bosch Boix, menestral, i d'Anna Pont Serrainat. Es va casar tres cops: el 3 de juny de 1841, a Anglès, amb Maria Carreras Torramilar; el 11 d'abril de 1848, també a Anglès, amb Catalina Casanovas Martra; i el 10 de gener de 1854, a Sant Julià de Llor, amb Maria Monteis. Un fill del seu segon matrimoni, Llorenç, també va ser músic.

Llorenç Bosch Casanovas. Membre de la cobla d'Anglès formada el 18 de desembre de 1863. Nascut a Anglès el 19 de maig de 1850. Fill d'Antoni Bosch Pont, també músic, i Catalina Casanovas Martra. Es va casar a Anglès el 12 de febrer de 1872 amb Maria Bassas Puigdemont.

Miquel Butinyà Vilagran. Membre de les orquestres formades a Santa Coloma de Farners el 23 de juliol de 1847 i el 26 de març de 1851. També és esmentat en els convenis de la mateixa població datats del 28 de juliol de 1851 i el 22 de maig de 1866, els quals fan referència a la construcció i ús de dues sales de ball. Nascut a Santa Coloma de Farners el 6 d'agost de 1820. Fill de Pere Pau Butinyà Palou,

25 *El Postillón: periódico político y de avisos de la provincia de Gerona*. Any XV, 11 d'abril de 1851, p. 4.

26 A. COSTAL; J. GAY; J. RABASEDA. *La inauguració del Teatre Municipal de Girona l'any 1860. Òpera, espectacle, ciutat*. Girona: Ajuntament de Girona, 2010, p. 102.

27 A. COSTAL; J. GAY; J. RABASEDA. *La inauguració del Teatre Municipal de Girona...*, p. 104.

28 A. COSTAL; J. GAY; J. RABASEDA. *La inauguració del Teatre Municipal de Girona...*, p. 34, 100, 101 i 137.

esparter, i Teresa Vilagran Vilaplana. Es va casar amb Gertrudis Bach Fàbregas. A banda de ser músic també era corder.

Jaume Cabruja Sadurní. Membre de les orquestres formades a Vidreres el 10 d'abril de 1859 i 8 de novembre de 1860. Nascut a Vidreres el 21 de novembre de 1841. Fill de Miquel Cabruja Clota, ferrer, i de Rosa Sadurní Pujatò. Es va casar el 16 de març de 1866 a Vidreres amb Rita Torras Gascons.

Antoni Carós Victori. Membre de les orquestres formades a Santa Coloma de Farners el 13 d'agost de 1843 i el 23 de juliol de 1847. Nascut a Santa Coloma de Farners el 10 de juliol de 1814. Fill de Salvador Carós Barrera, adroguer, i Francesca Victori Creuhet. El 16 de març de 1839 es va casar a Santa Coloma de Farners amb Margarita Coll Barrera.

Antoni Carreras Grabalosa. Membre de l'orquestra formada a Santa Coloma de Farners el 13 d'agost de 1843. Nasqué a Santa Coloma de Farners el 25 de novembre de 1818. Fill de Salvi Carreras Horta, negociant, i de Maria Grabalosa Guixeras. El 28 d'abril de 1847 es va casar a Santa Coloma de Farners amb Teresa Llinàs Victori. Era escriptor.

Pere Carreras Pujol. És esmentat com a substitut del seu pare, Josep, i del seu oncle Benet en el conveni del 6 de desembre de 1863 per a la formació d'una cobla a Amer. Nascut a Amer el 6 de novembre de 1845. Fill de Josep Carreras Rebugent, també músic, i de Marianna Pujol Basols. Es va casar a Amer el 12 de desembre de 1866 amb Maria Fàbregas Canadell. Morí a Amer el 22 de juny de 1878.

Benet Carreras Rebugent. Membre de la cobla formada a Amer el 6 de desembre de 1863. Nascut a les Planes d'Hostoles al voltant de 1826. Els seus pares es deien Miquel i Felipa. Es va casar a Amer el 3 de juliol de 1851 amb Violant Vila Camps. Es probable que tingués algun fill músic perquè en el conveni de 1863 es contempla la possibilitat que tant un fill seu com del seu germà Josep entressin a formar part de la cobla.

Josep Carreras Rebugent. Membre de la cobla formada a Amer el 6 de desembre de 1863. Nascut aproximadament el 1823 a les Planes d'Hostoles. Els seus pares es deien Miquel i Felipa. Va tenir quatre esposes: Marianna Pujol Basols, Anna Gelada Julià, Maria Vinyoles Campas i Maria Planagumà Quintana. Un germà seu, en Benet, i un fill del seu primer matrimoni, en Pere, també van ser músics. Morí a Amer el 3 d'octubre de 1883.

Josep Català Soch. Professor i director de l'orquestra formada a Hostalric el 30 de maig de 1854. Nasqué a València i els seus pares es deien Josep i Manuela. Es va casar amb Teresa Garriga Martí.

Joan Caupena Carós. Membre de l'orquestra de Santa Coloma de Farners formada el 26 de març de 1851. És esmentat en el conveni d'aquesta població del 28 de juliol de 1851 per a la cessió d'un solar on s'havia de construir una sala de ball. Nasqué a Santa Coloma de Farners el 11 de juliol de 1824 i era fill de Pau Caupena Riera, teixidor, i de Manuela Carós Farregut. Es va casar a Santa Coloma

de Farners el 4 de maig de 1857 amb Maria Prats Majoral. Morí a Santa Coloma de Farners el 7 d'octubre de 1857.

Miquel Clapés Prat. En el conveni per la formació d'una cobla a Anglès el 18 de desembre de 1863 s'estableix que el mestre i director Francesc Mundi no podia fer classes ni contractar Miquel Clapés, parent seu, o a qualsevol que formés part de la cobla d'Amer. Nascut el 28 de maig de 1838 a Anglès, era fill de Jaume Clapés Paracaula, menestral, i de Francesca Prat Perarnau. Es va casar a Anglès el 27 d'abril de 1865 amb Magdalena Surós Roca. Un dels testimonis del casament es deia Pere Gamell, nom que sembla coincidir amb un dels músics membre de la cobla formada a Anglès el 18 de desembre de 1863.

Bernat Coll Clarà. Membre de l'orquestra de Santa Coloma de Farners formada el 22 de desembre de 1845. Va néixer a Besalú el 22 de novembre de 1820 i era fill de Dalmau Coll Dalmau, mosso d'esquadra, i Teresa Clarà Roure. Éra cosí del músic Joan Coll Barrera.

Joan Coll Barrera. Membre de les orquestres formades a Santa Coloma de Farners el 13 d'agost de 1843, el 22 de desembre de 1845 i el 23 de juliol de 1847. Nascut a Santa Coloma de Farners el 29 de desembre de 1828, era fill de Pius Coll Dalmau, fideuer, i de Maria Antònia Barrera Simon. El 22 de març de 1853 es va casar amb Rosa Coll Bosch. Era cosí de Bernat Coll Clarà, també músic. Morí a Santa Coloma de Farners el 21 de juny de 1856.

Salvador Corominas Soms. Membre de l'orquestra d'Hostalric formada el 30 de maig de 1854. Nascut a Hostalric el 9 de gener de 1837. Fill de Ramon Corominas Capdevila i Maria Soms Sirvent. Morí a Hostalric el 7 de novembre de 1855.

Antoni Dauder Ralló. Membre de l'orquestra formada a Hostalric el 30 de maig de 1854. Nasqué a Hostalric el 13 de desembre de 1821 i era fill d'Antoni Dauder Adrià i de Francesca Ralló Puig. El 19 d'agost de 1847 es casà a Hostalric amb Lluïsa Grau Mestres. Era sastre com el seu pare. A més, el seu avi patern era sabater i el seu avi matern, boter, oficis tradicionalment propis de músics. Morí a Hostalric el 23 de maig de 1889.

Josep Fullà Trayner. Membre de l'orquestra de Vidreres formada el 10 d'abril de 1859. Nascut a Vidreres el 10 de gener de 1839, era fill de Josep Fullà Massó, teixidor, i de Francesca Trayner Illa. Es casà el 1864 amb Antònia Ros Bou. Morí a Vidreres el 24 de març de 1871.

Pere Gamell Bosch. Membre de la cobla formada a Anglès el 18 de desembre de 1863. Nasqué a Anglès el 19 de juliol de 1843 i era fill de Joan Gamell Basó i de Francesca Bosch Pont. Nebot i cosí, respectivament, d'Antoni Bosch Pont i de Llorenç Bosch Casanovas, músics de la mateixa cobla d'Anglès. Es va casar l'1 de gener de 1867 a Anglès amb Antònia Basses i Fauchs.

José García Montero. Membre de les orquestres de Santa Coloma de Farners formades el 13 d'agost de 1843, 22 de desembre de 1845, 26 de març de 1851, 29 d'abril de 1860 i 23 de juliol de 1847. També és esmentat en els dos convenis de

Santa Coloma de Farners signats el 28 de juliol de 1851 i el 22 de maig de 1866 que fan referència a la construcció i ús de dues sales de ball. Va nèixer a Barcelona. Els seus pares es deien Florentino i Isabel. Es casà a Santa Coloma de Farners el 15 de setembre de 1842 amb Anna Victori Nadal, cunyada de Joaquim Jovanet Bosch, professor i director de les dues primeres orquestres amés de ser-ne membre, el qual va fer de testimoni en el casament. El pare de José García era capità de Caballeria agregat a l'Estat Major de Barcelona. És el músic de Santa Coloma de Farners que apareix a més cobles. A més, va ser un dels promotors, l'any 1851, de la construcció de la sala de ball del carrer Hospital, coneguda per «Sala d'en Coral» i un dels llogaters de la sala de ball del carrer Nou l'any 1866.

Jaume Gascons Vidal. Membre de l'orquestra formada a Vidreres el 10 d'abril de 1859. Nascut a Vidreres el 19 de setembre de 1836. Fill de Pere Gascons Poch i de Maria Vidal Reixach. El seu pare era pagès i tinent de la Milícia Nacional.

Miquel Gich Coll. Mestre i director de l'orquestra formada a Vidreres el 10 d'abril de 1859. Va nèixer a Torroella de Montgrí el 3 de març de 1819. Fill de Miquel Gich Fortià, calceter, i de Maria Mercè Coll Codina. El 13 de novembre de 1841 es casà a Torroella de Montgrí amb Anna Fontanet Parés. Sabem que tingueren quatre fills: Miquel (Torroella de Montgrí 18-08-1842), Federic (Torroella de Montgrí, batejat el 13-05-1846 - Palafrugell, 18-02-1898), Josep (Torroella de Montgrí, 11-07-1848) i Francesc de Paula (Llagostera, 3-09-1857). Miquel Gich i Coll és un personatge important en l'història de la cobla a les comarques gironines. Era el músic que encapçalava la cobla de Torroella de Montgrí que actuà al Liceu de Barcelona l'any 1850. També va ser director d'altres orquestres a Llagostera i Cassà de la Selva.

Dos fills seus, **Josep** i **Federic** també van ser músics. En **Josep** va exercir de farmacèutic a Palafrugell on també fou jutge municipal (1895-1897). Era professor de música, però sembla que també féu alguna incursió en el món de la literatura. Consta que entre 1877 i 1879 era soci de *La Asociación Literaria de Gerona*.²⁹ Amb Manel Fernando Gil va escriure una memòria titulada *La Industria Corcho taponera* que va ser premiada amb la ploma de plata en el primer certamen literari celebrat a Sant Feliu de Guíxols l'any 1884.³⁰ També escrigué una obra de teatre titulada *Amor y amargura* representada a Palafrugell el 25 de gener de 1879.³¹ Va ser director del diari setmanal *El Palafrugellense*.³²

L'altre fill, en **Federic**, tot i que sembla que dominava diversos instruments, era reconegut sobretot com a concertista de cornetí. Va ser l'intendent d'aquest

29 *Asociación Literaria de Gerona*. Certàmens dels anys 1877, 1878 i 1879.

30 *La Dinastía: diario político, literario y mercantil*. Diari publicat a Barcelona. Any III. Exemplant del 2 d'octubre de 1885, p. 3, dins la secció «Crònica».

31 *El Eco Guixolense: periódico semanal dedicado exclusivamente a defender y fomentar los intereses morales y materiales de esta villa y su comarca*. Publicat a Sant Feliu de Guíxols. Any II. Número 19, 2 de febrer de 1879, p. 3, dins la secció «Crònica de la comarca».

32 *El Palafrugellense. Periódico semanal. Defensor de los intereses morales y materiales de esta villa y su comarca*. Publicat a Palafrugell. Any I. Número 15, 29 d'octubre de 1882, p. 3, dins la secció «Notícies».

instrument a l'orquestra *La Vella* de Palafrugell, de la qual va ser director durant força anys.³³ També tocà aquest instrument a *La Nueva Orquesta Gerundense*, en què consta com a membre a principis de 1890.³⁴ Va ser també director de la coral La Taponera de Palafrugell, que guanyà uns quants premis sota la seva direcció.³⁵

Joaquim Jovanet Bosch. Professor de música i director de les orquestres formades a Santa Coloma de Farners el 13 d'agost de 1843, 22 de desembre de 1845 i 26 d'abril de 1864, i de les formades a Arbúcies el 31 d'octubre de 1860 i el 22 de març de 1866. Va néixer a Canet de Mar l'1 de febrer de 1818. Els seus pares eren Miquel Jovanet Costa, mitger, i Maria Bosch Pastor. El 4 d'agost de 1844 es casà a Santa Coloma de Farners amb Isabel Victori Nadal, natural i veïna de la mateixa població. D'aquest matrimoni en van néixer onze fills: cinc nenes (Maria Concepció, Maria, Delfina, Josepa i Lluïsa) i sis nens (Joaquim, Joan, Lluís, Josep, Celestí i Florentí). Morí a Llagostera el 7 de desembre de 1890. Segons l'*Enciclopèdia farnesenca*, «l'any 1864 l'Ajuntament va donar 300 pesetes al Coro Farnense perquè havia ben distret el poble amb els seus cants». Aquesta coral és, sens dubte, la que Joaquim Jovanet va formar a la població, segons els dos convenis datats el 26 d'abril i el 4 de juliol de 1864.³⁶ És probable que l'orquestra formada per Joaquim Jovanet el 31 d'octubre de 1860 a Arbúcies sigui la mateixa que el 23 de gener de 1862 va actuar amb motiu de la inauguració de les obres de construcció de la carretera que havia de comunicar Hostalric amb Sant Hilari Sacalm.³⁷ En canvi, sembla que no es va dur a terme el segon conveni signat a Arbúcies el 22 de març de 1866 per a l'ensenyament de música i la formació d'una cobla i que havia de tenir una durada de cinc anys. Gairebé set mesos després de signar-lo, Joaquim Jovanet era contractat per formar i dirigir una cobla a Calonge (Baix Empordà). Tres dels fills de Joaquim Jovanet (Joaquim, Joan i Florentí) i tres néts, fills d'aquest últim, també van ser músics.³⁸

Joan Jubert Tomàs. Membre de l'orquestra de Vidreres formada el 10 d'abril de 1859. Va néixer a Vidreres el 22 de març de 1827 i era fill de Joan Jubert Fullà i de Maria Tomàs Costa. El seu pare era ferrer i veterinari. El 1857 es va casar a Vidreres amb Francesca Tutau Quintà. Era oncle de Josep Noguera Jubert, membre de la mateixa orquestra i director de la que es va formar també a Vidreres el 8 de novembre de 1860.

Josep Llinàs Victori. Membre de l'orquestra de Santa Coloma de Farners formada el 13 d'agost de 1843. Nascut a Santa Coloma de Farners el 23 d'octubre

33 *El Distrito: Periódico ilustrado, político de avisos y noticias*. Setmanari publicat a Palafrugell. Any V. Número 215, 20 de febrer de 1898, p. 2.

34 *La lucha: Órgano del partido liberal de la Provincia de Gerona*. Publicació diària editada a Girona. Any XX. Número 3993, 18 de gener de 1890, p. 2.

35 *Diario de Gerona de Avisos y Noticias*. Año X. Número 43, 22 de febrer de 1898, p. 4.

36 Miquel BORRELL. *Enciclopèdia farnesenca*. Santa Coloma de Farners: Ajuntament – La Trona, 2006, p. 71.

37 Daniel MARTÍ. «La música i Arbúcies (I)». *Pexada*, 17, 2a època, (tardor 1999), p. 30.

38 Sobre els músics de la família Jovanet vegeu Jordi BAUTISTA. «Les cobles d'en Costa i d'en Jovanet de Calonge (1863-1866)». *Estudis del Baix Empordà*, 30 (2011), p. 159 a 180.

de 1829, era fill de Miquel Llinàs Finestres i Teresa Victori Massaneda. En el conveni per a la formació de l'orquestra apareix amb el segon cognom del pare. Es va casar dues vegades: el 17 de juny de 1851, amb Clara Fabregas Solà, i el 11 d'abril de 1855, amb Joaquina Grabolosa Solà. Tot dos matrimonis van tenir lloc a Santa Coloma de Farners.

Joan Mas Fornés. Membre de l'orquestra formada a Hostalric el 30 de maig de 1854. Nacut a Hostalric el 3 de febrer de 1824. Fill de Llorens Mas Barceló i Teresa Fornés Farré. Es va casar amb Genoveva González Garriga. Morí a Hostalric el 7 de març de 1890.

Cosme Massa Massó. Membre de l'orquestra de Vidreres formada el 8 de novembre de 1860. Nasqué a Vidreres el 24 de juliol de 1836 i era fill de Pere Massa Artau i de Victòria Massó Xunclà. Una germana seva dita Anna es va casar amb Miquel Solà Valentí també músic i membre de la mateixa orquestra de Vidreres.

Josep Maria Moner Barrera. Membre de l'orquestra d'Amer contractada el 19 de juny de 1867 per actuar en una sala de ball de la població. Nascut a Amer el 24 de novembre de 1820. Fill de Mateu Moner Tintó, flequer, i Maria Barrera Oliveras. El seu avi patern era sabater i el seu avi matern era corder. Es va casar dues vegades: el 24 de juny de 1848, amb Joaquina Camós Barnés, i el 16 de setembre de 1866, amb Teresa Pla Bertran. Tot dos matrimonis van tenir lloc a Amer. Un tal Josep Moner va ser testimoni en el casament celebrat el 2 de desembre de 1871 a Amer entre Francesc Vila Serra, músic i membre de l'orquestra formada a Anglès el 18 de desembre de 1863, i Úrsula Padrosa Carreras.

Francesc Mundi Olivet. Mestre i director de la cobla formada a Anglès el 18 de desembre de 1863. Va ser batejat a l'església de Santa Maria de Castell d'Empúries l'11 d'octubre de 1826. Fill de Jaume Mundi Arnall, sabater, i de Teresa Olivet Densalat. Es va casar amb Rosa Cambras Escofet. Segons una narració apareguda al diari *El Faro Bisbalense* el 25 d'agost de 1867, un músic anomenat Francesc Mundi era el director d'una orquestra a Sant Hilari Sacalm.³⁹

Josep Noguera Jubert. Membre de l'orquestra formada a Vidreres el 10 d'abril de 1859 i director de la formada a la mateixa població el 8 de novembre de 1860. Va néixer a Vidreres l'11 de gener de 1842 i era fill de Jaume Noguera Oliver i de Caterina Jubert Tomàs. Es va casar a Cassà de la Selva el 8 de gener de 1870 amb Francesca Xiberta Salvador. En un certificat, emès pel mossèn de la parròquia de Santa Maria de Vidreres el 4 de desembre de 1869 en relació a la dispensa matrimonial pel seu casament, hi consta com a testimoni un tal Jaume Gascons, que coincideix amb el nom d'un altre dels membres de les dues orquestres de Vidreres. Josep Noguera va ser fundador i director d'una cobla formada a Cassà de la Selva l'any 1867, probablement la cobla coneguda com La Nova i que més tard es convertiria en l'Orfeón Cassanense.

39 *El Faro Bisbalense, periódico semanal, científico, literario y de modas.* Any III. Número 114, 25 d'agost de 1867, p. 2-3

Josep Norat Turbau. Membre de l'orquestra d'Amer contractada el 19 de juny de 1867 per actuar en una sala de ball de la població. Nascut al carrer de la Palla de Girona, el 16 d'abril de 1843, era fill d'Antoni Norat Cateura, teixidor, i de Matilda Turbau Pairet. Es va casar dos cops: el 12 d'abril de 1877 a la Catedral de Girona, amb Maria Cat Julià, i el 20 de desembre de 1882 a Palafrugell, amb Joaquina Puig Montserrat.

Jaume Olió Giralt. És un dels músics que signà el conveni de Santa Coloma de Farners datat el 28 de juliol de 1851 que fa referència a la cessió d'un solar on s'havia de construir una sala de ball. Nascut a Sales de Llierca. Els seus pares es deien Jaume i Francesca. El 22 de setembre de 1849 es casà a Banyoles amb Maria Carme Pigem Serra. Consta que tingueren dos fills: Conrad, nascut el 10 d'agost de 1850 a Banyoles, i Teresa, morta prematurament amb quatre mesos el 20 de desembre de 1868 a Santa Coloma de Farners.

Josep Pinyana Massegur. Membre, en qualitat d'aprenent, de la cobla formada a Amer el 6 de desembre de 1863. Nascut a Amer el 17 de juny de 1838. Fill de Josep Pinyana Junquera i de Narcisa Massegur Buch. Es va casar dues vegades: el 1858, amb Isabel Moner Duran, i el 1878, amb Dolors Bertran Aguilar. Tot dos matrimonis van tenir lloc a Amer. Va morir a Amer el 15 d'octubre de 1878. Un tal Josep Pinyana va ser testimoni del casament celebrat el 2 de desembre de 1871 a Amer entre Francesc Vila Serra, músic membre de l'orquestra formada a Anglès el 18 de desembre de 1863, i Úrsula Padrosa Carreras.

Martí Planas Sala. Membre de l'orquestra formada a Santa Coloma de Farners el 13 d'agost de 1843. Nascut a Santa Coloma de Farners el 18 de gener de 1818. Fill de Salvador Planas Talleda, pagès, i Teresa Sala Bruguer. Es va casar a Santa Coloma de Farners el 13 de desembre de 1845 amb Lluïsa Jobert Massallé. Morí a Santa Coloma de Farners el 16 de novembre de 1885.

Josep Prat Bascós. Membre de les orquestres formades a Santa Coloma de Farners el 23 de juliol de 1847, 26 de març de 1851 i 29 d'abril de 1860. També és un dels músics que signà el conveni datat el 28 de juliol de 1851 a la mateixa població per la cessió d'un solar per a la construcció d'una sala de ball. Nascut a Santa Coloma de Farners el 28 de febrer de 1831. Fill de Josep Prat Pla, corder, i Bonaventura Bascós Agustí. Tenia un altre germà més jove, també músic, el qual curiosament també es deia Josep (Josep Prat, menor). L'1 de febrer de 1857 es casà amb Maria Taulé Tapis. Tingueren un fill anomenat Enric. Morí a Santa Coloma de Farners el 22 de febrer de 1861.

Josep Prat Bascós (menor). Membre de l'orquestra de Santa Coloma de Farners formada el 29 d'abril de 1860. També és esmentat en el conveni signat a la mateixa població el 22 de maig de 1866 en referència a la construcció i el lloguer d'una sala de ball. Nascut a Santa Coloma de Farners el 6 de desembre de 1840. Fill de Josep Prat Pla, corder, i de Bonaventura Bascós Agustí. Era sabater. Tenia un altre germà músic que també es deia Josep. El 5 d'octubre de 1864 es va casar

a Santa Coloma de Farners amb Maria Rosés Vinyets. Morí a Santa Coloma de Farners el 26 de juny de 1871.

Ramon Ribot Podi. Membre de l'orquestra formada a Hostalrich el 30 de maig de 1854. Nascut a Hostalrich el 22 de setembre de 1829, era fill de Pius Ribot Podi i Rosa Podi Soler. Es va casar el 8 de desembre de 1855 amb Dolors Sureda.

Esteve Riera Rosés. Membre de les orquestres formades a Vidreres el 10 d'abril de 1859 i el 8 de novembre de 1860. Va néixer a Vidreres el 14 de desembre de 1845 i era fill de Francesc Riera Vendrell, barber, i de Rita Rosés Salvat. Es va casar amb Maria Parareda Vilallonga.

Francesc Roca Dalmau. Membre de les orquestres formades a Vidreres el 10 d'abril de 1859 i el 8 de novembre de 1860. Nasqué a Vidreres el 26 de gener de 1840 i era fill de Josep Roca Bernada i de Clara Dalmau Solà. Es casà a Vidreres el 8 de maig de 1869 amb Francesca Fullà Roig.

Baldiri Ros Bou. Membre de les orquestres de Vidreres formades el 10 d'abril de 1859 i el 8 de novembre de 1860. Nascut a Vidreres el 24 d'octubre de 1827. Fill de Josep Ros Costa, menestral, i de Rosa Bou Vilallonga. El 9 de febrer de 1851 es casà amb Julita Cabruja Artau. Té un germà anomenat Josep que també era músic i membre de les mateixes orquestres.

Josep Ros Bou. Membre de les orquestres de Vidreres formades el 10 d'abril de 1859 i el 8 de novembre de 1860. Va néixer a Vidreres l'1 de març de 1843 i era fill de Josep Ros Costa, menestral, i de Rosa Bou Vilallonga. Es casà el 22 de maig de 1869 a Vidreres amb Maria Massa Sagrera. El seu germà Baldiri també era músic i membre de les mateixes orquestres.

Josep Sala Rodas. Membre de l'orquestra formada a Santa Coloma de Farners el 29 d'abril de 1860. Nasqué a Santa Coloma de Farners el 8 d'octubre de 1826 i era fill de Mateu Sala Carrera, negociant, i de Narcisa Rodas Font. Es casà el 22 d'agost de 1846 amb Maria Dolors Viader Barrera.

Antoni Solà Creuhet. Membre de les orquestres de Santa Coloma de Farners formades el 13 d'agost de 1843, 22 de desembre de 1845, 26 de març de 1851, 29 d'abril de 1860, i 23 de juliol de 1847. És esmentat en el conveni de Santa Coloma de Farners del 22 de maig de 1866 per a la construcció i lloguer d'una sala de ball. Nascut a Santa Coloma de Farners el 20 de setembre de 1818, era fill de Salvi Solà Soler, fideuer, i de Maria Teresa Creuhet Valls. Es casà el 19 d'abril de 1844 a Santa Coloma de Farners amb Jerònima Delàs Millàs. Va ser testimoni d'aquest casament Joaquim Jovanet, molt probablement el mateix mestre i director de música de diverses orquestres de Santa Coloma de Farners, Arbúcies i Calonge. Antoni Solà era sastre com el seu germà Joaquim, que també era músic i amb el qual va coincidir en les mateixes orquestres. Un fill d'Antoni Solà, Jacint, nascut l'11 d'agost de 1850, va ser un dels fundadors l'any 1888 de La Principal de la Bisbal, en què tocava el fiscorn.

Joaquim Solà Creuhet. Membre de les orquestres de Santa Coloma de Farners formades el 13 d'agost de 1843, 22 de desembre de 1845, 26 de març de 1851, 29 d'abril de 1860, i 23 de juliol de 1847. És esmentat en el conveni de Santa Coloma de Farners del 22 de maig de 1866 per a la construcció i lloguer d'una sala de ball. Nascut el a Santa Coloma de Farners el 10 de febrer de 1824, era sastre com el seu germà Antoni. Era fill de Salvi Solà Soler, fideuer, i de Maria Teresa Creuhet Valls. Es va casar amb Dolors Ribas. Morí a Santa Coloma de Farners el 14 de desembre de 1871.

Miquel Solà Valentí. Membre de l'orquestra de Vidreres formada el 8 de novembre de 1860. Nascut el 18 de maig de 1832, era fill de Miquel Solà Fillol i de Caterina Valentí Morell. Es va casar l'1 de març de 1851 a Vidreres amb Anna Massa Massó, germana d'un altre músic de Vidreres, Cosme, membre de la mateixa orquestra.

Andreu Tauler Martí. Membre de l'orquestra formada a Hostalric el 30 de maig de 1854. Nascut a Sant Dalmaí el 16 de setembre de 1821. Fill de Joan Tauler Esteve, fuster, i de Maria Martí Junquera. Es casà el 4 de novembre de 1849 a Hostalric amb Paula Pujató Negre. Era fuster com el seu pare.

Joan Tomàs Bartra. Membre de l'orquestra formada a Santa Coloma de Farners el 29 d'abril de 1860 i esmentat en el conveni que se signà a la mateixa població el 22 de maig de 1866 per a la construcció i lloguer d'una sala de ball. Va néixer a Santa Coloma de Farners el 28 de gener de 1838 i era fill de Benet Tomàs Ribas i de Caterina Bartra Burgés. Es va casar el 10 de novembre de 1860 a Santa Coloma de Farners amb Teresa Estrach Brugada. Era armer. Tant el seu pare com el seu avi patern eren rellotgers. Un fill seu, de nom Joan, també va ser músic. Tot dos, pare i fill, varen ser membres fundadors, l'any 1876, de la cobla-orquestra La Farnense.⁴⁰

Joan Ventura Collboni. Membre de la cobla d'Anglès formada el 18 de desembre de 1863. Nascut a Anglès l'1 de març de 1849. Una partida del bateig on consta com a Joan Collboni va ser anul·lada i rectificada l'any 1882 per una altra amb els cognoms Ventura Collboni. Aquesta rectificació va ser arrel d'un expedient canònic iniciat a instància del propi interessat. Una nota al marge del primer registre diu "inutilizada por orden superior". Era fill de Ferran Ventura, ferrer, i Maria Collboni Mas. Un germà seu dit Josep, també músic, va se membre fundador de les orquestres *La Farnense* i *La Principal de la Bisbal*.

Miquel Vidal Font. Citat en el conveni datat el 10 d'abril de 1859 per a la formació d'una orquestra a Vidreres. Nascut a Llagostera el 14 de juny de 1834. Fill de Francesc Vidal Girona, paleta, i Orosia Font Arxer. Es va casar a Llagostera el 3 de febrer de 1858 amb Dolors Guich Coll. Miquel Vidal era taper. Tot i que en el conveni signat a Vidreres Miquel Vidal consta com a professor de música, en el contracte actuà com a representant del seu cunyat Miquel Guich que és el

40 Josep M. CASAS. «Cobles, orquestres i músics». *Ressò...*, p. 27.

que havia de fer de professor i director de l'orquestra, a més Miquel Vidal morí a Llagostera el 20 d'abril de 1859 pocs dies després de formada l'orquestra.

Francesc Vidal Moner. Mestre de música i director de l'orquestra formada a Santa Coloma de Farners el 30 de juliol de 1866. Nascut a Valls l'1 de gener de 1827.⁴¹ Fill de Magí i d'Isabel. Ell era sastre i el seu pare, sabater. El 17 de febrer de 1847 es va casar a la Bisbal amb Mercè Pujol Molinas. Un germà de la Mercè, Estanislau, i el seu pare, Jaume Pujol Brancós, també eren músics. Segons l'informació que consta a la partida de matrimoni, Francesc Vidal era veí de la parròquia de la Catedral de Girona desde la seva infància. A l'orquestra del Teatre del Pallol de Girona de l'any 1842 hi ha documentat un músic anomenat Francesc Vidal instrumentista de flauta. També consta que un tal Magí Vidal (coincidiria amb el nom del pare), relacionat amb una companyia procedent de Reus, va dirigir el teatre de Girona la temporada de 1827.⁴²

La seva estada a la Bisbal està documentada fins al 15 d'abril de 1860 gràcies a un document notarial. Consta que l'any 1864 dirigia el Coro Orfeónico Gerundense.⁴³ Quan va signar el conveni de Santa Coloma de Farners era veí de Girona. Després del seu pas per Santa Coloma de Farners tornà a Girona, on va ser professor de música i instrumentació de l'Hospici Provincial, dependent de la Diputació A banda de l'ensenyament de música, també exercia el càrrec de director d'una orquestra formada per nens ingressats en aquesta institució. Sembla que exercí aquest càrrec en dues etapes diferents. En la primera, va pendre possessió l'1 de setembre de 1870 amb un salari anual de set-centes vint pessetes. L'1 de juliol de 1888 tornava a pendre possessió del mateix càrrec, aquesta vegada amb un salari anual de mil pessetes. Va exercir com a professor de música i director de l'orquestra de l'Hospici de Girona fins a la data de la seva mort, el 7 de desembre de 1892. El diari *La Lucha*, en el seu exemplar del dia 8 de desembre de 1892, va fer referència a la mort de Francesc Vidal:⁴⁴

«Al anochecer de ayer, falleció en esta ciudad el conocido maestro de música, compositor y director de orquesta del Hospicio Provincial D. Francisco Vidal. Dejando para otro día dar a conocer algunos datos biograficos de tan escelente como modesto profesor, nos concretamos a consignar que los aficionados a la buena música están en pésame.»

El 8 de gener de 1881 es va casar per segona vegada a l'església de Santa Susanna del Mercadal de Girona amb Josepa Cortacans Delàs. Hem trobat força notícies de Francesc Vidal en la premsa gironina entre 1871 a 1892. Algunes fan referència clarament a Francesc Vidal Moner, ja que ementen el seu càrrec de director de l'orquestra de l'Hospici. De la resta interpretem que també fan referència al mateix personatge, atès que no hem trobat en aquestes dates cap altre músic, professor i compositor amb el mateix nom que, a més, estigués en actiu a la ciutat de Girona

41 Dada aportada per Lluís Brugués.

42 A. COSTAL; J. GAY; J. RABASEDA. «La inauguració del Teatre Municipal de Girona...», p. 15 i 101.

43 Informació aportada per Lluís Brugués.

44 *La Lucha: Órgano...* Any XXII, 4852 (8 de desembre de 1892), p. 3

per les mateixes dates. Francesc Vidal va ser l'autor de la música d'un himne titulat *La Esperanza de la patria*, que diferents corals cantaren al rei d'Espanya Amadeu I durant la seva visita a la ciutat de Girona els dies 19 i 20 de setembre de 1871.⁴⁵ L'Orfeón Gerundense va participar l'any 1881 en un concurs de corals a Barcelona amb motiu de les festes de la Mercè. La música d'una de les peces que havien d'interpretar, titulada *Saludo a Barcelona*, era obra de Francesc Vidal. Ricard Huguet era l'autor de la lletra.⁴⁶ Per a les fires de l'any 1883 s'organitzà al Teatre Principal de Girona un concurs de «*orquestas de plaza, vulgarmente llamadas coblas*» en el qual les formacions musicals havien d'interpretar una mateixa sardana. Els organitzadors d'aquesta competició musical l'encarregaren, expresament per a l'ocasió a Francesc Vidal. El resultat va ser una sardana titulada *La Gerundense*. Francesc Vidal també va formar part del jurat.⁴⁷

La premsa de Girona de diferents anys comenta com al principi de cada Setmana Santa l'orquestra de l'Hospici participava en la celebració de la funció religiosa de les Quaranta Hores. Per aquestes notícies sabem que Francesc Vidal va compondre peces musicals idònies per a l'ocasió: *stabat*, àries, misses i simfonies.⁴⁸ També li són atribuïdes una sarsuela titulada *En las máscaras* amb un argument sobre el Carnestoltes.⁴⁹ Dos dels fills de Francesc Vidal també van ser músics.

Vidal Vidal Pujol. Va nèixer a la Bisbal (Baix Empordà) el 14 de novembre de 1847. El 7 de novembre de 1869 es casà a Santa Coloma de Farners amb Concepció Jovanet Victori, filla del músic Joaquim Jovanet i Bosch, director cobles a Santa Coloma de Farners, Arbúcies i Calonge. Va ser l'autor de la música d'una composició titulada *Himno a Gerona* amb lletra d'Artur Vinardell. Sobre la interpretació d'aquesta peça musical a Girona el 6 de maig de 1880, la premsa es refereix a Vidal Vidal com a professor i compositor.⁵⁰

Secundí Vidal Pujol. Va nèixer a la Bisbal (Baix Empordà) el 6 de març de 1852. El 19 de maig de 1875 es casà a Torroella de Montgrí amb Dolors Serra Sullastres. De la trajectòria musical de Segundo Vidal sabem que va formar part de la cobla Els Montgrins en els primers anys de la seva existència. Era el primer violí en la formació d'orquestra. Va deixar aquesta cobla el 1897.⁵¹ L'any 1904 el trobem com a instrumentista de contrabaix a l'Orfeón Cassanense.⁵² En el conveni datat el 30 de juliol de 1866 per a la formació d'una cobla a Santa Coloma de Farners s'estableix que, en els honoraris per pagar a Francesc Vidal Moner per la seva feina com a

45 *La Lucha: Órgano...* Any I, 66 (21 de setembre de 1871), portada.

46 *El Eco del País: Órgano y genuino representante del Partido Liberal Conservador de la Provincia de Gerona.* Any I, 107 (24 de setembre de 1881), p. 3.

47 *Revista de Gerona: (Literatura-Ciencias-Artes)*, VII (1883), p. 300 i 336.

48 *La Lucha: Órgano...* Any V, 944 (25 de març de 1875), p.3, dins la secció «Gacetilla General».

49 Informació aportada pel Lluís Brugués.

50 *El Constitucional: Periódico liberal*, Any I, 23, p. 3, dins la secció «Remitidos».

51 J. RADRESA. «Notes entorn dels inicis de la cobla Els Montgrins». Dins: *Llibre de la Festa Major de Torroella de Montgrí*. Torroella de Montgrí: Ajuntament - Associació del Llibre de la Festa Major, 2008, p. 95-106.

52 *La Lucha: Órgano...* Any XXXIV, 8248 (26 de maig de 1904), p. 2.

director i compositor, s'inclouen els serveis del seu fill, també músic. El conveni no recull el nom d'aquest fill. Podria haver estat qualsevol dels seus dos fills que es van dedicar a la música. En aquell moment Vidal Vidal, el fill gran, llavors devia tenir divuit anys, mentre que Secundí Vidal en devia tenir catorze.

Francesc Vila Serra. Membre de la cobla d'Anglès formada el 18 de desembre de 1863. Nascut a la Celler de Ter el 6 de novembre de 1847, era fill de Lluís Vila Canals, jornaler, i Maria Serra Julià. El 2 de desembre de 1871 es casà a Amer amb Úrsula Padrosa Carreras. Els dos testimonis del casament, Josep Pinyana i Josep Moner, coincideixen amb els noms de dos músics d'Amer.

Músics no identificats

Josep Banchs. Membre de l'orquestra formada a Santa Coloma de Farners el 26 de març de 1851. Es troben uns quants Josep Banchs nascuts a Santa Coloma de Farners durant les tres primeres dècades del segle XIX. L'únic al qual hem trobat una certa connexió amb altres músics ha estat Josep Banchs Bataller, nascut el 9 de desembre de 1828. Un germà seu, Vicenç, era casat amb Teresa Jubert Lladó, cosina de Joan Jubert Tomàs, músic membre de l'orquestra formada a Vidreres el 10 d'abril de 1859. Joan Jubert era també oncle de Josep Noguera Jubert un altre músic de Vidreres, membre de l'orquestra formada en aquesta població el 10 d'abril de 1859 i director de la formada el 8 de novembre de 1860.

Salvador Cors Geronès. Esmentat en els convenis de Santa Coloma de Farners del 28 de juliol de 1851 i 22 de maig de 1866 en relació a la construcció i ús de dues sales de ball. No hem trobat cap dada sobre aquest músic. Segons la informació que consta en els convenis, devia nèixer a Santa Coloma de Farners aproximadament l'any 1818 i consta com a veí d'aquesta població els anys 1851 i 1866. Aquest darrer any ja era casat. Tenia l'ofici de ferrer. Hem trobat un matrimoni celebrat a la Parròquia de Santa Coloma de Farners entre Joan Cors Teixidor i Rosa Gironès Rosi, celebrat el 27 de gener de 1830, molts anys després del suposat naixement de Salavador Cors Geronès.

En canvi ha estat possible trobar dades d'un músic anomenat Salvador Cors Teixidor, nascut a Santa Coloma de Farners el 28 d'agost de 1815, fill de Josep Cors Romanyà i de Maria Teixidor Alemany. Un germà seu, Joan, es va casar amb Rosa Gironès. Salvador Cors Teixidor es va casar dues vegades: primer amb Anna Crehuet Mateu i després amb Rosa Carreras Puigdevall. Tant el seu germà Joan com el pare i els seus dos avis tenien l'ofici de ferrer. La seva professió de músic consta en la partida de bateig d'una filla seva, Maria Dolors, amb data del 20 de maig de 1849, fruit del seu primer matrimoni. També en la indicació de la partida al marge hi consta: «*Cors, músico, Maria de los Dolores*». Va morir a Santa Coloma de Farners el 12 de gener de 1885. Un músic anomenat Salvador Cors va ser un dels membres fundadors de la cobla La Farnense l'any 1876.⁵³

53 Josep M. CASAS I BUSQUETS. «Cobles, orquestres i músics». *Ressò...*, p. 27.

Ramon Esqueu Santó. Membre de l'orquestra formada a Santa Coloma de Farners el 23 de juliol de 1847. També és esmentat en els convenis de la mateixa població datats el 28 de juliol de 1851 i 22 de maig de 1866 en relació a la construcció i ús de dues sales de balls. No hem trobat cap dada sobre aquest músic. Segons la informació que ens aporten els convenis, era natural de Massanet de la Selva, on devia nèixer aproximadament l'any 1813. Era pintor i l'any 1866 estava casat. En els tres convenis consta com a veí de Santa Coloma de Farners.

En canvi ha estat possible trobar informació d'un Ramon Esqueu Buscatells, natural de Massanet de la Selva, i que morí a Santa Coloma de Farners el 18 de maig de 1893 a l'edat de vuitanta-un anys. Per tant, devia nèixer aproximadament l'any 1812. No hem trobat, tanmateix, cap informació que indiqués que es dedicava a la música. Ramon Esqueu Buscatells era fill de Josep i Llorença. Es va casar tres cops: el 13 d'octubre de 1841 a la Catedral de Girona, amb Magdalena Carós Comas; el 30 d'octubre de 1879 a Santa Coloma de Farners, amb Francesca Fàbregas Carreras, i el 28 de maig de 1884 també a Santa Coloma de Farners, amb Francesca Gairis Julià. En el seu matrimoni amb Francesca Fàbregas Carreras actuà com a testimoni Josep Crehuet, que podria correspondre a un germà d'Anna Crehuet Mateu, primera dona de Salvador Cors Teixidor, músic de Santa Coloma de Farners. El nom de Ramon Esqueu apareix com a testimoni del casament de Salvador Butinyà Bach, fill de Miquel Butinyà Vilagran, músic de Santa Coloma de Farners i membre d'algunes de les mateixes orquestres de les quals també fou membre Ramon Esqueu. Segons consta en el registre d'aquest matrimoni, Ramon Esqueu era major d'edat i veí de Santa Coloma. Curiosament el casament de Salvador Butinyà Bach es va celebrar set dies abans i a la mateixa parròquia on Ramon Esqueu Buscatells va celebrar el seu casament amb Francesca Fàbregas Carreras.

Francesc Guitart. Membre de les orquestres formades a Vidreres el 10 d'abril de 1859 i 8 de novembre de 1860. Pel conveni del 8 de novembre de 1860 sabem que era natural de Vidreres i tenia menys de vint-i-cinc anys, cosa que vol dir que devia nèixer després del 8 de novembre de 1835. Tenint en compte aquestes dues dades, hi ha dos personatges que podrien correspondre a la figura de Francesc Guitart músic.

El primer d'aquests dos personatges es deia **Francesc Guitart Comas**, nascut a Vidreres el 9 de febrer de 1838, fill de Esteva Guitart Rosell i Clara Comas Puig. El 30 de desembre de 1865 es va casar a Vidreres amb Filomena Bayell Pujol. Curiosament, en la documentació de la dispensa matrimonial concedida el 28 de desembre de 1865, Francesc Guitart Comas apareix com a Francesc Guitart Montràs, amb el segon cognom del seu avi matern. En una dispensa matrimonial datada el 13 de juny de 1860 per al casament d'una germana seva, Maria Guitart Montràs, amb un tal Jaume Cabruja Jubert, hi trobem com a testimoni Joan Jubert, el qual podria correspondre a un dels músics de l'orquestra de Vidreres formada el 10 d'abril de 1859. El segon personatge es deia **Francesc Guitart Boadas**, nascut a Vidreres el 3 de març de 1846, fill de Gerard Guitart Riera i Antonia Boadas Sureda.

Pere Juny. Membre de les orquestres formades a Santa Coloma de Farners el 22 de desembre de 1845 i 23 de juliol de 1847. Hem trobat Pere Juny Bastons (l'Armentera, 1820 aprox. – Santa Coloma de Farners, 30 d'agost de 1855). Els seus pares es deien Joan i Rosa. El 24 de març de 1840 es va casar a Santa Coloma de Farners amb Victoria Corbera Benet amb la qual tingué un fill, Joaquim, nascut el 10 de juliol de 1849.

Pascual Pascual. Membre de l'orquestra formada a Hostalrich el 30 de maig de 1854. Pel document notarial que fa referència a la formació de l'orquestra sabem que va nèixer a Hostalric, d'on era veí el 1854. Malauradament, a banda d'aquestes dades, no hem trobat cap altra informació sobre aquest músic.

Narcís Quintana. Membre de l'orquestra formada a Santa Coloma de Farners el 23 de juliol de 1847. A partir del conveni deduïm que devia ser major de vint-i-cinc anys, cosa que vol dir que devia nèixer el 1822 o abans. Hem trobat informació d'un Narcís Quintana Roura, nascut a Sant Hilari Sacalm, fill de Lluís Quintana Gubau, cirugià, i Francesca Roura Gelabert. El 19 de febrer de 1852 es va casar a Santa Coloma de Farners amb Joaquina Comas Horta. El pare de la núvia es deia Narcís Comas i era notari. Aquesta dada pot ser interessant perquè un Narcís Quintana, d'ofici escriptor, actuà com a testimoni en el conveni per a la formació d'una orquestra a Santa Coloma de Farners el 28 de juliol de 1851. El nom de Narcís Quintana també apareix com un dels testimonis en el casament d'un altre músic, Antoni Carreras Grabalosa, amb Teresa Llinàs Victori, germana d'un altre músic, Josep Llinàs, que tingué lloc a Santa Coloma de Farners el 28 d'abril de 1847. Curiosament Antoni Carreras Grabalosa també era escriptor. Malauradament no sabem si es tracta del mateix Narcís Quintana que apareix com a músic el 1847.

Ignasi Sala. És esmentat en el conveni per a la construcció i lloguer d'una sala de ball a Santa Coloma de Farners signat el 22 de maig de 1866. No hem trobat cap informació d'aquest personatge. En el conveni es diu que era vidu i que tenia seixanta anys. El fet que els altres vuit personatges que signaren el conveni com a llogaters de la sala de ball fossin músics i que en el mateix conveni es digui sobre tots ells que feia anys que practicaven ball, segurament música de ball, confirma, al nostre entendre, la condició de músic d'Ignasi Sala.

Bibliografia

- AYATS, J. (dir.); M. CAÑELLAS; G. GINESI, J. NONELL, i J. RABASEDA. *Córrer la sardana: balls, joves i conflictes*. Barcelona: Rafael Dalmau Editor, 2006. (Col·lecció Camí Ral, 26).
- AYATS, J.; A. COSTAL, J. RABASEDA. *Sardanes*. Girona: Diputació de Girona/Fundació Caixa Girona, 2009. (Quaderns de la Revista de Girona, 143)
- AYATS, J. «Els músics de Figueres a les dècades de 1850 a 1870». Dins: *Pep Ventura abans del mite. Quan la sardana era un ball de moda*. Figueres: Consorci del Museu de l'Empordà, 2010.

- BAUTISTA, J. «Les cobles d'en Costa i d'en Jovanet de Calonge (1863-1866)». *Estudis del Baix Empordà*, 30 (2011), p. 159-180.
- BORRELL, M. «Enciclopèdia farnesenca». Santa Coloma de Farners: Ajuntament - Edicions La trona, 2006.
- CASAS, J. M. «Cobles, orquestres i músics». *Ressò*, 200 (març 1987), p. 26-28.
- COSTAL, A.; J. GAY; J. RABASEDA. *La inauguració del Teatre Municipal de Girona l'any 1860. Òpera, espectacle, ciutat*. Girona: Ajuntament de Girona, 2010. (Col·lecció Història de Girona, 44)
- MARTÍ, D. «La música i Arbúcies (I)». *Pexada*, 17, 2a època, (tardor 1999), p. 30.
- RADRESA, J. «Notes entorn dels inicis de la cobla Els Montgrins». *Llibre de la Festa Major de Torroella de Montgrí 2008*. Torroella de Montgrí: Ajuntament - Associació del Llibre de la Festa Major, p. 95-106.

Referències hemerogràfiques

- El Constitucional*. Girona (1881).
- Diario de Gerona de Avisos y Noticias*. Girona (1889).
- La Dinastía: Diario Político, Literario y Mercantil* (Barcelona).
- El Distrito: Periódico Ilustrado, Político de Avisos y Noticias* (Palafrugell).
- El Eco del País*. Girona (1881).
- El Eco Guixolense*. Sant Feliu de Guíxols (1878).
- El Faro Bisbalense*. La Bisbal d'Empordà (1866).
- La Lucha*. Girona (1871).
- El Palafrugellense*. Palafrugell (1882).
- El Postillón*. Girona (1837).
- Revista de Gerona*. Girona (1878).

Arxius consultats

- Arxiu Comarcal de la Selva (ACSE).
- Arxiu Diocesà de Girona (ADG).
- Arxiu Històric de Girona (AHG).
- Arxiu Municipal de Palafrugell (AMP).

Portals digitals consultats

- <https://familysearch.org/es>
- prensahistorica.mcu.es
- www.girona.cat
- www.bne.es
- www.raco.cat
- xacpremsa.cultura.gencat.cat

Apèndix I

Signatures de tots el promotors del conveni per a la formació d'una orquestra a Santa Coloma de Farners, datat el 13 d'agost de 1843.

Font: Jordi Bautista / ACSE. Fons del Districte Notarial de Santa Coloma de Farners.

Plànol del segle XVIII del centre de Santa Coloma de Farners. S'hi pot veure el carrer Hospital i un carrer sense sortida on el 1851 es va construir la sala de ball coneguda com «sala d'en Coral». A sota, molt més ampla, hi ha la «calle Nueva» on el 1866 es va construir la segona sala de ball.

Font: ACSE. Col·lecció de plànols.

Núm. apèndix documental	Població	Data	Professor / director	Núm. de músics	Durada conveni	Motiu conveni	Observacions
1	Santa Coloma de Farners	13 d'agost de 1843	Joaquim Jovanet Bosch	9	2 anys	Subsistència professor i perfeccionament principis de música	Ensenyar a tocar instruments de plaça
2	Santa Coloma de Farners	22 de desembre de 1845	Joaquim Jovanet Bosch	7	4 anys	Perfeccionament principis de música i utilitzar els coneixements	-
3	Santa Coloma de Farners	23 de juliol de 1847	Lluís Bosch Figueras	11	l·limitat	"Augment" coneixements musicals i unió d'interessos	-
4	Santa Coloma de Farners	26 de març de 1851	Lluís Bosch Figueras	8	5 anys	Exercir units la professió de músics	-
6	Hostalrich	30 de maig de 1854	Josep Català Soch	8	6 anys (2 ensenyament + 4 unió dels músics)	Evitar disputes i adelantar en la música	-
7	Vidreres	10 d'abril de 1859	Miquel Gich Coll	12	1 any i mig d'ensenyament	-	-
8	Santa Coloma de Farners	29 d'abril de 1860	-	7	5 anys	Associar-se per fer funcions	-
9	Arbúcies	31 d'octubre de 1860	Joaquim Jovanet Bosch	18 alumnes	3 anys	-	-
10	Vidreres	8 de novembre de 1860	Josep Noguera Jubert	10	Fins el març de 1862	"Formar una musica ú orquesta dedicada a dar funciones"	Orquestra continuació de la formada el 29/4/1859
11	Amer	6 de desembre de 1863	-	3	3 anys	"formar una copla o sea compañía de musicos para tocar en los bayles y funciones"	Corresponent a un model de cobla antiga.
12	Anglès	18 de desembre de 1863	Francesc Mundi Olivet	8	3 anys	"formar una sociedad musical ó cobla"	Parla sobre peces musicals típiques de l'època
13	Santa Coloma de Farners	26 d'abril de 1864	Joaquim Jovanet Bosch	20 alumnes orquestra 40 alumnes coral	2 anys	"lograr mas instrucción filarmónica"	Lúnic contracte que contempla ensenyar música a dones
15	Arbúcies	22 de març de 1866	Joaquim Jovanet Bosch	10	5 anys	"enseñar de musica instrumental y vocal, arreglar y dirigir una orquesta"	10 músics d'orquestra més dos de reserva
17	Santa Coloma de Farners	30 de juliol de 1866	Francesc Vidal Moner	14 alumnes	2 anys	Contractar un professor per ensenyar música i per la formació i direcció d'una orquestra	-

Quadre amb les principals dades de les catorze orquestres.

Músics	Orquestres i sales de ball de Santa Coloma de Farners						
	13/8/1843	22/12/1845	23/7/1847	26/3/1851	28/7/1851 (S)	29/4/1860	22/5/1866 (S)
Josep Banchs				x			
Lluís Bosch Figueras			x	x	x		
Miquel Butinyà Vilagran			x	x	x		x
Antoni Carós Victori	x		x				
Antoni Carreras Grabalosa	x						
Joan Caupena Carós				x	x		
Joan Coll Barrera	x	x	x				
Bernat Coll Clarà		x					
Salvador Cors Geronès					x		x
Ramon Esqueu Santó			x		x		x
Josep García Montero	x	x	x	x	x	x	x
Joaquim Jovanet Bosch	x	x					
Pere Juny		x	x				
Josep Llinàs Finestras	x						
Jaume Olió Giralt					x		
Martí Planas Sala	x						
Josep Prat Bascós			x	x	x	x	
Josep Prat Bascós (menor)						x	x
Narcís Quintana			x				
Josep Sala Rodas						x	
Antoni Solà Creuhet	x	x	x	x		x	x
Joaquim Solà Creuhet	x	x	x	x		x	x
Joan Tomàs Bartra						x	x

Quadre dels músics presents en la formació de les orquestres i en el lloguer de les sales de ball de Santa Coloma de Farners.*

* En aquest quadre cal tenir en compte que només hi ha les orquestres de Santa Coloma de Farners de les quals s'ha pogut identificar els músics, que són 6 de 7, ja que no inclou la dels convenis del 26/4/1864 i del 4/7/1864. Les columnes amb les dates en gris corresponen als convenis per a la construcció de sales de ball.