

L'ORFEÓ CREVILLENTÍ

Esperanza SEMPERE CONGOST
Coral Crevillentina

Resum: Un fet consubstancial al caràcter dels crevillentins és la música i el cant; no debades, és una de les activitats més arrelades. I aquesta tradició es plasma per primera vegada, d'una manera formal, en l'Orfeó Crevillentí, societat de cant coral aglutinadora d'aquella dispersa afició, que tingué com a peculiaritat una vocació institucional que es plasmà a través dels estatuts, les actes i altres documents que fixaren i regularen la seua activitat artística i social. La seua aparició estigué motivada pel moviment que impulsà Josep Anselm Clavé en el segle XIX, que donà empenta al moviment coral a Catalunya amb l'objectiu filantròpic de facilitar l'accés a la música i la cultura a la classe treballadora, activitat que ràpidament s'estengué per les terres de parla catalana.

Paraules clau: Josep Anselm Clavé, Crevillent, orfeó, coral, música

Title: The choral society of Crevillent

Abstract: Something inherent to the nature of the people of Crevillent is music and singing, not in vain is it one of the most established activities there. And this tradition is reflected for the first time in a formal way, in the Choir of Crevillent, an agglutinative choral society of those scattered fans, that had, as a peculiarity, an institutional vocation reflected through statutes, the acts and other documents that fixed and regulated its social and artistic activity. Its appearance was motivated by the movement that encouraged Josep Anselm Clavé in the nineteenth century, which gave impetus to the choral movement in Catalonia with the philanthropic aim to provide access to music and culture in the working-class, an activity that quickly extended around the Catalan-speaking areas.

Keywords: Josep Anselm Clavé, Crevillent, choral society, choral, music

1. ANTECEDENTS HISTORICOCULTURALS

Parlar de cant i, en concret, de cant coral, a Crevillent és parlar d'un fet consubstancial al caràcter de la seua gent; no debades, és una de les activitats artístiques més arrelades en la nostra memòria col·lectiva. Tota l'ancestral tradició, que es remunta a temps immemorials, es plasma per primera vegada, d'una manera formal, en l'Orfeó Crevillentí, societat de cant coral aglutinadora d'aquella dispersa afició, que tingué com a peculiaritat una vocació institucional que es plasmà

a través dels estatuts, les actes i altres documents que en fixaren i regularen l'activitat artística i social. La seua aparició estigué motivada pel moviment que impulsà Josep Anselm Clavé (Barcelona 1824-1874).¹ Aquest poeta i músic autodidacta, marcat per la seua ideologia progressista, formà part de la Renaixença i impulsà el moviment coral a Catalunya amb l'objectiu filantròpic de facilitar l'accés a la música i la cultura a la classe treballadora, a fi d'allunyar-la de l'ambient miserable de les tavernes i com una via de fuga de la dura vida del treball.

Les societats musicals, conegudes posteriorment amb el nom de «Cors Clavé»,² constituïren un moviment nascut a Catalunya i estés ràpidament per tot l'arc mediterrani, especialment en zones d'àmbit lingüístic català.³ El nostre Orfeó Crevillentí tingué relacions molt estretes amb els més pròxims, com el d'Alacant i Elx (actuacions conjuntes o intercanvi dels grups teatrals, com per exemple el concurs literari que el nostre Orfeó convocà el 1932 seguint les pautes del concurs de l'Orfeó elxà de l'any anterior, en el qual, per cert, un jove i prometedor poeta d'Oriola, Miguel Hernández, guanyà el primer premi). Precisament, en l'esmentat concurs crevillentí, un dels temes obligats fou «Anselmo Clavé i les societats corals».⁴

L'empremta de Clavé sempre estigué molt present en l'esperit de l'Orfeó Crevillentí. De fet, les activitats de l'Orfeó són una autèntica còpia d'aquella originària societat: reunions socials en un local on es feien balls populars en els quals participava tota la família, vetlades musicals, cultiu del teatre en valencià amb participació d'actors *amateurs*, concursos literaris, rondalles o *estudiantines* en Carnestoltes, arxiu musical i biblioteca, participació en dates institucionals assenyalades, etc.

Encara que no hi ha molta documentació escrita sobre els orígens (tot es redueix a algunes referències en periòdics de l'època o posteriors), cal deduir que, perquè nasquera amb puixança una entitat sociocultural com l'Orfeó Crevillentí, amb normes, estatuts de règim intern i socis amb quotes (fins i tot, els cantors, a banda dels socis protectors, pagaven quotes mensuals), havia d'existir un caldo de cultiu molt substanciós i multisocial

Fig. 1: Certamen literari de 1932.

¹ Jaume CARBONELL, *Josép Anselm Clavé i el naixement del cant coral a Catalunya. (1850-1874)*, Galerada, Cabrera de Mar, 2000.

² La primera societat musical creada per Clavé fou La Aurora (una mena d'estudiantina), fundada el 1845, a la qual seguí el 1850 La Fraternidad, que hui dia és considerada la primera formació coral a l'Estat espanyol, composta només per homes i més tard rebatejada amb el nom *Euterpe*.

³ Joan JORDANA, *El cant coral al Baix Llobregat*, Federació Catalana d'Entitats Corals, Baix Llobregat, 2010.

⁴ En l'Arxiu Historicomusical de Coral Crevillentina es conserven els treballs guardonats en totes les modalitats gràcies a Pedro Puig Mas, president de l'Orfeó, que custodià i, posteriorment, cedí tot l'arxiu de l'Orfeó Crevillentí a la Coral Crevillentina, l'entitat que, després de la Guerra Civil, reemprengué la tradició musicocoral a Crevillent.

que garantira que aquesta societat no seria flor d'un dia. El Crevillent de finals del segle XIX gaudia d'un ambient musical extraordinari, i en totes les classes socials, des de les més populars, que nodriren les formacions musicals, fins a una culta classe mitjana formada per funcionaris, metges, advocats, empresaris, etc. L'afició a aquest art es manifesta a les llars particulars com a activitat habitual d'esplai en vetlades d'amics que es reunien per tocar el piano o el violí o cantar les melodies de l'època. Com a mostra, podem aportar l'anècdota que el carrer de la Séquia (en la seua denominació actual, carrer Llavador) era conegut també com «el carrer dels pianos», i recórrer-lo a peu era com assistir a un concert.⁵ D'aquest ambient d'aficionats sorgiren grans figures de la música, com el famós violinista Telmo Vela o la seua germana Luisa Vela,⁶ famosíssima soprano i fundadora de la saga dels Sagi-Vela; o el metge i compositor Joaquín Candela Ardid;⁷ el baríton José Sala, que fou requerit pel mestre José Serrano per a estrenar la seua sarsuela *La canción del olvido*; Concetta Mas, que triomfà al Teatro Real de Madrid amb l'òpera *Il trovatore*, i tants altres.

Si a això afegim que les relacions comercials entre Crevillent i les ciutats de Madrid i Barcelona s'intensifiquen i que molts crevillentins poden conèixer de primera mà el món teatral del moment, comprenem com un crevillentí com Ramón Asensio Mas col·laborà amb Arniches en el llibret d'*El puñao de rosas* del mestre Chapí o per què se li dóna el nom de Chapí al teatre construït el 1914. Preciament, la construcció d'aquest teatre és el símbol de la gran afició al món de l'espectacle, que sent la necessitat de construir un teatre digne que satisfaga les necessitats culturals d'un poble tan aficionat a la música com a les representacions teatrals, el principal introductor de les quals fou el notari Jaime Galdó Terol. I tot això, gràcies a la generositat dels germans Gallardo,⁸ grans coneixedors del món teatral madrileny i amics personals de Ruperto Chapí, que oferiren el terreny i impulsaren la construcció del Teatre Chapí, inaugurat el 1914, amb la peculiaritat que feren partícips a molts crevillentins amb l'emissió d'accions.⁹

A tot aquest panorama cal afegir que a finals del segle XIX la família Gallardo finançà el Septenari dels Dolors, amb l'encàrrec d'una peça original al músic d'Onil Marcelino Sempere (que es continua interpretant ininterrompudament després de més de cent anys); a més, hi havia dues bandes de música i molts cantants i músics crevillentins en el món professional, com hem vist; això ens dóna una visió approxi-

⁵ Telmo VELA, *Confesiones de un músico (memorias)*, Institut de Cultura «Juan Gil-Albert», Alacant, 1994 (reedició), pròleg de José Sempere, p. 12-14.

⁶ Luisa Vela formà, amb el seu marit, el baríton Emilio Sagi-Barba, una de les parelles més famoses del panorama líric espanyol, requerida per a grans estrenes d'obres, com *La vida breve* de Falla, i sarsueles, com *Las golondrinas* d'Usandizaga (José SEMPERE, «Semblanzas crevillentinas», *Tertulia Artística Literaria «El Cresol»*, 2005, p. 245).

⁷ Joaquín Candela Ardid és autor d'un gran nombre de peces musicals, cançons i sarsueles. Arribà a escriure un tractat de la música com a mètode curatiu de malalties nervioses (Juan de Dios AGUILAR, *Historia de la música en la provincia de Alicante*, Institut d'Estudis Alacantins, Alacant, 1983).

⁸ Per referències d'un descendent, José Manuel Magro Gallardo, coneixem l'amistat del seu besavi amb Ruperto Chapí, el qual li dedicà la sarsuela *Pepe Gallardo*. La mort del músic el 1909 motivà que la família Gallardo li dedicara el teatre que s'inaugurà el 1914, a la inauguració del qual assistí invitada la filla del músic.

⁹ En la *Revista de Semana Santa* de l'any 1981 hi ha un article deliciós, firmat per Luisa Pastor, en què es relata la vetlada d'inauguració del Teatre Chapí i com molts joves cantants aficionats hi participaren fent els cors de *La Tempestad*, sarsuela de Chapí, elegida per a aquesta ocasió.

mada de la riquíssima afició musical de Crevillent. Aquest fet afavorí que determinats personatges il·lustrats volgueren regular-la creant una societat que canalitzara l'afició musical i artística i que, a més a més, servira de refugi per a un entreteniment sa.

2. PRIMERA ETAPA DE L'ORFEÓ: 1891-1924

L'Orfeó Crevillentí es creà el 1891, com així ho testifica el banderí que se'n conserva a la seu de la Coral Crevillentina, digna successora d'aquesta centenària societat musical, després del parèntesi forçós de la Guerra Civil espanyola. Per fonts orals, sembla que aquell primitiu orfeó pogué tenir el seu origen en l'anomenada Fàbrica Gran, és a dir, la fàbrica Fill d'Augusto Mas, la més antiga de Crevillent.¹⁰ De l'origen de l'Orfeó no es conserva documentació, ni de la vida oficial ni quotidiana, però sabem que aquesta empresa de fabricació d'estores, que arribà a tenir més de mil treballadors, havia participat a l'Exposició Internacional de Barcelona el 1888, en la qual hi hagué participació de cors catalans i estrangers. Un interessant document escrit que fa referència al primitiu Orfeó és el que apareix en la revista *Crevillente* de 1925, en un article firmat per Juan B. Aznar, capellà, en què diu:¹¹

Fig. 2: Banderí de 1891.

Sobresaliente es, además, el fervor y entusiasmo que nuestro pueblo siempre ha sentido por el canto y de ello ha dado muestras claras de su elevado espíritu artístico, pues ya por el año noventa del siglo pasado, cuando solamente existían en España dos masas corales, los célebres coros Clavé de Barcelona y los de las provincias vascongadas, nació exuberante de vida y de arte el célebre y afamado Orfeón Crevillentino, que tantos días de gloria dio a nuestro pueblo, haciéndonos sentir tan soberanamente la belleza sublime y arrebatadora de la música coral [...]; y no pudiendo contener esta sola sociedad coral toda la plétora de entusiasmo popular por el canto, se formó algunos años después otra masa coral, el Orfeón Eslava, que en noble emulación artística interpretaron brillantemente las más bellas y más grandes zarzuelas españolas dando una soberana veneración de arte divino en sus bellísimos coros.

Aquest article fou publicat en la revista *Crevillente* per a donar la benvinguda a la refundació de l'Orfeó Crevillentí en la seua segona etapa. No s'hi citen les causes de la seua desaparició, però podríem pensar en algun fenomen tràgic, com l'epidèmia de grip de 1918, que a Crevillent causà més de mil morts i que, per si sola, justificaria la falta d'activitat d'algunes associacions culturals.

¹⁰ Fons d'«Hijo de Augusto Mas. Empresa de Alfombras», Arxiu Municipal de Crevillent.

¹¹ Juan Bautista AZNAR, «Arte musical en Crevillente», *Crevillente*, 1925.

3. SEGONA ETAPA DE L'ORFEÓ: 1924-1936

El 4 de desembre de 1924 es firmà l'acta de refundació de l'Orfeo Crevillentí; el president fundador fou Antonio Mass Espinosa, empresari crevillentí. L'Orfeo estigué compost per 55 cantors, com reflecteix la fotografia oficial de l'any 1924. En el periòdic *Regeneración* es dona la benvinguda a aquesta entitat en un article, en el qual s'al·ludeix a un motiu luctuós que motivà la desaparició de l'antic Orfeo:¹²

Muchos años, muchísimos ha, que el primer Orfeón que vio la luz en nuestro pueblo, dormía su sueño en alas del olvido. Pero hete aquí que, de pronto, cuando la antigua entidad seguía con sus triunfos el camino de que en cuantos sitios actuaba, guardaron merecido recuerdo para el pueblo que les vio nacer, la muerte implacable, cernióse sobre ella, invadiendo de honda tristeza a los que cooperaron por la vida de aquel que fue antiguo Orfeón.

L'acte de presentació de la refundació se celebrà al Teatre Chapí el 4 de gener; el periòdic *Regeneración* ens narra amb detall la vetlada, amb un ple històric i, «a pesar de ello reinó en todo momento el mayor orden y silencio apetecibles».¹³ Amb aquest comentari, l'autor de l'article, que firma amb el pseudònim Encantiño, vol demostrar la gran acollida

Fig. 3: Primera fotografia de l'Orfeo Crevillentí (1924).

¹² Periòdic *Regeneración*, 132 (14-12-1924).

¹³ Periòdic *Regeneración*, 135 (04-01-1925).

del públic crevillentí, ansiós de tenir un orfeó digne de la gran afició demostrada en aquesta ciutat. L'autor comenta el programa d'aquella nit, amb peces de notable dificultat i un joguet còmic, i, després de fer un elogi de l'execució musical i dels actors, dona l'enhorabona al solista, Francisco Martínez, *el Bàrbera*, tenor de veu prodigiosa que va arribar a realitzar estudis de cant a Barcelona, sufragats en part per l'Orfeó, al director Sánchez i a Bautista Aznar, el qual, com a director de l'antic orfeó, donà els últims tocs i matisos en els últims assaigs.

3.1. La vida administrativa de l'Orfeó

Aquesta nova etapa és la més documentada, perquè se'n conserven, com a documents oficials, dos llibres d'actes (el 1r, de 1924-1930 i el 2n, 1931-1934), un Estatut de Règim Intern de 1932 i un llibre oficial de socis de 1936. A més, s'han anat recopilant, gràcies a donacions de particulars, fotografies, programes d'actuacions, fullets de festes de Carnestoltes, correspondència, rebuts, etc., que han sigut exposats recentment a la Casa de Cultura de Crevillent (desembre de 2011, quan es commemorà el 120 aniversari de la societat). Entre tots els documents (periòdics, actes de l'Ajuntament i fonts orals) podem reconstruir la vida d'aquesta societat quasi de manera quotidiana. Però no és aquest l'àmbit per a entrar en detalls que només a l'aficionat al cant coral poden resultar il·lustratius; sí que entrarem, no obstant això, en la importància que va poder tenir per a la vida cultural, artística i social de Crevillent una associació d'aquestes característiques.

El més rellevant que podem destacar, en llegir les actes, és el desig de regular de manera molt minuciosa la vida artística i administrativa de l'entitat, de vegades amb una disciplina quasi militar (l'ambient generat pel Règim de la Dictadura de Primo de Rivera possiblement hi influí). Prova d'això és que les eleccions a president se celebraren anualment i les juntes directives estaven formades per cinc càrrecs i cinc vocals; encara que, tot cal dir-ho, tal ànsia de disciplina contrasta amb l'ambient de discussions animades que esguiten constantment les actes: dimissions contínues de vocals o càrrecs, multes per inassistència als assaigs, càstigs o amenaces d'expulsió per cantar o actuar amb altres formacions musicals, etc.; és a dir, s'hi aprecia un intent lloable per a conduir un torrent dins d'un llit que s'anava construint sobre la marxa.

Respecte als presidents, el primer i fundador, Antoni Mas Espinosa, pertanyia a la petita burgesia industrial i, recolzat per les forces conservadores de la localitat, garantia una solvència i estabilitat econòmica amb les possibles ajudes d'algunes entitats financeres. La seua tasca fonamental fou la de donar imatge d'estabilitat i serietat a una entitat coral que, per primera vegada, es creava amb una vocació institucional. Els principals problemes a què s'enfrontà, vistos per un profà, poden semblar poc importants, però per a qui coneix aquest món d'associ-

acions musicals, fonamentalment d'aficionats, comprén perfectament l'apassionament amb què es relaten les reunions de la Junta Directiva. En concret, el conflicte més important, i que durà anys, fou la formació d'un cor independent, nodrit per alguns orfeonistes, per a acompanyar el Crist Crucificat, confraria presidida per Josep Manuel Magro (l'industrial i mecenes més influent del moment a Crevillent). Durant anys, aquest assumpte es denominà «el tema del Crist» i provocà múltiples reunions, assemblees, discussions, desafeccions i fins l'abandó del president, que es posà del costat dels dissidents. De fet, deixà la presidència el 1927 al·legant-hi qüestions personals; hi tornà el 1929 i l'abandonà definitivament el 1930.

Fig. 4: Orfeo Crevillentí (1930).

El segon president que, a pesar seu, hagué de carregar amb els problemes anteriorment exposats fou Pedro Puig Mas, home de teatre per damunt de tot. Com a vicepresident i director artístic havia estat sempre al costat del president fundador, encarregant-se fonamentalment de les tasques artístiques; de fet, creà un grup paral·lel: el grup de teatre Talia. A més a més, fou l'*alma mater* de les vetlades a l'Orfeo, on es feien balls, sopars, representacions teatrals. A partir de 1930, fou el president del període més fructífer d'aquesta etapa, en què intentà mantenir un equilibri polític dins del nou règim republicà (equilibri difícil de sostenir, fins al punt d'imposar, dins de la seu, la «prohibició de parlar de política»¹⁴). Aquest equilibri es trencà el 1934, quan l'Orfeo es dividí en dues branques: la teatral, en la qual es refugia; i la musical. A més de l'activitat artística incansable realitzada per Pedro Puig, una qualitat que cal destacar fou el zel amb què custodià la documentació de l'Orfeo (no en va, la seua professió fou d'ajudant de notaria) i que hui ens permet contar aquesta història.

¹⁴ *Llibre d'Actes*, tom II, Acta del 2 gener de 1934.

A partir d'aquesta data, tan sols les actes de l'Ajuntament ofereixen informació de subvencions o d'alguns actes, però no detallen la vida artística de l'Orfeó, ni tan sols quins són els seus dirigents. Se sap per fonts orals que hi ha una certa activitat coral i teatral (sainets en valencià). Només podem inferir que l'Orfeó s'orientà cap a posicions polítiques més d'esquerres i tenim –miraculosament, gràcies a una donació particular– un llibre de registre de socis del Grupo Artístico Proletario, en el qual s'inscriuen, de gener a juliol de 1936, 190 socis (entre els quals figuren, sorprenentment, algunes dones).

3.2. La vida financera de l'Orfeó

Un punt interessant és el tema del finançament. Des de sempre, l'entitat fou pràcticament autònoma. Fonamentalment, la sostenen els socis protectors i els socis cantors; esporàdicament s'aconsegueix alguna subvenció de l'Ajuntament o d'alguna entitat financera (préstecs quan cal pagar els dèficits), però la resta ha de cobrir-se amb les actuacions i l'aportació dels socis. En les actes apareixen detallats els pressuposts anuals. Aportem ací el de l'any 1925, com a curiositat:¹⁵

PRESUPUESTO PARA EL AÑO 1925

INGRESOS

Por lo que se calcule por Protección.....	1.500
Por lo que se calcule por Cantores.....	468
25% sobre Contratos.....	150
Donativos según cálculo.....	25
TOTAL.....	2.143 pts.

GASTOS

Haberes de un Secretario.....	18
Haberes de un Director.....	300
Haberes de Un Subdirector.....	300
Alquiler Sociedad.....	480
Luz.....	120
Limpieza.....	108
Material Secretaría.....	50
Conserje.....	90
Cobrador.....	150
Haberes un Ayudante.....	120
Imprevistos.....	245
TOTAL.....	2.143 pts.

En les actes se citen en algunes ocasions assumptes comptables per la rellevància que tenen, com els caixets que es demanen per a muntar una sarsuela; per exemple, el 1931 es demana a l'Ajuntament d'Almoradí 1.400 ptes. per una vetlada amb dues sarsueles i fi de festa. El sou del director s'estableix el 1931 en 25 ptes. mensuals i el 25% dels guanys per actuació. Conservem quadernets de notes en què Pedro

¹⁵ *Llibre d'Actes*, tom 1, Acta del 30 gener de 1925.

Puig, director artístic, assenyalava el preu dels decorats, el vestuari, els músics de l'orquestra, etc., dades que resulten molt curioses per als qui pertanyem a aquest món, especialment per a deduir com era la vida interna d'aquesta societat.

3.3. La vida artística

Naturalment, aquest capítol és el de més interès, perquè, no debades, és la raó de ser d'aquestes societats musicals. Encara que trobem a faltar una relació cronològica de les activitats musicals durant tots aquests anys, podem deduir gran part de l'activitat per les referències en els llibres d'actes a assajos, resultats econòmics de posades en escena de sarsueles, etc. I que no detallarem, per no ser prolixs, però sí que analitzarem els diferents tipus de repertoris i nivells artístics.

3.3.1. Directors

Comencem pels directors. De la primera etapa, només coneixem per fonts orals el nom de Bautista Aznar (el *tio Batistet*), també director de la Banda La Primitiva. Dos dels seus fills també foren músics, Francisco i Manuel, director aquest de la Banda «Unión Musical» de Crevillent. De la segona, des de 1924, el director és Manuel Sánchez Sempere (el *tio Roig el barbè*), personatge molt peculiar i controvertit. Per les anècdotes que es conten de la seua agitada vida, se'n dedueix que fou un home polèmic, molt bromista i que suscitava afeccions i desafeccions molt apassionades. De fet, al cap d'un mes de constituir-se l'Orfeo, és destituït i passa a substituir-lo José Ruíz Gasch, un jove i avantatjat músic que abandonarà l'Orfeo per conrear-se un futur professional en el món musical madrileny. Després d'uns quants anys d'aprenentatge i vida professional en la capital, tornà a Crevillent després de la Guerra Civil a dirigir la Coral Crevillentina. Manuel Sánchez aparegué i desaparegué de manera molt aleatòria fins al 1933, però ha deixat en el patrimoni popular, a més del record de la seua simpàtica personalitat, un bon nombre d'havaneres i cançons tradicionals que encara es continuen cantant (*Ja mo n'anem a on anem tots els anys* o *Ja amaneix el dia*). Uns altres músics col·laboradors o invitats, que substituïren l'anterior de vegades, són Ignacio Soriano Mallebrera (director de l'estudiantina), el veterà Bautista Aznar o Francisco Guillén. El 1933 apareix com a director Ramón Mas Ors, que també fou director de la Banda «Unión Musical» durant alguns anys.

3.3.2. Repertori

El repertori fou molt divers i abundant, així com prou dispar i compromés artísticament.

- **Peces corals.** En el programa de la presentació el 1925: *La fiesta de los marineros*, el pasdoble *La aurora*, la barcarola *Arribada*; himnes com el de València, el de Crevillent, *Les fogueres de*

Sant Joan, l'estrena de l'*Himno a Macià*, el *Canto rural a la República*, la *Internacional*, *La Marsellesa*, etc.

- **Havaneres i cançons populars.** En aquest gènere hi ha una sèrie de composicions d'autors crevillentins que ben bé constitueixen un corpus folklòric propi i que seria digne d'un estudi pormenoritzat. Moltes d'aquestes havaneres han passat al patrimoni popular i hui continuen cantant-se en serenates i concerts.
- **Misses.** La Pontifical de Perossi és la que es canta en grans celebracions.
- **Sarsueles.** S'assagen i es representen moltes de les sarsueles que estan de moda, com ara *Bohemios*, *Moros y Cristianos*, *La casita blanca*, *El juramento*, *Rosenda la cupletista*, *La leyenda del monje*, *El cabo primero*; però de totes, les més representades són *El anillo de hierro* i *El puñao de rosas*, aquesta última, perquè el llibret és del crevillentí Ramón Asensio Mas, amb música de Chapí. L'afició a Crevillent és tan gran que moltes sarsueles acabades d'estrenar a Madrid, al cap de pocs mesos, són representades ací pels aficionats locals. Tot això gràcies als estorers i orxaters que anaven a fer la temporada a Madrid. Una de les més populars fou *El rey que rabió*, que es muntà al cap de pocs mesos de ser estrenada a Madrid, gràcies al fet que el músic José Sempere, el *tío Pepet el barbé*, que hi feia la mili, aconseguia entrades per als teatres. Es conta que, en plena representació, com exigia el guió, s'afaità el bigot i provocà el desmai de la soprano, Filomena Llopis, en veure'l afaitat sense avis.

Fig. 5: Carnestoltes (1929).

- **Estudiantines.** Cançons de Carnestoltes: moltes foren compostes pels mateixos membres de l'Orfeó, amb lletres satíriques i burlesques. Fou una activitat molt popular i requerida per altres poblacions, que suposava un sucós ingrés a les arques de l'entitat.

3.3.3. L'activitat teatral

La activitat principal, a banda del cant coral, és la teatral, en dues facetes: la representació de sarsueles i de textos teatrals, on es nota especialment l'afició als sainets en valencià. Gràcies a Pedro Puig, creador del grup Talia, conservem la biblioteca teatral (de més de mil exemplars), que està composta pels autors més populars i contemporanis del moment: Benavente, Arniches, els germans Masover, Pérez Galdós i els sainets en valencià, d'autèntic furor entre els gustos del moment. Molt interessant resulta comprovar els repartiments i anotacions escèniques, que ens revelen que hi havia molts aficionats, actors i actrius locals, així com els gustos (o necessitats) de la dramaturgia de l'època.

3.3.4. Col·laboració amb altres entitats

És molt interessant observar el criteri d'imparcialitat en les col·laboracions més diverses, de la mateixa manera que es canten misses en festes assenyalades, es participa també en la manifestació del 1r de Maig (hui es continua cantant la peça composta per Ramón Mas Orts, *Obrero levanta*); o es facilita el local per a reunions (per exemple, per a la cooperativa obrera «La Perseverancia»); o actes benèfics, tant en homenatge a membres de l'Orfeó com adhesions en forma de donatius (per exemple, les 10 ptes. que s'aportaren a la família d'un obrer que morí en acte heroic). També es fan recollertes per a sufragar despeses per als estudis de cant a Barcelona del tenor crevillentí Francisco Martínez (el *Bàrbera*). Un exemple molt il·lustratiu d'aquesta desitjada –i no sempre aconseguida– imparcialitat és la representació de *Don Juan Tenorio* en la data emblemàtica de l'1 de novembre o de *Juan José i El señor feudal* de Dicenta en dates pròximes al 1r de Maig.

4. CONCLUSIONS

De tots és sabut que a la Comunitat Valenciana l'afició musical està molt arrelada i el més habitual és pertànyer a alguna entitat musical, banda o coral. Potser per això, per la seua profusió, no es valora adequadament el que una societat, en aquest cas la valenciana, deu als milers d'aficionats a la música que han permés que, en aquesta professió, València siga una potència exportadora en músics i artistes de gran nivell (com a reflex d'aquest fet, corre l'acudit que en les cordes dels instruments de fusta i en els vent de grans orquestres europees es parla valencià).

Fig. 6: Concurs d'orfeons de Màlaga (1933).

Crevillent, a hores d'ara, pot presumir d'estar donant una gran collita de cantants i músics de primer nivell, però és molt important valorar que les collites són la conseqüència d'un conreu que cal regar i del qual s'ha de tenir cura continuament. La nostra prosperitat prové d'uns avantpassats que saberen calibrar la potencialitat artística dels crevillentins i, amb tots els obstacles propis d'aquesta classe de societats artístiques, suportaren els inconvenients financers, els polítics i els humans, perquè és proverbial entre la professió artística la gelosia i l'enveja no sempre sana.

En la dècada dels anys quaranta, es restableix la societat musical, amb l'esperit continuista de l'Orfeó Crevillentí, que canvià la denominació per Coral a causa de la incorporació de dones i, així, fins hui dia. Qui firma aquest article està implicada de ple en el si d'aquesta entitat centenària i, després de conèixer els amagatalls i analitzar els documents històrics, trau com a conclusió que les societats culturals són imprescindibles en una societat per a servir de cohesió social i de suport, i per a regular el creixement dels seus artistes. L'Orfeó afavorí l'aparició d'una plèiade de poetes, lletristes, llibretistes, compositors, cantants, etc., i s'afavorí l'estrena i la publicació de les obres. Podem citar els il·lustres poetes Joaquín Valdés, Antonio Espinosa o Anselmo Mas; compositors com José Ruiz Gasch, Óscar Tordera o Manuel Aznar; autors de sainets com Rafael Lledó o Francisco Candela Quesada. S'ajudà econòmicament cantants per als seus estudis, com fou el cas del tenor Francisco Martínez, de qui es deia que tenia una veu tan prodigiosa que trencava copes de vidre amb els seus aguts.

També, vista amb perspectiva la trajectòria de l'Orfeo i la seua continuació a través de 120 anys, una altra conclusió és la difícil relació entre les societats artístiques i la política. Tota societat està situada en un context polític i, per tant, està subjecta als avatars dels mecanismes del poder. En aquest sentit, la societat coral que ens ocupa també estigué sotmesa als vaivens dels diferents règims; de fet, hi hagué molts moments de difícil continuïtat i sempre per motius d'aquesta índole, en els detalls de la qual no entrem perquè mereixerien un altre article. Com es pot suposar, el moment de màxim perill fou durant la Guerra Civil i després d'aquesta; com sempre, els continuadors de la tradició foren els aficionats que, espontàniament, començaren a organitzar actes musicals, fins que els polítics veren el filó i tornaren a canalitzar la vida musical en una societat perfectament organitzada i controlada.

Però el vertaderament important és que Crevillent, hui, té al voltant d'un 30% o 40% de la seua població vinculada a alguna activitat musical, i que la producció de músics i cantants de primer nivell són molts més que en qualsevol altra activitat, com l'esportiva, per exemple, a pesar de la diferència d'inversions. I això és degut a l'existència de societats com l'Orfeo Crevillentí i a la perseverança dels seus components.

BIBLIOGRAFIA

- AGUILAR GÓMEZ, Juan de Dios, *Historia de la música en la provincia de Alicante*, Institut d'Estudis Alacantins, Alacant, 1983.
- AZNAR, Juan Bautista, «Arte musical en Crevillente», *Crevillente* (1925).
- CARBONELL I GOBERNA, Jaume, *Josep Anselm Clavé i el naixement del cant coral a Catalunya (1850-1874)*, Galerada, Cabrera de Mar, 2000.
- Crevillent. Revista de Semana Santa* (1981).
- JORDANA I OLLÉ, Joan, *El cant coral al Baix Llobregat*, Federació Catalana d'Entitats Corals, Baix Llobregat, 2010.
- Regeneración*, 132 (14-12-1924), 135 (04-01-1925).
- SEMPERE PASTOR, José, «Semblanzas crevillentinas», *Tertulia artístico literaria «El Cresol»*, 2005, p. 245.
- SEMPERE CONGOST, José, «Crevillent durante la Segunda República». *Tertulia artístico literaria «El Cresol»*, 2008.
- VELA, Telmo, *Confesiones de un músico (memorias)*, Institut de Cultura «Juan Gil-Albert», Alacant, 1994.

Fonts documentals

- Arxiu Històric i Musical de la Coral Crevillentina.
- Arxiu Històric i Musical de la Coral Crevillentina. Llibres d'actes de l'Orfeo Crevillentí, tom I i II.
- Fons «Hijo de Augusto Mas, Empresa de alfombras». Arxiu Municipal de Crevillent.

