

MÉS DADES SOBRE LA PRESÈNCIA CASTELLERA AL VENDRELL FINS A L'ANY 1926

PERE FERRANDO I ROMEU

Un cop editat el llibre Presència castellera al Vendrell fins a l'any 1926, l'octubre del 1991, i lluny de donar per acabat i tancat l'estudi, l'autor ha continuat fent un seguiment de possibles noves troballes que ampliessin els coneixements sobre el fet casteller al Vendrell durant l'etapa anterior a la fundació de la colla local, els Nens del Vendrell.

Amb aquest enfocament s'ha pogut recollir fins avui un nombre prou important de dades noves, trobades en diferents llocs, com per fer-ne un recull i donar-les a conèixer.

Amb aquest treball, doncs, s'actualitza l'estudi alhora que s'enriqueixen els coneixements sobre un tema tan nostre com són els castells.

MÉS DADES SOBRE LA PRESENCIA CASTELLERA AL VENDRELL FINS A L'ANY 1926

INTRODUCCIÓ

Quan, per la Fira de Santa Teresa del 1991, sortia a la llum el llibre titulat *Presència castellera al Vendrell fins a l'any 1926* es cloïa un treball de nou anys de recerca. Un període de temps en el qual, qui això escriu, va fer un bon grapat de quilòmetres, va consultar una pila de diaris antics, va llegir tots els articles i llibres que sobre el tema m'arribaven a les mans i consultar arxius particulars i testimonis orals que podien aportar valuosa informació.

Tot plegat van constituir les fonts per fer-ne un treball al qual vam voler donar-li un caràcter exhaustiu donat l'interès que el tema casteller desperta, per una part, i per la limitació dels coneixements que hom disposa quan volem recular la mirada un xic més enllà del nostre segle.

A partir de la seva publicació, motivats precisament per l'esmentat caràcter d'exhaustivitat, no vam baixar mai la guàrdia en el sentit que anàvem recollint de mica en mica, ara aquí i ara allà, nous retalls de la història castellera vendrellenca que ajudaven a completar el traç presentat al llibre. Certament, reconstruir qualsevol part de la nostra història és com fer un trencaclosques amb immensitat de peces i on, de mica en mica, a mida que es van col·locant, hom s'adona d'allò que hi ha reflectit, cada cop més detalladament. També, cal dir-ho tot,

alguns cops col·loquem alguna peça en un lloc on no hi correspon; ens en fan adonar algunes troballes noves que no encaixen amb el que havíem dit...

El present treball, per tal de poder situar fàcilment les noves informacions als llocs que li correspondrien al llibre, està estructurat de la mateixa manera que aquest, amb els capítols, subcapítols i apartats que es van crear per a l'obra; posant, al final de cada comentari o dada, la pàgina corresponent.

L'ocasió que ens proporciona aquest apèndix, també la volem aprofitar per encabir-hi alguna rectificació que podem fer mercès, sobretot, a noves dades que hem pogut localitzar. Un dels treballs que voldríem ressaltar, dins l'aspecte estrictament centrat en la història castellera, és la pacient labor que any rera any està duent a terme el publicista i reconegut historiador vilafranquí Lluís Solsona i Llorenç qui, amb una constància digna d'encomi, va rescatant de les publicacions més inversemblants notícies que van enriquint els nostres coneixements d'aquelles reculades èpoques.

Finalment voldríem comentar que el capítol «De la música», dedicat a les gralles i timbals i als seus sonadors, ha estat la part que ha sofert una major transformació en aquests darrers cinc anys amb les aportacions de diferents estudiosos del tema, fins al punt que el treball allí exposat ha constituït «la primera pedra de l'estudi biogràfic», tal i com ho adjectiva l'erudit Salvador Arroyo. És per això que, excepcionalment, hem fet una relació bibliogràfica de tots els articles, treballs i llibres que donen dades d'aquest període i als quals remetem per conèixer aquesta part indestriable dels castells: la seva música.

Posem fil a l'agulla i anem desgranant noves notícies...

DE LA HISTÒRIA

El ball de valencians del Vendrell

Malauradament res més no podem aportar sobre l'antic ball de valencians que existia la Vendrell al darrer terç del segle XVIII, però sí que voldríem aprofitar la circumstància per deixar escrit aquí que a la

Joan Mercadé Olivé "Ninya" (1894-1982).

Festa Major local del 1996 es recupera la seva presència dins els actes que honoren santa Anna; un feliç esdeveniment del qual hom pot consultar-ne els detalls al setmanari penedesenc *El 3 de Vuit* en la seva edició del 19 de juliol del 1996.

El ball de la moixiganga del Vendrell

En finalitzar l'exposició de les notícies que tenim referents a aquest ball a la nostra vila, afegirem que el folklorista Aureli Capmany Farrés (1868-1954) anomena la nostra vila entre una llarga llista, indata, de poblacions on hi va haver Moixiganga.⁽¹⁾ (pàg. 28)

El peu de la fotografia de la pàg. 22 indica que fou presa el setembre del 1932, quan, en realitat, es tracta de l'actuació feta el 16 de juny del 1935, segons es pot comprovar al retall del diari barceloní *El Día Gráfico* del dia 18 reproduït al llibre *Del ball de les gitanes de Vilafranca —làmina posterior a la pàg. 55—* on es pot veure aquest mateix castell en el moment que es col·loquen els dosos.

Inici dels castells al Vendrell

El primer any del qual hom té detalladament els actes de la Festa Major local és el 1845. A més de la coneguda ressenya trobada al *Diario de Barcelona* tenim ara una altra font: la de la publicació barcelonina *El Fomento* del dia 20 de juliol, en la qual s'esmenta la presència de «la mogiganga, palitroques, mal casados, San Isidro, valencianos y la famosa de los diablos que tanta bulla y algazara suele meter» A la sortida d'ofici del dia 26 «la danza de valencianos ejecutará en la plaza las famosas torres y 'espadats' que tanto sobresalito ocasionan a las personas no acostumbradas a ver estos juegos.»⁽²⁾ (pàg. 36)

L'època d'or dels castells

ANY 1858.- Teniem aquest any en blanc de notícies. Sortosament ara podem situar l'anunci d'una actuació castellera que publica el diari barceloní *La Corona* del 23 de juliol: «Fiel esta villa á sus tradiciones y al culto que tributa a Santa Ana está preparando la

solemne fiesta mayor [...] los Xiquets de Valls harán admirar sus difíciles y peligrosas torres.» Per la nostra part volem recordar que, aquells anys, els castells de nou eren ja una feliç realitat a diferents places castelleres.⁽²⁾ (pàg. 48)

ANY 1862.- Dèiem, en aquest apartat, que aquell any existien i actuaven les dues colles vallenques en diferents places. Durant la festivitat de Santa Anna, mentre al barri de Reus que porta aquest nom hi actuava una colla de Xiquets de Valls comandada pel «popular Chon», al Vendrell, a la Festa Major, hi actuava una altra colla de «Xiquets». Ens lamentàvem, llavors, que si haguéssim pogut trobar la identitat d'aquest cap de colla hauríem esclarit la seva vinculació i, per eliminació, sabríem quina colla actuà al Vendrell.

Doncs bé, Francesc Blasi i Vallespinosa⁽³⁾ comenta: «Aquest mateix capellà —mossèn Pau Jové (a) lo cel— explicava que una vegada, els casats de la Colla Nova, amb un tal Avellano, feren el 3 de 7, pujant-hi per anخانeta el Xon, pare d'un altre anخانeta de la mateixa colla.»

El «popular Chon» dirigia els Xiquets que anaren a Reus, és a dir, la Colla Nova de la qual era, com hem vist, component. Per eliminació, la Festa Major del Vendrell del 1862 rebé la visita de la Colla Vella dels Xiquets de Valls. És aquest el primer cop que podem concretar la colla que visitar el Vendrell. (pàgs. 51 i 52)

ANY 1863.- Un altre any que teniem en blanc el podem documentar mercès a la pacient recerca del l'erudit vilafranquí Lluís Solsona i Llorenç,⁽²⁾ qui va localitzar al diari barceloní *La Corona* del 23 de juliol l'anunci que, el dia de la patrona, davant la Casa de la Vila i en sortir d'ofici «harán los castillos y torres de costumbre.» (pàg. 52)

ANY 1876.- El diari tarragoní *La Opinión* del 21 de juliol⁽²⁾ publica el programa d'actes de la Festa Major vendrellenca amb el detall de diferents balls populars: «Diablos, Palitrocas, Rosaura, Pastorets y Cercolets», mancant-hi l'anunci dels Xiquets de Valls; fet pel qual hem de creure que aquella celebració estigué òrfena de castells. (pàg. 61)

ANY 1878.- Quelcom semblant passa el 1878, del qual teniem alguna informació sobre la Festa Major, però cap que fos concloent

respecte a l'assistència o no dels Xiquets. El *Diario de Tarragona* del 24 de juliol⁽²⁾ anuncia «Diablos, Palitrocas y Pastorets» però no cita castells enlloc ni esmenta cap acte a la sortida de l'ofici: ens trobem, doncs, amb un altre any sense actuació castellera. (pàg. 62)

ANY 1879.- Previèiem, d'acord amb un calendari casteller confeccionat en base a totes les notícies trobades fins al moment, i pel fet que llavors els Xiquets recorrien les poblacions enllaçant una actuació amb l'altra, que al Vendrell, malgrat no tenir-ne constància, hi havia hagut castells en alguna de les dues festes —la Major i la petita—, ja que quedaven els dies assenyalats «en blanc». Doncs el temps ens ha donat la raó, ja que la publicació barcelonina *El Diari Català*⁽²⁾ del 22 de juliol anuncia l'actuació del «Drach de Vilafranca, els balls de Gitanos, Serrallonga y Diables y los Xiquets de Valls.» (pàgs. 63 i 64).

ANY 1880.- Novament vam fer la relació de les poblacions on hi va haver castells al llarg de l'any: eren un total de 29! i entre elles no hi havia la del Vendrell. D'anecdòtica adjectivàvem la seva absència. Certament així fou, ja que el diari tarragoní *La Opinión*⁽²⁾ del 16 de juliol anuncia que a les dues del migdia del 25 sortiran «a recorre las calles 'las dos collas dels xiquets de Valls (nous i vells)»; i a l'endemà dia 26 «Al salir del oficio, las collas dels xiquets de Valls levantarán en la plaza Nueva sus torres y pilans, sin que falte el atrevido castelli de nou»; actuacions que es repeteixen el 27.

Si fins ara les informacions eren minses en detalls sobre el tema que tractem, aquest any 1880 el mateix anunci ens dona ja dades molt interessants. Anem a ressaltar-les: és el primer cop que podem concretar una doble actuació al Vendrell, a càrrec de les dues ancestrals colles vallenques (els «nous» i els «vells» segons l'expressió de l'època); també trobem transcendental l'anunci del «castell de nou» —el tres de nou— al Vendrell i que ratificaria la condició de plaça «de nou» assumida en altres informacions posteriors a aquest 1880. Finalment no ens passa per alt l'anunci que l'actuació del dia central tindrà lloc a la plaça Nova en comptes de la plaça Vella, ja que a la primera s'acostumava a fer-se l'endemà dia 27. (pàgs. 64 i 65).

ANY 1882.- Una altra rica notícia ens dona a conèixer no tan sols qüestions estrictament castelleres, sinó que també hi podem copsar la crua realitat de les condicions en què desenvolupaven aquells

castellers la seva activitat. «Cuando venían a esta [al Vendrell] para verificar sus arriesgadas torres sufrieron ya un vuelco en el difícil paso conocido por el 'Coll de Santa Cristina' resultando tres de ellos gravemente contusos, de suerte que ni tan siquiera pudieron llegar a esta; viniendo los demás bastante afectados por este accidente.»

«Resultado de ello fué que habiendo quedado la compañía incompleta no pudieron verificar las llamadas torres de nueve, que tan bien sabe hacer la 'Colla nova dels Xiquets', que es la que aquí vino.» (*La Publicidad* 30-7).⁽²⁾

No es trigarien gaires anys perquè la colla fes els seus desplaçaments amb el ferrocarril, com veurem en una altra anècdota ambientada al Vendrell. L'any següent, 1883, passà el tren per primer cop a Valls.

A l'igual que la Festa Major del 1881 la colla Nova fou present al Vendrell, amb la intenció de fer uns castells de nou que van haver d'esperar per culpa del desgraciat accident. (pàg. 71).

ANY 1886.- Tampoc en una gasetta publicada a *La Vanguardia*⁽²⁾ del dia 23 de juliol, s'hi esmenten els castells. Juntament amb el que ja sabem, hem de creure que aquell any no hi va haver actuació a la Festa Major vendrellenca. (pàg. 77)

ANY 1887.- Igualment el 1886, les noves dades aportades per Lluís Solsona⁽²⁾ i extretes, en aquest cas, de *La Renaixensa* del 31 de juliol, confirmen que també aquest 1887 va restar sense castells al Vendrell. (pàg. 77)

ANY 1888.- Fent referència a l'actuació de la Festa Major local, el *Diario de Barcelona*⁽²⁾ del 4 d'agost comenta: «Los bailes y mojigan-gas callejeros han hecho las delicias de la gente menuda y el de los 'Xiquets de Valls' han perdido mucho de la fijeza de sus atrevidas torres, sin que se hayan verificado las de ocho y nueve pisos, como se hacía años atrás.»

L'interès d'aquesta nota traspasa l'àmbit estrictament local, ja que es tracta de la primera crònica on es comenta, d'una manera explícita, l'inici d'una decadència que arribaria als límits de fer perillar, fins i tot, la seva existència. L'any següent, 1889, però, encara es van fer

castells de nou —els darrers d'aquesta època—, però la davallada es començaria a manifestar en actuacions que, des de molts anys, eren de compromís i on s'alçaven castells de nou i ara tot just es feien de set. Seria el cas prou ben il·lustrat de la plaça vendrellenca. (pàg. 78).

VOLTANT DELS ANYS 80.- Abans de cloure aquest subcapítol referent a l'època daurada dels castells volem incidir en l'aspecte que ja apuntàvem, amb les dades de què disposàvem llavors, sobre el fet que al poble de Sant Vicenç de Calders, annexionat des del 1939 al municipi del Vendrell, s'hi van fer castells de nou durant aquests esplendorosos anys (pàg. 176). Ho avalaven diferents testimonis orals. Al llarg d'una conferència feta pel sotasignat el dia 8 de desembre del 1995 al Centre Cívic «Cal Trullà» de la mateixa població de Sant Vicenç, insistíem sobre el tema i posàvem com a exemple una dotzena llarga de poblacions que als mesos de gener i febrer, pel motiu que sigui, varen celebrar festejos on els Xiquets de Valls van alçar construccions de nou pisos. I ho dèiem pel fet que el principal punt que pot fer dubtar de la validesa de la informació és, precisament, la gens favorable data del 22 de gener —Sant Vicenç, Festa Major— per alçar castells d'aquesta envergadura, malgrat el sobradament demostrat caliu casteller que allí s'atresorava.

Demostrada la possibilitat de fer grans castells a tan primerenques dates, tan sols quedava concretar la qüestió al mateix poble de Sant Vicenç. Sortosament, a primers d'aquest any 1996, apareixia publicada una poesia del vendrellenc Joan Ramon i Soler (1851-1900) en la qual, entre altres parts que fan referència als castells i que citarem a l'apartat corresponent a la literatura, es descriu: «Tot es bullici y tabola / per tot la festa's remou / i en mitg de tal xerinola / no falta qui's consola / puig, hi haurà castell de nou. / Molts altres així no crehuen / perque hi manca algun xiquet / i faltar puntuals prevehuen, / que molt faran si acàs trehuen / per baix lo pilà de set.»

Ens sorprèn la descripció d'una construcció de la qual, fins ara, no se'n tenien notícies en la història del món casteller: el pilar de set aixecat per sota. La provada erudició de l'autor Joan Ramon, poeta, escriptor i publicista, avala cadascuna de les seves obres i del seu contingut.

Bernat Rossell Palau "Bernat" (1890-1952).

La decadència dels castells: 1890-1924

ANY 1901.- Joan Güell Vallvé «Joanet Titus» (1894-1985)⁽⁵⁾ recordava que es va fer una torre de set a la Festa Major del Vendrell on pujaren, a segons, l'Anton «Galan» i l'Isidre «Rabassó». Tenia llavors, segons recordava, uns vuit o deu anys. Nat el 1894, situaria aquesta torre sobre els anys 1902-1904; per tant, podria ésser la torre de set, tan sols carregada, de la Festa Major del 1901, darrera documentada al Vendrell i que fou bastida per la colla Vella dels Xiquets de Valls capitanejada, efectivament, per l'esmentat Isidre «Rabassó», amb els seus 61 anys a les espatlles, i amb un company de pis també veterà, l'Anton «Galan» que en tindria llavors 55. Ambdós castellers havien parat a terços la torre de vuit amb manilles i ara, en edat avançada, feien la de set. Aquest detall il·lustra prou bé el crepuscle d'una època esplendorosa. (pàgs. 101 i 102).

ANY 1902.- Josep Aixalà i Casellas⁽⁶⁾ rebia diferents cartes d'amics vendrellencs que li explicaven diferents qüestions sobre la vida social de la vila. Entre aquestes, anteriors a la Festa Major, li confirmaven que, aquell any, «Al Vendrell els Xiquets de Valls aixecaran uns castells que se'n parlarà per tota la comarca.» (pàgs. 102 i 103).

ANY 1903.- La Festa Major vendrellenca d'aquest any va veure el darrer quatre de vuit descarregat de la decadència. A l'entorn d'aquest castell hi ha la coneguda anècdota —(pàg. 105)— de com Salvador Miró hi va pujar a segons. Ara estem en disposició d'ampliar-ne els detalls de la mateixa vivència, un fragment de la història que ens serveix per copsar el tarannà d'aquells castellers i, sobretot de l'Isidre «Rabassó»: «...una vegada, justament per la Festa Major del Vendrell de l'any 1903 en què la Colla Vella anava contractada per fer castells i amb ganes de fer el quatre de vuit [...] pel viatge amb tren abans d'arribar a la capital del Baix Penedès, un dels segons, veient que només eren tres va preguntar-li al 'jaio Rabassó':

»—Escolteu Sidru, com voleu fer el quatre de vuit si tan sols som tres els segons que hi anem per aquest castell?

»Aleshores el 'Rabassó', mostrant una mica el seu caràcter autoritari i de no tenir que donar explicacions a ningú, va respondre:

»—Mireu, com que el cap de colla sóc jo i ja he pensat en qui tinc de posar-hi, no cal que hi penseu vosaltres.

»En arribar la colla al Vendrell, on els aficionats i castellers de la vila havien anat a l'estació a rebre a la colla de Xiquets de Valls, el 'Rabassó', després de donar una mirada per les cares dels homes que allí hi havia, va dir:

»—Realment n'heu vingut molts, però el què jo busco no és aquí.

«—Dieu de qui es tracta, Sidru, ja que d'ésser possible l'anirem a buscar.

»—Doncs ja podeu anar-hi per què l'home que em fa falta és en Salvador Miró.

»Com era costum en aquell temps, durant el matí la colla anava aixecant castells per ací i per allà, i amb això una vegada ja comparegut en Miró i el 'jaio Rabassó' va dir-li:

»—Que t'agradaria pujar al quatre de vuit?

»—Ja ho crec i molt que m'agradaria però deu pesar molt i em sabria greu que caigués per culpa meva.

»—Tu no hi pateixis, jo sé que el pots fer encara que no t'atreveixis, però si la cosa et va malament l'únic que has de fer és acotxar el cap i deixar que el castell caigui.

»I d'aquesta manera va ésser com en Salvador Miró féu el seu primer quatre de vuit.»⁽⁷⁾

Veiem, doncs, entre altres detalls, com els Xiquets arribaven amb tren a la vila, deixant per a la història aquells costeruts viatges amb carro que, com ja hem vist a l'any 1882, fins i tot ocasionaren algun desgraciat accident. El joiós costum d'esperar la seva arribada a cal Barot, la fàbrica de rajoles del capdamunt del carrer de Santa Anna, ara es produïa al peu de l'estació de ferrocarril... Qui sap, també, fins quan va durar l'allotjament dels Xiquets al magatzem que hi havia davant de la Farinera, a la carretera de Santa Oliva, ja dins el

terme d'aquesta població, al lloc on actualment hi ha un conegut restaurant. Allí, estirats a la palla, descansaven aquells veritables herois...

Ja hem dit que el quatre de vuit del 1903 seria el darrer descarregat. Aquest aspecte de la datació del darrer «carro gros» motivà, l'any 1978, un intercanvi de parers entre Emili Miró i el vallenc Albert Parés i Batalla «fill de l'Asbert de Parés».

Mentre el «Miliu» deia que el darrer fou bastit l'any 1908, Parés afirmava que fou el 1905. Aquesta discussió va quedar recollida pel mateix Emili Miró en un paper manuscrit datat el 1978.⁽⁸⁾ «Al final —explica Miró— tots dos tinguérem raó ja que el del 1905 fou descarregat i el del 1908 sols carregat.»

El del 1905 —per la nostra part entenem que es tracta del 1903— és el descarregat al Vendrell i el del 1908 és el carregat el 30 d'agost a Vilafranca. Sobre aquest darrer, Miró hi relaciona els castellers que hi van pujar: «Segons: Asbert de Parés, Pau del Sanxo, Hereu de l'Isidre (el barbas) i Salvador Miró. Al Terç: Jaumet Reguart, Jaumet Querido, Ramon de Garí, Ramon de Rabassó (gravat). Quarts: Lluís Pitrrera, el Bolet [o Batet], el Menut, i Xaconet. L'aixecador: Joan Mora [es deia Joan Monné i Alarcón 'Mora'].»

Per la nostra part podem afegir-hi el nom d'un dels dosos:⁽⁹⁾ Josep Secall i Garcia el «Roig». El testimoniatge del seu fill ens confirmà que també hi va pujar el «Pitrrera», tal com Miró descriu a la relació que hem vist. El nom d'aquest casteller vallenc era Lluís Bertran.⁽¹⁰⁾

Tot plegat, doncs, veiem dos vendrellencs pujant al màxim castell de l'època: el Salvador Miró, del qual ja en teníem constància, i el «Menut», al qual l'hi afegirem la nova dada a la seva biografia (pàgs. 190 i 191).

Probablement aquesta nòmina de castellers del quatre de vuit del 1908 poc devia diferenciar-se de la del 1903 fet al Vendrell. (pàgs. 104 i 105).

ANY 1906.- La progressiva davallada castellera i la ferma voluntat de l'afecció vendrellenca de voler cobejar els màxims castells que

Isidre Xerta Blanch "Vell Canela" (1871-1939).

es podien fer, queden reflectits en aquesta breu però colpidora nota apareguda al setmanari local *El Baix Penedès* del 15 de juliol:⁽¹¹⁾ «Diumenge estigué aquí l'Isidro de Rabassó, cap de colla de la colla Vella dels Xiquets de Valls a fi d'ultimar la contracta dels mateixos pera la festa major. A causa de l'actual estat de las collas, no volgué comprometre's de cap manera a fer el castell de vuit, com se pretenia.»

A més, amb la present informació, concretem la colla present aquella Festa Major: la Vella vallenca, vinculada, com hem vist, als encarregats de fer venir els castells al Vendrell; fins que aquests, per unes desavinences que datem a principis dels anys deu, es traspassaren a la colla Nova, fent-la venir a partir de llavors (pàg. 110).

ANY 1917.- La reordenació de l'Arxiu Històric Municipal del Vendrell ha permès posar al descobert un nou document: es tracta d'un rebut signat per Salvador Miró, encarregat de fer venir els Xiquets, pel següent concepte: «He recibido de la Comisión de fiestas la cantidad de pesetas trescientas setenta y cinco por saldo del contrato Xiquets de Valls» amb data del 27 de juliol del 1917. (pàg. 123).

Els castells tornen: 1925 i 1926

ANY 1926.- Un nou escorcoll efectuat a l'Arxiu Històric Municipal del Vendrell va permetre la descoberta d'un paper indatat i signat per «Miró» on es desglossa, per conceptes, 950 pessetes; quantitat que coincideix amb el que va cobrar la colla Nova vallenca la Festa Major del 1926. Els quatre apartats són: «Viatges 150 pts.»; «(grallas) 80 pts.»; «por 2 dias de comida quinze á 6 pt. el dia, 180 pts.»; «jornales de los dos 30, 540 pts.». És a dir, quinze jornals (corresponents als quinze individus de la colla Nova que varen percebre una remuneració) per dos dies i a raó de 18 pessetes per jornal fan les 540 esmentades, manutenció a part. Recordem que a la Fira de l'any anterior, 1925, van venir 16 castellers de la colla Nova i que el 1926 aquests quinze «xiquets» es van enfrontar amb castells de set... Tota la resta de la colla eren de la vila i d'altres poblacions. (pàgs. 133 i 134).

FOTOGRAFIA: El peu de la segona fotografia de la pàg. 131, presa a la plaça Nova, ha de remetre al comentari de la instantània reproduïda a la pàg. 127.

RECAPITULACIÓ

Quadres sinòptics d'actuacions

Amb les noves dades exposades construïm el següent quadre en el qual tan sols incloem les noves aportacions i aquelles que modifiquen o amplien les dels quadres ja publicats (pàgs. 139 i 140).

MOTIU: FESTA MAJOR

DATA	COLLA	CASTELLS
7-1858	Xiquets de Valls	?
7-1862	Colla Vella Xiquets de Valls	?
7-1863	?	«castells y torres de costumbre»
7-1879	Xiquets de Valls	?
25-7-1880	Nova i Vella Xiquets de Valls	?
26-7-1880	« « « « «	Anunci del «atrevido castell de nou»
27-7-1880	« « « « «	?
25-7-1882	Colla Nova Xiquets de Valls	?
26-7-1882	« « « « «	No es van poder fer castells de nou
7-1888	Xiquets de Valls	Castells de set
26-7-1906	Colla Vella Xiquets de Valls	?

Els llocs d'actuació

L'anunci dels actes del dia 26 de juliol de l'any 1880 preveu que «al salir del oficio, las collas dels xiquets de Valls levantarán en la plaza Nueva sus torres y pilans...» (*La Opinión* 16-7).⁽²⁾ Un fet del tot inusual, ja que l'actuació que es feia a la plaça Nova tenia lloc l'endemà dia 27. Per això, dubtem de la veracitat de la informació i ens aventurarem a afirmar que pot tractar-se d'una errada. (pàg. 149).

Colla Nova o colla Vella?

Dèiem, en referència a la Festa Major, que teníem datades nou actuacions de la colla Nova i la mateixa quantitat de la Vella. Ara, amb les noves aportacions el resum queda establert així: la colla Vella s'avantatja amb dotze anys (1862, 80, 83, 84, 91, 93, 97, 1900, 01, 03, 04 i 06) i la Nova onze (1880, 81, 82, 83, 84, 91, 96, 1900, 04, 14 i 26).

A més de les cinc festes majors que actuaren en competència (1883, 1884, 1891, 1900 i el 1904) hem d'afegir ara el 1880, la primera referència a la nostra vila.

Noms propis

A les biografies dels 37 vendrellencs que varen col·laborar activament amb les colles vallenques a fer castells hi sumarem, ara, nou castellers més recollits, bàsicament, al treball de camp efectuat en la confecció de la segona part.⁽¹²⁾ També estem en disposició d'ampliar alguna notícia (a banda del ja esmentat «Menut» a l'apartat corresponent a l'any 1903) i de fer alguna precisió. (pàg. 165).

Anem a descriure, primer, les noves biografies:

ANTONI CASTELLS PIQUÉ «TON NITUS» (1882 - ?). L'esmentàvem ja quan parlàvem del quatre de vuit que es va carregar a Vilafranca el 1908 —amb el primer cognom errat—. (pàg. 182). El «Joanet Titus»⁽⁶⁾ explicava que era a la pinya d'aquest quatre de vuit que bastia la colla Vella de Valls.

MAGÍ DOMINGO TOUS «MAGÍ PAPALLÓ» (1870 - ?). Fou en Ramon Bo Roig «de la Bera» qui comentava que ell el coneixia personalment. Feia d'hortolà pel seu pare Pau Bo Güixens «Pau de la Bera» i explicava que ell anava amb la colla Vella dels Xiquets de Valls quan es va descarregar a Tarragona el quatre de nou net per Santa Tecla del 1881. El «Magí Papalló» tindria, doncs, onze anys.

JOSEP GRAS ROS «SEPET FIGALLO» (1883 - ?). Nebot del Mariano Ros «Vell Figallo», fill de la seva germana Maria, d'aquí l'adopció del

Festa Major de Vendrell

En honor de sa Gloriosa Patrona

Santa Agna

que tindrà lloch durant les dies

25, 26, 27 y 28 de Juliol de 1900

El Magnífich Ajuntament d'aquesta vila i Junta de los señores Administradores de Santa Agna y los Societats de la població, desitjan celebrar ab la

degnia propia y halucinat la Festa Major, tant col·laborant lo següent

PROGRAMA

☉ Dia 25 ☉

A las 11 del matí tindrà lloch un

Concurs d'Impostacions

en tot l'Ampli de la Plasa Nova, respectantse permesa als que no pogan entrar, a saber, a entrar el Jueve, queix entretant de detall en un programa especial publicat a part.

A las 12 del dia un gran repert y voltig de concert ab lo corresponsal capítol de l'Ano, en lloc de la festa, repetintse lo mateix a las 2 de la tarda.

A las 4, en la Casa Comunal se repetiran una **GARFAY ALS HOMRES DE LA VILA** ab objecte de que pugan evitar de destruir de los cultius.

Després recorre una las cercas los pobles llatins, compresos de Jossasens, Rubies y la colla vella dels Xiquets de Vall, representantse la vinguda de la colla nova.

☉ Dia 26 ☉

A las 10 de la nit se dirá un sermón en lo poble de l'aliança de la civilitat y camp del Ninyolot en granjalia y sagra.

CASTELL DE FOGIS ARTIFICIALS

Se cercarà que puguin entrar una Profeta de Fogis, coneguda y venut d'antany per los diferents focs que ha presentat.

Al finalitzar lo castell s'aparellarà a las 11 hores de la nit un concert en la Plasa Nova, componida d'alguns focs, pessa de gran coll y de pirotécnicos moderns.

Després se celebrará en lo Jardí del Tirol un **CONCERT VOCAL**

al Cercat de la Harjola Social y de la Vendrellense.

☉ Dia 27 ☉

Al espantar de los los indios, gentes y dones ballej de guerra ab el retinat ab algunes maletas.

A las 10 del matí, ab mediació del Magnífich Ajuntament se celebrará en lo Iglesia parroquial **DIVINS OFICIS**

dirigitos a SANTA AGNA, fets en el Magnífich de nostra Gloriosa Patrona i Arquibisbe don Sr. don Jaime Collada, canonge de la Catedral de Vich. Lo programa d'agendes que s'ha preparat ha de ser el següent: 1.º Missa de missa; 2.º Ofertoria; 3.º Ofertoria; 4.º Ofertoria; 5.º Ofertoria; 6.º Ofertoria; 7.º Ofertoria; 8.º Ofertoria; 9.º Ofertoria; 10.º Ofertoria; 11.º Ofertoria; 12.º Ofertoria; 13.º Ofertoria; 14.º Ofertoria; 15.º Ofertoria; 16.º Ofertoria; 17.º Ofertoria; 18.º Ofertoria; 19.º Ofertoria; 20.º Ofertoria; 21.º Ofertoria; 22.º Ofertoria; 23.º Ofertoria; 24.º Ofertoria; 25.º Ofertoria; 26.º Ofertoria; 27.º Ofertoria; 28.º Ofertoria; 29.º Ofertoria; 30.º Ofertoria; 31.º Ofertoria; 32.º Ofertoria; 33.º Ofertoria; 34.º Ofertoria; 35.º Ofertoria; 36.º Ofertoria; 37.º Ofertoria; 38.º Ofertoria; 39.º Ofertoria; 40.º Ofertoria; 41.º Ofertoria; 42.º Ofertoria; 43.º Ofertoria; 44.º Ofertoria; 45.º Ofertoria; 46.º Ofertoria; 47.º Ofertoria; 48.º Ofertoria; 49.º Ofertoria; 50.º Ofertoria; 51.º Ofertoria; 52.º Ofertoria; 53.º Ofertoria; 54.º Ofertoria; 55.º Ofertoria; 56.º Ofertoria; 57.º Ofertoria; 58.º Ofertoria; 59.º Ofertoria; 60.º Ofertoria; 61.º Ofertoria; 62.º Ofertoria; 63.º Ofertoria; 64.º Ofertoria; 65.º Ofertoria; 66.º Ofertoria; 67.º Ofertoria; 68.º Ofertoria; 69.º Ofertoria; 70.º Ofertoria; 71.º Ofertoria; 72.º Ofertoria; 73.º Ofertoria; 74.º Ofertoria; 75.º Ofertoria; 76.º Ofertoria; 77.º Ofertoria; 78.º Ofertoria; 79.º Ofertoria; 80.º Ofertoria; 81.º Ofertoria; 82.º Ofertoria; 83.º Ofertoria; 84.º Ofertoria; 85.º Ofertoria; 86.º Ofertoria; 87.º Ofertoria; 88.º Ofertoria; 89.º Ofertoria; 90.º Ofertoria; 91.º Ofertoria; 92.º Ofertoria; 93.º Ofertoria; 94.º Ofertoria; 95.º Ofertoria; 96.º Ofertoria; 97.º Ofertoria; 98.º Ofertoria; 99.º Ofertoria; 100.º Ofertoria.

Després del Ofici, se repartiran repartiments al Magnífich Ajuntament a la Casa de la Vila, davant de la qual los Jueves de tota festa una excoela més nova y la de la colla vella haurán més ballats.

A las 10 de la tarda tindrà lloch en lo Centro Indústrial lo

Repartició de premis als empeltadors y a continuació se donarà per lo miqueta local **CONFERENCIAS AGRICOLAS**

Després de tot los acts representats los Societats y representacions públics, dirigitos després a la Plasa Nova per a celebrar a la

SOLEMNE PROPOSSO

que ab representació de los Autoritats eclesias y las, fets en esta representació y conllocant en diferents llocs los diferents representacions. Al retorn s'ha antillat lo profeta, donant de la Iglesia, ab un

Manellat de focs artificials y una traca valenciana.

En algunes parts de la vila s'aparellarà algunes algunes representacions.

A las 10, en la Plasa del Góspel s'hi farà una gran representació de guerra dirigitos per l'Intelligent musical de los focs. Poco després, y en lo que ha quedat per lo representatior de los focs artificials, pondrá un concert

EL MILAORO DE LA VIRGEN

y una representació de guerra.

Després, pondrá en lo poble una gran representació de 20 professors de l'Escuela de la Vila.

En lo matí del 27 tindrà lloch un GRAN BALL DE FOGIS, donat per los Societats, com el d'ahir, que el programa está ab objecte de que en lo matí, un programa d'agendes que s'ha preparat ha de ser el següent: 1.º Missa de missa; 2.º Ofertoria; 3.º Ofertoria; 4.º Ofertoria; 5.º Ofertoria; 6.º Ofertoria; 7.º Ofertoria; 8.º Ofertoria; 9.º Ofertoria; 10.º Ofertoria; 11.º Ofertoria; 12.º Ofertoria; 13.º Ofertoria; 14.º Ofertoria; 15.º Ofertoria; 16.º Ofertoria; 17.º Ofertoria; 18.º Ofertoria; 19.º Ofertoria; 20.º Ofertoria; 21.º Ofertoria; 22.º Ofertoria; 23.º Ofertoria; 24.º Ofertoria; 25.º Ofertoria; 26.º Ofertoria; 27.º Ofertoria; 28.º Ofertoria; 29.º Ofertoria; 30.º Ofertoria; 31.º Ofertoria; 32.º Ofertoria; 33.º Ofertoria; 34.º Ofertoria; 35.º Ofertoria; 36.º Ofertoria; 37.º Ofertoria; 38.º Ofertoria; 39.º Ofertoria; 40.º Ofertoria; 41.º Ofertoria; 42.º Ofertoria; 43.º Ofertoria; 44.º Ofertoria; 45.º Ofertoria; 46.º Ofertoria; 47.º Ofertoria; 48.º Ofertoria; 49.º Ofertoria; 50.º Ofertoria; 51.º Ofertoria; 52.º Ofertoria; 53.º Ofertoria; 54.º Ofertoria; 55.º Ofertoria; 56.º Ofertoria; 57.º Ofertoria; 58.º Ofertoria; 59.º Ofertoria; 60.º Ofertoria; 61.º Ofertoria; 62.º Ofertoria; 63.º Ofertoria; 64.º Ofertoria; 65.º Ofertoria; 66.º Ofertoria; 67.º Ofertoria; 68.º Ofertoria; 69.º Ofertoria; 70.º Ofertoria; 71.º Ofertoria; 72.º Ofertoria; 73.º Ofertoria; 74.º Ofertoria; 75.º Ofertoria; 76.º Ofertoria; 77.º Ofertoria; 78.º Ofertoria; 79.º Ofertoria; 80.º Ofertoria; 81.º Ofertoria; 82.º Ofertoria; 83.º Ofertoria; 84.º Ofertoria; 85.º Ofertoria; 86.º Ofertoria; 87.º Ofertoria; 88.º Ofertoria; 89.º Ofertoria; 90.º Ofertoria; 91.º Ofertoria; 92.º Ofertoria; 93.º Ofertoria; 94.º Ofertoria; 95.º Ofertoria; 96.º Ofertoria; 97.º Ofertoria; 98.º Ofertoria; 99.º Ofertoria; 100.º Ofertoria.

☉ Dia 27 ☉

Com en la dia anterior s'aparellarà lo castell de focs artificials y a las 10 del matí se donarà en lo Iglesia parroquial un

SOLEMNE OFICI DE DIFUNTS

en el qual s'ha volgut que los focs artificials y un concert de la Harjola de la Plasa Nova, dirigitos per don Jaime Collada.

Després de tot los acts representats los Societats y representacions públics, dirigitos després a la Plasa Nova per a celebrar a la

A las 10 de la tarda tindrà lloch un GRAN CONCERT en lo Jardí del Tirol.

A las 8 en la Casa de la Vila tindrà lloch un **REPARTIMENT DE PREMIS**

MARTA

y una altra de guerra per lo dia festiu.

Després de tot los acts representats los Societats y representacions públics, dirigitos després a la Plasa Nova per a celebrar a la

☉ Dia 28 ☉

En aquest dia, para celebrar ab los focs artificials y un concert de la Harjola de la Plasa Nova, dirigitos per don Jaime Collada.

BALL DE SOCIETAT

MARTA — Lo concurs del Ball de la Vila de M. Z. A. a la Plasa Nova, pondrá un programa d'agendes que s'ha preparat ha de ser el següent: 1.º Missa de missa; 2.º Ofertoria; 3.º Ofertoria; 4.º Ofertoria; 5.º Ofertoria; 6.º Ofertoria; 7.º Ofertoria; 8.º Ofertoria; 9.º Ofertoria; 10.º Ofertoria; 11.º Ofertoria; 12.º Ofertoria; 13.º Ofertoria; 14.º Ofertoria; 15.º Ofertoria; 16.º Ofertoria; 17.º Ofertoria; 18.º Ofertoria; 19.º Ofertoria; 20.º Ofertoria; 21.º Ofertoria; 22.º Ofertoria; 23.º Ofertoria; 24.º Ofertoria; 25.º Ofertoria; 26.º Ofertoria; 27.º Ofertoria; 28.º Ofertoria; 29.º Ofertoria; 30.º Ofertoria; 31.º Ofertoria; 32.º Ofertoria; 33.º Ofertoria; 34.º Ofertoria; 35.º Ofertoria; 36.º Ofertoria; 37.º Ofertoria; 38.º Ofertoria; 39.º Ofertoria; 40.º Ofertoria; 41.º Ofertoria; 42.º Ofertoria; 43.º Ofertoria; 44.º Ofertoria; 45.º Ofertoria; 46.º Ofertoria; 47.º Ofertoria; 48.º Ofertoria; 49.º Ofertoria; 50.º Ofertoria; 51.º Ofertoria; 52.º Ofertoria; 53.º Ofertoria; 54.º Ofertoria; 55.º Ofertoria; 56.º Ofertoria; 57.º Ofertoria; 58.º Ofertoria; 59.º Ofertoria; 60.º Ofertoria; 61.º Ofertoria; 62.º Ofertoria; 63.º Ofertoria; 64.º Ofertoria; 65.º Ofertoria; 66.º Ofertoria; 67.º Ofertoria; 68.º Ofertoria; 69.º Ofertoria; 70.º Ofertoria; 71.º Ofertoria; 72.º Ofertoria; 73.º Ofertoria; 74.º Ofertoria; 75.º Ofertoria; 76.º Ofertoria; 77.º Ofertoria; 78.º Ofertoria; 79.º Ofertoria; 80.º Ofertoria; 81.º Ofertoria; 82.º Ofertoria; 83.º Ofertoria; 84.º Ofertoria; 85.º Ofertoria; 86.º Ofertoria; 87.º Ofertoria; 88.º Ofertoria; 89.º Ofertoria; 90.º Ofertoria; 91.º Ofertoria; 92.º Ofertoria; 93.º Ofertoria; 94.º Ofertoria; 95.º Ofertoria; 96.º Ofertoria; 97.º Ofertoria; 98.º Ofertoria; 99.º Ofertoria; 100.º Ofertoria.

Vendrell 28 de Juliol de 1900.

La Comissió

Programa d'actes de la Festa Major del Vendrell del 1900 on són anunciades les dues colles de Xiquets de Valls (col·lecció S. Arroyo).

renom amb què fou conegut. Regentava el Cafè del Bar del Sol, conegut popularment com la Taverna de Cal Pigallo, a la cantonada del carrer dels Cafès amb el Dr. Robert.

La trajectòria castellerà del «Sepet» s'inicia com a segon de les colles vallenques a les actuacions locals.⁽⁵⁾ A la Festa Major del 1926 dos castellers de la Colla Nova anaren a la taverna per demanar al «Sepet» que anés a la plaça a parar a segons el quatre de set: «sense tu no ens podem presentar a la plaça». El «Pigallo», malgrat tenir el local ple per la festivitat, se'n va anar a fer castells amb la colla de l'Escolà.

JOAN GÜELL VALLVÉ «JOANET TITUS» (1894-1985). El mateix testimoni de tantes vivències i records que ens han ajudat a reconstruir la història castellerà local⁽⁶⁾ anava ja amb el seu pare, Joan Güell Trillas, com a casteller de la colla Nova de Valls.

JOSEP GÜIXENS BORRUT «SEPET DE CA L'ANTONI DIARI». Dèiem, en parlar de la família Güixens de «Cal Diari» de Sant Vicenç (pàg. 175), que també el germà del Víctor «de cal Carreter» era casteller, però que en desconeixíem el nom. Finalment s'ha pogut identificar⁽¹³⁾ aquest casteller del qual no es té massa record pel fet que va anar a viure a Barcelona.

JOAN MERCADÉ OLIVÉ «JOANET GRIFOL (A) EL NINYA» (1894-1982). Tant el «Joanet Grifol» com el seu germà JOSEP MERCADÉ OLIVÉ «Grifol Xic», nat dos anys més tard 1896 - ?, ja anaven amb la colla Nova dels Xiquets de Valls durant la decadència, i en les actuacions que els darrers anys feien aquests a la nostra vila.

BERNAT ROSSELL PALAU «BERNAT» (1890-1952). Segons comentava el seu fill Jaume, des de molt jove el seu pare ja era d'aficionat als castells; tant és així que ja anava a ajudar els de Valls quan actuaven a la nostra vila aguantant cames i pujant en castells de sis.

GIL SOLÉ LLEÓ «GILET» (1890-1961). Emili Miró⁽¹⁴⁾ ja el relaciona com un dels darrers puntals dels Xiquets de Valls durant el primer quart del segle actual. Ricard Traveria Sonet «Ricardo Gilet» recordava que havia pujat amb la colla de l'«Escolà» a segons a la torre de sis, i al tres i quatre de set als darrers anys de la decadència.

Anem, ara, a resseguir noves dades de castellers ja relacionats, així com algunes precisions i comentaris de tot allò que ja s'ha escrit.

ANTONI MERCADÉ GUINOVART «ANTON GALAN». El doctor Martorell Vidales, gran aficionat als castells, publicista i seguidor dels Nens escrivia nous detalls d'aquest mític casteller vendrellenc: «Lo que sí ha habido siempre en nuestra población, excelentes 'castellers' y que hace más de sesenta años eran el sostén básico de sus simpáticos compañeros los 'Xiquets de Valls' al menos en las actuaciones vendrellenses, plantando admirablemente los 'tres de vuit, quatre de vuit' y 'torre de set', así como el 'pilar de sis' y sobresaliendo de entre todos ellos, el participante señor A.G., hombre de cara bonachona que unía a su fuerza física el aspecto de albergar en su corazón una buena ley moral. Cubría su cabeza con la clásica 'barretina morada' y paraba con singular gallardía y rigidez el 'pilar de sis' con una sola mano y poniendo la otra en el cinto fajado.»⁽¹⁵⁾ (pàgs. 168 i 169).

PAU AYMERICH GÚIXENS «PAU XACONET». Al darrer paràgraf de la pàgina 178 i en referència als dos tresos de vuit aixecats a Sant Vicenç, en comptes de dir el «segon dia de la Festa Major» ha de parlar del «primer dia.»

PAU FIGUERES SOLÉ «PAU GANSO». Al segon paràgraf s'indica que el pilar de cinc que va parar a segons fou realitzar a la Festa Major del 1925 quan en realitat, tal com es pot comprovar a l'apartat referent a aquell any (pàg. 132) i al quadre sinòptic d'actuacions (pàg. 143), fou bastit per la Fira.

Així mateix, cal afegir que aquest personatge va parar a segons, juntament amb el Josep Gras «Pigallo», l'intent del quatre de set de la colla «Nova» per la Festa Major vendrellenca del 1926.⁽¹⁶⁾ (pàgs. 191 i 192).

La bibliografia dels GERMANS XERTA «ELS CANELES» i, per extensió, la resta de la família, és ampliada i aprofundida a la segona part del llibre.⁽¹²⁾ (pàgs. 192 i 194).

A la fotografia de la pàg. 194 s'identifica, erròniament, que qui està agafat amb el braç del «Jan» Julivert és el Magí Miró; quan, en realitat, i segons diversos testimonis i per la visió de diferents fotografies de l'època, es tracta del seu germà Emili Miró.

Pablo Casals
 Isla Verde N.º 2 - H.º 3
 Santurce, Puerto Rico

Benivolgat comunitat,
 Us agraeixo molt la gen-
 tillesa d'enviar-me al vostre
 llibre que he disfrutat lle-
 gint-lo - Us felicito per lo
 m'heu posat d'enciclió en
 la descripció dels nostres
 Castells - enciclió que tan be
 sabem comunicar al què us
 llegeix i quant mes si aquest
 es un venedalleuc - Alguns
 grans records girada jo, de
 de la meua infantesa, dels
 Castells de la L'laça Vella! I
 a propòsit, sempre he cregut
 haver vist al Venedall
 per allà el 1885 - el quatre
 de nou - No deu ésser així
 quan en el vostre llibre
 no feu menció d'aquest fet.
 Si records be el quatre de
 vent fet a l'Arboç - També
 records al Concurs de Terra-
 gona en el que participaven
 tres colles -
 Us pot interassar el següent:
 Abans de la primera guerra
 mundial, jo vivia a París

i tenia una minyona alemanya
 Un estiu me la vaig emportar a
 San Salvador i el dia de la
 Festa Major del Vendrell vam
 anar com de costum i ocasse als
 Castells - La minyona va venir
 amb nosaltres i al preguntar-li
 que li havien semblat els
 Castells va comentar - això també
 ho fan al meu poble - el meu
 poble era aprop de Colònia -

Els alemanys són molt con-
 servadors de llurs coses i
 segurament es fan encara
 castells an el poble de aquella
 meua minyona -

Repetixo gràcies i felicitacions
 vostra

- Pau Casals

Cara i dors de la carta manuscrita del mestre Pau Casals dirigida a
 Emili Miró agraint-li la tramesa del llibre Història dels castellers els Nens
 del Vendrell. En ella, Casals recorda haver vist al Vendrell el quatre de nou
 pels volts del 1885.

Al penúltim paràgraf de la pàg. 195, en parlar de JOAN BATET «JOANET LLARG», se'l relaciona —d'acord amb les informacions recollides al seu moment— amb el cap de la colla Vella Isidre «Rabassó», quan, en realitat, a aquest personatge, més contemporani (1879-1952), l'unia una forta amistat amb el cap de la colla Nova els anys trenta, Ramon Barrufet «Blanco». Es comenten diverses qüestions respecte a aquesta estreta relació al capítol «Noms propis» de la segona part de l'obra.⁽¹²⁾

DE LA MÚSICA

Ja comentàvem, en la introducció, que aquest ha estat el capítol que més transformacions ha sofert al llarg d'aquests cinc anys a causa de la munió de nous treballs apareguts a diferents publicacions i que amplien, rectifiquen i complementen tot allò que hi ha exposat.

Per tal de tenir recollits tots aquests nous treballs, hem optat per fer-ne una relació bibliogràfica de caràcter exhaustiu ordenat cronològicament.

- «Josep Nerons: Notícia del primer graller vendrellenc?» - Salvador Arroyo Julivert - *El 3 de Vuit*, 20-12-1991.

- «El ball de bastons del Vendrell del 1733» - Salvador Arroyo Julivert - *El 3 de Vuit*, 24-7-1992.

- *Quaderns de Música Tradicional* núm. 1 - Xavier Orriols i Joan Cuscó. Grallers Montòneg- Vilafranca del Penedès, maig del 1993. Inglès Impressor - el Vendrell.

-«Més a l'entorn dels primers enregistraments de música per a gralles: els discs dels Romeas.» - Salvador Arroyo Julivert - Pere Ferrando Romeu - *Setmanari El 3 de Vuit*, 24-12-1993.

-«Francesc Badia i Vendrell 'Cisquet Llauner' (1869-1957), un constructor de timbals al Vendrell» - Salvador Arroyo Julivert - *El 3 de Vuit*, 24-12-1993.

- «Dos vendrellencs troben algunes referències sobre els primers concursos de grallers.» - Salvador Arroyo i Pere Ferrando - *El 3 de Vuit*, 27-5-1994.

- «Els grallers del Vendrell - Les colles de la Renaixença Castellera (1926-1936)» - Salvador Arroyo Julivert - *Miscel·lània Penedesenca* IEP 1994.

- «Els grallers del Vendrell - Dels primers noms a les primeres colles (1784-1926)» - Salvador Arroyo Julivert - *Miscel·lània Penedesenca* IEP 1995.

- *Francesc Toldrà i Carbonell: músiques per a gralla (1900-1901)*. Col·lecció Calaix de Solfa núm. 1 - Edició a cura de Xavier Bayer - Juliol del 1995.

- «El Concurs de Grallers de 1902, una polca de Josep Olivella i Queraltó» - Xavier Güell i Cendra - *La Porra - Revisa de Cultura Popular i Tradicional*. Agrupació de Ballis Populars . Vilanova i la Geltrú, núm. 3 - Agost 1995.

- «Anton Claramunt i Mañé 'l'Anton Francàs' (1853-1930), el mite d'un timbaler.» - Salvador Arroyo - *El 3 de Vuit*, 8-10-1995.

- «Bonaventura Maillofré i Cañís 'Ventura Camat' (1841-1926): el primer compositor local de música per a gralla.» - Salvador Arroyo - *El 3 de Vuit*, 22-12-1995.

- «El Vendrell acull diumenge la quarta trobada d'armats de les comarques de Tarragona» - Salvador Arroyo - *El 3 de Vuit*, 29-3-1996.

- «Els grallers del Baix Penedès: les colles bisbalenques i els sonadors d'Albinyana» - Salvador Arroyo - *Miscel·lània Penedesenca* IEP 1996.

- *Nosaltres, els grallers*. Col·lecció Escola de Grallers de Sitges - Edició a cura de Blai Fontanals i Argenter - Sitges, agost del 1996.

NOVES APORTACIONS

Recoïllim aquí més dades que, per la nostra part, podem donar a conèixer i que no han quedat recollides en cap dels treballs citats.

ELS PELEGRINS.- Quant a l'història de la colla dels Pelegrins (pàg. 210) hem localitzat una nova actuació: el 20 de setembre del 1896 es traslladen a Creixell de Mar amb motiu de la Festa Major. El diari tarragoní *La Opinión* del 19-9 anuncia: «Estando contratados al efecto los Xiquets de Valls y las renombradas grallas Pelegrins.»⁽¹⁷⁾

FESTA MAJOR DE LA BISBAL: ACTUACIÓ DELS CASIMIRO I ELS CAPBLANCS.- El setmanari vendrellenc *El Baix Penedès* del 9 d'agost del 1919 anuncia els principals actes de la Festa Major de la Bisbal del Penedès, amb la participació de dues colles de grallers del Vendrell. Diu: «Amb motiu de la vinent festa major, la societat Unió Bisbalenca ha confeccionat un interessant programa d'espectacles en el que hi figuren divertiments de tota mena, havent contractat la tan aplaudida orquesta 'Monne' d'Esparraguera per a que amenitzi els balls i concerts, als grallers 'Casimiro' per l'acompanyament popular dels xiquets, i matinades, al quintet 'Capsblancs' pel darrer ball de tornaboda...»

Aquesta informació, com hem vist, confirma l'existència de castellers locals actuant a la seva festa anyal, tal com recullen altres informacions d'altres anys.

Finalment, en referència a aquest capítol dels grallers i timbalers volem anotar una precisió que trobem a la pàg. 221:

«L'amic Ramon» que Josep Aixalà esmenta quan escriu sobre la tramesa del disc de gralles des del Vendrell cap a l'Havana el 1931, no era el saineter Ramon Ramon i Vidaies, finat el 1916, si no el llavors cronista oficial de la vila Josep Ramon Blanch «Bello» qui acostumava enviar-li material divers —fotografies, premsa, originals, etc.— que fessin referència a la nostra vila. D'ell hem trobat diversos articles publicats a la premsa local de l'època fent referència als castells, un cop fundats els Nens del Vendrell.

DE LA LITERATURA

ÀNGEL GUIMERA: Al peu de la poesia titulada «L'enxaneta» s'indica que morí al Vendrell, quan, en realitat, el decés tingué lloc a Barcelona (pàg. 233).

JOAN RAMON I SOLER: Ja hem comentat i transcrit alguns fragments d'aquesta poesia descriptiva que sobre la Festa Major de Sant Vicenç de Calders va escriure a les darreries del segle passat. En ella es comenta l'alçament d'un castell de nou, d'un pilar de sis per sota amb el bot (!) i un pilar de set, també per sota, una construcció de la qual no en teníem constància. Llegim les parts que fan referència als temes que ens interessin i imaginem-nos com es poden desenvolupar els trets característics d'una Festa Major, però en ple mes de gener...

Fan las grallas la pasada
 voltant del poble'ls carrers;
 los fadrins van d'avansada,
 ai darrera la mainada
 i lo fret com si no'n fes.
 Si'ls grallers tot s'hi cofoyan
 més rumbejan los fadrins.
 Si las grallas ellis enjoyan
 tambe los que'ls acompañan
 portan flors y anells molt fins.
 [...]
 Lo sol pels núvois tramonta
 fentse esqueixos y encitalls
 de sas galas donant compte,
 cuan so'n cridòria y de prompte
 vénen los xiquets de valls.
 Tot és builici y tabola
 per tot la festa's remou
 i en mitg de tal xerinola
 no falta qui's consola
 puig, hi haurà castell de nou.
 Molts altres així no crehuen
 perquè hi manca algun xiquet
 i faltar puntuals prevehuen,
 que molt faran si acàs trehuen
 per baix lo pilà de set.
 [...]
 Pero encara no és mitg dia
 que ja de misa han sortit,
 ja torna, com ans havia,
 de las grallas l'armonia

al sentirse tot seguit.
 A la plassa que ja és hora
 se'n van tots joves y vells,
 la gent del poble y de fora
 s'apretan per sé a la vora
 dels que fan bons castells.
 —Ara'n pujan un per sota
 que serà'l pilà de sis!
 —Los de baix no'n saben gota!
 —Mira aquell, ja té la bota
 que li han dat al primé pis!
 —Ja fan plassa altra vegada
 per pujarn'un de ben alt,
 ja'l comensan d'arrencada!
 —Ja passan de la teulada
 i l'alet encar no és dalt!
 —Ay si cahuen, tot s'esguerra!
 —Com flaquejan els segons
 sobretot los de l'esquerra!
 —Estampiu la gen de terra!
 —Sinó van de tomballons!
 Tots aquestos crits ressonan
 de la plassa entre'l remor
 fins que dugas horas sonan,
 per'nà a casa a fe'l Señor.
 Quin dinar no se'ls espera!
 No n'estan poc de cofoyos!
 Aillò és diada verdadera!
 La maynada que s'espera
 Quin gosar! Quins alegroys!

Joan Ramon i Soler

RAMON RAMON I VIDALES: La seva data de naixement (pàg. 242) no és la correcta. Segons Manuel Bofarull^(1B) la data del 23-5-1854 correspon al naixement d'un germà seu batejat amb el mateix nom i que morí als 17 mesos. El nostre saineter va néixer el 20 de gener del 1857. El fet d'imposar el mateix nom d'un germà ja finat —circumstància bastant freqüent aquells anys— deu haver motivat la confusió en les fonts que vam consultar al seu moment.

D'aquest mateix autor coneixem, a banda dels treballs ja recollits, un altre de titulat *El pilà de sis*, l'argument del qual gira a l'entorn del canvi d'un veterà segon d'aquest espadat —el Fèlix de la Gleva— per un de novell —el Cisquet Bové—, el qual, amb el relleu reeixit, es guanya les simpaties de l'Angeleta, pubilla d'una família de propietaris de vinyes. Ambientat a Vilafranca, en el relat hi surt anomenat l'Isidre de «Rabassó» com a cap de colla dels Xiquets de Valls els qual descarreguen «els quatre pilans de vuit, la torra de set i els cinc pilans de set» a més de l'esmentat pilar de sis, que seria dut al baicó i amb una mà...

Aquesta narració fou publicada a la premsa de l'època en diverses ocasions, la primera de les quals sabem que fou —sense que haguem pogut esclarir la data concreta— els primers anys del segle; després, a *El Baix Penedès* del 21 de juliol del 1928 i del 31 d'agost del 1935; i al setmanari vilafranquí *Fructidor* del 28 de juliol del 1928.

NOTES

- (1) XAVIER BAYER. *De la moixiganga de Vilafranca*, pàg. 19.
- (2) Notícia trobada per l'erudit historiador vilafranquí Lluís Solsona i Llorenç publicada a l'article «Història de les actuacions castelleres que es van veure a la vila del Vendrell a la segona meitat del segle passat» publicat al setmanari *El 3 de Vuit* del divendres 8 d'octubre del 1995, a la pàgina 42.
- (3) FRANCESC BLASI I VALLESPINOSA. *Els castells dels Xiquets de Valls* —primera edició pàg. 40 i segona edició pàg. 39.
- (4) «Anem tots a Sant Vicenç!» - Ajuntament del Vendrell i Associació de Veïns de Sant Vicenç de Calders - 1996. Poesia «La Festa Major de S. Vicenç - Cuadro descriptiu» de Joan Ramon i Soler.
- (5) Entrevista feta per Miquel Rosell «Altet» al programa número 1 «Fem pinya!» de Ràdio el Vendrell - 1981.

- (6) Josep AIXALÀ CASELLAS. *Pensant amb la Vila*. Article titulat «Havaneres» datat el 31 d'agost del 1902.
- (7) Miquel HOMS i BOFARULL. *La Veu de la Colla Vella* núm. 1 juny 1981, pàg. 9.
- (8) Emili MIRÓ i FONTS. Document inclòs a l'exposició «Emili Miró, cent anys de castells», Portal del Pardo del Vendrell, dels dies 13 al 30 de novembre del 1993.
- (9) Testimoni del vallenc Josep Secall Duc «Fill del Roig», qui recordava que el seu pare havia pujat en el darrer quatre de vuit de la decadència. Entrevista feta per Salvador Arroyo el 27-7-1992.
- (10) Informació facilitada per l'historiador casteller vallenc Miquel Trenchs i Mestre.
- (11) Nota facilitada per l'erudit vendrellenc Jaume Ruat Güixens.
- (12) Pere FERRANDO ROMEU i Salvador ARROYO JULIVERT. *La renaixença castellera al Vendrell (1926-1936)* - Ajuntament del Vendrell - Edicions El Mèdol - 1995.
- (13) Entrevista de Salvador Arroyo a Agustí Caralt Mercadé «de ca l'Orgue» el 5-12-1993.
- (14) Emili MIRÓ. *Història dels castellers els Nens del Vendrell*, pàg. 22. Rafael Dalmau Editor - Barcelona.
- (15) Dr. MARTORELL VIDALES. *Filatelo* - Butlletí extra II exposició 25/29-7-1951.
- (16) Segons testimoni de Benet Rosell Pascual «Hereu Benet».
- (17) *Miscel·lània Castellera 1850-1900*, pàg. 91, Miquel Trenchs i Mestre - Valls, maig del 1989.
- (18) «Ramon Ramon i Vidales, un saineter del Penedès» - *Miscel·lània Penedesenca 1989*, pàg. 395 - Manuel Bofarull i Terrades.