

LA MÚSICA:

EXPRESSIÓ REIVINDICATIVA

DEL POBLE I DELS MÚSICS

M. Carme Valls i Farrà

1 1 1

Índex

Inici .. 2

1. Resposta dels grans compositors a fets injustos duts a terme per les forces polítiques 3

2. Trajectòria i evolució històrica de la música a Catalunya .. 7

Segle VIII .. 7

Segles XII-XIII .. 7

Segles XIV-XV .. 8

Segles XV-XVI .. 8

Segles XVII-XVIII .. 8

Segle XVIII ... 9

Segle XIX .. 9

Segle XX ... 11

Altres compositors de postguerra .. 12

3. Els himnes (músiques del poble) ... 12

 “La Marseillaise” ... 12

 “Le chant du départ” (Cançó de partida) ... 13

 “La Internacional” (socialista-comunista) ... 13

 “Els segadors” (decretat himne nacional de Catalunya el 25 de febrer de 1993) 13

 “El cant de la senyera” (corals) .. 14

 “El cant del poble” ... 14

 Pau Casals i “El cant dels ocells” .. 14

 Els cantautors (Nova cançó) .. 15

 2

Autoritats,

Estimats cantaires,

Amics tots, bon dia.

En aquesta commemoració de la festa de l’Onze de Setembre de 2015, sembla

adient parlar de la relació entre la música (i els músics) i el nostre poble. Moltes

gràcies per permetre’m de fer-ho.

3 3 3

1. Resposta dels grans compositors a fets injustos duts a terme per les forces

polítiques

Multitud d’artistes (pintors, escriptors, músics, escultors) de la humanitat han

denunciat, a partir de l’obra d’art, les barbàries que s’han produït per la lluita de

poders, condicionants polítics, socials i culturals, que reflecteixen la cara més

trista de la societat. Alguns d’ells s’han vist obligats a fugir del propi país per no

voler claudicar davant del poder corrupte i antidemocràtic al qual s’han vist

sotmesos.

Tenim alguns exemples molt significatius, com el cas de L. V. Beethoven, gran

admirador de la fermesa de Napoleó (encara primer cònsol). Així, l’any 1804, li

va dedicar la Tercera simfonia anomenada “Heroica”. Però quan va saber poc

després que Napoleó s’havia autoproclamat “emperador”, el genial músic,

indignat, va estripar la dedicatòria. Beethoven estava convençut que la veritable

victòria només es pot aconseguir mitjançant la bondat, i aquest és el vertader

missatge de la simfonia “Heroica”.

Una altra obra de Beethoven és la sonata en fa menor anomenada “Appassionata”

(1806). Estant al servei del comte Lichnowsky, aquest va prometre als seus

convidats que Beethoven els interpretaria l’obra. El músic, en assabentar-se que

al palau s’allotjaven oficials francesos de l’exèrcit invasor, s’hi va negar

rotundament i els va dir: “El que vosaltres sou ho deveu a la casualitat i a l’estirp.

El que jo sóc ho he aconseguit per mi mateix. Prínceps n’hi ha molts i n’hi haurà

molts. De Beethoven només n’hi ha un.”

No podem oblidar, de Beethoven, la Novena simfonia (1823) amb la culminació i

especialmente el Quart moviment, amb cor i orquestra, el tema de “Oda a

l’alegria” que exalça l’amor entre els homes, amb el text del seu amic Schiller, el

gran poeta alemany:

Joia qu’ets dels déus guspira,

venerada dalt dels cels,

vent de foc el pit respira

sota els plecs del teu sant vel.

Si ajuntar-se els cors demana

que un mal vent va separant

tots els homes s’agermanen

on tes ales van tocant.

 4

Si fem un cop d’ull al món operístic veurem que és ple d’obres que reflecteixen

la força del poder social i polític. Aquest fet dóna peu als compositors del gènere

a satiritzar moltes situacions d’abús envers els més febles. És el cas de

compositors com Mozart, Puccini, Verdi, Donizetti, Rossini, etcètera.

En el camp de la música innovadora, l’Europa central és capdavantera en el nous

estils i nous missatges a partir de les exigències de constants recerques, que

trenquen la tradició tonal i harmonies clàssiques des del començament del segle

XX.

Així, podem parlar d’Arnold Schonberg que neix a Viena el 1874. És el

creador de l’atonalisme a partir de l’escala dodecafònica que marca una

personalitat i estil que convulsiona les oïdes acostumades a una música de

tradició clàssica tonal. El règim nazi (amb les persecucions als jueus) va provocar

el seu exili, i ell es va expatriar aquell mateix any als Estats Units, on va ser molt

ben rebut i valorat a les principals universitats. Va morir el 1951 després de

compondre obres com el cicle “Pau a la terra” (per a cor), “Pierrot Lunaire”,

“Oda a Napoleó”. Amb ell, una vegada més, ens adonem que l’art feia nosa al

poder polític del seu propi país natal.

Pel que fa als músics soviètics, Dmitri Xostakóvitx, paradoxalment, és

considerat un compositor de primera fila al seu país, i en tot el món. En canvi, a

casa seva, va haver de ser protagonista d’un insòlit procés de depuració

sociològica i el govern soviètic va dur a terme una forta revisió de les seves

composicions. Així, les obres amb més esperit crític envers el govern i les

guerres protagonitzades pel poder van ser: la Segona simfonia, dedicada a la

Revolució d’Octubre, escrita el 1927; la Tercera, titulada “Primer de maig”, del

1930; la Cinquena, amb el subtítol “Rèplica d’un artista soviètic a una justa

crítica”, molt ben acceptada per la crítica i la premsa del seu país; la Setena,

anomenada “simfonia de Leningrad”, convertida en símbol del poble soviètic

contra el feixisme, i la Novena, dedicada a la marxa contra els alemanys, que fou

molt criticada.

A més, va compondre les òperes El mas i Lady Macbeth entre 1927 i 1930.

Ambdues són una sàtira de l’antic règim de Rússia i van obtenir un gran èxit als

Estats Units i Anglaterra. No obstant això, van ser censurades per la Unió de

Compositors Soviètics, un organisme que feia de portaveu de la política

5 5 5

governamental de Moscou, i que titllava el compositor de “poc formal i

insensat”, segons un manifest oficial.

P. Txaikovski, l’any 1813, també es va sentir inspirat, amb “L’Obertura

solemne”, pel momento històrica en què els països germànics van vèncer les

tropes franceses.

També a la Gran Bretanya trobem casos en què la llibertat del músic xoca contra

determinades polítiques oficials. És el cas de Benjamin Britten, que l’any 1913

fou un compositor crític amb els fets bèl·lics, justament la vigília d’esclatar la

Primera Guerra Mundial. Més tard, l’any 1936 va participar al Festival

Internacional de Música de Barcelona, amb l’estrena de la Suite (opus 6) per a

violí i piano. Finalment, al 1947 l’Institut Britànic de Barcelona li va retre un

homenatge.

Són molts els artistes del segle XX que han dedicat les seves obres, amb diferents

estils, a lamentar la insensatesa col·lectiva dels conflictes bèl·lics. Aquest tipus

de tragèdies s’ha vist reflectit en tots els camps. En el “Rèquiem de Guerra”,

al·lusiu a la Guerra Civil espanyola i a la Segona Guerra Mundial, Britten va

utilitzar els textos de la litúrgia cristiana i també uns poemes de Wilfred Owen

intercalats amb antics textos llatins. El músic britànic va dedicar aquest rèquiem

a tots els joves que van perdre la vida durant la ferotge guerra en la qual es van

veure involucrats. El “Rèquiem de Guerra” es va estrenar el 1962 a la catedral

moderna de Coventry, edificada al costat de l’antiga, que fou enderrocada pels

alemanys durant la guerra.

Un cas singular és el del músic italià Luciano Berio (Oneglia/Imperia, 1925 –

Roma, 2003), creador de la música electroacústica del segle XX. El 1954, al

costat de Bruno Maderna, fundà i dirigí el Studio di Fonologia de Milà,

experimentant el camp de les noves tècniques de composició amb mitjans

electroacústics. Formava part de l’esquerra intel·lectual italiana dels anys

seixanta. En aquesta època dirigí també la revista Incontri Musicali dedicada a la

música contemporània. Atesa la seva tendència i simpatia cap a les esquerres

polítiques italianes, es va veure obligat a marxar cap als Estats Units, on va

captivar els nuclis d’investigació en música electroacústica essent-ne

capdavanter. Era un gran admirador de Joyce, Calvino, Lévi-Strauss i gran amic

de compositors com Pierre Boulez, Stockhausen, l’esmentat Maderna, etc.

 6

La injustícia social i la discriminació racial han estat denunciades vivament per

alguns compositors nord-americans com George Gershwin i Leonard

Bernstein, entre altres. Per parlar d’aquests dos compositors cal que anem una

mica enrere. Ens situarem en la deportació dels negres africans cap a Amèrica,

per part dels anglesos. Els negres, al servei dels senyors i amb totes les

limitacions de llibertat imposades, van imbuir-se de la música religiosa i profana

(europea) que escoltaven.

Al mateix temps van entrant en el coneixement dels textos bíblics, comparen la

seva esclavitud amb la dels hebreus, egipcis, palestins, etc., i adapten el seu

natural i agut sentit rítmic als textos. D’aquí sorgeixen els “negro spirituals”, o,

més endavant, el “gospel”. Aquests cants es converteixen en un clam i un crit a

les llibertats prohibides que brollaven del si més profund del seu cor. El repertori

musical del “negro spiritual” és amplíssim i d’una gran riquesa melòdica. La

formació musical dels negres va anar ampliant-se, les tècniques dels instruments

dels blancs van donar peu a noves formes musicals, com ara el “jazz”.

George Gershwin (1898-1937), de pares russos però ja nascut als Estats Units,

va estudiar bàsicament piano i va quedar captivat per la música romàntica

europea, sobretot de Debussy, Ravel i Liszt, entre altres. A partir d’això, va

decidir fer-se pianista. Per poder guanyar-se la vida, als vespres tocava en grups

de música lleugera. Admirava el jazz i hi va connectar, i va fer de pianista en un

conjunt de negres, malgrat les amenaces dels segregacionistes blancs. Fou el

primer músic que va afrontar aquesta repressió. Va compondre més de 700 peces,

la més significativa pel que fa al cas va ser l’òpera Porgy and Bess, estrenada a

Boston l’any 1935, en què els 25 personatges de l’obra, a més del cor, tots són

negres. Gershwin va ser home integrador i pacifista i s’ha convertit en un mite als

Estats Units i a tot el món.

Leonard Bernstein, nascut a Massachusetts l’any 1918. Estudia piano,

orquestració i direcció. Treballa amb grans especialistes i músics, i finalment

arriba ser director de la Filharmònica de Nova York. Passa a ser el vicepresident

del Consell Internacional de la UNESCO. Compon música de concert i música

lleugera, com ara la comèdia musical West side Story (1969), producció de

Broadway que ha donat la volta al món presentant el drama social racial dels

barris baixos novaiorquesos. Compon tot tipus d’obres, inspirades en la música

popular americana, i crea, a les seves actuacions, uns espectacles formats amb

elements dispars i heterogenis, sense defugir mai la crítica social.

7 7 7

Els “negro spirituals” arriben a Europa als anys seixanta i algunes corals

catalanes, com la Coral Sant Jordi i l’Orfeó Lleidatà, els incorporen al seu

repertori a partir d’un intercanvi musical amb el mestre nord-americà William

Dawson, que havia vingut al nostre país a conèixer la polifonia religiosa dels

segles XVI i XVII. Ell ens va transmetre tot el sentiment de llibertat dels “negro

spirituals”, que nosaltres encara desconeixíem totalment en aquells anys.

D'aquest repertori se'n va fer enregistraments.

2. Trajectòria i evolució històrica de la música a Catalunya

Del segle IV hi ha uns testimonis de ceràmica amb escenes de dansa i músics,

trobats a Empúries. Més a prop, tenim les pintures rupestres del Cogul, a Lleida.

Segle VIII

L’emperador franc Carlemany, gran propulsor de la cultura especialmente en el

món de les arts i els estils clàssics, centrà en la ciutat d’Aquisgrà un gran

moviment d’art i cultura. La seva influència també va arribar als territoris

catalans. Cridà al seu voltant els homes més savis, encara que fossin estrangers

que arribessin d’una Europa bàrbara. Aquesta restauració cultural ha estat

anomenada “Petit Renaixement Carolingi”. Començà instruint el clergat, que, al

seu torn, havia d’instruir el poble. En un decret de l’any 789, va dir: “Que els

ministres de Déu atreguin a llur costat no tan sols els joves de condició servil,

sinó també els fills d’homes lliures. Que hi hagi escoles de lectura per als infants.

Que els salms, les notes, el cant, el càlcul i la gramàtica siguin ensenyats en tots

els monestirs i en tots els bisbats.”

Segles XII-XIII

La figura del joglar era propera al poble i a la noblesa. Era el músic, l’orador, el

periodista, l’escriptor. Els comtes i reis acostumaven a incloure’ls en el seu

seguici. Jaume I en portava habitualment, tal com consta en un document reial.

 8

Tenim molts testimonis dels músics i instruments en les nostres terres: al

monestir de Ripoll, a Sant Joan de Boí, a Santa Maria de l’Estany de Solsona...

En aquells temps, a més, la puresa del cant gregorià ja era present a les litúrgies.

Segles XIV-XV

Seguint la tradició del segle XIV, les corts dels prínceps i magnats donaren un

lloc molt important a la música. Especialment en la cort d’Alfons IV. El francés

Reymeau de Tours serví a la capella reial del Palau de Barcelona, des de la

darreria del segle XIV fins ben entrat el regnat del Magnànim (1429).

La comtessa reina Maria protegia joglars i menestrals. Ella mateixa comptava

amb un sonador d’arpa permanent. D’altra banda, el Príncep de Viana tenia la

seva capella de música, que incloïa algun compositor. Segons testimoni del

mateix marquès de Santillana, el poeta Jordi de Sant Jordi posava música als seus

propis poemes. A les esglésies hi havia organistes i excel·lents cantors, alguns

dels quals eren francoflamencs i alemanys.

Les representacions teatrals populars s’acompanyaven amb molta música. Un

exemple enterament cantat pel poble (encara avui) és el Misteri d’Elx (l’origen

del qual se situa al segle XIII), així com el Cant de la Sibil·la a Ripoll, Vic,

Girona, Barcelona... I fins i tot ara diuen també a Lleida.

Segles XV-XVI

La música europea ens ofereix grans polifonistes, com Gabrielli, Zarlino,

Palestrina, Marenzio, Monteverdi (principi de l’òpera). Catalunya no queda

enrere, amb estils diversos: Mateu Fletxa “el Vell”, Mateu Fletxa “el Jove”, Joan

Brudieu, Mateu Barberà, Francesc de Borja. Foren molt famoses “las ensaladas”

(composicions polifòniques de caire humorístic).

Segles XVII-XVIII

Pel que fa al barroc musical, per les circumstàncies polítiques imperants en la

península ibèrica, als Països Catalans s’accentua el procés d’allunyament de les

qüestions relatives a l’àmbit públic. En arribar el 1714 el Decret de Nova Planta,

dictat per Felip V, Catalunya queda totalment bandejada dels afers de

9 9 9

magistratura, legislació i govern. L’absolutisme reial arrenca de soca-rel totes les

competències.

Malauradament, la creació musical, que a la resta d’Europa està provocant una

gran transformació en la mentalitat europea, a Catalunya queda circumscrita

només a l’interior de la cort. Se centra en el domini reial, dins del palau del

príncep o a les residències de la noblesa. La música queda, doncs, per a l’oci dels

cortesans. La cort dels Habsburg, a la capital espanyola, acapara la majoria de

l’actitivat musical civil. La música figura com un element més de sumptuositat.

La Granja, Madrid i Aranjuez són els escenaris d’un art dramàtic nacional

importat de l’estranger i amb noms ben coneguts de músics i cantants (Scarlatti,

Bocherini, Farinelli, entre d’altres).

Segle XVIII

A causa de la situació política, per tant, Catalunya quedà sense compositors de

caire civil, amb unes fronteres o limitacions de la música catalana en el barroc i

classicisme. Els Països Catalans estaven mancats de vida oficial i de participació

política i se’ls privà de qualsevol possibilitat d’expansió musical. L’únic marc de

conreu de la música foren els temples o els monestirs. Per altra banda, hi va

haver una gran dispersió emigratòria cap a Europa de compositors com: D.

Terradelles (Nàpols), V. Martín Soler (Viena, Sant Petersburg), P. A. Soler (El

Escorial), L. Mison (Madrid), alguns d’ells capdavanters en la creació de la

“tonadilla” (futura sarsuela). Pel que fa a l’oratori, destaca l’escola

montserratina amb J. Cererols, M. Casanoves, J. A. Martí, J. B. Cabanilles

(orgue), J. Vinyals (terrassenc, segles XVIII-XIX), Anselm Viola...

Segle XIX

Malgrat les fatídiques conseqüències que va tenir l’anquilosament musical

provocat per la política centralista en el si de la cultura espanyola, els músics

catalans, a poc a poc, es van posar a treballar. Emmirallats en el romanticisme

europeu, es van començar a movilitzar i animar nous corrents, començant per la

música religiosa amb compositors com F. Andreví, P. Pascual, J. Calvet, A.

Barna (mestre d’Albéniz i d’Alió), M. Ferrer, R. Aglès. Pel que fa la música

instrumental, F. Sors. I quant a l’òpera, el 1847 s’inaugura el Teatre del Liceu,

 10

on es representa òpera italiana i una òpera de Vicenç Cuyàs. Una colla de

compositors catalans s’animen a escriure drames musicals per al Liceu i altres

teatres barcelonins. Podem esmentar com a compositors destacables B. Saldoni,

M. Ferrer, R. Carnicer, V. Cuyàs, M. Gomis.

La Renaixença representà el despertar de Catalunya i va tenir moltes

repercussions indirectes en l’esfera musical i en el terreny cultural en general,

principalment en les lletres. Destaquen Joaquim Rubió i Manuel Milà i

Fontanals, profetes i apòstols d’aquesta autèntica revolució cultural.

El moviment de la Renaixença donà compositors com Clavé, Pedrell, P. Ventura.

Es funda el Conservatori Superior de Música i Declamació del Liceu (1838), es

crea La Banda (1886), l’alcalde Rius i Taulet funda l’Escola Municipal de

Música de Barcelona. Els pianistes més destacats són Albéniz, Millet, Rodoreda,

Vidiella.

La musicologia estava encarnada per F. Pedrell, Granados, Albéniz, Malats,

Orfeó Català, A. Nicolau, Enric Morera, Robert Gerhard. Part de la formació de

tots aquests personatges es deu als consells impartits per Felip Pedrell (creador

de la nostra ciència musicològica), Gregori Sunyol i Higini Anglès, que

desenvolupen i atorguen superior consistència als ja rebuts per Pedrell.

La Renaixença dóna una gran empenta també en el camp musical a l’hora que

significa la revaloració de l’expressió de tradició popular. Per això, el 1880 es

funda la Sociedad de Conciertos, que organitzava concerts simfònics i convidava,

en qualitat de directors, alguns compositors com Massenet i Saint-Saëns, entre

altres. L’ona wagneriana europea també arribà a Catalunya amb molta força, per

la seva suggestió musical, els valors literaris i el simbolisme estètic.

Relacionats amb aquesta etapa de la Renaixença tenim dos músics rellevants de

la nostra ciutat: Enric Granados (1867-1916) i Ricard Viñes (1875-1943).

Granados va viure la circumstància mental del seu temps, però no la reflectí en la

seva obra a partir de la seva producció. Pot dir-se que va ignorar el seu temps.

Granados representa un fruit tardà del romanticisme. És un seguidor genial

d’aquest gran moviment espiritual que es nodreix de les més pures fonts.

Sobretot l’herència de Chopin és perceptible en un sector de la seva obra.

Resumint, direm que Granados, immers en la seva circumstància personal,

exterioritzà un món aliè als corrents i preceptes estètics del seu moment. Accepta

del romanticisme l’estil i l’esperit però a la vegada crea un univers mental amb

11 11 11

les seves particulars vivències i sintetitza i resumeix el romanticisme musical

peninsular.

Segle XX

Al començament del segle XX, influït pels corrents francesos, s’enceta el

modernisme artístic, en què podem situar Ricard Viñes (gran seguidor dels

músics francesos i d’aquí) al costat de Pau Casals, Lamote de Grignon i, per

descomptat, Felip Pedrell. Tots ells són reconeguts arreu per la seva qualitat

artística. Tot aquest corrent s’enllaça en la inauguració del Palau de la Música

Catalana, casa i seu de l’Orfeó Català, amb el qual es pogué canalitzar i

exterioritzar el més important en la creació de la nova consciència musical de

Catalunya en aquells moments.

Voldria fer un èmfasi especial en la figura de Lluís Millet, gran mestre, fundador

de l’Orfeó Català, compositor, enamorat de la música i la pàtria, un doble amor

que es fecunda recíprocament. També fundà la Revista Musical Catalana. Com a

compositor citarem “El cant de la senyera” (text de Joan Maragall), i també

farem referència especial, perquè ens toca de retruc, a la bellíssima composició

“Pregària a la verge del Remei” (la imatge de la qual es venera a la capella al

Castell del Remei), amb text de Jacint Verdaguer. Un altre esdeveniment a

comentar és que Millet va ser convidat pel mestre Antoni Virgili Piñol, director

de l’Orfeó Lleidatà i gran amic del mestre Millet, a ser el padrí de bateig de la

senyera de l’Orfeó Lleidatà, i va venir a Lleida acompanyat de l’Orfeó Català,

l’any 1932. Va ser una diada de gran festa amb autoritats i cantaires. Durant la

guerra civil, la senyera de l’Orfeó va ser requisada per les tropes feixistes, i cap a

l’any 1954 l’Orfeó va recuperar el seu estendard amb una modificació. Allí on hi

havia brodada la senyera va aparèixer la bandera española. Una anècdota.

Durant els primers anys del segle XX, el moviment orfeònic (a semblança de

l’Orfeó Català) va anar eixamplant-se a les terres de Lleida amb l’Orfeó Nova

Tàrrega, Orfeó Borgenc, Orfeó la Lira de Tremp, Orfeó Balaguerí, Orfeó Joventut

de Bellpuig, Orfeó Mollerussenc o l’Orfeó Lleidatà. Aquestes entitats eren nuclis

culturals amb cultiu de diferents activitats artístiques, literàries, seccions infantils de

cant coral i dansa tradicional, etc. Van ser estroncades, malauradament, per la brutal

guerra civil.

 12

Altres compositors de postguerra

Malgrat els sentiments de ràbia, tristor i por generats per la guerra civil i les

conseqüents vivències que en varen quedar, tot l’ambient cultural musical, que va

florir amb força al començament del segle XX, va romandre viu en el record i es

va intentar reconstruir a pesar de les limitacions de la censura. Hi va haver un

gran nombre de compositors i poetes que varen treballar amb il· lusió silenciosa

com és el cas d’A. Pérez-Moya, E. Toldrà, X. Montsalvatge, J. Homs, F.

Mompou, R. Gerhard, M. Salvador, M. Blancafort, J. Mestres Quadreny, etc., i

un gran estol d’activistes corals com: Manuel Cabero, Lluís Virgili, Josep Aran,

Oriol Martorell, Leo Massó i un gran etcètera.

3. Els himnes (músiques del poble)

Els himnes sempre han estat i són encara una representació de la identitat dels

pobles, expressen els sentiments més profunds sorgits de l’ànima i del cor. Hi ha

himnes que són d’autor i n’hi ha que parteixen de la cançó tradicional. Moltes

vegades els textos reflecteixen el drama, la por, la ràbia, la injustícia, la

reivindicació, que l’home necessita expressar amb la seva veu. D’altres

combinen la denúncia amb la il· lusió i el desig de pau, o són metafòricament

pacifistes.

“La Marseillaise”

“La Marseillaise” és el cant patriòtic de la Revolució Francesa adoptat a França

com a himne nacional, escrit per Rouget de Lisle a petició de l’alcalde

d’Estrasburg per a l’Armada del Rin, l’any 1792, al moment en què França va

declarar la guerra a Àustria. Cant revolucionari, un himne a la llibertat, un crit

patriòtic a la movilització general i una exhortació al combat en contra de la

tirania i la invasió estrangera.

Al 1804, sota l’Imperi de Napoleó, va ser substituït pel “Chant du départ” (Cant

de la partida), i va ser recuperat al 1830 durant la Revolució. Fou declarat cant

13 13 13

nacional el 14 de juliol de 1795. Grans compositors l’han fet sorgir en les seves

obres, com: Gounod, Berlioz, Schumann, Liszt, Txaikovski, Satie, Xostakóvitx,

Els Beatles, etc.

“Le chant du départ” (Cançó de partida)

És considerat el segon himne francès. Cançó revolucionària i de guerra escrita

per Étienne N. Méhul (música) i Marie J. Chénier (text) l’any 1794. Va ser

l’himne oficial del primer Imperi francès. Napoleó la preferia per davant de “La

Marsellesa”. Els soldats de la república la van anomenar la germana de “La

Marsellesa”.

“La Internacional” (socialista-comunista)

Himne escrit per Pierre Degeyter (música) i Eugène Pottier (text) el 1871. “La

Internacional” va sorgir al nord de França arran de les vagues obreres a Lille i es

va anar estenent per tot el país fins a convertir-se en l’himne dels obrers

socialistes arreu d’Europa. P. Degeyter la va compondre en tres dies i la va

entregar a la coral de La Lyre dels Travailleurs perquè la cantessin. Se’n va fer

una tirada de 6.000 exemplars en la seva primera edició clandestina. El 1896 es

converteix en l’himne oficial dels revolucionaris obrers. El 3 de novembre de

1910 es declara l’himne dels treballadors de tot el món en el Congrés

Internacional de Copenhaguen.

“Els segadors” (decretat himne nacional de Catalunya el 25 de febrer de 1993)

“Els segadors” és una cançó popular catalana, originada arran dels fets històrics

dels anys 1639-1640 (amb els conflictes entre els pagesos i els soldats de Felip

IV: excessos dels soldats, Corpus de Sang, assassinat del comte de Santa Coloma,

guerra entre els catalans i Felip IV, aconsellat pel comte duc d’Olivares). Va ser

escrita probablement per a donar a conèixer els esdeveniments succeïts, i fer una

crida a la resistència contra les tropes reials.

L’actual text de “Els segadors” té com a versió la del Romancero catalán de Milà

i Fontanals que publicà per primera vegada el 1882. El 1892, Francesc Alió en

donà un arranjament musical seguint el text original, però en canviar el primer

 14

vers (“Catalunya, comtat gran”, en lloc de “Ai, ditxosa Catalunya”) hi afegí un

refrany nou d’Ernest Moliné (“Bon cop de falç...”).

Des del 1892 es proposà d’adoptar “Els segadors” com a himne nacional català i

s’hi convertí cap al 1897, sobretot gràcies a la difusió que hi donaren l’Orfeó

Català i el cor Catalunya Nova. El 1993 —després de sofrir una llarga prohibició

durant el règim del general Franco— el Parlament de Catalunya va aprovar

unànimement la proposta d’Oriol Martorell, diputat del PSC, d’assumir “el fet

que la cançó popular “Els segadors” sigui l’himne nacional de Catalunya”.

“El cant de la senyera” (corals)

Lluís Millet i Pagès, amatent a l’organització d’aplecs d’orfeons per tot

Catalunya, al començament del segle XX va creure important fer un himne

dedicat a la senyera (símbol identitari de cada orfeó). Amb la col· laboració entre

poetes i músics de l’època, Joan Maragall va escriure el text i el mestre Lluís

Millet, la música. Durant la dictadura, amb la censura a “Els segadors”, “El cant

de la senyera” va fer la suplència en molts actes com a himne d’identitat.

També s’han popularitzat com a himnes altres peces conegudes com:

“El cant del poble” – Sorgeix cap al 1931, amb text de Josep Maria de Sagarra i

música d’Amadeu Vives.

“Som catalans” – text de J. Llongueres

“La Balanguera” – (tradicional mallorquina) Amadeu Vives / J. Alcover

“L’emigrant” – Amadeu Vives / J. Alcover

“La santa espina” – E. Morera / À. Guimerà

Pau Casals i “El cant dels ocells”

El nostre gran violoncel·lista del Vendrell, Pau Casals, en la seva llarga i trista

etapa d’exili durant la dictadura, va portar per tot el món l’himne que ell s’havia

autoassignat, que va ser la bellíssima cançó popular catalana “El cant dels

15 15 15

ocells”. Abans de començar els seus concerts sempre el tocava, com una pregària

vibrant del seu cor amb el seu país. Va interpretar-lo en els seus concerts a la

Casa Blanca (Estats Units) i davant de l’Assemblea General de l’ONU.

Els cantautors (Nova Cançó)

Els cantautors van sorgir a casa nostra als anys seixanta en un moment de

repressió social i intel·lectual, i es van convertir en l’expressió viva del poble,

que necessitava reivindicar els seus drets i la seva llibertat d’expressió, i mostrar

les seves disconformitats d’una manera pacífica. N’esmentarem una mostra dels

molts que hi ha hagut i que encara hi ha:

Raimon, Lluís Llach, F. Pi de la Serra, J. M. Serrat, Maria del Mar Bonet,

Guillermina Motta, Josep M. Espinàs, tot el grup anomenat “Els setze jutges”,

Salomé, Guillem d’Efak, Dolors Laffitte, Ovidi Montllor, Pau Riba, Rafel

Subirachs, Salvador Escamilla, Josep Guardiola, Núria Feliu.

El Ministerio de Información y Turismo tenia molta feina a controlar tots els

textos dels qui cantaven. Cal felicitar a tots aquests artistes pel seu coratge i

valentia en aquells anys repressius.

Desitjo que la música ens uneixi amb respecte a la pròpia identitat, que és alhora

universal. Un exemple evident podria ser el de tres cançons europees que

comencen igual en els primers compassos: “El riu Moldava” del txec Smetana, la

cançó sueca “Oh Värmland terra bonica”, molt popular, i el nostre “El cant dels

ocells”.

Gràcies per la vostra atenció i Visca Catalunya.

LA MÚSICA:

EXPRESSIÓ REIVINDICATIVA

DEL POBLE I DELS MÚSICS

M. Carme Valls i Farrà

1 1 1

Índex

Inici .. 2

1. Resposta dels grans compositors a fets injustos duts a terme per les forces polítiques 3

2. Trajectòria i evolució històrica de la música a Catalunya .. 7

Segle VIII .. 7

Segles XII-XIII .. 7

Segles XIV-XV .. 8

Segles XV-XVI .. 8

Segles XVII-XVIII .. 8

Segle XVIII ... 9

Segle XIX .. 9

Segle XX ... 11

Altres compositors de postguerra .. 12

3. Els himnes (músiques del poble) ... 12

 “La Marseillaise” ... 12

 “Le chant du départ” (Cançó de partida) ... 13

 “La Internacional” (socialista-comunista) ... 13

 “Els segadors” (decretat himne nacional de Catalunya el 25 de febrer de 1993) 13

 “El cant de la senyera” (corals) .. 14

 “El cant del poble” ... 14

 Pau Casals i “El cant dels ocells” .. 14

 Els cantautors (Nova cançó) .. 15

 2

Autoritats,

Estimats cantaires,

Amics tots, bon dia.

En aquesta commemoració de la festa de l’Onze de Setembre de 2015, sembla

adient parlar de la relació entre la música (i els músics) i el nostre poble. Moltes

gràcies per permetre’m de fer-ho.

3 3 3

1. Resposta dels grans compositors a fets injustos duts a terme per les forces

polítiques

Multitud d’artistes (pintors, escriptors, músics, escultors) de la humanitat han

denunciat, a partir de l’obra d’art, les barbàries que s’han produït per la lluita de

poders, condicionants polítics, socials i culturals, que reflecteixen la cara més

trista de la societat. Alguns d’ells s’han vist obligats a fugir del propi país per no

voler claudicar davant del poder corrupte i antidemocràtic al qual s’han vist

sotmesos.

Tenim alguns exemples molt significatius, com el cas de L. V. Beethoven, gran

admirador de la fermesa de Napoleó (encara primer cònsol). Així, l’any 1804, li

va dedicar la Tercera simfonia anomenada “Heroica”. Però quan va saber poc

després que Napoleó s’havia autoproclamat “emperador”, el genial músic,

indignat, va estripar la dedicatòria. Beethoven estava convençut que la veritable

victòria només es pot aconseguir mitjançant la bondat, i aquest és el vertader

missatge de la simfonia “Heroica”.

Una altra obra de Beethoven és la sonata en fa menor anomenada “Appassionata”

(1806). Estant al servei del comte Lichnowsky, aquest va prometre als seus

convidats que Beethoven els interpretaria l’obra. El músic, en assabentar-se que

al palau s’allotjaven oficials francesos de l’exèrcit invasor, s’hi va negar

rotundament i els va dir: “El que vosaltres sou ho deveu a la casualitat i a l’estirp.

El que jo sóc ho he aconseguit per mi mateix. Prínceps n’hi ha molts i n’hi haurà

molts. De Beethoven només n’hi ha un.”

No podem oblidar, de Beethoven, la Novena simfonia (1823) amb la culminació i

especialmente el Quart moviment, amb cor i orquestra, el tema de “Oda a

l’alegria” que exalça l’amor entre els homes, amb el text del seu amic Schiller, el

gran poeta alemany:

Joia qu’ets dels déus guspira,

venerada dalt dels cels,

vent de foc el pit respira

sota els plecs del teu sant vel.

Si ajuntar-se els cors demana

que un mal vent va separant

tots els homes s’agermanen

on tes ales van tocant.

 4

Si fem un cop d’ull al món operístic veurem que és ple d’obres que reflecteixen

la força del poder social i polític. Aquest fet dóna peu als compositors del gènere

a satiritzar moltes situacions d’abús envers els més febles. És el cas de

compositors com Mozart, Puccini, Verdi, Donizetti, Rossini, etcètera.

En el camp de la música innovadora, l’Europa central és capdavantera en el nous

estils i nous missatges a partir de les exigències de constants recerques, que

trenquen la tradició tonal i harmonies clàssiques des del començament del segle

XX.

Així, podem parlar d’Arnold Schonberg que neix a Viena el 1874. És el

creador de l’atonalisme a partir de l’escala dodecafònica que marca una

personalitat i estil que convulsiona les oïdes acostumades a una música de

tradició clàssica tonal. El règim nazi (amb les persecucions als jueus) va provocar

el seu exili, i ell es va expatriar aquell mateix any als Estats Units, on va ser molt

ben rebut i valorat a les principals universitats. Va morir el 1951 després de

compondre obres com el cicle “Pau a la terra” (per a cor), “Pierrot Lunaire”,

“Oda a Napoleó”. Amb ell, una vegada més, ens adonem que l’art feia nosa al

poder polític del seu propi país natal.

Pel que fa als músics soviètics, Dmitri Xostakóvitx, paradoxalment, és

considerat un compositor de primera fila al seu país, i en tot el món. En canvi, a

casa seva, va haver de ser protagonista d’un insòlit procés de depuració

sociològica i el govern soviètic va dur a terme una forta revisió de les seves

composicions. Així, les obres amb més esperit crític envers el govern i les

guerres protagonitzades pel poder van ser: la Segona simfonia, dedicada a la

Revolució d’Octubre, escrita el 1927; la Tercera, titulada “Primer de maig”, del

1930; la Cinquena, amb el subtítol “Rèplica d’un artista soviètic a una justa

crítica”, molt ben acceptada per la crítica i la premsa del seu país; la Setena,

anomenada “simfonia de Leningrad”, convertida en símbol del poble soviètic

contra el feixisme, i la Novena, dedicada a la marxa contra els alemanys, que fou

molt criticada.

A més, va compondre les òperes El mas i Lady Macbeth entre 1927 i 1930.

Ambdues són una sàtira de l’antic règim de Rússia i van obtenir un gran èxit als

Estats Units i Anglaterra. No obstant això, van ser censurades per la Unió de

Compositors Soviètics, un organisme que feia de portaveu de la política

5 5 5

governamental de Moscou, i que titllava el compositor de “poc formal i

insensat”, segons un manifest oficial.

P. Txaikovski, l’any 1813, també es va sentir inspirat, amb “L’Obertura

solemne”, pel momento històrica en què els països germànics van vèncer les

tropes franceses.

També a la Gran Bretanya trobem casos en què la llibertat del músic xoca contra

determinades polítiques oficials. És el cas de Benjamin Britten, que l’any 1913

fou un compositor crític amb els fets bèl·lics, justament la vigília d’esclatar la

Primera Guerra Mundial. Més tard, l’any 1936 va participar al Festival

Internacional de Música de Barcelona, amb l’estrena de la Suite (opus 6) per a

violí i piano. Finalment, al 1947 l’Institut Britànic de Barcelona li va retre un

homenatge.

Són molts els artistes del segle XX que han dedicat les seves obres, amb diferents

estils, a lamentar la insensatesa col·lectiva dels conflictes bèl·lics. Aquest tipus

de tragèdies s’ha vist reflectit en tots els camps. En el “Rèquiem de Guerra”,

al·lusiu a la Guerra Civil espanyola i a la Segona Guerra Mundial, Britten va

utilitzar els textos de la litúrgia cristiana i també uns poemes de Wilfred Owen

intercalats amb antics textos llatins. El músic britànic va dedicar aquest rèquiem

a tots els joves que van perdre la vida durant la ferotge guerra en la qual es van

veure involucrats. El “Rèquiem de Guerra” es va estrenar el 1962 a la catedral

moderna de Coventry, edificada al costat de l’antiga, que fou enderrocada pels

alemanys durant la guerra.

Un cas singular és el del músic italià Luciano Berio (Oneglia/Imperia, 1925 –

Roma, 2003), creador de la música electroacústica del segle XX. El 1954, al

costat de Bruno Maderna, fundà i dirigí el Studio di Fonologia de Milà,

experimentant el camp de les noves tècniques de composició amb mitjans

electroacústics. Formava part de l’esquerra intel·lectual italiana dels anys

seixanta. En aquesta època dirigí també la revista Incontri Musicali dedicada a la

música contemporània. Atesa la seva tendència i simpatia cap a les esquerres

polítiques italianes, es va veure obligat a marxar cap als Estats Units, on va

captivar els nuclis d’investigació en música electroacústica essent-ne

capdavanter. Era un gran admirador de Joyce, Calvino, Lévi-Strauss i gran amic

de compositors com Pierre Boulez, Stockhausen, l’esmentat Maderna, etc.

 6

La injustícia social i la discriminació racial han estat denunciades vivament per

alguns compositors nord-americans com George Gershwin i Leonard

Bernstein, entre altres. Per parlar d’aquests dos compositors cal que anem una

mica enrere. Ens situarem en la deportació dels negres africans cap a Amèrica,

per part dels anglesos. Els negres, al servei dels senyors i amb totes les

limitacions de llibertat imposades, van imbuir-se de la música religiosa i profana

(europea) que escoltaven.

Al mateix temps van entrant en el coneixement dels textos bíblics, comparen la

seva esclavitud amb la dels hebreus, egipcis, palestins, etc., i adapten el seu

natural i agut sentit rítmic als textos. D’aquí sorgeixen els “negro spirituals”, o,

més endavant, el “gospel”. Aquests cants es converteixen en un clam i un crit a

les llibertats prohibides que brollaven del si més profund del seu cor. El repertori

musical del “negro spiritual” és amplíssim i d’una gran riquesa melòdica. La

formació musical dels negres va anar ampliant-se, les tècniques dels instruments

dels blancs van donar peu a noves formes musicals, com ara el “jazz”.

George Gershwin (1898-1937), de pares russos però ja nascut als Estats Units,

va estudiar bàsicament piano i va quedar captivat per la música romàntica

europea, sobretot de Debussy, Ravel i Liszt, entre altres. A partir d’això, va

decidir fer-se pianista. Per poder guanyar-se la vida, als vespres tocava en grups

de música lleugera. Admirava el jazz i hi va connectar, i va fer de pianista en un

conjunt de negres, malgrat les amenaces dels segregacionistes blancs. Fou el

primer músic que va afrontar aquesta repressió. Va compondre més de 700 peces,

la més significativa pel que fa al cas va ser l’òpera Porgy and Bess, estrenada a

Boston l’any 1935, en què els 25 personatges de l’obra, a més del cor, tots són

negres. Gershwin va ser home integrador i pacifista i s’ha convertit en un mite als

Estats Units i a tot el món.

Leonard Bernstein, nascut a Massachusetts l’any 1918. Estudia piano,

orquestració i direcció. Treballa amb grans especialistes i músics, i finalment

arriba ser director de la Filharmònica de Nova York. Passa a ser el vicepresident

del Consell Internacional de la UNESCO. Compon música de concert i música

lleugera, com ara la comèdia musical West side Story (1969), producció de

Broadway que ha donat la volta al món presentant el drama social racial dels

barris baixos novaiorquesos. Compon tot tipus d’obres, inspirades en la música

popular americana, i crea, a les seves actuacions, uns espectacles formats amb

elements dispars i heterogenis, sense defugir mai la crítica social.

7 7 7

Els “negro spirituals” arriben a Europa als anys seixanta i algunes corals

catalanes, com la Coral Sant Jordi i l’Orfeó Lleidatà, els incorporen al seu

repertori a partir d’un intercanvi musical amb el mestre nord-americà William

Dawson, que havia vingut al nostre país a conèixer la polifonia religiosa dels

segles XVI i XVII. Ell ens va transmetre tot el sentiment de llibertat dels “negro

spirituals”, que nosaltres encara desconeixíem totalment en aquells anys.

D'aquest repertori se'n va fer enregistraments.

2. Trajectòria i evolució històrica de la música a Catalunya

Del segle IV hi ha uns testimonis de ceràmica amb escenes de dansa i músics,

trobats a Empúries. Més a prop, tenim les pintures rupestres del Cogul, a Lleida.

Segle VIII

L’emperador franc Carlemany, gran propulsor de la cultura especialmente en el

món de les arts i els estils clàssics, centrà en la ciutat d’Aquisgrà un gran

moviment d’art i cultura. La seva influència també va arribar als territoris

catalans. Cridà al seu voltant els homes més savis, encara que fossin estrangers

que arribessin d’una Europa bàrbara. Aquesta restauració cultural ha estat

anomenada “Petit Renaixement Carolingi”. Començà instruint el clergat, que, al

seu torn, havia d’instruir el poble. En un decret de l’any 789, va dir: “Que els

ministres de Déu atreguin a llur costat no tan sols els joves de condició servil,

sinó també els fills d’homes lliures. Que hi hagi escoles de lectura per als infants.

Que els salms, les notes, el cant, el càlcul i la gramàtica siguin ensenyats en tots

els monestirs i en tots els bisbats.”

Segles XII-XIII

La figura del joglar era propera al poble i a la noblesa. Era el músic, l’orador, el

periodista, l’escriptor. Els comtes i reis acostumaven a incloure’ls en el seu

seguici. Jaume I en portava habitualment, tal com consta en un document reial.

 8

Tenim molts testimonis dels músics i instruments en les nostres terres: al

monestir de Ripoll, a Sant Joan de Boí, a Santa Maria de l’Estany de Solsona...

En aquells temps, a més, la puresa del cant gregorià ja era present a les litúrgies.

Segles XIV-XV

Seguint la tradició del segle XIV, les corts dels prínceps i magnats donaren un

lloc molt important a la música. Especialment en la cort d’Alfons IV. El francés

Reymeau de Tours serví a la capella reial del Palau de Barcelona, des de la

darreria del segle XIV fins ben entrat el regnat del Magnànim (1429).

La comtessa reina Maria protegia joglars i menestrals. Ella mateixa comptava

amb un sonador d’arpa permanent. D’altra banda, el Príncep de Viana tenia la

seva capella de música, que incloïa algun compositor. Segons testimoni del

mateix marquès de Santillana, el poeta Jordi de Sant Jordi posava música als seus

propis poemes. A les esglésies hi havia organistes i excel·lents cantors, alguns

dels quals eren francoflamencs i alemanys.

Les representacions teatrals populars s’acompanyaven amb molta música. Un

exemple enterament cantat pel poble (encara avui) és el Misteri d’Elx (l’origen

del qual se situa al segle XIII), així com el Cant de la Sibil·la a Ripoll, Vic,

Girona, Barcelona... I fins i tot ara diuen també a Lleida.

Segles XV-XVI

La música europea ens ofereix grans polifonistes, com Gabrielli, Zarlino,

Palestrina, Marenzio, Monteverdi (principi de l’òpera). Catalunya no queda

enrere, amb estils diversos: Mateu Fletxa “el Vell”, Mateu Fletxa “el Jove”, Joan

Brudieu, Mateu Barberà, Francesc de Borja. Foren molt famoses “las ensaladas”

(composicions polifòniques de caire humorístic).

Segles XVII-XVIII

Pel que fa al barroc musical, per les circumstàncies polítiques imperants en la

península ibèrica, als Països Catalans s’accentua el procés d’allunyament de les

qüestions relatives a l’àmbit públic. En arribar el 1714 el Decret de Nova Planta,

dictat per Felip V, Catalunya queda totalment bandejada dels afers de

9 9 9

magistratura, legislació i govern. L’absolutisme reial arrenca de soca-rel totes les

competències.

Malauradament, la creació musical, que a la resta d’Europa està provocant una

gran transformació en la mentalitat europea, a Catalunya queda circumscrita

només a l’interior de la cort. Se centra en el domini reial, dins del palau del

príncep o a les residències de la noblesa. La música queda, doncs, per a l’oci dels

cortesans. La cort dels Habsburg, a la capital espanyola, acapara la majoria de

l’actitivat musical civil. La música figura com un element més de sumptuositat.

La Granja, Madrid i Aranjuez són els escenaris d’un art dramàtic nacional

importat de l’estranger i amb noms ben coneguts de músics i cantants (Scarlatti,

Bocherini, Farinelli, entre d’altres).

Segle XVIII

A causa de la situació política, per tant, Catalunya quedà sense compositors de

caire civil, amb unes fronteres o limitacions de la música catalana en el barroc i

classicisme. Els Països Catalans estaven mancats de vida oficial i de participació

política i se’ls privà de qualsevol possibilitat d’expansió musical. L’únic marc de

conreu de la música foren els temples o els monestirs. Per altra banda, hi va

haver una gran dispersió emigratòria cap a Europa de compositors com: D.

Terradelles (Nàpols), V. Martín Soler (Viena, Sant Petersburg), P. A. Soler (El

Escorial), L. Mison (Madrid), alguns d’ells capdavanters en la creació de la

“tonadilla” (futura sarsuela). Pel que fa a l’oratori, destaca l’escola

montserratina amb J. Cererols, M. Casanoves, J. A. Martí, J. B. Cabanilles

(orgue), J. Vinyals (terrassenc, segles XVIII-XIX), Anselm Viola...

Segle XIX

Malgrat les fatídiques conseqüències que va tenir l’anquilosament musical

provocat per la política centralista en el si de la cultura espanyola, els músics

catalans, a poc a poc, es van posar a treballar. Emmirallats en el romanticisme

europeu, es van començar a movilitzar i animar nous corrents, començant per la

música religiosa amb compositors com F. Andreví, P. Pascual, J. Calvet, A.

Barna (mestre d’Albéniz i d’Alió), M. Ferrer, R. Aglès. Pel que fa la música

instrumental, F. Sors. I quant a l’òpera, el 1847 s’inaugura el Teatre del Liceu,

 10

on es representa òpera italiana i una òpera de Vicenç Cuyàs. Una colla de

compositors catalans s’animen a escriure drames musicals per al Liceu i altres

teatres barcelonins. Podem esmentar com a compositors destacables B. Saldoni,

M. Ferrer, R. Carnicer, V. Cuyàs, M. Gomis.

La Renaixença representà el despertar de Catalunya i va tenir moltes

repercussions indirectes en l’esfera musical i en el terreny cultural en general,

principalment en les lletres. Destaquen Joaquim Rubió i Manuel Milà i

Fontanals, profetes i apòstols d’aquesta autèntica revolució cultural.

El moviment de la Renaixença donà compositors com Clavé, Pedrell, P. Ventura.

Es funda el Conservatori Superior de Música i Declamació del Liceu (1838), es

crea La Banda (1886), l’alcalde Rius i Taulet funda l’Escola Municipal de

Música de Barcelona. Els pianistes més destacats són Albéniz, Millet, Rodoreda,

Vidiella.

La musicologia estava encarnada per F. Pedrell, Granados, Albéniz, Malats,

Orfeó Català, A. Nicolau, Enric Morera, Robert Gerhard. Part de la formació de

tots aquests personatges es deu als consells impartits per Felip Pedrell (creador

de la nostra ciència musicològica), Gregori Sunyol i Higini Anglès, que

desenvolupen i atorguen superior consistència als ja rebuts per Pedrell.

La Renaixença dóna una gran empenta també en el camp musical a l’hora que

significa la revaloració de l’expressió de tradició popular. Per això, el 1880 es

funda la Sociedad de Conciertos, que organitzava concerts simfònics i convidava,

en qualitat de directors, alguns compositors com Massenet i Saint-Saëns, entre

altres. L’ona wagneriana europea també arribà a Catalunya amb molta força, per

la seva suggestió musical, els valors literaris i el simbolisme estètic.

Relacionats amb aquesta etapa de la Renaixença tenim dos músics rellevants de

la nostra ciutat: Enric Granados (1867-1916) i Ricard Viñes (1875-1943).

Granados va viure la circumstància mental del seu temps, però no la reflectí en la

seva obra a partir de la seva producció. Pot dir-se que va ignorar el seu temps.

Granados representa un fruit tardà del romanticisme. És un seguidor genial

d’aquest gran moviment espiritual que es nodreix de les més pures fonts.

Sobretot l’herència de Chopin és perceptible en un sector de la seva obra.

Resumint, direm que Granados, immers en la seva circumstància personal,

exterioritzà un món aliè als corrents i preceptes estètics del seu moment. Accepta

del romanticisme l’estil i l’esperit però a la vegada crea un univers mental amb

11 11 11

les seves particulars vivències i sintetitza i resumeix el romanticisme musical

peninsular.

Segle XX

Al començament del segle XX, influït pels corrents francesos, s’enceta el

modernisme artístic, en què podem situar Ricard Viñes (gran seguidor dels

músics francesos i d’aquí) al costat de Pau Casals, Lamote de Grignon i, per

descomptat, Felip Pedrell. Tots ells són reconeguts arreu per la seva qualitat

artística. Tot aquest corrent s’enllaça en la inauguració del Palau de la Música

Catalana, casa i seu de l’Orfeó Català, amb el qual es pogué canalitzar i

exterioritzar el més important en la creació de la nova consciència musical de

Catalunya en aquells moments.

Voldria fer un èmfasi especial en la figura de Lluís Millet, gran mestre, fundador

de l’Orfeó Català, compositor, enamorat de la música i la pàtria, un doble amor

que es fecunda recíprocament. També fundà la Revista Musical Catalana. Com a

compositor citarem “El cant de la senyera” (text de Joan Maragall), i també

farem referència especial, perquè ens toca de retruc, a la bellíssima composició

“Pregària a la verge del Remei” (la imatge de la qual es venera a la capella al

Castell del Remei), amb text de Jacint Verdaguer. Un altre esdeveniment a

comentar és que Millet va ser convidat pel mestre Antoni Virgili Piñol, director

de l’Orfeó Lleidatà i gran amic del mestre Millet, a ser el padrí de bateig de la

senyera de l’Orfeó Lleidatà, i va venir a Lleida acompanyat de l’Orfeó Català,

l’any 1932. Va ser una diada de gran festa amb autoritats i cantaires. Durant la

guerra civil, la senyera de l’Orfeó va ser requisada per les tropes feixistes, i cap a

l’any 1954 l’Orfeó va recuperar el seu estendard amb una modificació. Allí on hi

havia brodada la senyera va aparèixer la bandera española. Una anècdota.

Durant els primers anys del segle XX, el moviment orfeònic (a semblança de

l’Orfeó Català) va anar eixamplant-se a les terres de Lleida amb l’Orfeó Nova

Tàrrega, Orfeó Borgenc, Orfeó la Lira de Tremp, Orfeó Balaguerí, Orfeó Joventut

de Bellpuig, Orfeó Mollerussenc o l’Orfeó Lleidatà. Aquestes entitats eren nuclis

culturals amb cultiu de diferents activitats artístiques, literàries, seccions infantils de

cant coral i dansa tradicional, etc. Van ser estroncades, malauradament, per la brutal

guerra civil.

 12

Altres compositors de postguerra

Malgrat els sentiments de ràbia, tristor i por generats per la guerra civil i les

conseqüents vivències que en varen quedar, tot l’ambient cultural musical, que va

florir amb força al començament del segle XX, va romandre viu en el record i es

va intentar reconstruir a pesar de les limitacions de la censura. Hi va haver un

gran nombre de compositors i poetes que varen treballar amb il· lusió silenciosa

com és el cas d’A. Pérez-Moya, E. Toldrà, X. Montsalvatge, J. Homs, F.

Mompou, R. Gerhard, M. Salvador, M. Blancafort, J. Mestres Quadreny, etc., i

un gran estol d’activistes corals com: Manuel Cabero, Lluís Virgili, Josep Aran,

Oriol Martorell, Leo Massó i un gran etcètera.

3. Els himnes (músiques del poble)

Els himnes sempre han estat i són encara una representació de la identitat dels

pobles, expressen els sentiments més profunds sorgits de l’ànima i del cor. Hi ha

himnes que són d’autor i n’hi ha que parteixen de la cançó tradicional. Moltes

vegades els textos reflecteixen el drama, la por, la ràbia, la injustícia, la

reivindicació, que l’home necessita expressar amb la seva veu. D’altres

combinen la denúncia amb la il· lusió i el desig de pau, o són metafòricament

pacifistes.

“La Marseillaise”

“La Marseillaise” és el cant patriòtic de la Revolució Francesa adoptat a França

com a himne nacional, escrit per Rouget de Lisle a petició de l’alcalde

d’Estrasburg per a l’Armada del Rin, l’any 1792, al moment en què França va

declarar la guerra a Àustria. Cant revolucionari, un himne a la llibertat, un crit

patriòtic a la movilització general i una exhortació al combat en contra de la

tirania i la invasió estrangera.

Al 1804, sota l’Imperi de Napoleó, va ser substituït pel “Chant du départ” (Cant

de la partida), i va ser recuperat al 1830 durant la Revolució. Fou declarat cant

13 13 13

nacional el 14 de juliol de 1795. Grans compositors l’han fet sorgir en les seves

obres, com: Gounod, Berlioz, Schumann, Liszt, Txaikovski, Satie, Xostakóvitx,

Els Beatles, etc.

“Le chant du départ” (Cançó de partida)

És considerat el segon himne francès. Cançó revolucionària i de guerra escrita

per Étienne N. Méhul (música) i Marie J. Chénier (text) l’any 1794. Va ser

l’himne oficial del primer Imperi francès. Napoleó la preferia per davant de “La

Marsellesa”. Els soldats de la república la van anomenar la germana de “La

Marsellesa”.

“La Internacional” (socialista-comunista)

Himne escrit per Pierre Degeyter (música) i Eugène Pottier (text) el 1871. “La

Internacional” va sorgir al nord de França arran de les vagues obreres a Lille i es

va anar estenent per tot el país fins a convertir-se en l’himne dels obrers

socialistes arreu d’Europa. P. Degeyter la va compondre en tres dies i la va

entregar a la coral de La Lyre dels Travailleurs perquè la cantessin. Se’n va fer

una tirada de 6.000 exemplars en la seva primera edició clandestina. El 1896 es

converteix en l’himne oficial dels revolucionaris obrers. El 3 de novembre de

1910 es declara l’himne dels treballadors de tot el món en el Congrés

Internacional de Copenhaguen.

“Els segadors” (decretat himne nacional de Catalunya el 25 de febrer de 1993)

“Els segadors” és una cançó popular catalana, originada arran dels fets històrics

dels anys 1639-1640 (amb els conflictes entre els pagesos i els soldats de Felip

IV: excessos dels soldats, Corpus de Sang, assassinat del comte de Santa Coloma,

guerra entre els catalans i Felip IV, aconsellat pel comte duc d’Olivares). Va ser

escrita probablement per a donar a conèixer els esdeveniments succeïts, i fer una

crida a la resistència contra les tropes reials.

L’actual text de “Els segadors” té com a versió la del Romancero catalán de Milà

i Fontanals que publicà per primera vegada el 1882. El 1892, Francesc Alió en

donà un arranjament musical seguint el text original, però en canviar el primer

 14

vers (“Catalunya, comtat gran”, en lloc de “Ai, ditxosa Catalunya”) hi afegí un

refrany nou d’Ernest Moliné (“Bon cop de falç...”).

Des del 1892 es proposà d’adoptar “Els segadors” com a himne nacional català i

s’hi convertí cap al 1897, sobretot gràcies a la difusió que hi donaren l’Orfeó

Català i el cor Catalunya Nova. El 1993 —després de sofrir una llarga prohibició

durant el règim del general Franco— el Parlament de Catalunya va aprovar

unànimement la proposta d’Oriol Martorell, diputat del PSC, d’assumir “el fet

que la cançó popular “Els segadors” sigui l’himne nacional de Catalunya”.

“El cant de la senyera” (corals)

Lluís Millet i Pagès, amatent a l’organització d’aplecs d’orfeons per tot

Catalunya, al començament del segle XX va creure important fer un himne

dedicat a la senyera (símbol identitari de cada orfeó). Amb la col· laboració entre

poetes i músics de l’època, Joan Maragall va escriure el text i el mestre Lluís

Millet, la música. Durant la dictadura, amb la censura a “Els segadors”, “El cant

de la senyera” va fer la suplència en molts actes com a himne d’identitat.

També s’han popularitzat com a himnes altres peces conegudes com:

“El cant del poble” – Sorgeix cap al 1931, amb text de Josep Maria de Sagarra i

música d’Amadeu Vives.

“Som catalans” – text de J. Llongueres

“La Balanguera” – (tradicional mallorquina) Amadeu Vives / J. Alcover

“L’emigrant” – Amadeu Vives / J. Alcover

“La santa espina” – E. Morera / À. Guimerà

Pau Casals i “El cant dels ocells”

El nostre gran violoncel·lista del Vendrell, Pau Casals, en la seva llarga i trista

etapa d’exili durant la dictadura, va portar per tot el món l’himne que ell s’havia

autoassignat, que va ser la bellíssima cançó popular catalana “El cant dels

15 15 15

ocells”. Abans de començar els seus concerts sempre el tocava, com una pregària

vibrant del seu cor amb el seu país. Va interpretar-lo en els seus concerts a la

Casa Blanca (Estats Units) i davant de l’Assemblea General de l’ONU.

Els cantautors (Nova Cançó)

Els cantautors van sorgir a casa nostra als anys seixanta en un moment de

repressió social i intel·lectual, i es van convertir en l’expressió viva del poble,

que necessitava reivindicar els seus drets i la seva llibertat d’expressió, i mostrar

les seves disconformitats d’una manera pacífica. N’esmentarem una mostra dels

molts que hi ha hagut i que encara hi ha:

Raimon, Lluís Llach, F. Pi de la Serra, J. M. Serrat, Maria del Mar Bonet,

Guillermina Motta, Josep M. Espinàs, tot el grup anomenat “Els setze jutges”,

Salomé, Guillem d’Efak, Dolors Laffitte, Ovidi Montllor, Pau Riba, Rafel

Subirachs, Salvador Escamilla, Josep Guardiola, Núria Feliu.

El Ministerio de Información y Turismo tenia molta feina a controlar tots els

textos dels qui cantaven. Cal felicitar a tots aquests artistes pel seu coratge i

valentia en aquells anys repressius.

Desitjo que la música ens uneixi amb respecte a la pròpia identitat, que és alhora

universal. Un exemple evident podria ser el de tres cançons europees que

comencen igual en els primers compassos: “El riu Moldava” del txec Smetana, la

cançó sueca “Oh Värmland terra bonica”, molt popular, i el nostre “El cant dels

ocells”.

Gràcies per la vostra atenció i Visca Catalunya.

LA MÚSICA:

EXPRESSIÓ REIVINDICATIVA

DEL POBLE I DELS MÚSICS

M. Carme Valls i Farrà

1 1 1

Índex

Inici .. 2

1. Resposta dels grans compositors a fets injustos duts a terme per les forces polítiques 3

2. Trajectòria i evolució històrica de la música a Catalunya .. 7

Segle VIII .. 7

Segles XII-XIII .. 7

Segles XIV-XV .. 8

Segles XV-XVI .. 8

Segles XVII-XVIII .. 8

Segle XVIII ... 9

Segle XIX .. 9

Segle XX ... 11

Altres compositors de postguerra .. 12

3. Els himnes (músiques del poble) ... 12

 “La Marseillaise” ... 12

 “Le chant du départ” (Cançó de partida) ... 13

 “La Internacional” (socialista-comunista) ... 13

 “Els segadors” (decretat himne nacional de Catalunya el 25 de febrer de 1993) 13

 “El cant de la senyera” (corals) .. 14

 “El cant del poble” ... 14

 Pau Casals i “El cant dels ocells” .. 14

 Els cantautors (Nova cançó) .. 15

 2

Autoritats,

Estimats cantaires,

Amics tots, bon dia.

En aquesta commemoració de la festa de l’Onze de Setembre de 2015, sembla

adient parlar de la relació entre la música (i els músics) i el nostre poble. Moltes

gràcies per permetre’m de fer-ho.

3 3 3

1. Resposta dels grans compositors a fets injustos duts a terme per les forces

polítiques

Multitud d’artistes (pintors, escriptors, músics, escultors) de la humanitat han

denunciat, a partir de l’obra d’art, les barbàries que s’han produït per la lluita de

poders, condicionants polítics, socials i culturals, que reflecteixen la cara més

trista de la societat. Alguns d’ells s’han vist obligats a fugir del propi país per no

voler claudicar davant del poder corrupte i antidemocràtic al qual s’han vist

sotmesos.

Tenim alguns exemples molt significatius, com el cas de L. V. Beethoven, gran

admirador de la fermesa de Napoleó (encara primer cònsol). Així, l’any 1804, li

va dedicar la Tercera simfonia anomenada “Heroica”. Però quan va saber poc

després que Napoleó s’havia autoproclamat “emperador”, el genial músic,

indignat, va estripar la dedicatòria. Beethoven estava convençut que la veritable

victòria només es pot aconseguir mitjançant la bondat, i aquest és el vertader

missatge de la simfonia “Heroica”.

Una altra obra de Beethoven és la sonata en fa menor anomenada “Appassionata”

(1806). Estant al servei del comte Lichnowsky, aquest va prometre als seus

convidats que Beethoven els interpretaria l’obra. El músic, en assabentar-se que

al palau s’allotjaven oficials francesos de l’exèrcit invasor, s’hi va negar

rotundament i els va dir: “El que vosaltres sou ho deveu a la casualitat i a l’estirp.

El que jo sóc ho he aconseguit per mi mateix. Prínceps n’hi ha molts i n’hi haurà

molts. De Beethoven només n’hi ha un.”

No podem oblidar, de Beethoven, la Novena simfonia (1823) amb la culminació i

especialmente el Quart moviment, amb cor i orquestra, el tema de “Oda a

l’alegria” que exalça l’amor entre els homes, amb el text del seu amic Schiller, el

gran poeta alemany:

Joia qu’ets dels déus guspira,

venerada dalt dels cels,

vent de foc el pit respira

sota els plecs del teu sant vel.

Si ajuntar-se els cors demana

que un mal vent va separant

tots els homes s’agermanen

on tes ales van tocant.

 4

Si fem un cop d’ull al món operístic veurem que és ple d’obres que reflecteixen

la força del poder social i polític. Aquest fet dóna peu als compositors del gènere

a satiritzar moltes situacions d’abús envers els més febles. És el cas de

compositors com Mozart, Puccini, Verdi, Donizetti, Rossini, etcètera.

En el camp de la música innovadora, l’Europa central és capdavantera en el nous

estils i nous missatges a partir de les exigències de constants recerques, que

trenquen la tradició tonal i harmonies clàssiques des del començament del segle

XX.

Així, podem parlar d’Arnold Schonberg que neix a Viena el 1874. És el

creador de l’atonalisme a partir de l’escala dodecafònica que marca una

personalitat i estil que convulsiona les oïdes acostumades a una música de

tradició clàssica tonal. El règim nazi (amb les persecucions als jueus) va provocar

el seu exili, i ell es va expatriar aquell mateix any als Estats Units, on va ser molt

ben rebut i valorat a les principals universitats. Va morir el 1951 després de

compondre obres com el cicle “Pau a la terra” (per a cor), “Pierrot Lunaire”,

“Oda a Napoleó”. Amb ell, una vegada més, ens adonem que l’art feia nosa al

poder polític del seu propi país natal.

Pel que fa als músics soviètics, Dmitri Xostakóvitx, paradoxalment, és

considerat un compositor de primera fila al seu país, i en tot el món. En canvi, a

casa seva, va haver de ser protagonista d’un insòlit procés de depuració

sociològica i el govern soviètic va dur a terme una forta revisió de les seves

composicions. Així, les obres amb més esperit crític envers el govern i les

guerres protagonitzades pel poder van ser: la Segona simfonia, dedicada a la

Revolució d’Octubre, escrita el 1927; la Tercera, titulada “Primer de maig”, del

1930; la Cinquena, amb el subtítol “Rèplica d’un artista soviètic a una justa

crítica”, molt ben acceptada per la crítica i la premsa del seu país; la Setena,

anomenada “simfonia de Leningrad”, convertida en símbol del poble soviètic

contra el feixisme, i la Novena, dedicada a la marxa contra els alemanys, que fou

molt criticada.

A més, va compondre les òperes El mas i Lady Macbeth entre 1927 i 1930.

Ambdues són una sàtira de l’antic règim de Rússia i van obtenir un gran èxit als

Estats Units i Anglaterra. No obstant això, van ser censurades per la Unió de

Compositors Soviètics, un organisme que feia de portaveu de la política

5 5 5

governamental de Moscou, i que titllava el compositor de “poc formal i

insensat”, segons un manifest oficial.

P. Txaikovski, l’any 1813, també es va sentir inspirat, amb “L’Obertura

solemne”, pel momento històrica en què els països germànics van vèncer les

tropes franceses.

També a la Gran Bretanya trobem casos en què la llibertat del músic xoca contra

determinades polítiques oficials. És el cas de Benjamin Britten, que l’any 1913

fou un compositor crític amb els fets bèl·lics, justament la vigília d’esclatar la

Primera Guerra Mundial. Més tard, l’any 1936 va participar al Festival

Internacional de Música de Barcelona, amb l’estrena de la Suite (opus 6) per a

violí i piano. Finalment, al 1947 l’Institut Britànic de Barcelona li va retre un

homenatge.

Són molts els artistes del segle XX que han dedicat les seves obres, amb diferents

estils, a lamentar la insensatesa col·lectiva dels conflictes bèl·lics. Aquest tipus

de tragèdies s’ha vist reflectit en tots els camps. En el “Rèquiem de Guerra”,

al·lusiu a la Guerra Civil espanyola i a la Segona Guerra Mundial, Britten va

utilitzar els textos de la litúrgia cristiana i també uns poemes de Wilfred Owen

intercalats amb antics textos llatins. El músic britànic va dedicar aquest rèquiem

a tots els joves que van perdre la vida durant la ferotge guerra en la qual es van

veure involucrats. El “Rèquiem de Guerra” es va estrenar el 1962 a la catedral

moderna de Coventry, edificada al costat de l’antiga, que fou enderrocada pels

alemanys durant la guerra.

Un cas singular és el del músic italià Luciano Berio (Oneglia/Imperia, 1925 –

Roma, 2003), creador de la música electroacústica del segle XX. El 1954, al

costat de Bruno Maderna, fundà i dirigí el Studio di Fonologia de Milà,

experimentant el camp de les noves tècniques de composició amb mitjans

electroacústics. Formava part de l’esquerra intel·lectual italiana dels anys

seixanta. En aquesta època dirigí també la revista Incontri Musicali dedicada a la

música contemporània. Atesa la seva tendència i simpatia cap a les esquerres

polítiques italianes, es va veure obligat a marxar cap als Estats Units, on va

captivar els nuclis d’investigació en música electroacústica essent-ne

capdavanter. Era un gran admirador de Joyce, Calvino, Lévi-Strauss i gran amic

de compositors com Pierre Boulez, Stockhausen, l’esmentat Maderna, etc.

 6

La injustícia social i la discriminació racial han estat denunciades vivament per

alguns compositors nord-americans com George Gershwin i Leonard

Bernstein, entre altres. Per parlar d’aquests dos compositors cal que anem una

mica enrere. Ens situarem en la deportació dels negres africans cap a Amèrica,

per part dels anglesos. Els negres, al servei dels senyors i amb totes les

limitacions de llibertat imposades, van imbuir-se de la música religiosa i profana

(europea) que escoltaven.

Al mateix temps van entrant en el coneixement dels textos bíblics, comparen la

seva esclavitud amb la dels hebreus, egipcis, palestins, etc., i adapten el seu

natural i agut sentit rítmic als textos. D’aquí sorgeixen els “negro spirituals”, o,

més endavant, el “gospel”. Aquests cants es converteixen en un clam i un crit a

les llibertats prohibides que brollaven del si més profund del seu cor. El repertori

musical del “negro spiritual” és amplíssim i d’una gran riquesa melòdica. La

formació musical dels negres va anar ampliant-se, les tècniques dels instruments

dels blancs van donar peu a noves formes musicals, com ara el “jazz”.

George Gershwin (1898-1937), de pares russos però ja nascut als Estats Units,

va estudiar bàsicament piano i va quedar captivat per la música romàntica

europea, sobretot de Debussy, Ravel i Liszt, entre altres. A partir d’això, va

decidir fer-se pianista. Per poder guanyar-se la vida, als vespres tocava en grups

de música lleugera. Admirava el jazz i hi va connectar, i va fer de pianista en un

conjunt de negres, malgrat les amenaces dels segregacionistes blancs. Fou el

primer músic que va afrontar aquesta repressió. Va compondre més de 700 peces,

la més significativa pel que fa al cas va ser l’òpera Porgy and Bess, estrenada a

Boston l’any 1935, en què els 25 personatges de l’obra, a més del cor, tots són

negres. Gershwin va ser home integrador i pacifista i s’ha convertit en un mite als

Estats Units i a tot el món.

Leonard Bernstein, nascut a Massachusetts l’any 1918. Estudia piano,

orquestració i direcció. Treballa amb grans especialistes i músics, i finalment

arriba ser director de la Filharmònica de Nova York. Passa a ser el vicepresident

del Consell Internacional de la UNESCO. Compon música de concert i música

lleugera, com ara la comèdia musical West side Story (1969), producció de

Broadway que ha donat la volta al món presentant el drama social racial dels

barris baixos novaiorquesos. Compon tot tipus d’obres, inspirades en la música

popular americana, i crea, a les seves actuacions, uns espectacles formats amb

elements dispars i heterogenis, sense defugir mai la crítica social.

7 7 7

Els “negro spirituals” arriben a Europa als anys seixanta i algunes corals

catalanes, com la Coral Sant Jordi i l’Orfeó Lleidatà, els incorporen al seu

repertori a partir d’un intercanvi musical amb el mestre nord-americà William

Dawson, que havia vingut al nostre país a conèixer la polifonia religiosa dels

segles XVI i XVII. Ell ens va transmetre tot el sentiment de llibertat dels “negro

spirituals”, que nosaltres encara desconeixíem totalment en aquells anys.

D'aquest repertori se'n va fer enregistraments.

2. Trajectòria i evolució històrica de la música a Catalunya

Del segle IV hi ha uns testimonis de ceràmica amb escenes de dansa i músics,

trobats a Empúries. Més a prop, tenim les pintures rupestres del Cogul, a Lleida.

Segle VIII

L’emperador franc Carlemany, gran propulsor de la cultura especialmente en el

món de les arts i els estils clàssics, centrà en la ciutat d’Aquisgrà un gran

moviment d’art i cultura. La seva influència també va arribar als territoris

catalans. Cridà al seu voltant els homes més savis, encara que fossin estrangers

que arribessin d’una Europa bàrbara. Aquesta restauració cultural ha estat

anomenada “Petit Renaixement Carolingi”. Començà instruint el clergat, que, al

seu torn, havia d’instruir el poble. En un decret de l’any 789, va dir: “Que els

ministres de Déu atreguin a llur costat no tan sols els joves de condició servil,

sinó també els fills d’homes lliures. Que hi hagi escoles de lectura per als infants.

Que els salms, les notes, el cant, el càlcul i la gramàtica siguin ensenyats en tots

els monestirs i en tots els bisbats.”

Segles XII-XIII

La figura del joglar era propera al poble i a la noblesa. Era el músic, l’orador, el

periodista, l’escriptor. Els comtes i reis acostumaven a incloure’ls en el seu

seguici. Jaume I en portava habitualment, tal com consta en un document reial.

 8

Tenim molts testimonis dels músics i instruments en les nostres terres: al

monestir de Ripoll, a Sant Joan de Boí, a Santa Maria de l’Estany de Solsona...

En aquells temps, a més, la puresa del cant gregorià ja era present a les litúrgies.

Segles XIV-XV

Seguint la tradició del segle XIV, les corts dels prínceps i magnats donaren un

lloc molt important a la música. Especialment en la cort d’Alfons IV. El francés

Reymeau de Tours serví a la capella reial del Palau de Barcelona, des de la

darreria del segle XIV fins ben entrat el regnat del Magnànim (1429).

La comtessa reina Maria protegia joglars i menestrals. Ella mateixa comptava

amb un sonador d’arpa permanent. D’altra banda, el Príncep de Viana tenia la

seva capella de música, que incloïa algun compositor. Segons testimoni del

mateix marquès de Santillana, el poeta Jordi de Sant Jordi posava música als seus

propis poemes. A les esglésies hi havia organistes i excel·lents cantors, alguns

dels quals eren francoflamencs i alemanys.

Les representacions teatrals populars s’acompanyaven amb molta música. Un

exemple enterament cantat pel poble (encara avui) és el Misteri d’Elx (l’origen

del qual se situa al segle XIII), així com el Cant de la Sibil·la a Ripoll, Vic,

Girona, Barcelona... I fins i tot ara diuen també a Lleida.

Segles XV-XVI

La música europea ens ofereix grans polifonistes, com Gabrielli, Zarlino,

Palestrina, Marenzio, Monteverdi (principi de l’òpera). Catalunya no queda

enrere, amb estils diversos: Mateu Fletxa “el Vell”, Mateu Fletxa “el Jove”, Joan

Brudieu, Mateu Barberà, Francesc de Borja. Foren molt famoses “las ensaladas”

(composicions polifòniques de caire humorístic).

Segles XVII-XVIII

Pel que fa al barroc musical, per les circumstàncies polítiques imperants en la

península ibèrica, als Països Catalans s’accentua el procés d’allunyament de les

qüestions relatives a l’àmbit públic. En arribar el 1714 el Decret de Nova Planta,

dictat per Felip V, Catalunya queda totalment bandejada dels afers de

9 9 9

magistratura, legislació i govern. L’absolutisme reial arrenca de soca-rel totes les

competències.

Malauradament, la creació musical, que a la resta d’Europa està provocant una

gran transformació en la mentalitat europea, a Catalunya queda circumscrita

només a l’interior de la cort. Se centra en el domini reial, dins del palau del

príncep o a les residències de la noblesa. La música queda, doncs, per a l’oci dels

cortesans. La cort dels Habsburg, a la capital espanyola, acapara la majoria de

l’actitivat musical civil. La música figura com un element més de sumptuositat.

La Granja, Madrid i Aranjuez són els escenaris d’un art dramàtic nacional

importat de l’estranger i amb noms ben coneguts de músics i cantants (Scarlatti,

Bocherini, Farinelli, entre d’altres).

Segle XVIII

A causa de la situació política, per tant, Catalunya quedà sense compositors de

caire civil, amb unes fronteres o limitacions de la música catalana en el barroc i

classicisme. Els Països Catalans estaven mancats de vida oficial i de participació

política i se’ls privà de qualsevol possibilitat d’expansió musical. L’únic marc de

conreu de la música foren els temples o els monestirs. Per altra banda, hi va

haver una gran dispersió emigratòria cap a Europa de compositors com: D.

Terradelles (Nàpols), V. Martín Soler (Viena, Sant Petersburg), P. A. Soler (El

Escorial), L. Mison (Madrid), alguns d’ells capdavanters en la creació de la

“tonadilla” (futura sarsuela). Pel que fa a l’oratori, destaca l’escola

montserratina amb J. Cererols, M. Casanoves, J. A. Martí, J. B. Cabanilles

(orgue), J. Vinyals (terrassenc, segles XVIII-XIX), Anselm Viola...

Segle XIX

Malgrat les fatídiques conseqüències que va tenir l’anquilosament musical

provocat per la política centralista en el si de la cultura espanyola, els músics

catalans, a poc a poc, es van posar a treballar. Emmirallats en el romanticisme

europeu, es van començar a movilitzar i animar nous corrents, començant per la

música religiosa amb compositors com F. Andreví, P. Pascual, J. Calvet, A.

Barna (mestre d’Albéniz i d’Alió), M. Ferrer, R. Aglès. Pel que fa la música

instrumental, F. Sors. I quant a l’òpera, el 1847 s’inaugura el Teatre del Liceu,

 10

on es representa òpera italiana i una òpera de Vicenç Cuyàs. Una colla de

compositors catalans s’animen a escriure drames musicals per al Liceu i altres

teatres barcelonins. Podem esmentar com a compositors destacables B. Saldoni,

M. Ferrer, R. Carnicer, V. Cuyàs, M. Gomis.

La Renaixença representà el despertar de Catalunya i va tenir moltes

repercussions indirectes en l’esfera musical i en el terreny cultural en general,

principalment en les lletres. Destaquen Joaquim Rubió i Manuel Milà i

Fontanals, profetes i apòstols d’aquesta autèntica revolució cultural.

El moviment de la Renaixença donà compositors com Clavé, Pedrell, P. Ventura.

Es funda el Conservatori Superior de Música i Declamació del Liceu (1838), es

crea La Banda (1886), l’alcalde Rius i Taulet funda l’Escola Municipal de

Música de Barcelona. Els pianistes més destacats són Albéniz, Millet, Rodoreda,

Vidiella.

La musicologia estava encarnada per F. Pedrell, Granados, Albéniz, Malats,

Orfeó Català, A. Nicolau, Enric Morera, Robert Gerhard. Part de la formació de

tots aquests personatges es deu als consells impartits per Felip Pedrell (creador

de la nostra ciència musicològica), Gregori Sunyol i Higini Anglès, que

desenvolupen i atorguen superior consistència als ja rebuts per Pedrell.

La Renaixença dóna una gran empenta també en el camp musical a l’hora que

significa la revaloració de l’expressió de tradició popular. Per això, el 1880 es

funda la Sociedad de Conciertos, que organitzava concerts simfònics i convidava,

en qualitat de directors, alguns compositors com Massenet i Saint-Saëns, entre

altres. L’ona wagneriana europea també arribà a Catalunya amb molta força, per

la seva suggestió musical, els valors literaris i el simbolisme estètic.

Relacionats amb aquesta etapa de la Renaixença tenim dos músics rellevants de

la nostra ciutat: Enric Granados (1867-1916) i Ricard Viñes (1875-1943).

Granados va viure la circumstància mental del seu temps, però no la reflectí en la

seva obra a partir de la seva producció. Pot dir-se que va ignorar el seu temps.

Granados representa un fruit tardà del romanticisme. És un seguidor genial

d’aquest gran moviment espiritual que es nodreix de les més pures fonts.

Sobretot l’herència de Chopin és perceptible en un sector de la seva obra.

Resumint, direm que Granados, immers en la seva circumstància personal,

exterioritzà un món aliè als corrents i preceptes estètics del seu moment. Accepta

del romanticisme l’estil i l’esperit però a la vegada crea un univers mental amb

11 11 11

les seves particulars vivències i sintetitza i resumeix el romanticisme musical

peninsular.

Segle XX

Al començament del segle XX, influït pels corrents francesos, s’enceta el

modernisme artístic, en què podem situar Ricard Viñes (gran seguidor dels

músics francesos i d’aquí) al costat de Pau Casals, Lamote de Grignon i, per

descomptat, Felip Pedrell. Tots ells són reconeguts arreu per la seva qualitat

artística. Tot aquest corrent s’enllaça en la inauguració del Palau de la Música

Catalana, casa i seu de l’Orfeó Català, amb el qual es pogué canalitzar i

exterioritzar el més important en la creació de la nova consciència musical de

Catalunya en aquells moments.

Voldria fer un èmfasi especial en la figura de Lluís Millet, gran mestre, fundador

de l’Orfeó Català, compositor, enamorat de la música i la pàtria, un doble amor

que es fecunda recíprocament. També fundà la Revista Musical Catalana. Com a

compositor citarem “El cant de la senyera” (text de Joan Maragall), i també

farem referència especial, perquè ens toca de retruc, a la bellíssima composició

“Pregària a la verge del Remei” (la imatge de la qual es venera a la capella al

Castell del Remei), amb text de Jacint Verdaguer. Un altre esdeveniment a

comentar és que Millet va ser convidat pel mestre Antoni Virgili Piñol, director

de l’Orfeó Lleidatà i gran amic del mestre Millet, a ser el padrí de bateig de la

senyera de l’Orfeó Lleidatà, i va venir a Lleida acompanyat de l’Orfeó Català,

l’any 1932. Va ser una diada de gran festa amb autoritats i cantaires. Durant la

guerra civil, la senyera de l’Orfeó va ser requisada per les tropes feixistes, i cap a

l’any 1954 l’Orfeó va recuperar el seu estendard amb una modificació. Allí on hi

havia brodada la senyera va aparèixer la bandera española. Una anècdota.

Durant els primers anys del segle XX, el moviment orfeònic (a semblança de

l’Orfeó Català) va anar eixamplant-se a les terres de Lleida amb l’Orfeó Nova

Tàrrega, Orfeó Borgenc, Orfeó la Lira de Tremp, Orfeó Balaguerí, Orfeó Joventut

de Bellpuig, Orfeó Mollerussenc o l’Orfeó Lleidatà. Aquestes entitats eren nuclis

culturals amb cultiu de diferents activitats artístiques, literàries, seccions infantils de

cant coral i dansa tradicional, etc. Van ser estroncades, malauradament, per la brutal

guerra civil.

 12

Altres compositors de postguerra

Malgrat els sentiments de ràbia, tristor i por generats per la guerra civil i les

conseqüents vivències que en varen quedar, tot l’ambient cultural musical, que va

florir amb força al començament del segle XX, va romandre viu en el record i es

va intentar reconstruir a pesar de les limitacions de la censura. Hi va haver un

gran nombre de compositors i poetes que varen treballar amb il· lusió silenciosa

com és el cas d’A. Pérez-Moya, E. Toldrà, X. Montsalvatge, J. Homs, F.

Mompou, R. Gerhard, M. Salvador, M. Blancafort, J. Mestres Quadreny, etc., i

un gran estol d’activistes corals com: Manuel Cabero, Lluís Virgili, Josep Aran,

Oriol Martorell, Leo Massó i un gran etcètera.

3. Els himnes (músiques del poble)

Els himnes sempre han estat i són encara una representació de la identitat dels

pobles, expressen els sentiments més profunds sorgits de l’ànima i del cor. Hi ha

himnes que són d’autor i n’hi ha que parteixen de la cançó tradicional. Moltes

vegades els textos reflecteixen el drama, la por, la ràbia, la injustícia, la

reivindicació, que l’home necessita expressar amb la seva veu. D’altres

combinen la denúncia amb la il· lusió i el desig de pau, o són metafòricament

pacifistes.

“La Marseillaise”

“La Marseillaise” és el cant patriòtic de la Revolució Francesa adoptat a França

com a himne nacional, escrit per Rouget de Lisle a petició de l’alcalde

d’Estrasburg per a l’Armada del Rin, l’any 1792, al moment en què França va

declarar la guerra a Àustria. Cant revolucionari, un himne a la llibertat, un crit

patriòtic a la movilització general i una exhortació al combat en contra de la

tirania i la invasió estrangera.

Al 1804, sota l’Imperi de Napoleó, va ser substituït pel “Chant du départ” (Cant

de la partida), i va ser recuperat al 1830 durant la Revolució. Fou declarat cant

13 13 13

nacional el 14 de juliol de 1795. Grans compositors l’han fet sorgir en les seves

obres, com: Gounod, Berlioz, Schumann, Liszt, Txaikovski, Satie, Xostakóvitx,

Els Beatles, etc.

“Le chant du départ” (Cançó de partida)

És considerat el segon himne francès. Cançó revolucionària i de guerra escrita

per Étienne N. Méhul (música) i Marie J. Chénier (text) l’any 1794. Va ser

l’himne oficial del primer Imperi francès. Napoleó la preferia per davant de “La

Marsellesa”. Els soldats de la república la van anomenar la germana de “La

Marsellesa”.

“La Internacional” (socialista-comunista)

Himne escrit per Pierre Degeyter (música) i Eugène Pottier (text) el 1871. “La

Internacional” va sorgir al nord de França arran de les vagues obreres a Lille i es

va anar estenent per tot el país fins a convertir-se en l’himne dels obrers

socialistes arreu d’Europa. P. Degeyter la va compondre en tres dies i la va

entregar a la coral de La Lyre dels Travailleurs perquè la cantessin. Se’n va fer

una tirada de 6.000 exemplars en la seva primera edició clandestina. El 1896 es

converteix en l’himne oficial dels revolucionaris obrers. El 3 de novembre de

1910 es declara l’himne dels treballadors de tot el món en el Congrés

Internacional de Copenhaguen.

“Els segadors” (decretat himne nacional de Catalunya el 25 de febrer de 1993)

“Els segadors” és una cançó popular catalana, originada arran dels fets històrics

dels anys 1639-1640 (amb els conflictes entre els pagesos i els soldats de Felip

IV: excessos dels soldats, Corpus de Sang, assassinat del comte de Santa Coloma,

guerra entre els catalans i Felip IV, aconsellat pel comte duc d’Olivares). Va ser

escrita probablement per a donar a conèixer els esdeveniments succeïts, i fer una

crida a la resistència contra les tropes reials.

L’actual text de “Els segadors” té com a versió la del Romancero catalán de Milà

i Fontanals que publicà per primera vegada el 1882. El 1892, Francesc Alió en

donà un arranjament musical seguint el text original, però en canviar el primer

 14

vers (“Catalunya, comtat gran”, en lloc de “Ai, ditxosa Catalunya”) hi afegí un

refrany nou d’Ernest Moliné (“Bon cop de falç...”).

Des del 1892 es proposà d’adoptar “Els segadors” com a himne nacional català i

s’hi convertí cap al 1897, sobretot gràcies a la difusió que hi donaren l’Orfeó

Català i el cor Catalunya Nova. El 1993 —després de sofrir una llarga prohibició

durant el règim del general Franco— el Parlament de Catalunya va aprovar

unànimement la proposta d’Oriol Martorell, diputat del PSC, d’assumir “el fet

que la cançó popular “Els segadors” sigui l’himne nacional de Catalunya”.

“El cant de la senyera” (corals)

Lluís Millet i Pagès, amatent a l’organització d’aplecs d’orfeons per tot

Catalunya, al començament del segle XX va creure important fer un himne

dedicat a la senyera (símbol identitari de cada orfeó). Amb la col· laboració entre

poetes i músics de l’època, Joan Maragall va escriure el text i el mestre Lluís

Millet, la música. Durant la dictadura, amb la censura a “Els segadors”, “El cant

de la senyera” va fer la suplència en molts actes com a himne d’identitat.

També s’han popularitzat com a himnes altres peces conegudes com:

“El cant del poble” – Sorgeix cap al 1931, amb text de Josep Maria de Sagarra i

música d’Amadeu Vives.

“Som catalans” – text de J. Llongueres

“La Balanguera” – (tradicional mallorquina) Amadeu Vives / J. Alcover

“L’emigrant” – Amadeu Vives / J. Alcover

“La santa espina” – E. Morera / À. Guimerà

Pau Casals i “El cant dels ocells”

El nostre gran violoncel·lista del Vendrell, Pau Casals, en la seva llarga i trista

etapa d’exili durant la dictadura, va portar per tot el món l’himne que ell s’havia

autoassignat, que va ser la bellíssima cançó popular catalana “El cant dels

15 15 15

ocells”. Abans de començar els seus concerts sempre el tocava, com una pregària

vibrant del seu cor amb el seu país. Va interpretar-lo en els seus concerts a la

Casa Blanca (Estats Units) i davant de l’Assemblea General de l’ONU.

Els cantautors (Nova Cançó)

Els cantautors van sorgir a casa nostra als anys seixanta en un moment de

repressió social i intel·lectual, i es van convertir en l’expressió viva del poble,

que necessitava reivindicar els seus drets i la seva llibertat d’expressió, i mostrar

les seves disconformitats d’una manera pacífica. N’esmentarem una mostra dels

molts que hi ha hagut i que encara hi ha:

Raimon, Lluís Llach, F. Pi de la Serra, J. M. Serrat, Maria del Mar Bonet,

Guillermina Motta, Josep M. Espinàs, tot el grup anomenat “Els setze jutges”,

Salomé, Guillem d’Efak, Dolors Laffitte, Ovidi Montllor, Pau Riba, Rafel

Subirachs, Salvador Escamilla, Josep Guardiola, Núria Feliu.

El Ministerio de Información y Turismo tenia molta feina a controlar tots els

textos dels qui cantaven. Cal felicitar a tots aquests artistes pel seu coratge i

valentia en aquells anys repressius.

Desitjo que la música ens uneixi amb respecte a la pròpia identitat, que és alhora

universal. Un exemple evident podria ser el de tres cançons europees que

comencen igual en els primers compassos: “El riu Moldava” del txec Smetana, la

cançó sueca “Oh Värmland terra bonica”, molt popular, i el nostre “El cant dels

ocells”.

Gràcies per la vostra atenció i Visca Catalunya.

LA MÚSICA:

EXPRESSIÓ REIVINDICATIVA

DEL POBLE I DELS MÚSICS

M. Carme Valls i Farrà

1 1 1

Índex

Inici .. 2

1. Resposta dels grans compositors a fets injustos duts a terme per les forces polítiques 3

2. Trajectòria i evolució històrica de la música a Catalunya .. 7

Segle VIII .. 7

Segles XII-XIII .. 7

Segles XIV-XV .. 8

Segles XV-XVI .. 8

Segles XVII-XVIII .. 8

Segle XVIII ... 9

Segle XIX .. 9

Segle XX ... 11

Altres compositors de postguerra .. 12

3. Els himnes (músiques del poble) ... 12

 “La Marseillaise” ... 12

 “Le chant du départ” (Cançó de partida) ... 13

 “La Internacional” (socialista-comunista) ... 13

 “Els segadors” (decretat himne nacional de Catalunya el 25 de febrer de 1993) 13

 “El cant de la senyera” (corals) .. 14

 “El cant del poble” ... 14

 Pau Casals i “El cant dels ocells” .. 14

 Els cantautors (Nova cançó) .. 15

 2

Autoritats,

Estimats cantaires,

Amics tots, bon dia.

En aquesta commemoració de la festa de l’Onze de Setembre de 2015, sembla

adient parlar de la relació entre la música (i els músics) i el nostre poble. Moltes

gràcies per permetre’m de fer-ho.

3 3 3

1. Resposta dels grans compositors a fets injustos duts a terme per les forces

polítiques

Multitud d’artistes (pintors, escriptors, músics, escultors) de la humanitat han

denunciat, a partir de l’obra d’art, les barbàries que s’han produït per la lluita de

poders, condicionants polítics, socials i culturals, que reflecteixen la cara més

trista de la societat. Alguns d’ells s’han vist obligats a fugir del propi país per no

voler claudicar davant del poder corrupte i antidemocràtic al qual s’han vist

sotmesos.

Tenim alguns exemples molt significatius, com el cas de L. V. Beethoven, gran

admirador de la fermesa de Napoleó (encara primer cònsol). Així, l’any 1804, li

va dedicar la Tercera simfonia anomenada “Heroica”. Però quan va saber poc

després que Napoleó s’havia autoproclamat “emperador”, el genial músic,

indignat, va estripar la dedicatòria. Beethoven estava convençut que la veritable

victòria només es pot aconseguir mitjançant la bondat, i aquest és el vertader

missatge de la simfonia “Heroica”.

Una altra obra de Beethoven és la sonata en fa menor anomenada “Appassionata”

(1806). Estant al servei del comte Lichnowsky, aquest va prometre als seus

convidats que Beethoven els interpretaria l’obra. El músic, en assabentar-se que

al palau s’allotjaven oficials francesos de l’exèrcit invasor, s’hi va negar

rotundament i els va dir: “El que vosaltres sou ho deveu a la casualitat i a l’estirp.

El que jo sóc ho he aconseguit per mi mateix. Prínceps n’hi ha molts i n’hi haurà

molts. De Beethoven només n’hi ha un.”

No podem oblidar, de Beethoven, la Novena simfonia (1823) amb la culminació i

especialmente el Quart moviment, amb cor i orquestra, el tema de “Oda a

l’alegria” que exalça l’amor entre els homes, amb el text del seu amic Schiller, el

gran poeta alemany:

Joia qu’ets dels déus guspira,

venerada dalt dels cels,

vent de foc el pit respira

sota els plecs del teu sant vel.

Si ajuntar-se els cors demana

que un mal vent va separant

tots els homes s’agermanen

on tes ales van tocant.

 4

Si fem un cop d’ull al món operístic veurem que és ple d’obres que reflecteixen

la força del poder social i polític. Aquest fet dóna peu als compositors del gènere

a satiritzar moltes situacions d’abús envers els més febles. És el cas de

compositors com Mozart, Puccini, Verdi, Donizetti, Rossini, etcètera.

En el camp de la música innovadora, l’Europa central és capdavantera en el nous

estils i nous missatges a partir de les exigències de constants recerques, que

trenquen la tradició tonal i harmonies clàssiques des del començament del segle

XX.

Així, podem parlar d’Arnold Schonberg que neix a Viena el 1874. És el

creador de l’atonalisme a partir de l’escala dodecafònica que marca una

personalitat i estil que convulsiona les oïdes acostumades a una música de

tradició clàssica tonal. El règim nazi (amb les persecucions als jueus) va provocar

el seu exili, i ell es va expatriar aquell mateix any als Estats Units, on va ser molt

ben rebut i valorat a les principals universitats. Va morir el 1951 després de

compondre obres com el cicle “Pau a la terra” (per a cor), “Pierrot Lunaire”,

“Oda a Napoleó”. Amb ell, una vegada més, ens adonem que l’art feia nosa al

poder polític del seu propi país natal.

Pel que fa als músics soviètics, Dmitri Xostakóvitx, paradoxalment, és

considerat un compositor de primera fila al seu país, i en tot el món. En canvi, a

casa seva, va haver de ser protagonista d’un insòlit procés de depuració

sociològica i el govern soviètic va dur a terme una forta revisió de les seves

composicions. Així, les obres amb més esperit crític envers el govern i les

guerres protagonitzades pel poder van ser: la Segona simfonia, dedicada a la

Revolució d’Octubre, escrita el 1927; la Tercera, titulada “Primer de maig”, del

1930; la Cinquena, amb el subtítol “Rèplica d’un artista soviètic a una justa

crítica”, molt ben acceptada per la crítica i la premsa del seu país; la Setena,

anomenada “simfonia de Leningrad”, convertida en símbol del poble soviètic

contra el feixisme, i la Novena, dedicada a la marxa contra els alemanys, que fou

molt criticada.

A més, va compondre les òperes El mas i Lady Macbeth entre 1927 i 1930.

Ambdues són una sàtira de l’antic règim de Rússia i van obtenir un gran èxit als

Estats Units i Anglaterra. No obstant això, van ser censurades per la Unió de

Compositors Soviètics, un organisme que feia de portaveu de la política

5 5 5

governamental de Moscou, i que titllava el compositor de “poc formal i

insensat”, segons un manifest oficial.

P. Txaikovski, l’any 1813, també es va sentir inspirat, amb “L’Obertura

solemne”, pel momento històrica en què els països germànics van vèncer les

tropes franceses.

També a la Gran Bretanya trobem casos en què la llibertat del músic xoca contra

determinades polítiques oficials. És el cas de Benjamin Britten, que l’any 1913

fou un compositor crític amb els fets bèl·lics, justament la vigília d’esclatar la

Primera Guerra Mundial. Més tard, l’any 1936 va participar al Festival

Internacional de Música de Barcelona, amb l’estrena de la Suite (opus 6) per a

violí i piano. Finalment, al 1947 l’Institut Britànic de Barcelona li va retre un

homenatge.

Són molts els artistes del segle XX que han dedicat les seves obres, amb diferents

estils, a lamentar la insensatesa col·lectiva dels conflictes bèl·lics. Aquest tipus

de tragèdies s’ha vist reflectit en tots els camps. En el “Rèquiem de Guerra”,

al·lusiu a la Guerra Civil espanyola i a la Segona Guerra Mundial, Britten va

utilitzar els textos de la litúrgia cristiana i també uns poemes de Wilfred Owen

intercalats amb antics textos llatins. El músic britànic va dedicar aquest rèquiem

a tots els joves que van perdre la vida durant la ferotge guerra en la qual es van

veure involucrats. El “Rèquiem de Guerra” es va estrenar el 1962 a la catedral

moderna de Coventry, edificada al costat de l’antiga, que fou enderrocada pels

alemanys durant la guerra.

Un cas singular és el del músic italià Luciano Berio (Oneglia/Imperia, 1925 –

Roma, 2003), creador de la música electroacústica del segle XX. El 1954, al

costat de Bruno Maderna, fundà i dirigí el Studio di Fonologia de Milà,

experimentant el camp de les noves tècniques de composició amb mitjans

electroacústics. Formava part de l’esquerra intel·lectual italiana dels anys

seixanta. En aquesta època dirigí també la revista Incontri Musicali dedicada a la

música contemporània. Atesa la seva tendència i simpatia cap a les esquerres

polítiques italianes, es va veure obligat a marxar cap als Estats Units, on va

captivar els nuclis d’investigació en música electroacústica essent-ne

capdavanter. Era un gran admirador de Joyce, Calvino, Lévi-Strauss i gran amic

de compositors com Pierre Boulez, Stockhausen, l’esmentat Maderna, etc.

 6

La injustícia social i la discriminació racial han estat denunciades vivament per

alguns compositors nord-americans com George Gershwin i Leonard

Bernstein, entre altres. Per parlar d’aquests dos compositors cal que anem una

mica enrere. Ens situarem en la deportació dels negres africans cap a Amèrica,

per part dels anglesos. Els negres, al servei dels senyors i amb totes les

limitacions de llibertat imposades, van imbuir-se de la música religiosa i profana

(europea) que escoltaven.

Al mateix temps van entrant en el coneixement dels textos bíblics, comparen la

seva esclavitud amb la dels hebreus, egipcis, palestins, etc., i adapten el seu

natural i agut sentit rítmic als textos. D’aquí sorgeixen els “negro spirituals”, o,

més endavant, el “gospel”. Aquests cants es converteixen en un clam i un crit a

les llibertats prohibides que brollaven del si més profund del seu cor. El repertori

musical del “negro spiritual” és amplíssim i d’una gran riquesa melòdica. La

formació musical dels negres va anar ampliant-se, les tècniques dels instruments

dels blancs van donar peu a noves formes musicals, com ara el “jazz”.

George Gershwin (1898-1937), de pares russos però ja nascut als Estats Units,

va estudiar bàsicament piano i va quedar captivat per la música romàntica

europea, sobretot de Debussy, Ravel i Liszt, entre altres. A partir d’això, va

decidir fer-se pianista. Per poder guanyar-se la vida, als vespres tocava en grups

de música lleugera. Admirava el jazz i hi va connectar, i va fer de pianista en un

conjunt de negres, malgrat les amenaces dels segregacionistes blancs. Fou el

primer músic que va afrontar aquesta repressió. Va compondre més de 700 peces,

la més significativa pel que fa al cas va ser l’òpera Porgy and Bess, estrenada a

Boston l’any 1935, en què els 25 personatges de l’obra, a més del cor, tots són

negres. Gershwin va ser home integrador i pacifista i s’ha convertit en un mite als

Estats Units i a tot el món.

Leonard Bernstein, nascut a Massachusetts l’any 1918. Estudia piano,

orquestració i direcció. Treballa amb grans especialistes i músics, i finalment

arriba ser director de la Filharmònica de Nova York. Passa a ser el vicepresident

del Consell Internacional de la UNESCO. Compon música de concert i música

lleugera, com ara la comèdia musical West side Story (1969), producció de

Broadway que ha donat la volta al món presentant el drama social racial dels

barris baixos novaiorquesos. Compon tot tipus d’obres, inspirades en la música

popular americana, i crea, a les seves actuacions, uns espectacles formats amb

elements dispars i heterogenis, sense defugir mai la crítica social.

7 7 7

Els “negro spirituals” arriben a Europa als anys seixanta i algunes corals

catalanes, com la Coral Sant Jordi i l’Orfeó Lleidatà, els incorporen al seu

repertori a partir d’un intercanvi musical amb el mestre nord-americà William

Dawson, que havia vingut al nostre país a conèixer la polifonia religiosa dels

segles XVI i XVII. Ell ens va transmetre tot el sentiment de llibertat dels “negro

spirituals”, que nosaltres encara desconeixíem totalment en aquells anys.

D'aquest repertori se'n va fer enregistraments.

2. Trajectòria i evolució històrica de la música a Catalunya

Del segle IV hi ha uns testimonis de ceràmica amb escenes de dansa i músics,

trobats a Empúries. Més a prop, tenim les pintures rupestres del Cogul, a Lleida.

Segle VIII

L’emperador franc Carlemany, gran propulsor de la cultura especialmente en el

món de les arts i els estils clàssics, centrà en la ciutat d’Aquisgrà un gran

moviment d’art i cultura. La seva influència també va arribar als territoris

catalans. Cridà al seu voltant els homes més savis, encara que fossin estrangers

que arribessin d’una Europa bàrbara. Aquesta restauració cultural ha estat

anomenada “Petit Renaixement Carolingi”. Començà instruint el clergat, que, al

seu torn, havia d’instruir el poble. En un decret de l’any 789, va dir: “Que els

ministres de Déu atreguin a llur costat no tan sols els joves de condició servil,

sinó també els fills d’homes lliures. Que hi hagi escoles de lectura per als infants.

Que els salms, les notes, el cant, el càlcul i la gramàtica siguin ensenyats en tots

els monestirs i en tots els bisbats.”

Segles XII-XIII

La figura del joglar era propera al poble i a la noblesa. Era el músic, l’orador, el

periodista, l’escriptor. Els comtes i reis acostumaven a incloure’ls en el seu

seguici. Jaume I en portava habitualment, tal com consta en un document reial.

 8

Tenim molts testimonis dels músics i instruments en les nostres terres: al

monestir de Ripoll, a Sant Joan de Boí, a Santa Maria de l’Estany de Solsona...

En aquells temps, a més, la puresa del cant gregorià ja era present a les litúrgies.

Segles XIV-XV

Seguint la tradició del segle XIV, les corts dels prínceps i magnats donaren un

lloc molt important a la música. Especialment en la cort d’Alfons IV. El francés

Reymeau de Tours serví a la capella reial del Palau de Barcelona, des de la

darreria del segle XIV fins ben entrat el regnat del Magnànim (1429).

La comtessa reina Maria protegia joglars i menestrals. Ella mateixa comptava

amb un sonador d’arpa permanent. D’altra banda, el Príncep de Viana tenia la

seva capella de música, que incloïa algun compositor. Segons testimoni del

mateix marquès de Santillana, el poeta Jordi de Sant Jordi posava música als seus

propis poemes. A les esglésies hi havia organistes i excel·lents cantors, alguns

dels quals eren francoflamencs i alemanys.

Les representacions teatrals populars s’acompanyaven amb molta música. Un

exemple enterament cantat pel poble (encara avui) és el Misteri d’Elx (l’origen

del qual se situa al segle XIII), així com el Cant de la Sibil·la a Ripoll, Vic,

Girona, Barcelona... I fins i tot ara diuen també a Lleida.

Segles XV-XVI

La música europea ens ofereix grans polifonistes, com Gabrielli, Zarlino,

Palestrina, Marenzio, Monteverdi (principi de l’òpera). Catalunya no queda

enrere, amb estils diversos: Mateu Fletxa “el Vell”, Mateu Fletxa “el Jove”, Joan

Brudieu, Mateu Barberà, Francesc de Borja. Foren molt famoses “las ensaladas”

(composicions polifòniques de caire humorístic).

Segles XVII-XVIII

Pel que fa al barroc musical, per les circumstàncies polítiques imperants en la

península ibèrica, als Països Catalans s’accentua el procés d’allunyament de les

qüestions relatives a l’àmbit públic. En arribar el 1714 el Decret de Nova Planta,

dictat per Felip V, Catalunya queda totalment bandejada dels afers de

9 9 9

magistratura, legislació i govern. L’absolutisme reial arrenca de soca-rel totes les

competències.

Malauradament, la creació musical, que a la resta d’Europa està provocant una

gran transformació en la mentalitat europea, a Catalunya queda circumscrita

només a l’interior de la cort. Se centra en el domini reial, dins del palau del

príncep o a les residències de la noblesa. La música queda, doncs, per a l’oci dels

cortesans. La cort dels Habsburg, a la capital espanyola, acapara la majoria de

l’actitivat musical civil. La música figura com un element més de sumptuositat.

La Granja, Madrid i Aranjuez són els escenaris d’un art dramàtic nacional

importat de l’estranger i amb noms ben coneguts de músics i cantants (Scarlatti,

Bocherini, Farinelli, entre d’altres).

Segle XVIII

A causa de la situació política, per tant, Catalunya quedà sense compositors de

caire civil, amb unes fronteres o limitacions de la música catalana en el barroc i

classicisme. Els Països Catalans estaven mancats de vida oficial i de participació

política i se’ls privà de qualsevol possibilitat d’expansió musical. L’únic marc de

conreu de la música foren els temples o els monestirs. Per altra banda, hi va

haver una gran dispersió emigratòria cap a Europa de compositors com: D.

Terradelles (Nàpols), V. Martín Soler (Viena, Sant Petersburg), P. A. Soler (El

Escorial), L. Mison (Madrid), alguns d’ells capdavanters en la creació de la

“tonadilla” (futura sarsuela). Pel que fa a l’oratori, destaca l’escola

montserratina amb J. Cererols, M. Casanoves, J. A. Martí, J. B. Cabanilles

(orgue), J. Vinyals (terrassenc, segles XVIII-XIX), Anselm Viola...

Segle XIX

Malgrat les fatídiques conseqüències que va tenir l’anquilosament musical

provocat per la política centralista en el si de la cultura espanyola, els músics

catalans, a poc a poc, es van posar a treballar. Emmirallats en el romanticisme

europeu, es van començar a movilitzar i animar nous corrents, començant per la

música religiosa amb compositors com F. Andreví, P. Pascual, J. Calvet, A.

Barna (mestre d’Albéniz i d’Alió), M. Ferrer, R. Aglès. Pel que fa la música

instrumental, F. Sors. I quant a l’òpera, el 1847 s’inaugura el Teatre del Liceu,

 10

on es representa òpera italiana i una òpera de Vicenç Cuyàs. Una colla de

compositors catalans s’animen a escriure drames musicals per al Liceu i altres

teatres barcelonins. Podem esmentar com a compositors destacables B. Saldoni,

M. Ferrer, R. Carnicer, V. Cuyàs, M. Gomis.

La Renaixença representà el despertar de Catalunya i va tenir moltes

repercussions indirectes en l’esfera musical i en el terreny cultural en general,

principalment en les lletres. Destaquen Joaquim Rubió i Manuel Milà i

Fontanals, profetes i apòstols d’aquesta autèntica revolució cultural.

El moviment de la Renaixença donà compositors com Clavé, Pedrell, P. Ventura.

Es funda el Conservatori Superior de Música i Declamació del Liceu (1838), es

crea La Banda (1886), l’alcalde Rius i Taulet funda l’Escola Municipal de

Música de Barcelona. Els pianistes més destacats són Albéniz, Millet, Rodoreda,

Vidiella.

La musicologia estava encarnada per F. Pedrell, Granados, Albéniz, Malats,

Orfeó Català, A. Nicolau, Enric Morera, Robert Gerhard. Part de la formació de

tots aquests personatges es deu als consells impartits per Felip Pedrell (creador

de la nostra ciència musicològica), Gregori Sunyol i Higini Anglès, que

desenvolupen i atorguen superior consistència als ja rebuts per Pedrell.

La Renaixença dóna una gran empenta també en el camp musical a l’hora que

significa la revaloració de l’expressió de tradició popular. Per això, el 1880 es

funda la Sociedad de Conciertos, que organitzava concerts simfònics i convidava,

en qualitat de directors, alguns compositors com Massenet i Saint-Saëns, entre

altres. L’ona wagneriana europea també arribà a Catalunya amb molta força, per

la seva suggestió musical, els valors literaris i el simbolisme estètic.

Relacionats amb aquesta etapa de la Renaixença tenim dos músics rellevants de

la nostra ciutat: Enric Granados (1867-1916) i Ricard Viñes (1875-1943).

Granados va viure la circumstància mental del seu temps, però no la reflectí en la

seva obra a partir de la seva producció. Pot dir-se que va ignorar el seu temps.

Granados representa un fruit tardà del romanticisme. És un seguidor genial

d’aquest gran moviment espiritual que es nodreix de les més pures fonts.

Sobretot l’herència de Chopin és perceptible en un sector de la seva obra.

Resumint, direm que Granados, immers en la seva circumstància personal,

exterioritzà un món aliè als corrents i preceptes estètics del seu moment. Accepta

del romanticisme l’estil i l’esperit però a la vegada crea un univers mental amb

11 11 11

les seves particulars vivències i sintetitza i resumeix el romanticisme musical

peninsular.

Segle XX

Al començament del segle XX, influït pels corrents francesos, s’enceta el

modernisme artístic, en què podem situar Ricard Viñes (gran seguidor dels

músics francesos i d’aquí) al costat de Pau Casals, Lamote de Grignon i, per

descomptat, Felip Pedrell. Tots ells són reconeguts arreu per la seva qualitat

artística. Tot aquest corrent s’enllaça en la inauguració del Palau de la Música

Catalana, casa i seu de l’Orfeó Català, amb el qual es pogué canalitzar i

exterioritzar el més important en la creació de la nova consciència musical de

Catalunya en aquells moments.

Voldria fer un èmfasi especial en la figura de Lluís Millet, gran mestre, fundador

de l’Orfeó Català, compositor, enamorat de la música i la pàtria, un doble amor

que es fecunda recíprocament. També fundà la Revista Musical Catalana. Com a

compositor citarem “El cant de la senyera” (text de Joan Maragall), i també

farem referència especial, perquè ens toca de retruc, a la bellíssima composició

“Pregària a la verge del Remei” (la imatge de la qual es venera a la capella al

Castell del Remei), amb text de Jacint Verdaguer. Un altre esdeveniment a

comentar és que Millet va ser convidat pel mestre Antoni Virgili Piñol, director

de l’Orfeó Lleidatà i gran amic del mestre Millet, a ser el padrí de bateig de la

senyera de l’Orfeó Lleidatà, i va venir a Lleida acompanyat de l’Orfeó Català,

l’any 1932. Va ser una diada de gran festa amb autoritats i cantaires. Durant la

guerra civil, la senyera de l’Orfeó va ser requisada per les tropes feixistes, i cap a

l’any 1954 l’Orfeó va recuperar el seu estendard amb una modificació. Allí on hi

havia brodada la senyera va aparèixer la bandera española. Una anècdota.

Durant els primers anys del segle XX, el moviment orfeònic (a semblança de

l’Orfeó Català) va anar eixamplant-se a les terres de Lleida amb l’Orfeó Nova

Tàrrega, Orfeó Borgenc, Orfeó la Lira de Tremp, Orfeó Balaguerí, Orfeó Joventut

de Bellpuig, Orfeó Mollerussenc o l’Orfeó Lleidatà. Aquestes entitats eren nuclis

culturals amb cultiu de diferents activitats artístiques, literàries, seccions infantils de

cant coral i dansa tradicional, etc. Van ser estroncades, malauradament, per la brutal

guerra civil.

 12

Altres compositors de postguerra

Malgrat els sentiments de ràbia, tristor i por generats per la guerra civil i les

conseqüents vivències que en varen quedar, tot l’ambient cultural musical, que va

florir amb força al començament del segle XX, va romandre viu en el record i es

va intentar reconstruir a pesar de les limitacions de la censura. Hi va haver un

gran nombre de compositors i poetes que varen treballar amb il· lusió silenciosa

com és el cas d’A. Pérez-Moya, E. Toldrà, X. Montsalvatge, J. Homs, F.

Mompou, R. Gerhard, M. Salvador, M. Blancafort, J. Mestres Quadreny, etc., i

un gran estol d’activistes corals com: Manuel Cabero, Lluís Virgili, Josep Aran,

Oriol Martorell, Leo Massó i un gran etcètera.

3. Els himnes (músiques del poble)

Els himnes sempre han estat i són encara una representació de la identitat dels

pobles, expressen els sentiments més profunds sorgits de l’ànima i del cor. Hi ha

himnes que són d’autor i n’hi ha que parteixen de la cançó tradicional. Moltes

vegades els textos reflecteixen el drama, la por, la ràbia, la injustícia, la

reivindicació, que l’home necessita expressar amb la seva veu. D’altres

combinen la denúncia amb la il· lusió i el desig de pau, o són metafòricament

pacifistes.

“La Marseillaise”

“La Marseillaise” és el cant patriòtic de la Revolució Francesa adoptat a França

com a himne nacional, escrit per Rouget de Lisle a petició de l’alcalde

d’Estrasburg per a l’Armada del Rin, l’any 1792, al moment en què França va

declarar la guerra a Àustria. Cant revolucionari, un himne a la llibertat, un crit

patriòtic a la movilització general i una exhortació al combat en contra de la

tirania i la invasió estrangera.

Al 1804, sota l’Imperi de Napoleó, va ser substituït pel “Chant du départ” (Cant

de la partida), i va ser recuperat al 1830 durant la Revolució. Fou declarat cant

13 13 13

nacional el 14 de juliol de 1795. Grans compositors l’han fet sorgir en les seves

obres, com: Gounod, Berlioz, Schumann, Liszt, Txaikovski, Satie, Xostakóvitx,

Els Beatles, etc.

“Le chant du départ” (Cançó de partida)

És considerat el segon himne francès. Cançó revolucionària i de guerra escrita

per Étienne N. Méhul (música) i Marie J. Chénier (text) l’any 1794. Va ser

l’himne oficial del primer Imperi francès. Napoleó la preferia per davant de “La

Marsellesa”. Els soldats de la república la van anomenar la germana de “La

Marsellesa”.

“La Internacional” (socialista-comunista)

Himne escrit per Pierre Degeyter (música) i Eugène Pottier (text) el 1871. “La

Internacional” va sorgir al nord de França arran de les vagues obreres a Lille i es

va anar estenent per tot el país fins a convertir-se en l’himne dels obrers

socialistes arreu d’Europa. P. Degeyter la va compondre en tres dies i la va

entregar a la coral de La Lyre dels Travailleurs perquè la cantessin. Se’n va fer

una tirada de 6.000 exemplars en la seva primera edició clandestina. El 1896 es

converteix en l’himne oficial dels revolucionaris obrers. El 3 de novembre de

1910 es declara l’himne dels treballadors de tot el món en el Congrés

Internacional de Copenhaguen.

“Els segadors” (decretat himne nacional de Catalunya el 25 de febrer de 1993)

“Els segadors” és una cançó popular catalana, originada arran dels fets històrics

dels anys 1639-1640 (amb els conflictes entre els pagesos i els soldats de Felip

IV: excessos dels soldats, Corpus de Sang, assassinat del comte de Santa Coloma,

guerra entre els catalans i Felip IV, aconsellat pel comte duc d’Olivares). Va ser

escrita probablement per a donar a conèixer els esdeveniments succeïts, i fer una

crida a la resistència contra les tropes reials.

L’actual text de “Els segadors” té com a versió la del Romancero catalán de Milà

i Fontanals que publicà per primera vegada el 1882. El 1892, Francesc Alió en

donà un arranjament musical seguint el text original, però en canviar el primer

 14

vers (“Catalunya, comtat gran”, en lloc de “Ai, ditxosa Catalunya”) hi afegí un

refrany nou d’Ernest Moliné (“Bon cop de falç...”).

Des del 1892 es proposà d’adoptar “Els segadors” com a himne nacional català i

s’hi convertí cap al 1897, sobretot gràcies a la difusió que hi donaren l’Orfeó

Català i el cor Catalunya Nova. El 1993 —després de sofrir una llarga prohibició

durant el règim del general Franco— el Parlament de Catalunya va aprovar

unànimement la proposta d’Oriol Martorell, diputat del PSC, d’assumir “el fet

que la cançó popular “Els segadors” sigui l’himne nacional de Catalunya”.

“El cant de la senyera” (corals)

Lluís Millet i Pagès, amatent a l’organització d’aplecs d’orfeons per tot

Catalunya, al començament del segle XX va creure important fer un himne

dedicat a la senyera (símbol identitari de cada orfeó). Amb la col· laboració entre

poetes i músics de l’època, Joan Maragall va escriure el text i el mestre Lluís

Millet, la música. Durant la dictadura, amb la censura a “Els segadors”, “El cant

de la senyera” va fer la suplència en molts actes com a himne d’identitat.

També s’han popularitzat com a himnes altres peces conegudes com:

“El cant del poble” – Sorgeix cap al 1931, amb text de Josep Maria de Sagarra i

música d’Amadeu Vives.

“Som catalans” – text de J. Llongueres

“La Balanguera” – (tradicional mallorquina) Amadeu Vives / J. Alcover

“L’emigrant” – Amadeu Vives / J. Alcover

“La santa espina” – E. Morera / À. Guimerà

Pau Casals i “El cant dels ocells”

El nostre gran violoncel·lista del Vendrell, Pau Casals, en la seva llarga i trista

etapa d’exili durant la dictadura, va portar per tot el món l’himne que ell s’havia

autoassignat, que va ser la bellíssima cançó popular catalana “El cant dels

15 15 15

ocells”. Abans de començar els seus concerts sempre el tocava, com una pregària

vibrant del seu cor amb el seu país. Va interpretar-lo en els seus concerts a la

Casa Blanca (Estats Units) i davant de l’Assemblea General de l’ONU.

Els cantautors (Nova Cançó)

Els cantautors van sorgir a casa nostra als anys seixanta en un moment de

repressió social i intel·lectual, i es van convertir en l’expressió viva del poble,

que necessitava reivindicar els seus drets i la seva llibertat d’expressió, i mostrar

les seves disconformitats d’una manera pacífica. N’esmentarem una mostra dels

molts que hi ha hagut i que encara hi ha:

Raimon, Lluís Llach, F. Pi de la Serra, J. M. Serrat, Maria del Mar Bonet,

Guillermina Motta, Josep M. Espinàs, tot el grup anomenat “Els setze jutges”,

Salomé, Guillem d’Efak, Dolors Laffitte, Ovidi Montllor, Pau Riba, Rafel

Subirachs, Salvador Escamilla, Josep Guardiola, Núria Feliu.

El Ministerio de Información y Turismo tenia molta feina a controlar tots els

textos dels qui cantaven. Cal felicitar a tots aquests artistes pel seu coratge i

valentia en aquells anys repressius.

Desitjo que la música ens uneixi amb respecte a la pròpia identitat, que és alhora

universal. Un exemple evident podria ser el de tres cançons europees que

comencen igual en els primers compassos: “El riu Moldava” del txec Smetana, la

cançó sueca “Oh Värmland terra bonica”, molt popular, i el nostre “El cant dels

ocells”.

Gràcies per la vostra atenció i Visca Catalunya.

LA MÚSICA:

EXPRESSIÓ REIVINDICATIVA

DEL POBLE I DELS MÚSICS

M. Carme Valls i Farrà

1 1 1

Índex

Inici .. 2

1. Resposta dels grans compositors a fets injustos duts a terme per les forces polítiques 3

2. Trajectòria i evolució històrica de la música a Catalunya .. 7

Segle VIII .. 7

Segles XII-XIII .. 7

Segles XIV-XV .. 8

Segles XV-XVI .. 8

Segles XVII-XVIII .. 8

Segle XVIII ... 9

Segle XIX .. 9

Segle XX ... 11

Altres compositors de postguerra .. 12

3. Els himnes (músiques del poble) ... 12

 “La Marseillaise” ... 12

 “Le chant du départ” (Cançó de partida) ... 13

 “La Internacional” (socialista-comunista) ... 13

 “Els segadors” (decretat himne nacional de Catalunya el 25 de febrer de 1993) 13

 “El cant de la senyera” (corals) .. 14

 “El cant del poble” ... 14

 Pau Casals i “El cant dels ocells” .. 14

 Els cantautors (Nova cançó) .. 15

 2

Autoritats,

Estimats cantaires,

Amics tots, bon dia.

En aquesta commemoració de la festa de l’Onze de Setembre de 2015, sembla

adient parlar de la relació entre la música (i els músics) i el nostre poble. Moltes

gràcies per permetre’m de fer-ho.

3 3 3

1. Resposta dels grans compositors a fets injustos duts a terme per les forces

polítiques

Multitud d’artistes (pintors, escriptors, músics, escultors) de la humanitat han

denunciat, a partir de l’obra d’art, les barbàries que s’han produït per la lluita de

poders, condicionants polítics, socials i culturals, que reflecteixen la cara més

trista de la societat. Alguns d’ells s’han vist obligats a fugir del propi país per no

voler claudicar davant del poder corrupte i antidemocràtic al qual s’han vist

sotmesos.

Tenim alguns exemples molt significatius, com el cas de L. V. Beethoven, gran

admirador de la fermesa de Napoleó (encara primer cònsol). Així, l’any 1804, li

va dedicar la Tercera simfonia anomenada “Heroica”. Però quan va saber poc

després que Napoleó s’havia autoproclamat “emperador”, el genial músic,

indignat, va estripar la dedicatòria. Beethoven estava convençut que la veritable

victòria només es pot aconseguir mitjançant la bondat, i aquest és el vertader

missatge de la simfonia “Heroica”.

Una altra obra de Beethoven és la sonata en fa menor anomenada “Appassionata”

(1806). Estant al servei del comte Lichnowsky, aquest va prometre als seus

convidats que Beethoven els interpretaria l’obra. El músic, en assabentar-se que

al palau s’allotjaven oficials francesos de l’exèrcit invasor, s’hi va negar

rotundament i els va dir: “El que vosaltres sou ho deveu a la casualitat i a l’estirp.

El que jo sóc ho he aconseguit per mi mateix. Prínceps n’hi ha molts i n’hi haurà

molts. De Beethoven només n’hi ha un.”

No podem oblidar, de Beethoven, la Novena simfonia (1823) amb la culminació i

especialmente el Quart moviment, amb cor i orquestra, el tema de “Oda a

l’alegria” que exalça l’amor entre els homes, amb el text del seu amic Schiller, el

gran poeta alemany:

Joia qu’ets dels déus guspira,

venerada dalt dels cels,

vent de foc el pit respira

sota els plecs del teu sant vel.

Si ajuntar-se els cors demana

que un mal vent va separant

tots els homes s’agermanen

on tes ales van tocant.

 4

Si fem un cop d’ull al món operístic veurem que és ple d’obres que reflecteixen

la força del poder social i polític. Aquest fet dóna peu als compositors del gènere

a satiritzar moltes situacions d’abús envers els més febles. És el cas de

compositors com Mozart, Puccini, Verdi, Donizetti, Rossini, etcètera.

En el camp de la música innovadora, l’Europa central és capdavantera en el nous

estils i nous missatges a partir de les exigències de constants recerques, que

trenquen la tradició tonal i harmonies clàssiques des del començament del segle

XX.

Així, podem parlar d’Arnold Schonberg que neix a Viena el 1874. És el

creador de l’atonalisme a partir de l’escala dodecafònica que marca una

personalitat i estil que convulsiona les oïdes acostumades a una música de

tradició clàssica tonal. El règim nazi (amb les persecucions als jueus) va provocar

el seu exili, i ell es va expatriar aquell mateix any als Estats Units, on va ser molt

ben rebut i valorat a les principals universitats. Va morir el 1951 després de

compondre obres com el cicle “Pau a la terra” (per a cor), “Pierrot Lunaire”,

“Oda a Napoleó”. Amb ell, una vegada més, ens adonem que l’art feia nosa al

poder polític del seu propi país natal.

Pel que fa als músics soviètics, Dmitri Xostakóvitx, paradoxalment, és

considerat un compositor de primera fila al seu país, i en tot el món. En canvi, a

casa seva, va haver de ser protagonista d’un insòlit procés de depuració

sociològica i el govern soviètic va dur a terme una forta revisió de les seves

composicions. Així, les obres amb més esperit crític envers el govern i les

guerres protagonitzades pel poder van ser: la Segona simfonia, dedicada a la

Revolució d’Octubre, escrita el 1927; la Tercera, titulada “Primer de maig”, del

1930; la Cinquena, amb el subtítol “Rèplica d’un artista soviètic a una justa

crítica”, molt ben acceptada per la crítica i la premsa del seu país; la Setena,

anomenada “simfonia de Leningrad”, convertida en símbol del poble soviètic

contra el feixisme, i la Novena, dedicada a la marxa contra els alemanys, que fou

molt criticada.

A més, va compondre les òperes El mas i Lady Macbeth entre 1927 i 1930.

Ambdues són una sàtira de l’antic règim de Rússia i van obtenir un gran èxit als

Estats Units i Anglaterra. No obstant això, van ser censurades per la Unió de

Compositors Soviètics, un organisme que feia de portaveu de la política

5 5 5

governamental de Moscou, i que titllava el compositor de “poc formal i

insensat”, segons un manifest oficial.

P. Txaikovski, l’any 1813, també es va sentir inspirat, amb “L’Obertura

solemne”, pel momento històrica en què els països germànics van vèncer les

tropes franceses.

També a la Gran Bretanya trobem casos en què la llibertat del músic xoca contra

determinades polítiques oficials. És el cas de Benjamin Britten, que l’any 1913

fou un compositor crític amb els fets bèl·lics, justament la vigília d’esclatar la

Primera Guerra Mundial. Més tard, l’any 1936 va participar al Festival

Internacional de Música de Barcelona, amb l’estrena de la Suite (opus 6) per a

violí i piano. Finalment, al 1947 l’Institut Britànic de Barcelona li va retre un

homenatge.

Són molts els artistes del segle XX que han dedicat les seves obres, amb diferents

estils, a lamentar la insensatesa col·lectiva dels conflictes bèl·lics. Aquest tipus

de tragèdies s’ha vist reflectit en tots els camps. En el “Rèquiem de Guerra”,

al·lusiu a la Guerra Civil espanyola i a la Segona Guerra Mundial, Britten va

utilitzar els textos de la litúrgia cristiana i també uns poemes de Wilfred Owen

intercalats amb antics textos llatins. El músic britànic va dedicar aquest rèquiem

a tots els joves que van perdre la vida durant la ferotge guerra en la qual es van

veure involucrats. El “Rèquiem de Guerra” es va estrenar el 1962 a la catedral

moderna de Coventry, edificada al costat de l’antiga, que fou enderrocada pels

alemanys durant la guerra.

Un cas singular és el del músic italià Luciano Berio (Oneglia/Imperia, 1925 –

Roma, 2003), creador de la música electroacústica del segle XX. El 1954, al

costat de Bruno Maderna, fundà i dirigí el Studio di Fonologia de Milà,

experimentant el camp de les noves tècniques de composició amb mitjans

electroacústics. Formava part de l’esquerra intel·lectual italiana dels anys

seixanta. En aquesta època dirigí també la revista Incontri Musicali dedicada a la

música contemporània. Atesa la seva tendència i simpatia cap a les esquerres

polítiques italianes, es va veure obligat a marxar cap als Estats Units, on va

captivar els nuclis d’investigació en música electroacústica essent-ne

capdavanter. Era un gran admirador de Joyce, Calvino, Lévi-Strauss i gran amic

de compositors com Pierre Boulez, Stockhausen, l’esmentat Maderna, etc.

 6

La injustícia social i la discriminació racial han estat denunciades vivament per

alguns compositors nord-americans com George Gershwin i Leonard

Bernstein, entre altres. Per parlar d’aquests dos compositors cal que anem una

mica enrere. Ens situarem en la deportació dels negres africans cap a Amèrica,

per part dels anglesos. Els negres, al servei dels senyors i amb totes les

limitacions de llibertat imposades, van imbuir-se de la música religiosa i profana

(europea) que escoltaven.

Al mateix temps van entrant en el coneixement dels textos bíblics, comparen la

seva esclavitud amb la dels hebreus, egipcis, palestins, etc., i adapten el seu

natural i agut sentit rítmic als textos. D’aquí sorgeixen els “negro spirituals”, o,

més endavant, el “gospel”. Aquests cants es converteixen en un clam i un crit a

les llibertats prohibides que brollaven del si més profund del seu cor. El repertori

musical del “negro spiritual” és amplíssim i d’una gran riquesa melòdica. La

formació musical dels negres va anar ampliant-se, les tècniques dels instruments

dels blancs van donar peu a noves formes musicals, com ara el “jazz”.

George Gershwin (1898-1937), de pares russos però ja nascut als Estats Units,

va estudiar bàsicament piano i va quedar captivat per la música romàntica

europea, sobretot de Debussy, Ravel i Liszt, entre altres. A partir d’això, va

decidir fer-se pianista. Per poder guanyar-se la vida, als vespres tocava en grups

de música lleugera. Admirava el jazz i hi va connectar, i va fer de pianista en un

conjunt de negres, malgrat les amenaces dels segregacionistes blancs. Fou el

primer músic que va afrontar aquesta repressió. Va compondre més de 700 peces,

la més significativa pel que fa al cas va ser l’òpera Porgy and Bess, estrenada a

Boston l’any 1935, en què els 25 personatges de l’obra, a més del cor, tots són

negres. Gershwin va ser home integrador i pacifista i s’ha convertit en un mite als

Estats Units i a tot el món.

Leonard Bernstein, nascut a Massachusetts l’any 1918. Estudia piano,

orquestració i direcció. Treballa amb grans especialistes i músics, i finalment

arriba ser director de la Filharmònica de Nova York. Passa a ser el vicepresident

del Consell Internacional de la UNESCO. Compon música de concert i música

lleugera, com ara la comèdia musical West side Story (1969), producció de

Broadway que ha donat la volta al món presentant el drama social racial dels

barris baixos novaiorquesos. Compon tot tipus d’obres, inspirades en la música

popular americana, i crea, a les seves actuacions, uns espectacles formats amb

elements dispars i heterogenis, sense defugir mai la crítica social.

7 7 7

Els “negro spirituals” arriben a Europa als anys seixanta i algunes corals

catalanes, com la Coral Sant Jordi i l’Orfeó Lleidatà, els incorporen al seu

repertori a partir d’un intercanvi musical amb el mestre nord-americà William

Dawson, que havia vingut al nostre país a conèixer la polifonia religiosa dels

segles XVI i XVII. Ell ens va transmetre tot el sentiment de llibertat dels “negro

spirituals”, que nosaltres encara desconeixíem totalment en aquells anys.

D'aquest repertori se'n va fer enregistraments.

2. Trajectòria i evolució històrica de la música a Catalunya

Del segle IV hi ha uns testimonis de ceràmica amb escenes de dansa i músics,

trobats a Empúries. Més a prop, tenim les pintures rupestres del Cogul, a Lleida.

Segle VIII

L’emperador franc Carlemany, gran propulsor de la cultura especialmente en el

món de les arts i els estils clàssics, centrà en la ciutat d’Aquisgrà un gran

moviment d’art i cultura. La seva influència també va arribar als territoris

catalans. Cridà al seu voltant els homes més savis, encara que fossin estrangers

que arribessin d’una Europa bàrbara. Aquesta restauració cultural ha estat

anomenada “Petit Renaixement Carolingi”. Començà instruint el clergat, que, al

seu torn, havia d’instruir el poble. En un decret de l’any 789, va dir: “Que els

ministres de Déu atreguin a llur costat no tan sols els joves de condició servil,

sinó també els fills d’homes lliures. Que hi hagi escoles de lectura per als infants.

Que els salms, les notes, el cant, el càlcul i la gramàtica siguin ensenyats en tots

els monestirs i en tots els bisbats.”

Segles XII-XIII

La figura del joglar era propera al poble i a la noblesa. Era el músic, l’orador, el

periodista, l’escriptor. Els comtes i reis acostumaven a incloure’ls en el seu

seguici. Jaume I en portava habitualment, tal com consta en un document reial.

 8

Tenim molts testimonis dels músics i instruments en les nostres terres: al

monestir de Ripoll, a Sant Joan de Boí, a Santa Maria de l’Estany de Solsona...

En aquells temps, a més, la puresa del cant gregorià ja era present a les litúrgies.

Segles XIV-XV

Seguint la tradició del segle XIV, les corts dels prínceps i magnats donaren un

lloc molt important a la música. Especialment en la cort d’Alfons IV. El francés

Reymeau de Tours serví a la capella reial del Palau de Barcelona, des de la

darreria del segle XIV fins ben entrat el regnat del Magnànim (1429).

La comtessa reina Maria protegia joglars i menestrals. Ella mateixa comptava

amb un sonador d’arpa permanent. D’altra banda, el Príncep de Viana tenia la

seva capella de música, que incloïa algun compositor. Segons testimoni del

mateix marquès de Santillana, el poeta Jordi de Sant Jordi posava música als seus

propis poemes. A les esglésies hi havia organistes i excel·lents cantors, alguns

dels quals eren francoflamencs i alemanys.

Les representacions teatrals populars s’acompanyaven amb molta música. Un

exemple enterament cantat pel poble (encara avui) és el Misteri d’Elx (l’origen

del qual se situa al segle XIII), així com el Cant de la Sibil·la a Ripoll, Vic,

Girona, Barcelona... I fins i tot ara diuen també a Lleida.

Segles XV-XVI

La música europea ens ofereix grans polifonistes, com Gabrielli, Zarlino,

Palestrina, Marenzio, Monteverdi (principi de l’òpera). Catalunya no queda

enrere, amb estils diversos: Mateu Fletxa “el Vell”, Mateu Fletxa “el Jove”, Joan

Brudieu, Mateu Barberà, Francesc de Borja. Foren molt famoses “las ensaladas”

(composicions polifòniques de caire humorístic).

Segles XVII-XVIII

Pel que fa al barroc musical, per les circumstàncies polítiques imperants en la

península ibèrica, als Països Catalans s’accentua el procés d’allunyament de les

qüestions relatives a l’àmbit públic. En arribar el 1714 el Decret de Nova Planta,

dictat per Felip V, Catalunya queda totalment bandejada dels afers de

9 9 9

magistratura, legislació i govern. L’absolutisme reial arrenca de soca-rel totes les

competències.

Malauradament, la creació musical, que a la resta d’Europa està provocant una

gran transformació en la mentalitat europea, a Catalunya queda circumscrita

només a l’interior de la cort. Se centra en el domini reial, dins del palau del

príncep o a les residències de la noblesa. La música queda, doncs, per a l’oci dels

cortesans. La cort dels Habsburg, a la capital espanyola, acapara la majoria de

l’actitivat musical civil. La música figura com un element més de sumptuositat.

La Granja, Madrid i Aranjuez són els escenaris d’un art dramàtic nacional

importat de l’estranger i amb noms ben coneguts de músics i cantants (Scarlatti,

Bocherini, Farinelli, entre d’altres).

Segle XVIII

A causa de la situació política, per tant, Catalunya quedà sense compositors de

caire civil, amb unes fronteres o limitacions de la música catalana en el barroc i

classicisme. Els Països Catalans estaven mancats de vida oficial i de participació

política i se’ls privà de qualsevol possibilitat d’expansió musical. L’únic marc de

conreu de la música foren els temples o els monestirs. Per altra banda, hi va

haver una gran dispersió emigratòria cap a Europa de compositors com: D.

Terradelles (Nàpols), V. Martín Soler (Viena, Sant Petersburg), P. A. Soler (El

Escorial), L. Mison (Madrid), alguns d’ells capdavanters en la creació de la

“tonadilla” (futura sarsuela). Pel que fa a l’oratori, destaca l’escola

montserratina amb J. Cererols, M. Casanoves, J. A. Martí, J. B. Cabanilles

(orgue), J. Vinyals (terrassenc, segles XVIII-XIX), Anselm Viola...

Segle XIX

Malgrat les fatídiques conseqüències que va tenir l’anquilosament musical

provocat per la política centralista en el si de la cultura espanyola, els músics

catalans, a poc a poc, es van posar a treballar. Emmirallats en el romanticisme

europeu, es van començar a movilitzar i animar nous corrents, començant per la

música religiosa amb compositors com F. Andreví, P. Pascual, J. Calvet, A.

Barna (mestre d’Albéniz i d’Alió), M. Ferrer, R. Aglès. Pel que fa la música

instrumental, F. Sors. I quant a l’òpera, el 1847 s’inaugura el Teatre del Liceu,

 10

on es representa òpera italiana i una òpera de Vicenç Cuyàs. Una colla de

compositors catalans s’animen a escriure drames musicals per al Liceu i altres

teatres barcelonins. Podem esmentar com a compositors destacables B. Saldoni,

M. Ferrer, R. Carnicer, V. Cuyàs, M. Gomis.

La Renaixença representà el despertar de Catalunya i va tenir moltes

repercussions indirectes en l’esfera musical i en el terreny cultural en general,

principalment en les lletres. Destaquen Joaquim Rubió i Manuel Milà i

Fontanals, profetes i apòstols d’aquesta autèntica revolució cultural.

El moviment de la Renaixença donà compositors com Clavé, Pedrell, P. Ventura.

Es funda el Conservatori Superior de Música i Declamació del Liceu (1838), es

crea La Banda (1886), l’alcalde Rius i Taulet funda l’Escola Municipal de

Música de Barcelona. Els pianistes més destacats són Albéniz, Millet, Rodoreda,

Vidiella.

La musicologia estava encarnada per F. Pedrell, Granados, Albéniz, Malats,

Orfeó Català, A. Nicolau, Enric Morera, Robert Gerhard. Part de la formació de

tots aquests personatges es deu als consells impartits per Felip Pedrell (creador

de la nostra ciència musicològica), Gregori Sunyol i Higini Anglès, que

desenvolupen i atorguen superior consistència als ja rebuts per Pedrell.

La Renaixença dóna una gran empenta també en el camp musical a l’hora que

significa la revaloració de l’expressió de tradició popular. Per això, el 1880 es

funda la Sociedad de Conciertos, que organitzava concerts simfònics i convidava,

en qualitat de directors, alguns compositors com Massenet i Saint-Saëns, entre

altres. L’ona wagneriana europea també arribà a Catalunya amb molta força, per

la seva suggestió musical, els valors literaris i el simbolisme estètic.

Relacionats amb aquesta etapa de la Renaixença tenim dos músics rellevants de

la nostra ciutat: Enric Granados (1867-1916) i Ricard Viñes (1875-1943).

Granados va viure la circumstància mental del seu temps, però no la reflectí en la

seva obra a partir de la seva producció. Pot dir-se que va ignorar el seu temps.

Granados representa un fruit tardà del romanticisme. És un seguidor genial

d’aquest gran moviment espiritual que es nodreix de les més pures fonts.

Sobretot l’herència de Chopin és perceptible en un sector de la seva obra.

Resumint, direm que Granados, immers en la seva circumstància personal,

exterioritzà un món aliè als corrents i preceptes estètics del seu moment. Accepta

del romanticisme l’estil i l’esperit però a la vegada crea un univers mental amb

11 11 11

les seves particulars vivències i sintetitza i resumeix el romanticisme musical

peninsular.

Segle XX

Al començament del segle XX, influït pels corrents francesos, s’enceta el

modernisme artístic, en què podem situar Ricard Viñes (gran seguidor dels

músics francesos i d’aquí) al costat de Pau Casals, Lamote de Grignon i, per

descomptat, Felip Pedrell. Tots ells són reconeguts arreu per la seva qualitat

artística. Tot aquest corrent s’enllaça en la inauguració del Palau de la Música

Catalana, casa i seu de l’Orfeó Català, amb el qual es pogué canalitzar i

exterioritzar el més important en la creació de la nova consciència musical de

Catalunya en aquells moments.

Voldria fer un èmfasi especial en la figura de Lluís Millet, gran mestre, fundador

de l’Orfeó Català, compositor, enamorat de la música i la pàtria, un doble amor

que es fecunda recíprocament. També fundà la Revista Musical Catalana. Com a

compositor citarem “El cant de la senyera” (text de Joan Maragall), i també

farem referència especial, perquè ens toca de retruc, a la bellíssima composició

“Pregària a la verge del Remei” (la imatge de la qual es venera a la capella al

Castell del Remei), amb text de Jacint Verdaguer. Un altre esdeveniment a

comentar és que Millet va ser convidat pel mestre Antoni Virgili Piñol, director

de l’Orfeó Lleidatà i gran amic del mestre Millet, a ser el padrí de bateig de la

senyera de l’Orfeó Lleidatà, i va venir a Lleida acompanyat de l’Orfeó Català,

l’any 1932. Va ser una diada de gran festa amb autoritats i cantaires. Durant la

guerra civil, la senyera de l’Orfeó va ser requisada per les tropes feixistes, i cap a

l’any 1954 l’Orfeó va recuperar el seu estendard amb una modificació. Allí on hi

havia brodada la senyera va aparèixer la bandera española. Una anècdota.

Durant els primers anys del segle XX, el moviment orfeònic (a semblança de

l’Orfeó Català) va anar eixamplant-se a les terres de Lleida amb l’Orfeó Nova

Tàrrega, Orfeó Borgenc, Orfeó la Lira de Tremp, Orfeó Balaguerí, Orfeó Joventut

de Bellpuig, Orfeó Mollerussenc o l’Orfeó Lleidatà. Aquestes entitats eren nuclis

culturals amb cultiu de diferents activitats artístiques, literàries, seccions infantils de

cant coral i dansa tradicional, etc. Van ser estroncades, malauradament, per la brutal

guerra civil.

 12

Altres compositors de postguerra

Malgrat els sentiments de ràbia, tristor i por generats per la guerra civil i les

conseqüents vivències que en varen quedar, tot l’ambient cultural musical, que va

florir amb força al començament del segle XX, va romandre viu en el record i es

va intentar reconstruir a pesar de les limitacions de la censura. Hi va haver un

gran nombre de compositors i poetes que varen treballar amb il· lusió silenciosa

com és el cas d’A. Pérez-Moya, E. Toldrà, X. Montsalvatge, J. Homs, F.

Mompou, R. Gerhard, M. Salvador, M. Blancafort, J. Mestres Quadreny, etc., i

un gran estol d’activistes corals com: Manuel Cabero, Lluís Virgili, Josep Aran,

Oriol Martorell, Leo Massó i un gran etcètera.

3. Els himnes (músiques del poble)

Els himnes sempre han estat i són encara una representació de la identitat dels

pobles, expressen els sentiments més profunds sorgits de l’ànima i del cor. Hi ha

himnes que són d’autor i n’hi ha que parteixen de la cançó tradicional. Moltes

vegades els textos reflecteixen el drama, la por, la ràbia, la injustícia, la

reivindicació, que l’home necessita expressar amb la seva veu. D’altres

combinen la denúncia amb la il· lusió i el desig de pau, o són metafòricament

pacifistes.

“La Marseillaise”

“La Marseillaise” és el cant patriòtic de la Revolució Francesa adoptat a França

com a himne nacional, escrit per Rouget de Lisle a petició de l’alcalde

d’Estrasburg per a l’Armada del Rin, l’any 1792, al moment en què França va

declarar la guerra a Àustria. Cant revolucionari, un himne a la llibertat, un crit

patriòtic a la movilització general i una exhortació al combat en contra de la

tirania i la invasió estrangera.

Al 1804, sota l’Imperi de Napoleó, va ser substituït pel “Chant du départ” (Cant

de la partida), i va ser recuperat al 1830 durant la Revolució. Fou declarat cant

13 13 13

nacional el 14 de juliol de 1795. Grans compositors l’han fet sorgir en les seves

obres, com: Gounod, Berlioz, Schumann, Liszt, Txaikovski, Satie, Xostakóvitx,

Els Beatles, etc.

“Le chant du départ” (Cançó de partida)

És considerat el segon himne francès. Cançó revolucionària i de guerra escrita

per Étienne N. Méhul (música) i Marie J. Chénier (text) l’any 1794. Va ser

l’himne oficial del primer Imperi francès. Napoleó la preferia per davant de “La

Marsellesa”. Els soldats de la república la van anomenar la germana de “La

Marsellesa”.

“La Internacional” (socialista-comunista)

Himne escrit per Pierre Degeyter (música) i Eugène Pottier (text) el 1871. “La

Internacional” va sorgir al nord de França arran de les vagues obreres a Lille i es

va anar estenent per tot el país fins a convertir-se en l’himne dels obrers

socialistes arreu d’Europa. P. Degeyter la va compondre en tres dies i la va

entregar a la coral de La Lyre dels Travailleurs perquè la cantessin. Se’n va fer

una tirada de 6.000 exemplars en la seva primera edició clandestina. El 1896 es

converteix en l’himne oficial dels revolucionaris obrers. El 3 de novembre de

1910 es declara l’himne dels treballadors de tot el món en el Congrés

Internacional de Copenhaguen.

“Els segadors” (decretat himne nacional de Catalunya el 25 de febrer de 1993)

“Els segadors” és una cançó popular catalana, originada arran dels fets històrics

dels anys 1639-1640 (amb els conflictes entre els pagesos i els soldats de Felip

IV: excessos dels soldats, Corpus de Sang, assassinat del comte de Santa Coloma,

guerra entre els catalans i Felip IV, aconsellat pel comte duc d’Olivares). Va ser

escrita probablement per a donar a conèixer els esdeveniments succeïts, i fer una

crida a la resistència contra les tropes reials.

L’actual text de “Els segadors” té com a versió la del Romancero catalán de Milà

i Fontanals que publicà per primera vegada el 1882. El 1892, Francesc Alió en

donà un arranjament musical seguint el text original, però en canviar el primer

 14

vers (“Catalunya, comtat gran”, en lloc de “Ai, ditxosa Catalunya”) hi afegí un

refrany nou d’Ernest Moliné (“Bon cop de falç...”).

Des del 1892 es proposà d’adoptar “Els segadors” com a himne nacional català i

s’hi convertí cap al 1897, sobretot gràcies a la difusió que hi donaren l’Orfeó

Català i el cor Catalunya Nova. El 1993 —després de sofrir una llarga prohibició

durant el règim del general Franco— el Parlament de Catalunya va aprovar

unànimement la proposta d’Oriol Martorell, diputat del PSC, d’assumir “el fet

que la cançó popular “Els segadors” sigui l’himne nacional de Catalunya”.

“El cant de la senyera” (corals)

Lluís Millet i Pagès, amatent a l’organització d’aplecs d’orfeons per tot

Catalunya, al començament del segle XX va creure important fer un himne

dedicat a la senyera (símbol identitari de cada orfeó). Amb la col· laboració entre

poetes i músics de l’època, Joan Maragall va escriure el text i el mestre Lluís

Millet, la música. Durant la dictadura, amb la censura a “Els segadors”, “El cant

de la senyera” va fer la suplència en molts actes com a himne d’identitat.

També s’han popularitzat com a himnes altres peces conegudes com:

“El cant del poble” – Sorgeix cap al 1931, amb text de Josep Maria de Sagarra i

música d’Amadeu Vives.

“Som catalans” – text de J. Llongueres

“La Balanguera” – (tradicional mallorquina) Amadeu Vives / J. Alcover

“L’emigrant” – Amadeu Vives / J. Alcover

“La santa espina” – E. Morera / À. Guimerà

Pau Casals i “El cant dels ocells”

El nostre gran violoncel·lista del Vendrell, Pau Casals, en la seva llarga i trista

etapa d’exili durant la dictadura, va portar per tot el món l’himne que ell s’havia

autoassignat, que va ser la bellíssima cançó popular catalana “El cant dels

15 15 15

ocells”. Abans de començar els seus concerts sempre el tocava, com una pregària

vibrant del seu cor amb el seu país. Va interpretar-lo en els seus concerts a la

Casa Blanca (Estats Units) i davant de l’Assemblea General de l’ONU.

Els cantautors (Nova Cançó)

Els cantautors van sorgir a casa nostra als anys seixanta en un moment de

repressió social i intel·lectual, i es van convertir en l’expressió viva del poble,

que necessitava reivindicar els seus drets i la seva llibertat d’expressió, i mostrar

les seves disconformitats d’una manera pacífica. N’esmentarem una mostra dels

molts que hi ha hagut i que encara hi ha:

Raimon, Lluís Llach, F. Pi de la Serra, J. M. Serrat, Maria del Mar Bonet,

Guillermina Motta, Josep M. Espinàs, tot el grup anomenat “Els setze jutges”,

Salomé, Guillem d’Efak, Dolors Laffitte, Ovidi Montllor, Pau Riba, Rafel

Subirachs, Salvador Escamilla, Josep Guardiola, Núria Feliu.

El Ministerio de Información y Turismo tenia molta feina a controlar tots els

textos dels qui cantaven. Cal felicitar a tots aquests artistes pel seu coratge i

valentia en aquells anys repressius.

Desitjo que la música ens uneixi amb respecte a la pròpia identitat, que és alhora

universal. Un exemple evident podria ser el de tres cançons europees que

comencen igual en els primers compassos: “El riu Moldava” del txec Smetana, la

cançó sueca “Oh Värmland terra bonica”, molt popular, i el nostre “El cant dels

ocells”.

Gràcies per la vostra atenció i Visca Catalunya.

LA MÚSICA:

EXPRESSIÓ REIVINDICATIVA

DEL POBLE I DELS MÚSICS

M. Carme Valls i Farrà

1 1 1

Índex

Inici .. 2

1. Resposta dels grans compositors a fets injustos duts a terme per les forces polítiques 3

2. Trajectòria i evolució històrica de la música a Catalunya .. 7

Segle VIII .. 7

Segles XII-XIII .. 7

Segles XIV-XV .. 8

Segles XV-XVI .. 8

Segles XVII-XVIII .. 8

Segle XVIII ... 9

Segle XIX .. 9

Segle XX ... 11

Altres compositors de postguerra .. 12

3. Els himnes (músiques del poble) ... 12

 “La Marseillaise” ... 12

 “Le chant du départ” (Cançó de partida) ... 13

 “La Internacional” (socialista-comunista) ... 13

 “Els segadors” (decretat himne nacional de Catalunya el 25 de febrer de 1993) 13

 “El cant de la senyera” (corals) .. 14

 “El cant del poble” ... 14

 Pau Casals i “El cant dels ocells” .. 14

 Els cantautors (Nova cançó) .. 15

 2

Autoritats,

Estimats cantaires,

Amics tots, bon dia.

En aquesta commemoració de la festa de l’Onze de Setembre de 2015, sembla

adient parlar de la relació entre la música (i els músics) i el nostre poble. Moltes

gràcies per permetre’m de fer-ho.

3 3 3

1. Resposta dels grans compositors a fets injustos duts a terme per les forces

polítiques

Multitud d’artistes (pintors, escriptors, músics, escultors) de la humanitat han

denunciat, a partir de l’obra d’art, les barbàries que s’han produït per la lluita de

poders, condicionants polítics, socials i culturals, que reflecteixen la cara més

trista de la societat. Alguns d’ells s’han vist obligats a fugir del propi país per no

voler claudicar davant del poder corrupte i antidemocràtic al qual s’han vist

sotmesos.

Tenim alguns exemples molt significatius, com el cas de L. V. Beethoven, gran

admirador de la fermesa de Napoleó (encara primer cònsol). Així, l’any 1804, li

va dedicar la Tercera simfonia anomenada “Heroica”. Però quan va saber poc

després que Napoleó s’havia autoproclamat “emperador”, el genial músic,

indignat, va estripar la dedicatòria. Beethoven estava convençut que la veritable

victòria només es pot aconseguir mitjançant la bondat, i aquest és el vertader

missatge de la simfonia “Heroica”.

Una altra obra de Beethoven és la sonata en fa menor anomenada “Appassionata”

(1806). Estant al servei del comte Lichnowsky, aquest va prometre als seus

convidats que Beethoven els interpretaria l’obra. El músic, en assabentar-se que

al palau s’allotjaven oficials francesos de l’exèrcit invasor, s’hi va negar

rotundament i els va dir: “El que vosaltres sou ho deveu a la casualitat i a l’estirp.

El que jo sóc ho he aconseguit per mi mateix. Prínceps n’hi ha molts i n’hi haurà

molts. De Beethoven només n’hi ha un.”

No podem oblidar, de Beethoven, la Novena simfonia (1823) amb la culminació i

especialmente el Quart moviment, amb cor i orquestra, el tema de “Oda a

l’alegria” que exalça l’amor entre els homes, amb el text del seu amic Schiller, el

gran poeta alemany:

Joia qu’ets dels déus guspira,

venerada dalt dels cels,

vent de foc el pit respira

sota els plecs del teu sant vel.

Si ajuntar-se els cors demana

que un mal vent va separant

tots els homes s’agermanen

on tes ales van tocant.

 4

Si fem un cop d’ull al món operístic veurem que és ple d’obres que reflecteixen

la força del poder social i polític. Aquest fet dóna peu als compositors del gènere

a satiritzar moltes situacions d’abús envers els més febles. És el cas de

compositors com Mozart, Puccini, Verdi, Donizetti, Rossini, etcètera.

En el camp de la música innovadora, l’Europa central és capdavantera en el nous

estils i nous missatges a partir de les exigències de constants recerques, que

trenquen la tradició tonal i harmonies clàssiques des del començament del segle

XX.

Així, podem parlar d’Arnold Schonberg que neix a Viena el 1874. És el

creador de l’atonalisme a partir de l’escala dodecafònica que marca una

personalitat i estil que convulsiona les oïdes acostumades a una música de

tradició clàssica tonal. El règim nazi (amb les persecucions als jueus) va provocar

el seu exili, i ell es va expatriar aquell mateix any als Estats Units, on va ser molt

ben rebut i valorat a les principals universitats. Va morir el 1951 després de

compondre obres com el cicle “Pau a la terra” (per a cor), “Pierrot Lunaire”,

“Oda a Napoleó”. Amb ell, una vegada més, ens adonem que l’art feia nosa al

poder polític del seu propi país natal.

Pel que fa als músics soviètics, Dmitri Xostakóvitx, paradoxalment, és

considerat un compositor de primera fila al seu país, i en tot el món. En canvi, a

casa seva, va haver de ser protagonista d’un insòlit procés de depuració

sociològica i el govern soviètic va dur a terme una forta revisió de les seves

composicions. Així, les obres amb més esperit crític envers el govern i les

guerres protagonitzades pel poder van ser: la Segona simfonia, dedicada a la

Revolució d’Octubre, escrita el 1927; la Tercera, titulada “Primer de maig”, del

1930; la Cinquena, amb el subtítol “Rèplica d’un artista soviètic a una justa

crítica”, molt ben acceptada per la crítica i la premsa del seu país; la Setena,

anomenada “simfonia de Leningrad”, convertida en símbol del poble soviètic

contra el feixisme, i la Novena, dedicada a la marxa contra els alemanys, que fou

molt criticada.

A més, va compondre les òperes El mas i Lady Macbeth entre 1927 i 1930.

Ambdues són una sàtira de l’antic règim de Rússia i van obtenir un gran èxit als

Estats Units i Anglaterra. No obstant això, van ser censurades per la Unió de

Compositors Soviètics, un organisme que feia de portaveu de la política

5 5 5

governamental de Moscou, i que titllava el compositor de “poc formal i

insensat”, segons un manifest oficial.

P. Txaikovski, l’any 1813, també es va sentir inspirat, amb “L’Obertura

solemne”, pel momento històrica en què els països germànics van vèncer les

tropes franceses.

També a la Gran Bretanya trobem casos en què la llibertat del músic xoca contra

determinades polítiques oficials. És el cas de Benjamin Britten, que l’any 1913

fou un compositor crític amb els fets bèl·lics, justament la vigília d’esclatar la

Primera Guerra Mundial. Més tard, l’any 1936 va participar al Festival

Internacional de Música de Barcelona, amb l’estrena de la Suite (opus 6) per a

violí i piano. Finalment, al 1947 l’Institut Britànic de Barcelona li va retre un

homenatge.

Són molts els artistes del segle XX que han dedicat les seves obres, amb diferents

estils, a lamentar la insensatesa col·lectiva dels conflictes bèl·lics. Aquest tipus

de tragèdies s’ha vist reflectit en tots els camps. En el “Rèquiem de Guerra”,

al·lusiu a la Guerra Civil espanyola i a la Segona Guerra Mundial, Britten va

utilitzar els textos de la litúrgia cristiana i també uns poemes de Wilfred Owen

intercalats amb antics textos llatins. El músic britànic va dedicar aquest rèquiem

a tots els joves que van perdre la vida durant la ferotge guerra en la qual es van

veure involucrats. El “Rèquiem de Guerra” es va estrenar el 1962 a la catedral

moderna de Coventry, edificada al costat de l’antiga, que fou enderrocada pels

alemanys durant la guerra.

Un cas singular és el del músic italià Luciano Berio (Oneglia/Imperia, 1925 –

Roma, 2003), creador de la música electroacústica del segle XX. El 1954, al

costat de Bruno Maderna, fundà i dirigí el Studio di Fonologia de Milà,

experimentant el camp de les noves tècniques de composició amb mitjans

electroacústics. Formava part de l’esquerra intel·lectual italiana dels anys

seixanta. En aquesta època dirigí també la revista Incontri Musicali dedicada a la

música contemporània. Atesa la seva tendència i simpatia cap a les esquerres

polítiques italianes, es va veure obligat a marxar cap als Estats Units, on va

captivar els nuclis d’investigació en música electroacústica essent-ne

capdavanter. Era un gran admirador de Joyce, Calvino, Lévi-Strauss i gran amic

de compositors com Pierre Boulez, Stockhausen, l’esmentat Maderna, etc.

 6

La injustícia social i la discriminació racial han estat denunciades vivament per

alguns compositors nord-americans com George Gershwin i Leonard

Bernstein, entre altres. Per parlar d’aquests dos compositors cal que anem una

mica enrere. Ens situarem en la deportació dels negres africans cap a Amèrica,

per part dels anglesos. Els negres, al servei dels senyors i amb totes les

limitacions de llibertat imposades, van imbuir-se de la música religiosa i profana

(europea) que escoltaven.

Al mateix temps van entrant en el coneixement dels textos bíblics, comparen la

seva esclavitud amb la dels hebreus, egipcis, palestins, etc., i adapten el seu

natural i agut sentit rítmic als textos. D’aquí sorgeixen els “negro spirituals”, o,

més endavant, el “gospel”. Aquests cants es converteixen en un clam i un crit a

les llibertats prohibides que brollaven del si més profund del seu cor. El repertori

musical del “negro spiritual” és amplíssim i d’una gran riquesa melòdica. La

formació musical dels negres va anar ampliant-se, les tècniques dels instruments

dels blancs van donar peu a noves formes musicals, com ara el “jazz”.

George Gershwin (1898-1937), de pares russos però ja nascut als Estats Units,

va estudiar bàsicament piano i va quedar captivat per la música romàntica

europea, sobretot de Debussy, Ravel i Liszt, entre altres. A partir d’això, va

decidir fer-se pianista. Per poder guanyar-se la vida, als vespres tocava en grups

de música lleugera. Admirava el jazz i hi va connectar, i va fer de pianista en un

conjunt de negres, malgrat les amenaces dels segregacionistes blancs. Fou el

primer músic que va afrontar aquesta repressió. Va compondre més de 700 peces,

la més significativa pel que fa al cas va ser l’òpera Porgy and Bess, estrenada a

Boston l’any 1935, en què els 25 personatges de l’obra, a més del cor, tots són

negres. Gershwin va ser home integrador i pacifista i s’ha convertit en un mite als

Estats Units i a tot el món.

Leonard Bernstein, nascut a Massachusetts l’any 1918. Estudia piano,

orquestració i direcció. Treballa amb grans especialistes i músics, i finalment

arriba ser director de la Filharmònica de Nova York. Passa a ser el vicepresident

del Consell Internacional de la UNESCO. Compon música de concert i música

lleugera, com ara la comèdia musical West side Story (1969), producció de

Broadway que ha donat la volta al món presentant el drama social racial dels

barris baixos novaiorquesos. Compon tot tipus d’obres, inspirades en la música

popular americana, i crea, a les seves actuacions, uns espectacles formats amb

elements dispars i heterogenis, sense defugir mai la crítica social.

7 7 7

Els “negro spirituals” arriben a Europa als anys seixanta i algunes corals

catalanes, com la Coral Sant Jordi i l’Orfeó Lleidatà, els incorporen al seu

repertori a partir d’un intercanvi musical amb el mestre nord-americà William

Dawson, que havia vingut al nostre país a conèixer la polifonia religiosa dels

segles XVI i XVII. Ell ens va transmetre tot el sentiment de llibertat dels “negro

spirituals”, que nosaltres encara desconeixíem totalment en aquells anys.

D'aquest repertori se'n va fer enregistraments.

2. Trajectòria i evolució històrica de la música a Catalunya

Del segle IV hi ha uns testimonis de ceràmica amb escenes de dansa i músics,

trobats a Empúries. Més a prop, tenim les pintures rupestres del Cogul, a Lleida.

Segle VIII

L’emperador franc Carlemany, gran propulsor de la cultura especialmente en el

món de les arts i els estils clàssics, centrà en la ciutat d’Aquisgrà un gran

moviment d’art i cultura. La seva influència també va arribar als territoris

catalans. Cridà al seu voltant els homes més savis, encara que fossin estrangers

que arribessin d’una Europa bàrbara. Aquesta restauració cultural ha estat

anomenada “Petit Renaixement Carolingi”. Començà instruint el clergat, que, al

seu torn, havia d’instruir el poble. En un decret de l’any 789, va dir: “Que els

ministres de Déu atreguin a llur costat no tan sols els joves de condició servil,

sinó també els fills d’homes lliures. Que hi hagi escoles de lectura per als infants.

Que els salms, les notes, el cant, el càlcul i la gramàtica siguin ensenyats en tots

els monestirs i en tots els bisbats.”

Segles XII-XIII

La figura del joglar era propera al poble i a la noblesa. Era el músic, l’orador, el

periodista, l’escriptor. Els comtes i reis acostumaven a incloure’ls en el seu

seguici. Jaume I en portava habitualment, tal com consta en un document reial.

 8

Tenim molts testimonis dels músics i instruments en les nostres terres: al

monestir de Ripoll, a Sant Joan de Boí, a Santa Maria de l’Estany de Solsona...

En aquells temps, a més, la puresa del cant gregorià ja era present a les litúrgies.

Segles XIV-XV

Seguint la tradició del segle XIV, les corts dels prínceps i magnats donaren un

lloc molt important a la música. Especialment en la cort d’Alfons IV. El francés

Reymeau de Tours serví a la capella reial del Palau de Barcelona, des de la

darreria del segle XIV fins ben entrat el regnat del Magnànim (1429).

La comtessa reina Maria protegia joglars i menestrals. Ella mateixa comptava

amb un sonador d’arpa permanent. D’altra banda, el Príncep de Viana tenia la

seva capella de música, que incloïa algun compositor. Segons testimoni del

mateix marquès de Santillana, el poeta Jordi de Sant Jordi posava música als seus

propis poemes. A les esglésies hi havia organistes i excel·lents cantors, alguns

dels quals eren francoflamencs i alemanys.

Les representacions teatrals populars s’acompanyaven amb molta música. Un

exemple enterament cantat pel poble (encara avui) és el Misteri d’Elx (l’origen

del qual se situa al segle XIII), així com el Cant de la Sibil·la a Ripoll, Vic,

Girona, Barcelona... I fins i tot ara diuen també a Lleida.

Segles XV-XVI

La música europea ens ofereix grans polifonistes, com Gabrielli, Zarlino,

Palestrina, Marenzio, Monteverdi (principi de l’òpera). Catalunya no queda

enrere, amb estils diversos: Mateu Fletxa “el Vell”, Mateu Fletxa “el Jove”, Joan

Brudieu, Mateu Barberà, Francesc de Borja. Foren molt famoses “las ensaladas”

(composicions polifòniques de caire humorístic).

Segles XVII-XVIII

Pel que fa al barroc musical, per les circumstàncies polítiques imperants en la

península ibèrica, als Països Catalans s’accentua el procés d’allunyament de les

qüestions relatives a l’àmbit públic. En arribar el 1714 el Decret de Nova Planta,

dictat per Felip V, Catalunya queda totalment bandejada dels afers de

9 9 9

magistratura, legislació i govern. L’absolutisme reial arrenca de soca-rel totes les

competències.

Malauradament, la creació musical, que a la resta d’Europa està provocant una

gran transformació en la mentalitat europea, a Catalunya queda circumscrita

només a l’interior de la cort. Se centra en el domini reial, dins del palau del

príncep o a les residències de la noblesa. La música queda, doncs, per a l’oci dels

cortesans. La cort dels Habsburg, a la capital espanyola, acapara la majoria de

l’actitivat musical civil. La música figura com un element més de sumptuositat.

La Granja, Madrid i Aranjuez són els escenaris d’un art dramàtic nacional

importat de l’estranger i amb noms ben coneguts de músics i cantants (Scarlatti,

Bocherini, Farinelli, entre d’altres).

Segle XVIII

A causa de la situació política, per tant, Catalunya quedà sense compositors de

caire civil, amb unes fronteres o limitacions de la música catalana en el barroc i

classicisme. Els Països Catalans estaven mancats de vida oficial i de participació

política i se’ls privà de qualsevol possibilitat d’expansió musical. L’únic marc de

conreu de la música foren els temples o els monestirs. Per altra banda, hi va

haver una gran dispersió emigratòria cap a Europa de compositors com: D.

Terradelles (Nàpols), V. Martín Soler (Viena, Sant Petersburg), P. A. Soler (El

Escorial), L. Mison (Madrid), alguns d’ells capdavanters en la creació de la

“tonadilla” (futura sarsuela). Pel que fa a l’oratori, destaca l’escola

montserratina amb J. Cererols, M. Casanoves, J. A. Martí, J. B. Cabanilles

(orgue), J. Vinyals (terrassenc, segles XVIII-XIX), Anselm Viola...

Segle XIX

Malgrat les fatídiques conseqüències que va tenir l’anquilosament musical

provocat per la política centralista en el si de la cultura espanyola, els músics

catalans, a poc a poc, es van posar a treballar. Emmirallats en el romanticisme

europeu, es van començar a movilitzar i animar nous corrents, començant per la

música religiosa amb compositors com F. Andreví, P. Pascual, J. Calvet, A.

Barna (mestre d’Albéniz i d’Alió), M. Ferrer, R. Aglès. Pel que fa la música

instrumental, F. Sors. I quant a l’òpera, el 1847 s’inaugura el Teatre del Liceu,

 10

on es representa òpera italiana i una òpera de Vicenç Cuyàs. Una colla de

compositors catalans s’animen a escriure drames musicals per al Liceu i altres

teatres barcelonins. Podem esmentar com a compositors destacables B. Saldoni,

M. Ferrer, R. Carnicer, V. Cuyàs, M. Gomis.

La Renaixença representà el despertar de Catalunya i va tenir moltes

repercussions indirectes en l’esfera musical i en el terreny cultural en general,

principalment en les lletres. Destaquen Joaquim Rubió i Manuel Milà i

Fontanals, profetes i apòstols d’aquesta autèntica revolució cultural.

El moviment de la Renaixença donà compositors com Clavé, Pedrell, P. Ventura.

Es funda el Conservatori Superior de Música i Declamació del Liceu (1838), es

crea La Banda (1886), l’alcalde Rius i Taulet funda l’Escola Municipal de

Música de Barcelona. Els pianistes més destacats són Albéniz, Millet, Rodoreda,

Vidiella.

La musicologia estava encarnada per F. Pedrell, Granados, Albéniz, Malats,

Orfeó Català, A. Nicolau, Enric Morera, Robert Gerhard. Part de la formació de

tots aquests personatges es deu als consells impartits per Felip Pedrell (creador

de la nostra ciència musicològica), Gregori Sunyol i Higini Anglès, que

desenvolupen i atorguen superior consistència als ja rebuts per Pedrell.

La Renaixença dóna una gran empenta també en el camp musical a l’hora que

significa la revaloració de l’expressió de tradició popular. Per això, el 1880 es

funda la Sociedad de Conciertos, que organitzava concerts simfònics i convidava,

en qualitat de directors, alguns compositors com Massenet i Saint-Saëns, entre

altres. L’ona wagneriana europea també arribà a Catalunya amb molta força, per

la seva suggestió musical, els valors literaris i el simbolisme estètic.

Relacionats amb aquesta etapa de la Renaixença tenim dos músics rellevants de

la nostra ciutat: Enric Granados (1867-1916) i Ricard Viñes (1875-1943).

Granados va viure la circumstància mental del seu temps, però no la reflectí en la

seva obra a partir de la seva producció. Pot dir-se que va ignorar el seu temps.

Granados representa un fruit tardà del romanticisme. És un seguidor genial

d’aquest gran moviment espiritual que es nodreix de les més pures fonts.

Sobretot l’herència de Chopin és perceptible en un sector de la seva obra.

Resumint, direm que Granados, immers en la seva circumstància personal,

exterioritzà un món aliè als corrents i preceptes estètics del seu moment. Accepta

del romanticisme l’estil i l’esperit però a la vegada crea un univers mental amb

11 11 11

les seves particulars vivències i sintetitza i resumeix el romanticisme musical

peninsular.

Segle XX

Al començament del segle XX, influït pels corrents francesos, s’enceta el

modernisme artístic, en què podem situar Ricard Viñes (gran seguidor dels

músics francesos i d’aquí) al costat de Pau Casals, Lamote de Grignon i, per

descomptat, Felip Pedrell. Tots ells són reconeguts arreu per la seva qualitat

artística. Tot aquest corrent s’enllaça en la inauguració del Palau de la Música

Catalana, casa i seu de l’Orfeó Català, amb el qual es pogué canalitzar i

exterioritzar el més important en la creació de la nova consciència musical de

Catalunya en aquells moments.

Voldria fer un èmfasi especial en la figura de Lluís Millet, gran mestre, fundador

de l’Orfeó Català, compositor, enamorat de la música i la pàtria, un doble amor

que es fecunda recíprocament. També fundà la Revista Musical Catalana. Com a

compositor citarem “El cant de la senyera” (text de Joan Maragall), i també

farem referència especial, perquè ens toca de retruc, a la bellíssima composició

“Pregària a la verge del Remei” (la imatge de la qual es venera a la capella al

Castell del Remei), amb text de Jacint Verdaguer. Un altre esdeveniment a

comentar és que Millet va ser convidat pel mestre Antoni Virgili Piñol, director

de l’Orfeó Lleidatà i gran amic del mestre Millet, a ser el padrí de bateig de la

senyera de l’Orfeó Lleidatà, i va venir a Lleida acompanyat de l’Orfeó Català,

l’any 1932. Va ser una diada de gran festa amb autoritats i cantaires. Durant la

guerra civil, la senyera de l’Orfeó va ser requisada per les tropes feixistes, i cap a

l’any 1954 l’Orfeó va recuperar el seu estendard amb una modificació. Allí on hi

havia brodada la senyera va aparèixer la bandera española. Una anècdota.

Durant els primers anys del segle XX, el moviment orfeònic (a semblança de

l’Orfeó Català) va anar eixamplant-se a les terres de Lleida amb l’Orfeó Nova

Tàrrega, Orfeó Borgenc, Orfeó la Lira de Tremp, Orfeó Balaguerí, Orfeó Joventut

de Bellpuig, Orfeó Mollerussenc o l’Orfeó Lleidatà. Aquestes entitats eren nuclis

culturals amb cultiu de diferents activitats artístiques, literàries, seccions infantils de

cant coral i dansa tradicional, etc. Van ser estroncades, malauradament, per la brutal

guerra civil.

 12

Altres compositors de postguerra

Malgrat els sentiments de ràbia, tristor i por generats per la guerra civil i les

conseqüents vivències que en varen quedar, tot l’ambient cultural musical, que va

florir amb força al començament del segle XX, va romandre viu en el record i es

va intentar reconstruir a pesar de les limitacions de la censura. Hi va haver un

gran nombre de compositors i poetes que varen treballar amb il· lusió silenciosa

com és el cas d’A. Pérez-Moya, E. Toldrà, X. Montsalvatge, J. Homs, F.

Mompou, R. Gerhard, M. Salvador, M. Blancafort, J. Mestres Quadreny, etc., i

un gran estol d’activistes corals com: Manuel Cabero, Lluís Virgili, Josep Aran,

Oriol Martorell, Leo Massó i un gran etcètera.

3. Els himnes (músiques del poble)

Els himnes sempre han estat i són encara una representació de la identitat dels

pobles, expressen els sentiments més profunds sorgits de l’ànima i del cor. Hi ha

himnes que són d’autor i n’hi ha que parteixen de la cançó tradicional. Moltes

vegades els textos reflecteixen el drama, la por, la ràbia, la injustícia, la

reivindicació, que l’home necessita expressar amb la seva veu. D’altres

combinen la denúncia amb la il· lusió i el desig de pau, o són metafòricament

pacifistes.

“La Marseillaise”

“La Marseillaise” és el cant patriòtic de la Revolució Francesa adoptat a França

com a himne nacional, escrit per Rouget de Lisle a petició de l’alcalde

d’Estrasburg per a l’Armada del Rin, l’any 1792, al moment en què França va

declarar la guerra a Àustria. Cant revolucionari, un himne a la llibertat, un crit

patriòtic a la movilització general i una exhortació al combat en contra de la

tirania i la invasió estrangera.

Al 1804, sota l’Imperi de Napoleó, va ser substituït pel “Chant du départ” (Cant

de la partida), i va ser recuperat al 1830 durant la Revolució. Fou declarat cant

13 13 13

nacional el 14 de juliol de 1795. Grans compositors l’han fet sorgir en les seves

obres, com: Gounod, Berlioz, Schumann, Liszt, Txaikovski, Satie, Xostakóvitx,

Els Beatles, etc.

“Le chant du départ” (Cançó de partida)

És considerat el segon himne francès. Cançó revolucionària i de guerra escrita

per Étienne N. Méhul (música) i Marie J. Chénier (text) l’any 1794. Va ser

l’himne oficial del primer Imperi francès. Napoleó la preferia per davant de “La

Marsellesa”. Els soldats de la república la van anomenar la germana de “La

Marsellesa”.

“La Internacional” (socialista-comunista)

Himne escrit per Pierre Degeyter (música) i Eugène Pottier (text) el 1871. “La

Internacional” va sorgir al nord de França arran de les vagues obreres a Lille i es

va anar estenent per tot el país fins a convertir-se en l’himne dels obrers

socialistes arreu d’Europa. P. Degeyter la va compondre en tres dies i la va

entregar a la coral de La Lyre dels Travailleurs perquè la cantessin. Se’n va fer

una tirada de 6.000 exemplars en la seva primera edició clandestina. El 1896 es

converteix en l’himne oficial dels revolucionaris obrers. El 3 de novembre de

1910 es declara l’himne dels treballadors de tot el món en el Congrés

Internacional de Copenhaguen.

“Els segadors” (decretat himne nacional de Catalunya el 25 de febrer de 1993)

“Els segadors” és una cançó popular catalana, originada arran dels fets històrics

dels anys 1639-1640 (amb els conflictes entre els pagesos i els soldats de Felip

IV: excessos dels soldats, Corpus de Sang, assassinat del comte de Santa Coloma,

guerra entre els catalans i Felip IV, aconsellat pel comte duc d’Olivares). Va ser

escrita probablement per a donar a conèixer els esdeveniments succeïts, i fer una

crida a la resistència contra les tropes reials.

L’actual text de “Els segadors” té com a versió la del Romancero catalán de Milà

i Fontanals que publicà per primera vegada el 1882. El 1892, Francesc Alió en

donà un arranjament musical seguint el text original, però en canviar el primer

 14

vers (“Catalunya, comtat gran”, en lloc de “Ai, ditxosa Catalunya”) hi afegí un

refrany nou d’Ernest Moliné (“Bon cop de falç...”).

Des del 1892 es proposà d’adoptar “Els segadors” com a himne nacional català i

s’hi convertí cap al 1897, sobretot gràcies a la difusió que hi donaren l’Orfeó

Català i el cor Catalunya Nova. El 1993 —després de sofrir una llarga prohibició

durant el règim del general Franco— el Parlament de Catalunya va aprovar

unànimement la proposta d’Oriol Martorell, diputat del PSC, d’assumir “el fet

que la cançó popular “Els segadors” sigui l’himne nacional de Catalunya”.

“El cant de la senyera” (corals)

Lluís Millet i Pagès, amatent a l’organització d’aplecs d’orfeons per tot

Catalunya, al començament del segle XX va creure important fer un himne

dedicat a la senyera (símbol identitari de cada orfeó). Amb la col· laboració entre

poetes i músics de l’època, Joan Maragall va escriure el text i el mestre Lluís

Millet, la música. Durant la dictadura, amb la censura a “Els segadors”, “El cant

de la senyera” va fer la suplència en molts actes com a himne d’identitat.

També s’han popularitzat com a himnes altres peces conegudes com:

“El cant del poble” – Sorgeix cap al 1931, amb text de Josep Maria de Sagarra i

música d’Amadeu Vives.

“Som catalans” – text de J. Llongueres

“La Balanguera” – (tradicional mallorquina) Amadeu Vives / J. Alcover

“L’emigrant” – Amadeu Vives / J. Alcover

“La santa espina” – E. Morera / À. Guimerà

Pau Casals i “El cant dels ocells”

El nostre gran violoncel·lista del Vendrell, Pau Casals, en la seva llarga i trista

etapa d’exili durant la dictadura, va portar per tot el món l’himne que ell s’havia

autoassignat, que va ser la bellíssima cançó popular catalana “El cant dels

15 15 15

ocells”. Abans de començar els seus concerts sempre el tocava, com una pregària

vibrant del seu cor amb el seu país. Va interpretar-lo en els seus concerts a la

Casa Blanca (Estats Units) i davant de l’Assemblea General de l’ONU.

Els cantautors (Nova Cançó)

Els cantautors van sorgir a casa nostra als anys seixanta en un moment de

repressió social i intel·lectual, i es van convertir en l’expressió viva del poble,

que necessitava reivindicar els seus drets i la seva llibertat d’expressió, i mostrar

les seves disconformitats d’una manera pacífica. N’esmentarem una mostra dels

molts que hi ha hagut i que encara hi ha:

Raimon, Lluís Llach, F. Pi de la Serra, J. M. Serrat, Maria del Mar Bonet,

Guillermina Motta, Josep M. Espinàs, tot el grup anomenat “Els setze jutges”,

Salomé, Guillem d’Efak, Dolors Laffitte, Ovidi Montllor, Pau Riba, Rafel

Subirachs, Salvador Escamilla, Josep Guardiola, Núria Feliu.

El Ministerio de Información y Turismo tenia molta feina a controlar tots els

textos dels qui cantaven. Cal felicitar a tots aquests artistes pel seu coratge i

valentia en aquells anys repressius.

Desitjo que la música ens uneixi amb respecte a la pròpia identitat, que és alhora

universal. Un exemple evident podria ser el de tres cançons europees que

comencen igual en els primers compassos: “El riu Moldava” del txec Smetana, la

cançó sueca “Oh Värmland terra bonica”, molt popular, i el nostre “El cant dels

ocells”.

Gràcies per la vostra atenció i Visca Catalunya.

LA MÚSICA:

EXPRESSIÓ REIVINDICATIVA

DEL POBLE I DELS MÚSICS

M. Carme Valls i Farrà

1 1 1

Índex

Inici .. 2

1. Resposta dels grans compositors a fets injustos duts a terme per les forces polítiques 3

2. Trajectòria i evolució històrica de la música a Catalunya .. 7

Segle VIII .. 7

Segles XII-XIII .. 7

Segles XIV-XV .. 8

Segles XV-XVI .. 8

Segles XVII-XVIII .. 8

Segle XVIII ... 9

Segle XIX .. 9

Segle XX ... 11

Altres compositors de postguerra .. 12

3. Els himnes (músiques del poble) ... 12

 “La Marseillaise” ... 12

 “Le chant du départ” (Cançó de partida) ... 13

 “La Internacional” (socialista-comunista) ... 13

 “Els segadors” (decretat himne nacional de Catalunya el 25 de febrer de 1993) 13

 “El cant de la senyera” (corals) .. 14

 “El cant del poble” ... 14

 Pau Casals i “El cant dels ocells” .. 14

 Els cantautors (Nova cançó) .. 15

 2

Autoritats,

Estimats cantaires,

Amics tots, bon dia.

En aquesta commemoració de la festa de l’Onze de Setembre de 2015, sembla

adient parlar de la relació entre la música (i els músics) i el nostre poble. Moltes

gràcies per permetre’m de fer-ho.

3 3 3

1. Resposta dels grans compositors a fets injustos duts a terme per les forces

polítiques

Multitud d’artistes (pintors, escriptors, músics, escultors) de la humanitat han

denunciat, a partir de l’obra d’art, les barbàries que s’han produït per la lluita de

poders, condicionants polítics, socials i culturals, que reflecteixen la cara més

trista de la societat. Alguns d’ells s’han vist obligats a fugir del propi país per no

voler claudicar davant del poder corrupte i antidemocràtic al qual s’han vist

sotmesos.

Tenim alguns exemples molt significatius, com el cas de L. V. Beethoven, gran

admirador de la fermesa de Napoleó (encara primer cònsol). Així, l’any 1804, li

va dedicar la Tercera simfonia anomenada “Heroica”. Però quan va saber poc

després que Napoleó s’havia autoproclamat “emperador”, el genial músic,

indignat, va estripar la dedicatòria. Beethoven estava convençut que la veritable

victòria només es pot aconseguir mitjançant la bondat, i aquest és el vertader

missatge de la simfonia “Heroica”.

Una altra obra de Beethoven és la sonata en fa menor anomenada “Appassionata”

(1806). Estant al servei del comte Lichnowsky, aquest va prometre als seus

convidats que Beethoven els interpretaria l’obra. El músic, en assabentar-se que

al palau s’allotjaven oficials francesos de l’exèrcit invasor, s’hi va negar

rotundament i els va dir: “El que vosaltres sou ho deveu a la casualitat i a l’estirp.

El que jo sóc ho he aconseguit per mi mateix. Prínceps n’hi ha molts i n’hi haurà

molts. De Beethoven només n’hi ha un.”

No podem oblidar, de Beethoven, la Novena simfonia (1823) amb la culminació i

especialmente el Quart moviment, amb cor i orquestra, el tema de “Oda a

l’alegria” que exalça l’amor entre els homes, amb el text del seu amic Schiller, el

gran poeta alemany:

Joia qu’ets dels déus guspira,

venerada dalt dels cels,

vent de foc el pit respira

sota els plecs del teu sant vel.

Si ajuntar-se els cors demana

que un mal vent va separant

tots els homes s’agermanen

on tes ales van tocant.

 4

Si fem un cop d’ull al món operístic veurem que és ple d’obres que reflecteixen

la força del poder social i polític. Aquest fet dóna peu als compositors del gènere

a satiritzar moltes situacions d’abús envers els més febles. És el cas de

compositors com Mozart, Puccini, Verdi, Donizetti, Rossini, etcètera.

En el camp de la música innovadora, l’Europa central és capdavantera en el nous

estils i nous missatges a partir de les exigències de constants recerques, que

trenquen la tradició tonal i harmonies clàssiques des del començament del segle

XX.

Així, podem parlar d’Arnold Schonberg que neix a Viena el 1874. És el

creador de l’atonalisme a partir de l’escala dodecafònica que marca una

personalitat i estil que convulsiona les oïdes acostumades a una música de

tradició clàssica tonal. El règim nazi (amb les persecucions als jueus) va provocar

el seu exili, i ell es va expatriar aquell mateix any als Estats Units, on va ser molt

ben rebut i valorat a les principals universitats. Va morir el 1951 després de

compondre obres com el cicle “Pau a la terra” (per a cor), “Pierrot Lunaire”,

“Oda a Napoleó”. Amb ell, una vegada més, ens adonem que l’art feia nosa al

poder polític del seu propi país natal.

Pel que fa als músics soviètics, Dmitri Xostakóvitx, paradoxalment, és

considerat un compositor de primera fila al seu país, i en tot el món. En canvi, a

casa seva, va haver de ser protagonista d’un insòlit procés de depuració

sociològica i el govern soviètic va dur a terme una forta revisió de les seves

composicions. Així, les obres amb més esperit crític envers el govern i les

guerres protagonitzades pel poder van ser: la Segona simfonia, dedicada a la

Revolució d’Octubre, escrita el 1927; la Tercera, titulada “Primer de maig”, del

1930; la Cinquena, amb el subtítol “Rèplica d’un artista soviètic a una justa

crítica”, molt ben acceptada per la crítica i la premsa del seu país; la Setena,

anomenada “simfonia de Leningrad”, convertida en símbol del poble soviètic

contra el feixisme, i la Novena, dedicada a la marxa contra els alemanys, que fou

molt criticada.

A més, va compondre les òperes El mas i Lady Macbeth entre 1927 i 1930.

Ambdues són una sàtira de l’antic règim de Rússia i van obtenir un gran èxit als

Estats Units i Anglaterra. No obstant això, van ser censurades per la Unió de

Compositors Soviètics, un organisme que feia de portaveu de la política

5 5 5

governamental de Moscou, i que titllava el compositor de “poc formal i

insensat”, segons un manifest oficial.

P. Txaikovski, l’any 1813, també es va sentir inspirat, amb “L’Obertura

solemne”, pel momento històrica en què els països germànics van vèncer les

tropes franceses.

També a la Gran Bretanya trobem casos en què la llibertat del músic xoca contra

determinades polítiques oficials. És el cas de Benjamin Britten, que l’any 1913

fou un compositor crític amb els fets bèl·lics, justament la vigília d’esclatar la

Primera Guerra Mundial. Més tard, l’any 1936 va participar al Festival

Internacional de Música de Barcelona, amb l’estrena de la Suite (opus 6) per a

violí i piano. Finalment, al 1947 l’Institut Britànic de Barcelona li va retre un

homenatge.

Són molts els artistes del segle XX que han dedicat les seves obres, amb diferents

estils, a lamentar la insensatesa col·lectiva dels conflictes bèl·lics. Aquest tipus

de tragèdies s’ha vist reflectit en tots els camps. En el “Rèquiem de Guerra”,

al·lusiu a la Guerra Civil espanyola i a la Segona Guerra Mundial, Britten va

utilitzar els textos de la litúrgia cristiana i també uns poemes de Wilfred Owen

intercalats amb antics textos llatins. El músic britànic va dedicar aquest rèquiem

a tots els joves que van perdre la vida durant la ferotge guerra en la qual es van

veure involucrats. El “Rèquiem de Guerra” es va estrenar el 1962 a la catedral

moderna de Coventry, edificada al costat de l’antiga, que fou enderrocada pels

alemanys durant la guerra.

Un cas singular és el del músic italià Luciano Berio (Oneglia/Imperia, 1925 –

Roma, 2003), creador de la música electroacústica del segle XX. El 1954, al

costat de Bruno Maderna, fundà i dirigí el Studio di Fonologia de Milà,

experimentant el camp de les noves tècniques de composició amb mitjans

electroacústics. Formava part de l’esquerra intel·lectual italiana dels anys

seixanta. En aquesta època dirigí també la revista Incontri Musicali dedicada a la

música contemporània. Atesa la seva tendència i simpatia cap a les esquerres

polítiques italianes, es va veure obligat a marxar cap als Estats Units, on va

captivar els nuclis d’investigació en música electroacústica essent-ne

capdavanter. Era un gran admirador de Joyce, Calvino, Lévi-Strauss i gran amic

de compositors com Pierre Boulez, Stockhausen, l’esmentat Maderna, etc.

 6

La injustícia social i la discriminació racial han estat denunciades vivament per

alguns compositors nord-americans com George Gershwin i Leonard

Bernstein, entre altres. Per parlar d’aquests dos compositors cal que anem una

mica enrere. Ens situarem en la deportació dels negres africans cap a Amèrica,

per part dels anglesos. Els negres, al servei dels senyors i amb totes les

limitacions de llibertat imposades, van imbuir-se de la música religiosa i profana

(europea) que escoltaven.

Al mateix temps van entrant en el coneixement dels textos bíblics, comparen la

seva esclavitud amb la dels hebreus, egipcis, palestins, etc., i adapten el seu

natural i agut sentit rítmic als textos. D’aquí sorgeixen els “negro spirituals”, o,

més endavant, el “gospel”. Aquests cants es converteixen en un clam i un crit a

les llibertats prohibides que brollaven del si més profund del seu cor. El repertori

musical del “negro spiritual” és amplíssim i d’una gran riquesa melòdica. La

formació musical dels negres va anar ampliant-se, les tècniques dels instruments

dels blancs van donar peu a noves formes musicals, com ara el “jazz”.

George Gershwin (1898-1937), de pares russos però ja nascut als Estats Units,

va estudiar bàsicament piano i va quedar captivat per la música romàntica

europea, sobretot de Debussy, Ravel i Liszt, entre altres. A partir d’això, va

decidir fer-se pianista. Per poder guanyar-se la vida, als vespres tocava en grups

de música lleugera. Admirava el jazz i hi va connectar, i va fer de pianista en un

conjunt de negres, malgrat les amenaces dels segregacionistes blancs. Fou el

primer músic que va afrontar aquesta repressió. Va compondre més de 700 peces,

la més significativa pel que fa al cas va ser l’òpera Porgy and Bess, estrenada a

Boston l’any 1935, en què els 25 personatges de l’obra, a més del cor, tots són

negres. Gershwin va ser home integrador i pacifista i s’ha convertit en un mite als

Estats Units i a tot el món.

Leonard Bernstein, nascut a Massachusetts l’any 1918. Estudia piano,

orquestració i direcció. Treballa amb grans especialistes i músics, i finalment

arriba ser director de la Filharmònica de Nova York. Passa a ser el vicepresident

del Consell Internacional de la UNESCO. Compon música de concert i música

lleugera, com ara la comèdia musical West side Story (1969), producció de

Broadway que ha donat la volta al món presentant el drama social racial dels

barris baixos novaiorquesos. Compon tot tipus d’obres, inspirades en la música

popular americana, i crea, a les seves actuacions, uns espectacles formats amb

elements dispars i heterogenis, sense defugir mai la crítica social.

7 7 7

Els “negro spirituals” arriben a Europa als anys seixanta i algunes corals

catalanes, com la Coral Sant Jordi i l’Orfeó Lleidatà, els incorporen al seu

repertori a partir d’un intercanvi musical amb el mestre nord-americà William

Dawson, que havia vingut al nostre país a conèixer la polifonia religiosa dels

segles XVI i XVII. Ell ens va transmetre tot el sentiment de llibertat dels “negro

spirituals”, que nosaltres encara desconeixíem totalment en aquells anys.

D'aquest repertori se'n va fer enregistraments.

2. Trajectòria i evolució històrica de la música a Catalunya

Del segle IV hi ha uns testimonis de ceràmica amb escenes de dansa i músics,

trobats a Empúries. Més a prop, tenim les pintures rupestres del Cogul, a Lleida.

Segle VIII

L’emperador franc Carlemany, gran propulsor de la cultura especialmente en el

món de les arts i els estils clàssics, centrà en la ciutat d’Aquisgrà un gran

moviment d’art i cultura. La seva influència també va arribar als territoris

catalans. Cridà al seu voltant els homes més savis, encara que fossin estrangers

que arribessin d’una Europa bàrbara. Aquesta restauració cultural ha estat

anomenada “Petit Renaixement Carolingi”. Començà instruint el clergat, que, al

seu torn, havia d’instruir el poble. En un decret de l’any 789, va dir: “Que els

ministres de Déu atreguin a llur costat no tan sols els joves de condició servil,

sinó també els fills d’homes lliures. Que hi hagi escoles de lectura per als infants.

Que els salms, les notes, el cant, el càlcul i la gramàtica siguin ensenyats en tots

els monestirs i en tots els bisbats.”

Segles XII-XIII

La figura del joglar era propera al poble i a la noblesa. Era el músic, l’orador, el

periodista, l’escriptor. Els comtes i reis acostumaven a incloure’ls en el seu

seguici. Jaume I en portava habitualment, tal com consta en un document reial.

 8

Tenim molts testimonis dels músics i instruments en les nostres terres: al

monestir de Ripoll, a Sant Joan de Boí, a Santa Maria de l’Estany de Solsona...

En aquells temps, a més, la puresa del cant gregorià ja era present a les litúrgies.

Segles XIV-XV

Seguint la tradició del segle XIV, les corts dels prínceps i magnats donaren un

lloc molt important a la música. Especialment en la cort d’Alfons IV. El francés

Reymeau de Tours serví a la capella reial del Palau de Barcelona, des de la

darreria del segle XIV fins ben entrat el regnat del Magnànim (1429).

La comtessa reina Maria protegia joglars i menestrals. Ella mateixa comptava

amb un sonador d’arpa permanent. D’altra banda, el Príncep de Viana tenia la

seva capella de música, que incloïa algun compositor. Segons testimoni del

mateix marquès de Santillana, el poeta Jordi de Sant Jordi posava música als seus

propis poemes. A les esglésies hi havia organistes i excel·lents cantors, alguns

dels quals eren francoflamencs i alemanys.

Les representacions teatrals populars s’acompanyaven amb molta música. Un

exemple enterament cantat pel poble (encara avui) és el Misteri d’Elx (l’origen

del qual se situa al segle XIII), així com el Cant de la Sibil·la a Ripoll, Vic,

Girona, Barcelona... I fins i tot ara diuen també a Lleida.

Segles XV-XVI

La música europea ens ofereix grans polifonistes, com Gabrielli, Zarlino,

Palestrina, Marenzio, Monteverdi (principi de l’òpera). Catalunya no queda

enrere, amb estils diversos: Mateu Fletxa “el Vell”, Mateu Fletxa “el Jove”, Joan

Brudieu, Mateu Barberà, Francesc de Borja. Foren molt famoses “las ensaladas”

(composicions polifòniques de caire humorístic).

Segles XVII-XVIII

Pel que fa al barroc musical, per les circumstàncies polítiques imperants en la

península ibèrica, als Països Catalans s’accentua el procés d’allunyament de les

qüestions relatives a l’àmbit públic. En arribar el 1714 el Decret de Nova Planta,

dictat per Felip V, Catalunya queda totalment bandejada dels afers de

9 9 9

magistratura, legislació i govern. L’absolutisme reial arrenca de soca-rel totes les

competències.

Malauradament, la creació musical, que a la resta d’Europa està provocant una

gran transformació en la mentalitat europea, a Catalunya queda circumscrita

només a l’interior de la cort. Se centra en el domini reial, dins del palau del

príncep o a les residències de la noblesa. La música queda, doncs, per a l’oci dels

cortesans. La cort dels Habsburg, a la capital espanyola, acapara la majoria de

l’actitivat musical civil. La música figura com un element més de sumptuositat.

La Granja, Madrid i Aranjuez són els escenaris d’un art dramàtic nacional

importat de l’estranger i amb noms ben coneguts de músics i cantants (Scarlatti,

Bocherini, Farinelli, entre d’altres).

Segle XVIII

A causa de la situació política, per tant, Catalunya quedà sense compositors de

caire civil, amb unes fronteres o limitacions de la música catalana en el barroc i

classicisme. Els Països Catalans estaven mancats de vida oficial i de participació

política i se’ls privà de qualsevol possibilitat d’expansió musical. L’únic marc de

conreu de la música foren els temples o els monestirs. Per altra banda, hi va

haver una gran dispersió emigratòria cap a Europa de compositors com: D.

Terradelles (Nàpols), V. Martín Soler (Viena, Sant Petersburg), P. A. Soler (El

Escorial), L. Mison (Madrid), alguns d’ells capdavanters en la creació de la

“tonadilla” (futura sarsuela). Pel que fa a l’oratori, destaca l’escola

montserratina amb J. Cererols, M. Casanoves, J. A. Martí, J. B. Cabanilles

(orgue), J. Vinyals (terrassenc, segles XVIII-XIX), Anselm Viola...

Segle XIX

Malgrat les fatídiques conseqüències que va tenir l’anquilosament musical

provocat per la política centralista en el si de la cultura espanyola, els músics

catalans, a poc a poc, es van posar a treballar. Emmirallats en el romanticisme

europeu, es van començar a movilitzar i animar nous corrents, començant per la

música religiosa amb compositors com F. Andreví, P. Pascual, J. Calvet, A.

Barna (mestre d’Albéniz i d’Alió), M. Ferrer, R. Aglès. Pel que fa la música

instrumental, F. Sors. I quant a l’òpera, el 1847 s’inaugura el Teatre del Liceu,

 10

on es representa òpera italiana i una òpera de Vicenç Cuyàs. Una colla de

compositors catalans s’animen a escriure drames musicals per al Liceu i altres

teatres barcelonins. Podem esmentar com a compositors destacables B. Saldoni,

M. Ferrer, R. Carnicer, V. Cuyàs, M. Gomis.

La Renaixença representà el despertar de Catalunya i va tenir moltes

repercussions indirectes en l’esfera musical i en el terreny cultural en general,

principalment en les lletres. Destaquen Joaquim Rubió i Manuel Milà i

Fontanals, profetes i apòstols d’aquesta autèntica revolució cultural.

El moviment de la Renaixença donà compositors com Clavé, Pedrell, P. Ventura.

Es funda el Conservatori Superior de Música i Declamació del Liceu (1838), es

crea La Banda (1886), l’alcalde Rius i Taulet funda l’Escola Municipal de

Música de Barcelona. Els pianistes més destacats són Albéniz, Millet, Rodoreda,

Vidiella.

La musicologia estava encarnada per F. Pedrell, Granados, Albéniz, Malats,

Orfeó Català, A. Nicolau, Enric Morera, Robert Gerhard. Part de la formació de

tots aquests personatges es deu als consells impartits per Felip Pedrell (creador

de la nostra ciència musicològica), Gregori Sunyol i Higini Anglès, que

desenvolupen i atorguen superior consistència als ja rebuts per Pedrell.

La Renaixença dóna una gran empenta també en el camp musical a l’hora que

significa la revaloració de l’expressió de tradició popular. Per això, el 1880 es

funda la Sociedad de Conciertos, que organitzava concerts simfònics i convidava,

en qualitat de directors, alguns compositors com Massenet i Saint-Saëns, entre

altres. L’ona wagneriana europea també arribà a Catalunya amb molta força, per

la seva suggestió musical, els valors literaris i el simbolisme estètic.

Relacionats amb aquesta etapa de la Renaixença tenim dos músics rellevants de

la nostra ciutat: Enric Granados (1867-1916) i Ricard Viñes (1875-1943).

Granados va viure la circumstància mental del seu temps, però no la reflectí en la

seva obra a partir de la seva producció. Pot dir-se que va ignorar el seu temps.

Granados representa un fruit tardà del romanticisme. És un seguidor genial

d’aquest gran moviment espiritual que es nodreix de les més pures fonts.

Sobretot l’herència de Chopin és perceptible en un sector de la seva obra.

Resumint, direm que Granados, immers en la seva circumstància personal,

exterioritzà un món aliè als corrents i preceptes estètics del seu moment. Accepta

del romanticisme l’estil i l’esperit però a la vegada crea un univers mental amb

11 11 11

les seves particulars vivències i sintetitza i resumeix el romanticisme musical

peninsular.

Segle XX

Al començament del segle XX, influït pels corrents francesos, s’enceta el

modernisme artístic, en què podem situar Ricard Viñes (gran seguidor dels

músics francesos i d’aquí) al costat de Pau Casals, Lamote de Grignon i, per

descomptat, Felip Pedrell. Tots ells són reconeguts arreu per la seva qualitat

artística. Tot aquest corrent s’enllaça en la inauguració del Palau de la Música

Catalana, casa i seu de l’Orfeó Català, amb el qual es pogué canalitzar i

exterioritzar el més important en la creació de la nova consciència musical de

Catalunya en aquells moments.

Voldria fer un èmfasi especial en la figura de Lluís Millet, gran mestre, fundador

de l’Orfeó Català, compositor, enamorat de la música i la pàtria, un doble amor

que es fecunda recíprocament. També fundà la Revista Musical Catalana. Com a

compositor citarem “El cant de la senyera” (text de Joan Maragall), i també

farem referència especial, perquè ens toca de retruc, a la bellíssima composició

“Pregària a la verge del Remei” (la imatge de la qual es venera a la capella al

Castell del Remei), amb text de Jacint Verdaguer. Un altre esdeveniment a

comentar és que Millet va ser convidat pel mestre Antoni Virgili Piñol, director

de l’Orfeó Lleidatà i gran amic del mestre Millet, a ser el padrí de bateig de la

senyera de l’Orfeó Lleidatà, i va venir a Lleida acompanyat de l’Orfeó Català,

l’any 1932. Va ser una diada de gran festa amb autoritats i cantaires. Durant la

guerra civil, la senyera de l’Orfeó va ser requisada per les tropes feixistes, i cap a

l’any 1954 l’Orfeó va recuperar el seu estendard amb una modificació. Allí on hi

havia brodada la senyera va aparèixer la bandera española. Una anècdota.

Durant els primers anys del segle XX, el moviment orfeònic (a semblança de

l’Orfeó Català) va anar eixamplant-se a les terres de Lleida amb l’Orfeó Nova

Tàrrega, Orfeó Borgenc, Orfeó la Lira de Tremp, Orfeó Balaguerí, Orfeó Joventut

de Bellpuig, Orfeó Mollerussenc o l’Orfeó Lleidatà. Aquestes entitats eren nuclis

culturals amb cultiu de diferents activitats artístiques, literàries, seccions infantils de

cant coral i dansa tradicional, etc. Van ser estroncades, malauradament, per la brutal

guerra civil.

 12

Altres compositors de postguerra

Malgrat els sentiments de ràbia, tristor i por generats per la guerra civil i les

conseqüents vivències que en varen quedar, tot l’ambient cultural musical, que va

florir amb força al començament del segle XX, va romandre viu en el record i es

va intentar reconstruir a pesar de les limitacions de la censura. Hi va haver un

gran nombre de compositors i poetes que varen treballar amb il· lusió silenciosa

com és el cas d’A. Pérez-Moya, E. Toldrà, X. Montsalvatge, J. Homs, F.

Mompou, R. Gerhard, M. Salvador, M. Blancafort, J. Mestres Quadreny, etc., i

un gran estol d’activistes corals com: Manuel Cabero, Lluís Virgili, Josep Aran,

Oriol Martorell, Leo Massó i un gran etcètera.

3. Els himnes (músiques del poble)

Els himnes sempre han estat i són encara una representació de la identitat dels

pobles, expressen els sentiments més profunds sorgits de l’ànima i del cor. Hi ha

himnes que són d’autor i n’hi ha que parteixen de la cançó tradicional. Moltes

vegades els textos reflecteixen el drama, la por, la ràbia, la injustícia, la

reivindicació, que l’home necessita expressar amb la seva veu. D’altres

combinen la denúncia amb la il· lusió i el desig de pau, o són metafòricament

pacifistes.

“La Marseillaise”

“La Marseillaise” és el cant patriòtic de la Revolució Francesa adoptat a França

com a himne nacional, escrit per Rouget de Lisle a petició de l’alcalde

d’Estrasburg per a l’Armada del Rin, l’any 1792, al moment en què França va

declarar la guerra a Àustria. Cant revolucionari, un himne a la llibertat, un crit

patriòtic a la movilització general i una exhortació al combat en contra de la

tirania i la invasió estrangera.

Al 1804, sota l’Imperi de Napoleó, va ser substituït pel “Chant du départ” (Cant

de la partida), i va ser recuperat al 1830 durant la Revolució. Fou declarat cant

13 13 13

nacional el 14 de juliol de 1795. Grans compositors l’han fet sorgir en les seves

obres, com: Gounod, Berlioz, Schumann, Liszt, Txaikovski, Satie, Xostakóvitx,

Els Beatles, etc.

“Le chant du départ” (Cançó de partida)

És considerat el segon himne francès. Cançó revolucionària i de guerra escrita

per Étienne N. Méhul (música) i Marie J. Chénier (text) l’any 1794. Va ser

l’himne oficial del primer Imperi francès. Napoleó la preferia per davant de “La

Marsellesa”. Els soldats de la república la van anomenar la germana de “La

Marsellesa”.

“La Internacional” (socialista-comunista)

Himne escrit per Pierre Degeyter (música) i Eugène Pottier (text) el 1871. “La

Internacional” va sorgir al nord de França arran de les vagues obreres a Lille i es

va anar estenent per tot el país fins a convertir-se en l’himne dels obrers

socialistes arreu d’Europa. P. Degeyter la va compondre en tres dies i la va

entregar a la coral de La Lyre dels Travailleurs perquè la cantessin. Se’n va fer

una tirada de 6.000 exemplars en la seva primera edició clandestina. El 1896 es

converteix en l’himne oficial dels revolucionaris obrers. El 3 de novembre de

1910 es declara l’himne dels treballadors de tot el món en el Congrés

Internacional de Copenhaguen.

“Els segadors” (decretat himne nacional de Catalunya el 25 de febrer de 1993)

“Els segadors” és una cançó popular catalana, originada arran dels fets històrics

dels anys 1639-1640 (amb els conflictes entre els pagesos i els soldats de Felip

IV: excessos dels soldats, Corpus de Sang, assassinat del comte de Santa Coloma,

guerra entre els catalans i Felip IV, aconsellat pel comte duc d’Olivares). Va ser

escrita probablement per a donar a conèixer els esdeveniments succeïts, i fer una

crida a la resistència contra les tropes reials.

L’actual text de “Els segadors” té com a versió la del Romancero catalán de Milà

i Fontanals que publicà per primera vegada el 1882. El 1892, Francesc Alió en

donà un arranjament musical seguint el text original, però en canviar el primer

 14

vers (“Catalunya, comtat gran”, en lloc de “Ai, ditxosa Catalunya”) hi afegí un

refrany nou d’Ernest Moliné (“Bon cop de falç...”).

Des del 1892 es proposà d’adoptar “Els segadors” com a himne nacional català i

s’hi convertí cap al 1897, sobretot gràcies a la difusió que hi donaren l’Orfeó

Català i el cor Catalunya Nova. El 1993 —després de sofrir una llarga prohibició

durant el règim del general Franco— el Parlament de Catalunya va aprovar

unànimement la proposta d’Oriol Martorell, diputat del PSC, d’assumir “el fet

que la cançó popular “Els segadors” sigui l’himne nacional de Catalunya”.

“El cant de la senyera” (corals)

Lluís Millet i Pagès, amatent a l’organització d’aplecs d’orfeons per tot

Catalunya, al començament del segle XX va creure important fer un himne

dedicat a la senyera (símbol identitari de cada orfeó). Amb la col· laboració entre

poetes i músics de l’època, Joan Maragall va escriure el text i el mestre Lluís

Millet, la música. Durant la dictadura, amb la censura a “Els segadors”, “El cant

de la senyera” va fer la suplència en molts actes com a himne d’identitat.

També s’han popularitzat com a himnes altres peces conegudes com:

“El cant del poble” – Sorgeix cap al 1931, amb text de Josep Maria de Sagarra i

música d’Amadeu Vives.

“Som catalans” – text de J. Llongueres

“La Balanguera” – (tradicional mallorquina) Amadeu Vives / J. Alcover

“L’emigrant” – Amadeu Vives / J. Alcover

“La santa espina” – E. Morera / À. Guimerà

Pau Casals i “El cant dels ocells”

El nostre gran violoncel·lista del Vendrell, Pau Casals, en la seva llarga i trista

etapa d’exili durant la dictadura, va portar per tot el món l’himne que ell s’havia

autoassignat, que va ser la bellíssima cançó popular catalana “El cant dels

15 15 15

ocells”. Abans de començar els seus concerts sempre el tocava, com una pregària

vibrant del seu cor amb el seu país. Va interpretar-lo en els seus concerts a la

Casa Blanca (Estats Units) i davant de l’Assemblea General de l’ONU.

Els cantautors (Nova Cançó)

Els cantautors van sorgir a casa nostra als anys seixanta en un moment de

repressió social i intel·lectual, i es van convertir en l’expressió viva del poble,

que necessitava reivindicar els seus drets i la seva llibertat d’expressió, i mostrar

les seves disconformitats d’una manera pacífica. N’esmentarem una mostra dels

molts que hi ha hagut i que encara hi ha:

Raimon, Lluís Llach, F. Pi de la Serra, J. M. Serrat, Maria del Mar Bonet,

Guillermina Motta, Josep M. Espinàs, tot el grup anomenat “Els setze jutges”,

Salomé, Guillem d’Efak, Dolors Laffitte, Ovidi Montllor, Pau Riba, Rafel

Subirachs, Salvador Escamilla, Josep Guardiola, Núria Feliu.

El Ministerio de Información y Turismo tenia molta feina a controlar tots els

textos dels qui cantaven. Cal felicitar a tots aquests artistes pel seu coratge i

valentia en aquells anys repressius.

Desitjo que la música ens uneixi amb respecte a la pròpia identitat, que és alhora

universal. Un exemple evident podria ser el de tres cançons europees que

comencen igual en els primers compassos: “El riu Moldava” del txec Smetana, la

cançó sueca “Oh Värmland terra bonica”, molt popular, i el nostre “El cant dels

ocells”.

Gràcies per la vostra atenció i Visca Catalunya.

LA MÚSICA:

EXPRESSIÓ REIVINDICATIVA

DEL POBLE I DELS MÚSICS

M. Carme Valls i Farrà

1 1 1

Índex

Inici .. 2

1. Resposta dels grans compositors a fets injustos duts a terme per les forces polítiques 3

2. Trajectòria i evolució històrica de la música a Catalunya .. 7

Segle VIII .. 7

Segles XII-XIII .. 7

Segles XIV-XV .. 8

Segles XV-XVI .. 8

Segles XVII-XVIII .. 8

Segle XVIII ... 9

Segle XIX .. 9

Segle XX ... 11

Altres compositors de postguerra .. 12

3. Els himnes (músiques del poble) ... 12

 “La Marseillaise” ... 12

 “Le chant du départ” (Cançó de partida) ... 13

 “La Internacional” (socialista-comunista) ... 13

 “Els segadors” (decretat himne nacional de Catalunya el 25 de febrer de 1993) 13

 “El cant de la senyera” (corals) .. 14

 “El cant del poble” ... 14

 Pau Casals i “El cant dels ocells” .. 14

 Els cantautors (Nova cançó) .. 15

 2

Autoritats,

Estimats cantaires,

Amics tots, bon dia.

En aquesta commemoració de la festa de l’Onze de Setembre de 2015, sembla

adient parlar de la relació entre la música (i els músics) i el nostre poble. Moltes

gràcies per permetre’m de fer-ho.

3 3 3

1. Resposta dels grans compositors a fets injustos duts a terme per les forces

polítiques

Multitud d’artistes (pintors, escriptors, músics, escultors) de la humanitat han

denunciat, a partir de l’obra d’art, les barbàries que s’han produït per la lluita de

poders, condicionants polítics, socials i culturals, que reflecteixen la cara més

trista de la societat. Alguns d’ells s’han vist obligats a fugir del propi país per no

voler claudicar davant del poder corrupte i antidemocràtic al qual s’han vist

sotmesos.

Tenim alguns exemples molt significatius, com el cas de L. V. Beethoven, gran

admirador de la fermesa de Napoleó (encara primer cònsol). Així, l’any 1804, li

va dedicar la Tercera simfonia anomenada “Heroica”. Però quan va saber poc

després que Napoleó s’havia autoproclamat “emperador”, el genial músic,

indignat, va estripar la dedicatòria. Beethoven estava convençut que la veritable

victòria només es pot aconseguir mitjançant la bondat, i aquest és el vertader

missatge de la simfonia “Heroica”.

Una altra obra de Beethoven és la sonata en fa menor anomenada “Appassionata”

(1806). Estant al servei del comte Lichnowsky, aquest va prometre als seus

convidats que Beethoven els interpretaria l’obra. El músic, en assabentar-se que

al palau s’allotjaven oficials francesos de l’exèrcit invasor, s’hi va negar

rotundament i els va dir: “El que vosaltres sou ho deveu a la casualitat i a l’estirp.

El que jo sóc ho he aconseguit per mi mateix. Prínceps n’hi ha molts i n’hi haurà

molts. De Beethoven només n’hi ha un.”

No podem oblidar, de Beethoven, la Novena simfonia (1823) amb la culminació i

especialmente el Quart moviment, amb cor i orquestra, el tema de “Oda a

l’alegria” que exalça l’amor entre els homes, amb el text del seu amic Schiller, el

gran poeta alemany:

Joia qu’ets dels déus guspira,

venerada dalt dels cels,

vent de foc el pit respira

sota els plecs del teu sant vel.

Si ajuntar-se els cors demana

que un mal vent va separant

tots els homes s’agermanen

on tes ales van tocant.

 4

Si fem un cop d’ull al món operístic veurem que és ple d’obres que reflecteixen

la força del poder social i polític. Aquest fet dóna peu als compositors del gènere

a satiritzar moltes situacions d’abús envers els més febles. És el cas de

compositors com Mozart, Puccini, Verdi, Donizetti, Rossini, etcètera.

En el camp de la música innovadora, l’Europa central és capdavantera en el nous

estils i nous missatges a partir de les exigències de constants recerques, que

trenquen la tradició tonal i harmonies clàssiques des del començament del segle

XX.

Així, podem parlar d’Arnold Schonberg que neix a Viena el 1874. És el

creador de l’atonalisme a partir de l’escala dodecafònica que marca una

personalitat i estil que convulsiona les oïdes acostumades a una música de

tradició clàssica tonal. El règim nazi (amb les persecucions als jueus) va provocar

el seu exili, i ell es va expatriar aquell mateix any als Estats Units, on va ser molt

ben rebut i valorat a les principals universitats. Va morir el 1951 després de

compondre obres com el cicle “Pau a la terra” (per a cor), “Pierrot Lunaire”,

“Oda a Napoleó”. Amb ell, una vegada més, ens adonem que l’art feia nosa al

poder polític del seu propi país natal.

Pel que fa als músics soviètics, Dmitri Xostakóvitx, paradoxalment, és

considerat un compositor de primera fila al seu país, i en tot el món. En canvi, a

casa seva, va haver de ser protagonista d’un insòlit procés de depuració

sociològica i el govern soviètic va dur a terme una forta revisió de les seves

composicions. Així, les obres amb més esperit crític envers el govern i les

guerres protagonitzades pel poder van ser: la Segona simfonia, dedicada a la

Revolució d’Octubre, escrita el 1927; la Tercera, titulada “Primer de maig”, del

1930; la Cinquena, amb el subtítol “Rèplica d’un artista soviètic a una justa

crítica”, molt ben acceptada per la crítica i la premsa del seu país; la Setena,

anomenada “simfonia de Leningrad”, convertida en símbol del poble soviètic

contra el feixisme, i la Novena, dedicada a la marxa contra els alemanys, que fou

molt criticada.

A més, va compondre les òperes El mas i Lady Macbeth entre 1927 i 1930.

Ambdues són una sàtira de l’antic règim de Rússia i van obtenir un gran èxit als

Estats Units i Anglaterra. No obstant això, van ser censurades per la Unió de

Compositors Soviètics, un organisme que feia de portaveu de la política

5 5 5

governamental de Moscou, i que titllava el compositor de “poc formal i

insensat”, segons un manifest oficial.

P. Txaikovski, l’any 1813, també es va sentir inspirat, amb “L’Obertura

solemne”, pel momento històrica en què els països germànics van vèncer les

tropes franceses.

També a la Gran Bretanya trobem casos en què la llibertat del músic xoca contra

determinades polítiques oficials. És el cas de Benjamin Britten, que l’any 1913

fou un compositor crític amb els fets bèl·lics, justament la vigília d’esclatar la

Primera Guerra Mundial. Més tard, l’any 1936 va participar al Festival

Internacional de Música de Barcelona, amb l’estrena de la Suite (opus 6) per a

violí i piano. Finalment, al 1947 l’Institut Britànic de Barcelona li va retre un

homenatge.

Són molts els artistes del segle XX que han dedicat les seves obres, amb diferents

estils, a lamentar la insensatesa col·lectiva dels conflictes bèl·lics. Aquest tipus

de tragèdies s’ha vist reflectit en tots els camps. En el “Rèquiem de Guerra”,

al·lusiu a la Guerra Civil espanyola i a la Segona Guerra Mundial, Britten va

utilitzar els textos de la litúrgia cristiana i també uns poemes de Wilfred Owen

intercalats amb antics textos llatins. El músic britànic va dedicar aquest rèquiem

a tots els joves que van perdre la vida durant la ferotge guerra en la qual es van

veure involucrats. El “Rèquiem de Guerra” es va estrenar el 1962 a la catedral

moderna de Coventry, edificada al costat de l’antiga, que fou enderrocada pels

alemanys durant la guerra.

Un cas singular és el del músic italià Luciano Berio (Oneglia/Imperia, 1925 –

Roma, 2003), creador de la música electroacústica del segle XX. El 1954, al

costat de Bruno Maderna, fundà i dirigí el Studio di Fonologia de Milà,

experimentant el camp de les noves tècniques de composició amb mitjans

electroacústics. Formava part de l’esquerra intel·lectual italiana dels anys

seixanta. En aquesta època dirigí també la revista Incontri Musicali dedicada a la

música contemporània. Atesa la seva tendència i simpatia cap a les esquerres

polítiques italianes, es va veure obligat a marxar cap als Estats Units, on va

captivar els nuclis d’investigació en música electroacústica essent-ne

capdavanter. Era un gran admirador de Joyce, Calvino, Lévi-Strauss i gran amic

de compositors com Pierre Boulez, Stockhausen, l’esmentat Maderna, etc.

 6

La injustícia social i la discriminació racial han estat denunciades vivament per

alguns compositors nord-americans com George Gershwin i Leonard

Bernstein, entre altres. Per parlar d’aquests dos compositors cal que anem una

mica enrere. Ens situarem en la deportació dels negres africans cap a Amèrica,

per part dels anglesos. Els negres, al servei dels senyors i amb totes les

limitacions de llibertat imposades, van imbuir-se de la música religiosa i profana

(europea) que escoltaven.

Al mateix temps van entrant en el coneixement dels textos bíblics, comparen la

seva esclavitud amb la dels hebreus, egipcis, palestins, etc., i adapten el seu

natural i agut sentit rítmic als textos. D’aquí sorgeixen els “negro spirituals”, o,

més endavant, el “gospel”. Aquests cants es converteixen en un clam i un crit a

les llibertats prohibides que brollaven del si més profund del seu cor. El repertori

musical del “negro spiritual” és amplíssim i d’una gran riquesa melòdica. La

formació musical dels negres va anar ampliant-se, les tècniques dels instruments

dels blancs van donar peu a noves formes musicals, com ara el “jazz”.

George Gershwin (1898-1937), de pares russos però ja nascut als Estats Units,

va estudiar bàsicament piano i va quedar captivat per la música romàntica

europea, sobretot de Debussy, Ravel i Liszt, entre altres. A partir d’això, va

decidir fer-se pianista. Per poder guanyar-se la vida, als vespres tocava en grups

de música lleugera. Admirava el jazz i hi va connectar, i va fer de pianista en un

conjunt de negres, malgrat les amenaces dels segregacionistes blancs. Fou el

primer músic que va afrontar aquesta repressió. Va compondre més de 700 peces,

la més significativa pel que fa al cas va ser l’òpera Porgy and Bess, estrenada a

Boston l’any 1935, en què els 25 personatges de l’obra, a més del cor, tots són

negres. Gershwin va ser home integrador i pacifista i s’ha convertit en un mite als

Estats Units i a tot el món.

Leonard Bernstein, nascut a Massachusetts l’any 1918. Estudia piano,

orquestració i direcció. Treballa amb grans especialistes i músics, i finalment

arriba ser director de la Filharmònica de Nova York. Passa a ser el vicepresident

del Consell Internacional de la UNESCO. Compon música de concert i música

lleugera, com ara la comèdia musical West side Story (1969), producció de

Broadway que ha donat la volta al món presentant el drama social racial dels

barris baixos novaiorquesos. Compon tot tipus d’obres, inspirades en la música

popular americana, i crea, a les seves actuacions, uns espectacles formats amb

elements dispars i heterogenis, sense defugir mai la crítica social.

7 7 7

Els “negro spirituals” arriben a Europa als anys seixanta i algunes corals

catalanes, com la Coral Sant Jordi i l’Orfeó Lleidatà, els incorporen al seu

repertori a partir d’un intercanvi musical amb el mestre nord-americà William

Dawson, que havia vingut al nostre país a conèixer la polifonia religiosa dels

segles XVI i XVII. Ell ens va transmetre tot el sentiment de llibertat dels “negro

spirituals”, que nosaltres encara desconeixíem totalment en aquells anys.

D'aquest repertori se'n va fer enregistraments.

2. Trajectòria i evolució històrica de la música a Catalunya

Del segle IV hi ha uns testimonis de ceràmica amb escenes de dansa i músics,

trobats a Empúries. Més a prop, tenim les pintures rupestres del Cogul, a Lleida.

Segle VIII

L’emperador franc Carlemany, gran propulsor de la cultura especialmente en el

món de les arts i els estils clàssics, centrà en la ciutat d’Aquisgrà un gran

moviment d’art i cultura. La seva influència també va arribar als territoris

catalans. Cridà al seu voltant els homes més savis, encara que fossin estrangers

que arribessin d’una Europa bàrbara. Aquesta restauració cultural ha estat

anomenada “Petit Renaixement Carolingi”. Començà instruint el clergat, que, al

seu torn, havia d’instruir el poble. En un decret de l’any 789, va dir: “Que els

ministres de Déu atreguin a llur costat no tan sols els joves de condició servil,

sinó també els fills d’homes lliures. Que hi hagi escoles de lectura per als infants.

Que els salms, les notes, el cant, el càlcul i la gramàtica siguin ensenyats en tots

els monestirs i en tots els bisbats.”

Segles XII-XIII

La figura del joglar era propera al poble i a la noblesa. Era el músic, l’orador, el

periodista, l’escriptor. Els comtes i reis acostumaven a incloure’ls en el seu

seguici. Jaume I en portava habitualment, tal com consta en un document reial.

 8

Tenim molts testimonis dels músics i instruments en les nostres terres: al

monestir de Ripoll, a Sant Joan de Boí, a Santa Maria de l’Estany de Solsona...

En aquells temps, a més, la puresa del cant gregorià ja era present a les litúrgies.

Segles XIV-XV

Seguint la tradició del segle XIV, les corts dels prínceps i magnats donaren un

lloc molt important a la música. Especialment en la cort d’Alfons IV. El francés

Reymeau de Tours serví a la capella reial del Palau de Barcelona, des de la

darreria del segle XIV fins ben entrat el regnat del Magnànim (1429).

La comtessa reina Maria protegia joglars i menestrals. Ella mateixa comptava

amb un sonador d’arpa permanent. D’altra banda, el Príncep de Viana tenia la

seva capella de música, que incloïa algun compositor. Segons testimoni del

mateix marquès de Santillana, el poeta Jordi de Sant Jordi posava música als seus

propis poemes. A les esglésies hi havia organistes i excel·lents cantors, alguns

dels quals eren francoflamencs i alemanys.

Les representacions teatrals populars s’acompanyaven amb molta música. Un

exemple enterament cantat pel poble (encara avui) és el Misteri d’Elx (l’origen

del qual se situa al segle XIII), així com el Cant de la Sibil·la a Ripoll, Vic,

Girona, Barcelona... I fins i tot ara diuen també a Lleida.

Segles XV-XVI

La música europea ens ofereix grans polifonistes, com Gabrielli, Zarlino,

Palestrina, Marenzio, Monteverdi (principi de l’òpera). Catalunya no queda

enrere, amb estils diversos: Mateu Fletxa “el Vell”, Mateu Fletxa “el Jove”, Joan

Brudieu, Mateu Barberà, Francesc de Borja. Foren molt famoses “las ensaladas”

(composicions polifòniques de caire humorístic).

Segles XVII-XVIII

Pel que fa al barroc musical, per les circumstàncies polítiques imperants en la

península ibèrica, als Països Catalans s’accentua el procés d’allunyament de les

qüestions relatives a l’àmbit públic. En arribar el 1714 el Decret de Nova Planta,

dictat per Felip V, Catalunya queda totalment bandejada dels afers de

9 9 9

magistratura, legislació i govern. L’absolutisme reial arrenca de soca-rel totes les

competències.

Malauradament, la creació musical, que a la resta d’Europa està provocant una

gran transformació en la mentalitat europea, a Catalunya queda circumscrita

només a l’interior de la cort. Se centra en el domini reial, dins del palau del

príncep o a les residències de la noblesa. La música queda, doncs, per a l’oci dels

cortesans. La cort dels Habsburg, a la capital espanyola, acapara la majoria de

l’actitivat musical civil. La música figura com un element més de sumptuositat.

La Granja, Madrid i Aranjuez són els escenaris d’un art dramàtic nacional

importat de l’estranger i amb noms ben coneguts de músics i cantants (Scarlatti,

Bocherini, Farinelli, entre d’altres).

Segle XVIII

A causa de la situació política, per tant, Catalunya quedà sense compositors de

caire civil, amb unes fronteres o limitacions de la música catalana en el barroc i

classicisme. Els Països Catalans estaven mancats de vida oficial i de participació

política i se’ls privà de qualsevol possibilitat d’expansió musical. L’únic marc de

conreu de la música foren els temples o els monestirs. Per altra banda, hi va

haver una gran dispersió emigratòria cap a Europa de compositors com: D.

Terradelles (Nàpols), V. Martín Soler (Viena, Sant Petersburg), P. A. Soler (El

Escorial), L. Mison (Madrid), alguns d’ells capdavanters en la creació de la

“tonadilla” (futura sarsuela). Pel que fa a l’oratori, destaca l’escola

montserratina amb J. Cererols, M. Casanoves, J. A. Martí, J. B. Cabanilles

(orgue), J. Vinyals (terrassenc, segles XVIII-XIX), Anselm Viola...

Segle XIX

Malgrat les fatídiques conseqüències que va tenir l’anquilosament musical

provocat per la política centralista en el si de la cultura espanyola, els músics

catalans, a poc a poc, es van posar a treballar. Emmirallats en el romanticisme

europeu, es van començar a movilitzar i animar nous corrents, començant per la

música religiosa amb compositors com F. Andreví, P. Pascual, J. Calvet, A.

Barna (mestre d’Albéniz i d’Alió), M. Ferrer, R. Aglès. Pel que fa la música

instrumental, F. Sors. I quant a l’òpera, el 1847 s’inaugura el Teatre del Liceu,

 10

on es representa òpera italiana i una òpera de Vicenç Cuyàs. Una colla de

compositors catalans s’animen a escriure drames musicals per al Liceu i altres

teatres barcelonins. Podem esmentar com a compositors destacables B. Saldoni,

M. Ferrer, R. Carnicer, V. Cuyàs, M. Gomis.

La Renaixença representà el despertar de Catalunya i va tenir moltes

repercussions indirectes en l’esfera musical i en el terreny cultural en general,

principalment en les lletres. Destaquen Joaquim Rubió i Manuel Milà i

Fontanals, profetes i apòstols d’aquesta autèntica revolució cultural.

El moviment de la Renaixença donà compositors com Clavé, Pedrell, P. Ventura.

Es funda el Conservatori Superior de Música i Declamació del Liceu (1838), es

crea La Banda (1886), l’alcalde Rius i Taulet funda l’Escola Municipal de

Música de Barcelona. Els pianistes més destacats són Albéniz, Millet, Rodoreda,

Vidiella.

La musicologia estava encarnada per F. Pedrell, Granados, Albéniz, Malats,

Orfeó Català, A. Nicolau, Enric Morera, Robert Gerhard. Part de la formació de

tots aquests personatges es deu als consells impartits per Felip Pedrell (creador

de la nostra ciència musicològica), Gregori Sunyol i Higini Anglès, que

desenvolupen i atorguen superior consistència als ja rebuts per Pedrell.

La Renaixença dóna una gran empenta també en el camp musical a l’hora que

significa la revaloració de l’expressió de tradició popular. Per això, el 1880 es

funda la Sociedad de Conciertos, que organitzava concerts simfònics i convidava,

en qualitat de directors, alguns compositors com Massenet i Saint-Saëns, entre

altres. L’ona wagneriana europea també arribà a Catalunya amb molta força, per

la seva suggestió musical, els valors literaris i el simbolisme estètic.

Relacionats amb aquesta etapa de la Renaixença tenim dos músics rellevants de

la nostra ciutat: Enric Granados (1867-1916) i Ricard Viñes (1875-1943).

Granados va viure la circumstància mental del seu temps, però no la reflectí en la

seva obra a partir de la seva producció. Pot dir-se que va ignorar el seu temps.

Granados representa un fruit tardà del romanticisme. És un seguidor genial

d’aquest gran moviment espiritual que es nodreix de les més pures fonts.

Sobretot l’herència de Chopin és perceptible en un sector de la seva obra.

Resumint, direm que Granados, immers en la seva circumstància personal,

exterioritzà un món aliè als corrents i preceptes estètics del seu moment. Accepta

del romanticisme l’estil i l’esperit però a la vegada crea un univers mental amb

11 11 11

les seves particulars vivències i sintetitza i resumeix el romanticisme musical

peninsular.

Segle XX

Al començament del segle XX, influït pels corrents francesos, s’enceta el

modernisme artístic, en què podem situar Ricard Viñes (gran seguidor dels

músics francesos i d’aquí) al costat de Pau Casals, Lamote de Grignon i, per

descomptat, Felip Pedrell. Tots ells són reconeguts arreu per la seva qualitat

artística. Tot aquest corrent s’enllaça en la inauguració del Palau de la Música

Catalana, casa i seu de l’Orfeó Català, amb el qual es pogué canalitzar i

exterioritzar el més important en la creació de la nova consciència musical de

Catalunya en aquells moments.

Voldria fer un èmfasi especial en la figura de Lluís Millet, gran mestre, fundador

de l’Orfeó Català, compositor, enamorat de la música i la pàtria, un doble amor

que es fecunda recíprocament. També fundà la Revista Musical Catalana. Com a

compositor citarem “El cant de la senyera” (text de Joan Maragall), i també

farem referència especial, perquè ens toca de retruc, a la bellíssima composició

“Pregària a la verge del Remei” (la imatge de la qual es venera a la capella al

Castell del Remei), amb text de Jacint Verdaguer. Un altre esdeveniment a

comentar és que Millet va ser convidat pel mestre Antoni Virgili Piñol, director

de l’Orfeó Lleidatà i gran amic del mestre Millet, a ser el padrí de bateig de la

senyera de l’Orfeó Lleidatà, i va venir a Lleida acompanyat de l’Orfeó Català,

l’any 1932. Va ser una diada de gran festa amb autoritats i cantaires. Durant la

guerra civil, la senyera de l’Orfeó va ser requisada per les tropes feixistes, i cap a

l’any 1954 l’Orfeó va recuperar el seu estendard amb una modificació. Allí on hi

havia brodada la senyera va aparèixer la bandera española. Una anècdota.

Durant els primers anys del segle XX, el moviment orfeònic (a semblança de

l’Orfeó Català) va anar eixamplant-se a les terres de Lleida amb l’Orfeó Nova

Tàrrega, Orfeó Borgenc, Orfeó la Lira de Tremp, Orfeó Balaguerí, Orfeó Joventut

de Bellpuig, Orfeó Mollerussenc o l’Orfeó Lleidatà. Aquestes entitats eren nuclis

culturals amb cultiu de diferents activitats artístiques, literàries, seccions infantils de

cant coral i dansa tradicional, etc. Van ser estroncades, malauradament, per la brutal

guerra civil.

 12

Altres compositors de postguerra

Malgrat els sentiments de ràbia, tristor i por generats per la guerra civil i les

conseqüents vivències que en varen quedar, tot l’ambient cultural musical, que va

florir amb força al començament del segle XX, va romandre viu en el record i es

va intentar reconstruir a pesar de les limitacions de la censura. Hi va haver un

gran nombre de compositors i poetes que varen treballar amb il· lusió silenciosa

com és el cas d’A. Pérez-Moya, E. Toldrà, X. Montsalvatge, J. Homs, F.

Mompou, R. Gerhard, M. Salvador, M. Blancafort, J. Mestres Quadreny, etc., i

un gran estol d’activistes corals com: Manuel Cabero, Lluís Virgili, Josep Aran,

Oriol Martorell, Leo Massó i un gran etcètera.

3. Els himnes (músiques del poble)

Els himnes sempre han estat i són encara una representació de la identitat dels

pobles, expressen els sentiments més profunds sorgits de l’ànima i del cor. Hi ha

himnes que són d’autor i n’hi ha que parteixen de la cançó tradicional. Moltes

vegades els textos reflecteixen el drama, la por, la ràbia, la injustícia, la

reivindicació, que l’home necessita expressar amb la seva veu. D’altres

combinen la denúncia amb la il· lusió i el desig de pau, o són metafòricament

pacifistes.

“La Marseillaise”

“La Marseillaise” és el cant patriòtic de la Revolució Francesa adoptat a França

com a himne nacional, escrit per Rouget de Lisle a petició de l’alcalde

d’Estrasburg per a l’Armada del Rin, l’any 1792, al moment en què França va

declarar la guerra a Àustria. Cant revolucionari, un himne a la llibertat, un crit

patriòtic a la movilització general i una exhortació al combat en contra de la

tirania i la invasió estrangera.

Al 1804, sota l’Imperi de Napoleó, va ser substituït pel “Chant du départ” (Cant

de la partida), i va ser recuperat al 1830 durant la Revolució. Fou declarat cant

13 13 13

nacional el 14 de juliol de 1795. Grans compositors l’han fet sorgir en les seves

obres, com: Gounod, Berlioz, Schumann, Liszt, Txaikovski, Satie, Xostakóvitx,

Els Beatles, etc.

“Le chant du départ” (Cançó de partida)

És considerat el segon himne francès. Cançó revolucionària i de guerra escrita

per Étienne N. Méhul (música) i Marie J. Chénier (text) l’any 1794. Va ser

l’himne oficial del primer Imperi francès. Napoleó la preferia per davant de “La

Marsellesa”. Els soldats de la república la van anomenar la germana de “La

Marsellesa”.

“La Internacional” (socialista-comunista)

Himne escrit per Pierre Degeyter (música) i Eugène Pottier (text) el 1871. “La

Internacional” va sorgir al nord de França arran de les vagues obreres a Lille i es

va anar estenent per tot el país fins a convertir-se en l’himne dels obrers

socialistes arreu d’Europa. P. Degeyter la va compondre en tres dies i la va

entregar a la coral de La Lyre dels Travailleurs perquè la cantessin. Se’n va fer

una tirada de 6.000 exemplars en la seva primera edició clandestina. El 1896 es

converteix en l’himne oficial dels revolucionaris obrers. El 3 de novembre de

1910 es declara l’himne dels treballadors de tot el món en el Congrés

Internacional de Copenhaguen.

“Els segadors” (decretat himne nacional de Catalunya el 25 de febrer de 1993)

“Els segadors” és una cançó popular catalana, originada arran dels fets històrics

dels anys 1639-1640 (amb els conflictes entre els pagesos i els soldats de Felip

IV: excessos dels soldats, Corpus de Sang, assassinat del comte de Santa Coloma,

guerra entre els catalans i Felip IV, aconsellat pel comte duc d’Olivares). Va ser

escrita probablement per a donar a conèixer els esdeveniments succeïts, i fer una

crida a la resistència contra les tropes reials.

L’actual text de “Els segadors” té com a versió la del Romancero catalán de Milà

i Fontanals que publicà per primera vegada el 1882. El 1892, Francesc Alió en

donà un arranjament musical seguint el text original, però en canviar el primer

 14

vers (“Catalunya, comtat gran”, en lloc de “Ai, ditxosa Catalunya”) hi afegí un

refrany nou d’Ernest Moliné (“Bon cop de falç...”).

Des del 1892 es proposà d’adoptar “Els segadors” com a himne nacional català i

s’hi convertí cap al 1897, sobretot gràcies a la difusió que hi donaren l’Orfeó

Català i el cor Catalunya Nova. El 1993 —després de sofrir una llarga prohibició

durant el règim del general Franco— el Parlament de Catalunya va aprovar

unànimement la proposta d’Oriol Martorell, diputat del PSC, d’assumir “el fet

que la cançó popular “Els segadors” sigui l’himne nacional de Catalunya”.

“El cant de la senyera” (corals)

Lluís Millet i Pagès, amatent a l’organització d’aplecs d’orfeons per tot

Catalunya, al començament del segle XX va creure important fer un himne

dedicat a la senyera (símbol identitari de cada orfeó). Amb la col· laboració entre

poetes i músics de l’època, Joan Maragall va escriure el text i el mestre Lluís

Millet, la música. Durant la dictadura, amb la censura a “Els segadors”, “El cant

de la senyera” va fer la suplència en molts actes com a himne d’identitat.

També s’han popularitzat com a himnes altres peces conegudes com:

“El cant del poble” – Sorgeix cap al 1931, amb text de Josep Maria de Sagarra i

música d’Amadeu Vives.

“Som catalans” – text de J. Llongueres

“La Balanguera” – (tradicional mallorquina) Amadeu Vives / J. Alcover

“L’emigrant” – Amadeu Vives / J. Alcover

“La santa espina” – E. Morera / À. Guimerà

Pau Casals i “El cant dels ocells”

El nostre gran violoncel·lista del Vendrell, Pau Casals, en la seva llarga i trista

etapa d’exili durant la dictadura, va portar per tot el món l’himne que ell s’havia

autoassignat, que va ser la bellíssima cançó popular catalana “El cant dels

15 15 15

ocells”. Abans de començar els seus concerts sempre el tocava, com una pregària

vibrant del seu cor amb el seu país. Va interpretar-lo en els seus concerts a la

Casa Blanca (Estats Units) i davant de l’Assemblea General de l’ONU.

Els cantautors (Nova Cançó)

Els cantautors van sorgir a casa nostra als anys seixanta en un moment de

repressió social i intel·lectual, i es van convertir en l’expressió viva del poble,

que necessitava reivindicar els seus drets i la seva llibertat d’expressió, i mostrar

les seves disconformitats d’una manera pacífica. N’esmentarem una mostra dels

molts que hi ha hagut i que encara hi ha:

Raimon, Lluís Llach, F. Pi de la Serra, J. M. Serrat, Maria del Mar Bonet,

Guillermina Motta, Josep M. Espinàs, tot el grup anomenat “Els setze jutges”,

Salomé, Guillem d’Efak, Dolors Laffitte, Ovidi Montllor, Pau Riba, Rafel

Subirachs, Salvador Escamilla, Josep Guardiola, Núria Feliu.

El Ministerio de Información y Turismo tenia molta feina a controlar tots els

textos dels qui cantaven. Cal felicitar a tots aquests artistes pel seu coratge i

valentia en aquells anys repressius.

Desitjo que la música ens uneixi amb respecte a la pròpia identitat, que és alhora

universal. Un exemple evident podria ser el de tres cançons europees que

comencen igual en els primers compassos: “El riu Moldava” del txec Smetana, la

cançó sueca “Oh Värmland terra bonica”, molt popular, i el nostre “El cant dels

ocells”.

Gràcies per la vostra atenció i Visca Catalunya.

LA MÚSICA:

EXPRESSIÓ REIVINDICATIVA

DEL POBLE I DELS MÚSICS

M. Carme Valls i Farrà

1 1 1

Índex

Inici .. 2

1. Resposta dels grans compositors a fets injustos duts a terme per les forces polítiques 3

2. Trajectòria i evolució històrica de la música a Catalunya .. 7

Segle VIII .. 7

Segles XII-XIII .. 7

Segles XIV-XV .. 8

Segles XV-XVI .. 8

Segles XVII-XVIII .. 8

Segle XVIII ... 9

Segle XIX .. 9

Segle XX ... 11

Altres compositors de postguerra .. 12

3. Els himnes (músiques del poble) ... 12

 “La Marseillaise” ... 12

 “Le chant du départ” (Cançó de partida) ... 13

 “La Internacional” (socialista-comunista) ... 13

 “Els segadors” (decretat himne nacional de Catalunya el 25 de febrer de 1993) 13

 “El cant de la senyera” (corals) .. 14

 “El cant del poble” ... 14

 Pau Casals i “El cant dels ocells” .. 14

 Els cantautors (Nova cançó) .. 15

 2

Autoritats,

Estimats cantaires,

Amics tots, bon dia.

En aquesta commemoració de la festa de l’Onze de Setembre de 2015, sembla

adient parlar de la relació entre la música (i els músics) i el nostre poble. Moltes

gràcies per permetre’m de fer-ho.

3 3 3

1. Resposta dels grans compositors a fets injustos duts a terme per les forces

polítiques

Multitud d’artistes (pintors, escriptors, músics, escultors) de la humanitat han

denunciat, a partir de l’obra d’art, les barbàries que s’han produït per la lluita de

poders, condicionants polítics, socials i culturals, que reflecteixen la cara més

trista de la societat. Alguns d’ells s’han vist obligats a fugir del propi país per no

voler claudicar davant del poder corrupte i antidemocràtic al qual s’han vist

sotmesos.

Tenim alguns exemples molt significatius, com el cas de L. V. Beethoven, gran

admirador de la fermesa de Napoleó (encara primer cònsol). Així, l’any 1804, li

va dedicar la Tercera simfonia anomenada “Heroica”. Però quan va saber poc

després que Napoleó s’havia autoproclamat “emperador”, el genial músic,

indignat, va estripar la dedicatòria. Beethoven estava convençut que la veritable

victòria només es pot aconseguir mitjançant la bondat, i aquest és el vertader

missatge de la simfonia “Heroica”.

Una altra obra de Beethoven és la sonata en fa menor anomenada “Appassionata”

(1806). Estant al servei del comte Lichnowsky, aquest va prometre als seus

convidats que Beethoven els interpretaria l’obra. El músic, en assabentar-se que

al palau s’allotjaven oficials francesos de l’exèrcit invasor, s’hi va negar

rotundament i els va dir: “El que vosaltres sou ho deveu a la casualitat i a l’estirp.

El que jo sóc ho he aconseguit per mi mateix. Prínceps n’hi ha molts i n’hi haurà

molts. De Beethoven només n’hi ha un.”

No podem oblidar, de Beethoven, la Novena simfonia (1823) amb la culminació i

especialmente el Quart moviment, amb cor i orquestra, el tema de “Oda a

l’alegria” que exalça l’amor entre els homes, amb el text del seu amic Schiller, el

gran poeta alemany:

Joia qu’ets dels déus guspira,

venerada dalt dels cels,

vent de foc el pit respira

sota els plecs del teu sant vel.

Si ajuntar-se els cors demana

que un mal vent va separant

tots els homes s’agermanen

on tes ales van tocant.

 4

Si fem un cop d’ull al món operístic veurem que és ple d’obres que reflecteixen

la força del poder social i polític. Aquest fet dóna peu als compositors del gènere

a satiritzar moltes situacions d’abús envers els més febles. És el cas de

compositors com Mozart, Puccini, Verdi, Donizetti, Rossini, etcètera.

En el camp de la música innovadora, l’Europa central és capdavantera en el nous

estils i nous missatges a partir de les exigències de constants recerques, que

trenquen la tradició tonal i harmonies clàssiques des del començament del segle

XX.

Així, podem parlar d’Arnold Schonberg que neix a Viena el 1874. És el

creador de l’atonalisme a partir de l’escala dodecafònica que marca una

personalitat i estil que convulsiona les oïdes acostumades a una música de

tradició clàssica tonal. El règim nazi (amb les persecucions als jueus) va provocar

el seu exili, i ell es va expatriar aquell mateix any als Estats Units, on va ser molt

ben rebut i valorat a les principals universitats. Va morir el 1951 després de

compondre obres com el cicle “Pau a la terra” (per a cor), “Pierrot Lunaire”,

“Oda a Napoleó”. Amb ell, una vegada més, ens adonem que l’art feia nosa al

poder polític del seu propi país natal.

Pel que fa als músics soviètics, Dmitri Xostakóvitx, paradoxalment, és

considerat un compositor de primera fila al seu país, i en tot el món. En canvi, a

casa seva, va haver de ser protagonista d’un insòlit procés de depuració

sociològica i el govern soviètic va dur a terme una forta revisió de les seves

composicions. Així, les obres amb més esperit crític envers el govern i les

guerres protagonitzades pel poder van ser: la Segona simfonia, dedicada a la

Revolució d’Octubre, escrita el 1927; la Tercera, titulada “Primer de maig”, del

1930; la Cinquena, amb el subtítol “Rèplica d’un artista soviètic a una justa

crítica”, molt ben acceptada per la crítica i la premsa del seu país; la Setena,

anomenada “simfonia de Leningrad”, convertida en símbol del poble soviètic

contra el feixisme, i la Novena, dedicada a la marxa contra els alemanys, que fou

molt criticada.

A més, va compondre les òperes El mas i Lady Macbeth entre 1927 i 1930.

Ambdues són una sàtira de l’antic règim de Rússia i van obtenir un gran èxit als

Estats Units i Anglaterra. No obstant això, van ser censurades per la Unió de

Compositors Soviètics, un organisme que feia de portaveu de la política

5 5 5

governamental de Moscou, i que titllava el compositor de “poc formal i

insensat”, segons un manifest oficial.

P. Txaikovski, l’any 1813, també es va sentir inspirat, amb “L’Obertura

solemne”, pel momento històrica en què els països germànics van vèncer les

tropes franceses.

També a la Gran Bretanya trobem casos en què la llibertat del músic xoca contra

determinades polítiques oficials. És el cas de Benjamin Britten, que l’any 1913

fou un compositor crític amb els fets bèl·lics, justament la vigília d’esclatar la

Primera Guerra Mundial. Més tard, l’any 1936 va participar al Festival

Internacional de Música de Barcelona, amb l’estrena de la Suite (opus 6) per a

violí i piano. Finalment, al 1947 l’Institut Britànic de Barcelona li va retre un

homenatge.

Són molts els artistes del segle XX que han dedicat les seves obres, amb diferents

estils, a lamentar la insensatesa col·lectiva dels conflictes bèl·lics. Aquest tipus

de tragèdies s’ha vist reflectit en tots els camps. En el “Rèquiem de Guerra”,

al·lusiu a la Guerra Civil espanyola i a la Segona Guerra Mundial, Britten va

utilitzar els textos de la litúrgia cristiana i també uns poemes de Wilfred Owen

intercalats amb antics textos llatins. El músic britànic va dedicar aquest rèquiem

a tots els joves que van perdre la vida durant la ferotge guerra en la qual es van

veure involucrats. El “Rèquiem de Guerra” es va estrenar el 1962 a la catedral

moderna de Coventry, edificada al costat de l’antiga, que fou enderrocada pels

alemanys durant la guerra.

Un cas singular és el del músic italià Luciano Berio (Oneglia/Imperia, 1925 –

Roma, 2003), creador de la música electroacústica del segle XX. El 1954, al

costat de Bruno Maderna, fundà i dirigí el Studio di Fonologia de Milà,

experimentant el camp de les noves tècniques de composició amb mitjans

electroacústics. Formava part de l’esquerra intel·lectual italiana dels anys

seixanta. En aquesta època dirigí també la revista Incontri Musicali dedicada a la

música contemporània. Atesa la seva tendència i simpatia cap a les esquerres

polítiques italianes, es va veure obligat a marxar cap als Estats Units, on va

captivar els nuclis d’investigació en música electroacústica essent-ne

capdavanter. Era un gran admirador de Joyce, Calvino, Lévi-Strauss i gran amic

de compositors com Pierre Boulez, Stockhausen, l’esmentat Maderna, etc.

 6

La injustícia social i la discriminació racial han estat denunciades vivament per

alguns compositors nord-americans com George Gershwin i Leonard

Bernstein, entre altres. Per parlar d’aquests dos compositors cal que anem una

mica enrere. Ens situarem en la deportació dels negres africans cap a Amèrica,

per part dels anglesos. Els negres, al servei dels senyors i amb totes les

limitacions de llibertat imposades, van imbuir-se de la música religiosa i profana

(europea) que escoltaven.

Al mateix temps van entrant en el coneixement dels textos bíblics, comparen la

seva esclavitud amb la dels hebreus, egipcis, palestins, etc., i adapten el seu

natural i agut sentit rítmic als textos. D’aquí sorgeixen els “negro spirituals”, o,

més endavant, el “gospel”. Aquests cants es converteixen en un clam i un crit a

les llibertats prohibides que brollaven del si més profund del seu cor. El repertori

musical del “negro spiritual” és amplíssim i d’una gran riquesa melòdica. La

formació musical dels negres va anar ampliant-se, les tècniques dels instruments

dels blancs van donar peu a noves formes musicals, com ara el “jazz”.

George Gershwin (1898-1937), de pares russos però ja nascut als Estats Units,

va estudiar bàsicament piano i va quedar captivat per la música romàntica

europea, sobretot de Debussy, Ravel i Liszt, entre altres. A partir d’això, va

decidir fer-se pianista. Per poder guanyar-se la vida, als vespres tocava en grups

de música lleugera. Admirava el jazz i hi va connectar, i va fer de pianista en un

conjunt de negres, malgrat les amenaces dels segregacionistes blancs. Fou el

primer músic que va afrontar aquesta repressió. Va compondre més de 700 peces,

la més significativa pel que fa al cas va ser l’òpera Porgy and Bess, estrenada a

Boston l’any 1935, en què els 25 personatges de l’obra, a més del cor, tots són

negres. Gershwin va ser home integrador i pacifista i s’ha convertit en un mite als

Estats Units i a tot el món.

Leonard Bernstein, nascut a Massachusetts l’any 1918. Estudia piano,

orquestració i direcció. Treballa amb grans especialistes i músics, i finalment

arriba ser director de la Filharmònica de Nova York. Passa a ser el vicepresident

del Consell Internacional de la UNESCO. Compon música de concert i música

lleugera, com ara la comèdia musical West side Story (1969), producció de

Broadway que ha donat la volta al món presentant el drama social racial dels

barris baixos novaiorquesos. Compon tot tipus d’obres, inspirades en la música

popular americana, i crea, a les seves actuacions, uns espectacles formats amb

elements dispars i heterogenis, sense defugir mai la crítica social.

7 7 7

Els “negro spirituals” arriben a Europa als anys seixanta i algunes corals

catalanes, com la Coral Sant Jordi i l’Orfeó Lleidatà, els incorporen al seu

repertori a partir d’un intercanvi musical amb el mestre nord-americà William

Dawson, que havia vingut al nostre país a conèixer la polifonia religiosa dels

segles XVI i XVII. Ell ens va transmetre tot el sentiment de llibertat dels “negro

spirituals”, que nosaltres encara desconeixíem totalment en aquells anys.

D'aquest repertori se'n va fer enregistraments.

2. Trajectòria i evolució històrica de la música a Catalunya

Del segle IV hi ha uns testimonis de ceràmica amb escenes de dansa i músics,

trobats a Empúries. Més a prop, tenim les pintures rupestres del Cogul, a Lleida.

Segle VIII

L’emperador franc Carlemany, gran propulsor de la cultura especialmente en el

món de les arts i els estils clàssics, centrà en la ciutat d’Aquisgrà un gran

moviment d’art i cultura. La seva influència també va arribar als territoris

catalans. Cridà al seu voltant els homes més savis, encara que fossin estrangers

que arribessin d’una Europa bàrbara. Aquesta restauració cultural ha estat

anomenada “Petit Renaixement Carolingi”. Començà instruint el clergat, que, al

seu torn, havia d’instruir el poble. En un decret de l’any 789, va dir: “Que els

ministres de Déu atreguin a llur costat no tan sols els joves de condició servil,

sinó també els fills d’homes lliures. Que hi hagi escoles de lectura per als infants.

Que els salms, les notes, el cant, el càlcul i la gramàtica siguin ensenyats en tots

els monestirs i en tots els bisbats.”

Segles XII-XIII

La figura del joglar era propera al poble i a la noblesa. Era el músic, l’orador, el

periodista, l’escriptor. Els comtes i reis acostumaven a incloure’ls en el seu

seguici. Jaume I en portava habitualment, tal com consta en un document reial.

 8

Tenim molts testimonis dels músics i instruments en les nostres terres: al

monestir de Ripoll, a Sant Joan de Boí, a Santa Maria de l’Estany de Solsona...

En aquells temps, a més, la puresa del cant gregorià ja era present a les litúrgies.

Segles XIV-XV

Seguint la tradició del segle XIV, les corts dels prínceps i magnats donaren un

lloc molt important a la música. Especialment en la cort d’Alfons IV. El francés

Reymeau de Tours serví a la capella reial del Palau de Barcelona, des de la

darreria del segle XIV fins ben entrat el regnat del Magnànim (1429).

La comtessa reina Maria protegia joglars i menestrals. Ella mateixa comptava

amb un sonador d’arpa permanent. D’altra banda, el Príncep de Viana tenia la

seva capella de música, que incloïa algun compositor. Segons testimoni del

mateix marquès de Santillana, el poeta Jordi de Sant Jordi posava música als seus

propis poemes. A les esglésies hi havia organistes i excel·lents cantors, alguns

dels quals eren francoflamencs i alemanys.

Les representacions teatrals populars s’acompanyaven amb molta música. Un

exemple enterament cantat pel poble (encara avui) és el Misteri d’Elx (l’origen

del qual se situa al segle XIII), així com el Cant de la Sibil·la a Ripoll, Vic,

Girona, Barcelona... I fins i tot ara diuen també a Lleida.

Segles XV-XVI

La música europea ens ofereix grans polifonistes, com Gabrielli, Zarlino,

Palestrina, Marenzio, Monteverdi (principi de l’òpera). Catalunya no queda

enrere, amb estils diversos: Mateu Fletxa “el Vell”, Mateu Fletxa “el Jove”, Joan

Brudieu, Mateu Barberà, Francesc de Borja. Foren molt famoses “las ensaladas”

(composicions polifòniques de caire humorístic).

Segles XVII-XVIII

Pel que fa al barroc musical, per les circumstàncies polítiques imperants en la

península ibèrica, als Països Catalans s’accentua el procés d’allunyament de les

qüestions relatives a l’àmbit públic. En arribar el 1714 el Decret de Nova Planta,

dictat per Felip V, Catalunya queda totalment bandejada dels afers de

9 9 9

magistratura, legislació i govern. L’absolutisme reial arrenca de soca-rel totes les

competències.

Malauradament, la creació musical, que a la resta d’Europa està provocant una

gran transformació en la mentalitat europea, a Catalunya queda circumscrita

només a l’interior de la cort. Se centra en el domini reial, dins del palau del

príncep o a les residències de la noblesa. La música queda, doncs, per a l’oci dels

cortesans. La cort dels Habsburg, a la capital espanyola, acapara la majoria de

l’actitivat musical civil. La música figura com un element més de sumptuositat.

La Granja, Madrid i Aranjuez són els escenaris d’un art dramàtic nacional

importat de l’estranger i amb noms ben coneguts de músics i cantants (Scarlatti,

Bocherini, Farinelli, entre d’altres).

Segle XVIII

A causa de la situació política, per tant, Catalunya quedà sense compositors de

caire civil, amb unes fronteres o limitacions de la música catalana en el barroc i

classicisme. Els Països Catalans estaven mancats de vida oficial i de participació

política i se’ls privà de qualsevol possibilitat d’expansió musical. L’únic marc de

conreu de la música foren els temples o els monestirs. Per altra banda, hi va

haver una gran dispersió emigratòria cap a Europa de compositors com: D.

Terradelles (Nàpols), V. Martín Soler (Viena, Sant Petersburg), P. A. Soler (El

Escorial), L. Mison (Madrid), alguns d’ells capdavanters en la creació de la

“tonadilla” (futura sarsuela). Pel que fa a l’oratori, destaca l’escola

montserratina amb J. Cererols, M. Casanoves, J. A. Martí, J. B. Cabanilles

(orgue), J. Vinyals (terrassenc, segles XVIII-XIX), Anselm Viola...

Segle XIX

Malgrat les fatídiques conseqüències que va tenir l’anquilosament musical

provocat per la política centralista en el si de la cultura espanyola, els músics

catalans, a poc a poc, es van posar a treballar. Emmirallats en el romanticisme

europeu, es van començar a movilitzar i animar nous corrents, començant per la

música religiosa amb compositors com F. Andreví, P. Pascual, J. Calvet, A.

Barna (mestre d’Albéniz i d’Alió), M. Ferrer, R. Aglès. Pel que fa la música

instrumental, F. Sors. I quant a l’òpera, el 1847 s’inaugura el Teatre del Liceu,

 10

on es representa òpera italiana i una òpera de Vicenç Cuyàs. Una colla de

compositors catalans s’animen a escriure drames musicals per al Liceu i altres

teatres barcelonins. Podem esmentar com a compositors destacables B. Saldoni,

M. Ferrer, R. Carnicer, V. Cuyàs, M. Gomis.

La Renaixença representà el despertar de Catalunya i va tenir moltes

repercussions indirectes en l’esfera musical i en el terreny cultural en general,

principalment en les lletres. Destaquen Joaquim Rubió i Manuel Milà i

Fontanals, profetes i apòstols d’aquesta autèntica revolució cultural.

El moviment de la Renaixença donà compositors com Clavé, Pedrell, P. Ventura.

Es funda el Conservatori Superior de Música i Declamació del Liceu (1838), es

crea La Banda (1886), l’alcalde Rius i Taulet funda l’Escola Municipal de

Música de Barcelona. Els pianistes més destacats són Albéniz, Millet, Rodoreda,

Vidiella.

La musicologia estava encarnada per F. Pedrell, Granados, Albéniz, Malats,

Orfeó Català, A. Nicolau, Enric Morera, Robert Gerhard. Part de la formació de

tots aquests personatges es deu als consells impartits per Felip Pedrell (creador

de la nostra ciència musicològica), Gregori Sunyol i Higini Anglès, que

desenvolupen i atorguen superior consistència als ja rebuts per Pedrell.

La Renaixença dóna una gran empenta també en el camp musical a l’hora que

significa la revaloració de l’expressió de tradició popular. Per això, el 1880 es

funda la Sociedad de Conciertos, que organitzava concerts simfònics i convidava,

en qualitat de directors, alguns compositors com Massenet i Saint-Saëns, entre

altres. L’ona wagneriana europea també arribà a Catalunya amb molta força, per

la seva suggestió musical, els valors literaris i el simbolisme estètic.

Relacionats amb aquesta etapa de la Renaixença tenim dos músics rellevants de

la nostra ciutat: Enric Granados (1867-1916) i Ricard Viñes (1875-1943).

Granados va viure la circumstància mental del seu temps, però no la reflectí en la

seva obra a partir de la seva producció. Pot dir-se que va ignorar el seu temps.

Granados representa un fruit tardà del romanticisme. És un seguidor genial

d’aquest gran moviment espiritual que es nodreix de les més pures fonts.

Sobretot l’herència de Chopin és perceptible en un sector de la seva obra.

Resumint, direm que Granados, immers en la seva circumstància personal,

exterioritzà un món aliè als corrents i preceptes estètics del seu moment. Accepta

del romanticisme l’estil i l’esperit però a la vegada crea un univers mental amb

11 11 11

les seves particulars vivències i sintetitza i resumeix el romanticisme musical

peninsular.

Segle XX

Al començament del segle XX, influït pels corrents francesos, s’enceta el

modernisme artístic, en què podem situar Ricard Viñes (gran seguidor dels

músics francesos i d’aquí) al costat de Pau Casals, Lamote de Grignon i, per

descomptat, Felip Pedrell. Tots ells són reconeguts arreu per la seva qualitat

artística. Tot aquest corrent s’enllaça en la inauguració del Palau de la Música

Catalana, casa i seu de l’Orfeó Català, amb el qual es pogué canalitzar i

exterioritzar el més important en la creació de la nova consciència musical de

Catalunya en aquells moments.

Voldria fer un èmfasi especial en la figura de Lluís Millet, gran mestre, fundador

de l’Orfeó Català, compositor, enamorat de la música i la pàtria, un doble amor

que es fecunda recíprocament. També fundà la Revista Musical Catalana. Com a

compositor citarem “El cant de la senyera” (text de Joan Maragall), i també

farem referència especial, perquè ens toca de retruc, a la bellíssima composició

“Pregària a la verge del Remei” (la imatge de la qual es venera a la capella al

Castell del Remei), amb text de Jacint Verdaguer. Un altre esdeveniment a

comentar és que Millet va ser convidat pel mestre Antoni Virgili Piñol, director

de l’Orfeó Lleidatà i gran amic del mestre Millet, a ser el padrí de bateig de la

senyera de l’Orfeó Lleidatà, i va venir a Lleida acompanyat de l’Orfeó Català,

l’any 1932. Va ser una diada de gran festa amb autoritats i cantaires. Durant la

guerra civil, la senyera de l’Orfeó va ser requisada per les tropes feixistes, i cap a

l’any 1954 l’Orfeó va recuperar el seu estendard amb una modificació. Allí on hi

havia brodada la senyera va aparèixer la bandera española. Una anècdota.

Durant els primers anys del segle XX, el moviment orfeònic (a semblança de

l’Orfeó Català) va anar eixamplant-se a les terres de Lleida amb l’Orfeó Nova

Tàrrega, Orfeó Borgenc, Orfeó la Lira de Tremp, Orfeó Balaguerí, Orfeó Joventut

de Bellpuig, Orfeó Mollerussenc o l’Orfeó Lleidatà. Aquestes entitats eren nuclis

culturals amb cultiu de diferents activitats artístiques, literàries, seccions infantils de

cant coral i dansa tradicional, etc. Van ser estroncades, malauradament, per la brutal

guerra civil.

 12

Altres compositors de postguerra

Malgrat els sentiments de ràbia, tristor i por generats per la guerra civil i les

conseqüents vivències que en varen quedar, tot l’ambient cultural musical, que va

florir amb força al començament del segle XX, va romandre viu en el record i es

va intentar reconstruir a pesar de les limitacions de la censura. Hi va haver un

gran nombre de compositors i poetes que varen treballar amb il· lusió silenciosa

com és el cas d’A. Pérez-Moya, E. Toldrà, X. Montsalvatge, J. Homs, F.

Mompou, R. Gerhard, M. Salvador, M. Blancafort, J. Mestres Quadreny, etc., i

un gran estol d’activistes corals com: Manuel Cabero, Lluís Virgili, Josep Aran,

Oriol Martorell, Leo Massó i un gran etcètera.

3. Els himnes (músiques del poble)

Els himnes sempre han estat i són encara una representació de la identitat dels

pobles, expressen els sentiments més profunds sorgits de l’ànima i del cor. Hi ha

himnes que són d’autor i n’hi ha que parteixen de la cançó tradicional. Moltes

vegades els textos reflecteixen el drama, la por, la ràbia, la injustícia, la

reivindicació, que l’home necessita expressar amb la seva veu. D’altres

combinen la denúncia amb la il· lusió i el desig de pau, o són metafòricament

pacifistes.

“La Marseillaise”

“La Marseillaise” és el cant patriòtic de la Revolució Francesa adoptat a França

com a himne nacional, escrit per Rouget de Lisle a petició de l’alcalde

d’Estrasburg per a l’Armada del Rin, l’any 1792, al moment en què França va

declarar la guerra a Àustria. Cant revolucionari, un himne a la llibertat, un crit

patriòtic a la movilització general i una exhortació al combat en contra de la

tirania i la invasió estrangera.

Al 1804, sota l’Imperi de Napoleó, va ser substituït pel “Chant du départ” (Cant

de la partida), i va ser recuperat al 1830 durant la Revolució. Fou declarat cant

13 13 13

nacional el 14 de juliol de 1795. Grans compositors l’han fet sorgir en les seves

obres, com: Gounod, Berlioz, Schumann, Liszt, Txaikovski, Satie, Xostakóvitx,

Els Beatles, etc.

“Le chant du départ” (Cançó de partida)

És considerat el segon himne francès. Cançó revolucionària i de guerra escrita

per Étienne N. Méhul (música) i Marie J. Chénier (text) l’any 1794. Va ser

l’himne oficial del primer Imperi francès. Napoleó la preferia per davant de “La

Marsellesa”. Els soldats de la república la van anomenar la germana de “La

Marsellesa”.

“La Internacional” (socialista-comunista)

Himne escrit per Pierre Degeyter (música) i Eugène Pottier (text) el 1871. “La

Internacional” va sorgir al nord de França arran de les vagues obreres a Lille i es

va anar estenent per tot el país fins a convertir-se en l’himne dels obrers

socialistes arreu d’Europa. P. Degeyter la va compondre en tres dies i la va

entregar a la coral de La Lyre dels Travailleurs perquè la cantessin. Se’n va fer

una tirada de 6.000 exemplars en la seva primera edició clandestina. El 1896 es

converteix en l’himne oficial dels revolucionaris obrers. El 3 de novembre de

1910 es declara l’himne dels treballadors de tot el món en el Congrés

Internacional de Copenhaguen.

“Els segadors” (decretat himne nacional de Catalunya el 25 de febrer de 1993)

“Els segadors” és una cançó popular catalana, originada arran dels fets històrics

dels anys 1639-1640 (amb els conflictes entre els pagesos i els soldats de Felip

IV: excessos dels soldats, Corpus de Sang, assassinat del comte de Santa Coloma,

guerra entre els catalans i Felip IV, aconsellat pel comte duc d’Olivares). Va ser

escrita probablement per a donar a conèixer els esdeveniments succeïts, i fer una

crida a la resistència contra les tropes reials.

L’actual text de “Els segadors” té com a versió la del Romancero catalán de Milà

i Fontanals que publicà per primera vegada el 1882. El 1892, Francesc Alió en

donà un arranjament musical seguint el text original, però en canviar el primer

 14

vers (“Catalunya, comtat gran”, en lloc de “Ai, ditxosa Catalunya”) hi afegí un

refrany nou d’Ernest Moliné (“Bon cop de falç...”).

Des del 1892 es proposà d’adoptar “Els segadors” com a himne nacional català i

s’hi convertí cap al 1897, sobretot gràcies a la difusió que hi donaren l’Orfeó

Català i el cor Catalunya Nova. El 1993 —després de sofrir una llarga prohibició

durant el règim del general Franco— el Parlament de Catalunya va aprovar

unànimement la proposta d’Oriol Martorell, diputat del PSC, d’assumir “el fet

que la cançó popular “Els segadors” sigui l’himne nacional de Catalunya”.

“El cant de la senyera” (corals)

Lluís Millet i Pagès, amatent a l’organització d’aplecs d’orfeons per tot

Catalunya, al començament del segle XX va creure important fer un himne

dedicat a la senyera (símbol identitari de cada orfeó). Amb la col· laboració entre

poetes i músics de l’època, Joan Maragall va escriure el text i el mestre Lluís

Millet, la música. Durant la dictadura, amb la censura a “Els segadors”, “El cant

de la senyera” va fer la suplència en molts actes com a himne d’identitat.

També s’han popularitzat com a himnes altres peces conegudes com:

“El cant del poble” – Sorgeix cap al 1931, amb text de Josep Maria de Sagarra i

música d’Amadeu Vives.

“Som catalans” – text de J. Llongueres

“La Balanguera” – (tradicional mallorquina) Amadeu Vives / J. Alcover

“L’emigrant” – Amadeu Vives / J. Alcover

“La santa espina” – E. Morera / À. Guimerà

Pau Casals i “El cant dels ocells”

El nostre gran violoncel·lista del Vendrell, Pau Casals, en la seva llarga i trista

etapa d’exili durant la dictadura, va portar per tot el món l’himne que ell s’havia

autoassignat, que va ser la bellíssima cançó popular catalana “El cant dels

15 15 15

ocells”. Abans de començar els seus concerts sempre el tocava, com una pregària

vibrant del seu cor amb el seu país. Va interpretar-lo en els seus concerts a la

Casa Blanca (Estats Units) i davant de l’Assemblea General de l’ONU.

Els cantautors (Nova Cançó)

Els cantautors van sorgir a casa nostra als anys seixanta en un moment de

repressió social i intel·lectual, i es van convertir en l’expressió viva del poble,

que necessitava reivindicar els seus drets i la seva llibertat d’expressió, i mostrar

les seves disconformitats d’una manera pacífica. N’esmentarem una mostra dels

molts que hi ha hagut i que encara hi ha:

Raimon, Lluís Llach, F. Pi de la Serra, J. M. Serrat, Maria del Mar Bonet,

Guillermina Motta, Josep M. Espinàs, tot el grup anomenat “Els setze jutges”,

Salomé, Guillem d’Efak, Dolors Laffitte, Ovidi Montllor, Pau Riba, Rafel

Subirachs, Salvador Escamilla, Josep Guardiola, Núria Feliu.

El Ministerio de Información y Turismo tenia molta feina a controlar tots els

textos dels qui cantaven. Cal felicitar a tots aquests artistes pel seu coratge i

valentia en aquells anys repressius.

Desitjo que la música ens uneixi amb respecte a la pròpia identitat, que és alhora

universal. Un exemple evident podria ser el de tres cançons europees que

comencen igual en els primers compassos: “El riu Moldava” del txec Smetana, la

cançó sueca “Oh Värmland terra bonica”, molt popular, i el nostre “El cant dels

ocells”.

Gràcies per la vostra atenció i Visca Catalunya.

LA MÚSICA:

EXPRESSIÓ REIVINDICATIVA

DEL POBLE I DELS MÚSICS

M. Carme Valls i Farrà

1 1 1

Índex

Inici .. 2

1. Resposta dels grans compositors a fets injustos duts a terme per les forces polítiques 3

2. Trajectòria i evolució històrica de la música a Catalunya .. 7

Segle VIII .. 7

Segles XII-XIII .. 7

Segles XIV-XV .. 8

Segles XV-XVI .. 8

Segles XVII-XVIII .. 8

Segle XVIII ... 9

Segle XIX .. 9

Segle XX ... 11

Altres compositors de postguerra .. 12

3. Els himnes (músiques del poble) ... 12

 “La Marseillaise” ... 12

 “Le chant du départ” (Cançó de partida) ... 13

 “La Internacional” (socialista-comunista) ... 13

 “Els segadors” (decretat himne nacional de Catalunya el 25 de febrer de 1993) 13

 “El cant de la senyera” (corals) .. 14

 “El cant del poble” ... 14

 Pau Casals i “El cant dels ocells” .. 14

 Els cantautors (Nova cançó) .. 15

 2

Autoritats,

Estimats cantaires,

Amics tots, bon dia.

En aquesta commemoració de la festa de l’Onze de Setembre de 2015, sembla

adient parlar de la relació entre la música (i els músics) i el nostre poble. Moltes

gràcies per permetre’m de fer-ho.

3 3 3

1. Resposta dels grans compositors a fets injustos duts a terme per les forces

polítiques

Multitud d’artistes (pintors, escriptors, músics, escultors) de la humanitat han

denunciat, a partir de l’obra d’art, les barbàries que s’han produït per la lluita de

poders, condicionants polítics, socials i culturals, que reflecteixen la cara més

trista de la societat. Alguns d’ells s’han vist obligats a fugir del propi país per no

voler claudicar davant del poder corrupte i antidemocràtic al qual s’han vist

sotmesos.

Tenim alguns exemples molt significatius, com el cas de L. V. Beethoven, gran

admirador de la fermesa de Napoleó (encara primer cònsol). Així, l’any 1804, li

va dedicar la Tercera simfonia anomenada “Heroica”. Però quan va saber poc

després que Napoleó s’havia autoproclamat “emperador”, el genial músic,

indignat, va estripar la dedicatòria. Beethoven estava convençut que la veritable

victòria només es pot aconseguir mitjançant la bondat, i aquest és el vertader

missatge de la simfonia “Heroica”.

Una altra obra de Beethoven és la sonata en fa menor anomenada “Appassionata”

(1806). Estant al servei del comte Lichnowsky, aquest va prometre als seus

convidats que Beethoven els interpretaria l’obra. El músic, en assabentar-se que

al palau s’allotjaven oficials francesos de l’exèrcit invasor, s’hi va negar

rotundament i els va dir: “El que vosaltres sou ho deveu a la casualitat i a l’estirp.

El que jo sóc ho he aconseguit per mi mateix. Prínceps n’hi ha molts i n’hi haurà

molts. De Beethoven només n’hi ha un.”

No podem oblidar, de Beethoven, la Novena simfonia (1823) amb la culminació i

especialmente el Quart moviment, amb cor i orquestra, el tema de “Oda a

l’alegria” que exalça l’amor entre els homes, amb el text del seu amic Schiller, el

gran poeta alemany:

Joia qu’ets dels déus guspira,

venerada dalt dels cels,

vent de foc el pit respira

sota els plecs del teu sant vel.

Si ajuntar-se els cors demana

que un mal vent va separant

tots els homes s’agermanen

on tes ales van tocant.

 4

Si fem un cop d’ull al món operístic veurem que és ple d’obres que reflecteixen

la força del poder social i polític. Aquest fet dóna peu als compositors del gènere

a satiritzar moltes situacions d’abús envers els més febles. És el cas de

compositors com Mozart, Puccini, Verdi, Donizetti, Rossini, etcètera.

En el camp de la música innovadora, l’Europa central és capdavantera en el nous

estils i nous missatges a partir de les exigències de constants recerques, que

trenquen la tradició tonal i harmonies clàssiques des del començament del segle

XX.

Així, podem parlar d’Arnold Schonberg que neix a Viena el 1874. És el

creador de l’atonalisme a partir de l’escala dodecafònica que marca una

personalitat i estil que convulsiona les oïdes acostumades a una música de

tradició clàssica tonal. El règim nazi (amb les persecucions als jueus) va provocar

el seu exili, i ell es va expatriar aquell mateix any als Estats Units, on va ser molt

ben rebut i valorat a les principals universitats. Va morir el 1951 després de

compondre obres com el cicle “Pau a la terra” (per a cor), “Pierrot Lunaire”,

“Oda a Napoleó”. Amb ell, una vegada més, ens adonem que l’art feia nosa al

poder polític del seu propi país natal.

Pel que fa als músics soviètics, Dmitri Xostakóvitx, paradoxalment, és

considerat un compositor de primera fila al seu país, i en tot el món. En canvi, a

casa seva, va haver de ser protagonista d’un insòlit procés de depuració

sociològica i el govern soviètic va dur a terme una forta revisió de les seves

composicions. Així, les obres amb més esperit crític envers el govern i les

guerres protagonitzades pel poder van ser: la Segona simfonia, dedicada a la

Revolució d’Octubre, escrita el 1927; la Tercera, titulada “Primer de maig”, del

1930; la Cinquena, amb el subtítol “Rèplica d’un artista soviètic a una justa

crítica”, molt ben acceptada per la crítica i la premsa del seu país; la Setena,

anomenada “simfonia de Leningrad”, convertida en símbol del poble soviètic

contra el feixisme, i la Novena, dedicada a la marxa contra els alemanys, que fou

molt criticada.

A més, va compondre les òperes El mas i Lady Macbeth entre 1927 i 1930.

Ambdues són una sàtira de l’antic règim de Rússia i van obtenir un gran èxit als

Estats Units i Anglaterra. No obstant això, van ser censurades per la Unió de

Compositors Soviètics, un organisme que feia de portaveu de la política

5 5 5

governamental de Moscou, i que titllava el compositor de “poc formal i

insensat”, segons un manifest oficial.

P. Txaikovski, l’any 1813, també es va sentir inspirat, amb “L’Obertura

solemne”, pel momento històrica en què els països germànics van vèncer les

tropes franceses.

També a la Gran Bretanya trobem casos en què la llibertat del músic xoca contra

determinades polítiques oficials. És el cas de Benjamin Britten, que l’any 1913

fou un compositor crític amb els fets bèl·lics, justament la vigília d’esclatar la

Primera Guerra Mundial. Més tard, l’any 1936 va participar al Festival

Internacional de Música de Barcelona, amb l’estrena de la Suite (opus 6) per a

violí i piano. Finalment, al 1947 l’Institut Britànic de Barcelona li va retre un

homenatge.

Són molts els artistes del segle XX que han dedicat les seves obres, amb diferents

estils, a lamentar la insensatesa col·lectiva dels conflictes bèl·lics. Aquest tipus

de tragèdies s’ha vist reflectit en tots els camps. En el “Rèquiem de Guerra”,

al·lusiu a la Guerra Civil espanyola i a la Segona Guerra Mundial, Britten va

utilitzar els textos de la litúrgia cristiana i també uns poemes de Wilfred Owen

intercalats amb antics textos llatins. El músic britànic va dedicar aquest rèquiem

a tots els joves que van perdre la vida durant la ferotge guerra en la qual es van

veure involucrats. El “Rèquiem de Guerra” es va estrenar el 1962 a la catedral

moderna de Coventry, edificada al costat de l’antiga, que fou enderrocada pels

alemanys durant la guerra.

Un cas singular és el del músic italià Luciano Berio (Oneglia/Imperia, 1925 –

Roma, 2003), creador de la música electroacústica del segle XX. El 1954, al

costat de Bruno Maderna, fundà i dirigí el Studio di Fonologia de Milà,

experimentant el camp de les noves tècniques de composició amb mitjans

electroacústics. Formava part de l’esquerra intel·lectual italiana dels anys

seixanta. En aquesta època dirigí també la revista Incontri Musicali dedicada a la

música contemporània. Atesa la seva tendència i simpatia cap a les esquerres

polítiques italianes, es va veure obligat a marxar cap als Estats Units, on va

captivar els nuclis d’investigació en música electroacústica essent-ne

capdavanter. Era un gran admirador de Joyce, Calvino, Lévi-Strauss i gran amic

de compositors com Pierre Boulez, Stockhausen, l’esmentat Maderna, etc.

 6

La injustícia social i la discriminació racial han estat denunciades vivament per

alguns compositors nord-americans com George Gershwin i Leonard

Bernstein, entre altres. Per parlar d’aquests dos compositors cal que anem una

mica enrere. Ens situarem en la deportació dels negres africans cap a Amèrica,

per part dels anglesos. Els negres, al servei dels senyors i amb totes les

limitacions de llibertat imposades, van imbuir-se de la música religiosa i profana

(europea) que escoltaven.

Al mateix temps van entrant en el coneixement dels textos bíblics, comparen la

seva esclavitud amb la dels hebreus, egipcis, palestins, etc., i adapten el seu

natural i agut sentit rítmic als textos. D’aquí sorgeixen els “negro spirituals”, o,

més endavant, el “gospel”. Aquests cants es converteixen en un clam i un crit a

les llibertats prohibides que brollaven del si més profund del seu cor. El repertori

musical del “negro spiritual” és amplíssim i d’una gran riquesa melòdica. La

formació musical dels negres va anar ampliant-se, les tècniques dels instruments

dels blancs van donar peu a noves formes musicals, com ara el “jazz”.

George Gershwin (1898-1937), de pares russos però ja nascut als Estats Units,

va estudiar bàsicament piano i va quedar captivat per la música romàntica

europea, sobretot de Debussy, Ravel i Liszt, entre altres. A partir d’això, va

decidir fer-se pianista. Per poder guanyar-se la vida, als vespres tocava en grups

de música lleugera. Admirava el jazz i hi va connectar, i va fer de pianista en un

conjunt de negres, malgrat les amenaces dels segregacionistes blancs. Fou el

primer músic que va afrontar aquesta repressió. Va compondre més de 700 peces,

la més significativa pel que fa al cas va ser l’òpera Porgy and Bess, estrenada a

Boston l’any 1935, en què els 25 personatges de l’obra, a més del cor, tots són

negres. Gershwin va ser home integrador i pacifista i s’ha convertit en un mite als

Estats Units i a tot el món.

Leonard Bernstein, nascut a Massachusetts l’any 1918. Estudia piano,

orquestració i direcció. Treballa amb grans especialistes i músics, i finalment

arriba ser director de la Filharmònica de Nova York. Passa a ser el vicepresident

del Consell Internacional de la UNESCO. Compon música de concert i música

lleugera, com ara la comèdia musical West side Story (1969), producció de

Broadway que ha donat la volta al món presentant el drama social racial dels

barris baixos novaiorquesos. Compon tot tipus d’obres, inspirades en la música

popular americana, i crea, a les seves actuacions, uns espectacles formats amb

elements dispars i heterogenis, sense defugir mai la crítica social.

7 7 7

Els “negro spirituals” arriben a Europa als anys seixanta i algunes corals

catalanes, com la Coral Sant Jordi i l’Orfeó Lleidatà, els incorporen al seu

repertori a partir d’un intercanvi musical amb el mestre nord-americà William

Dawson, que havia vingut al nostre país a conèixer la polifonia religiosa dels

segles XVI i XVII. Ell ens va transmetre tot el sentiment de llibertat dels “negro

spirituals”, que nosaltres encara desconeixíem totalment en aquells anys.

D'aquest repertori se'n va fer enregistraments.

2. Trajectòria i evolució històrica de la música a Catalunya

Del segle IV hi ha uns testimonis de ceràmica amb escenes de dansa i músics,

trobats a Empúries. Més a prop, tenim les pintures rupestres del Cogul, a Lleida.

Segle VIII

L’emperador franc Carlemany, gran propulsor de la cultura especialmente en el

món de les arts i els estils clàssics, centrà en la ciutat d’Aquisgrà un gran

moviment d’art i cultura. La seva influència també va arribar als territoris

catalans. Cridà al seu voltant els homes més savis, encara que fossin estrangers

que arribessin d’una Europa bàrbara. Aquesta restauració cultural ha estat

anomenada “Petit Renaixement Carolingi”. Començà instruint el clergat, que, al

seu torn, havia d’instruir el poble. En un decret de l’any 789, va dir: “Que els

ministres de Déu atreguin a llur costat no tan sols els joves de condició servil,

sinó també els fills d’homes lliures. Que hi hagi escoles de lectura per als infants.

Que els salms, les notes, el cant, el càlcul i la gramàtica siguin ensenyats en tots

els monestirs i en tots els bisbats.”

Segles XII-XIII

La figura del joglar era propera al poble i a la noblesa. Era el músic, l’orador, el

periodista, l’escriptor. Els comtes i reis acostumaven a incloure’ls en el seu

seguici. Jaume I en portava habitualment, tal com consta en un document reial.

 8

Tenim molts testimonis dels músics i instruments en les nostres terres: al

monestir de Ripoll, a Sant Joan de Boí, a Santa Maria de l’Estany de Solsona...

En aquells temps, a més, la puresa del cant gregorià ja era present a les litúrgies.

Segles XIV-XV

Seguint la tradició del segle XIV, les corts dels prínceps i magnats donaren un

lloc molt important a la música. Especialment en la cort d’Alfons IV. El francés

Reymeau de Tours serví a la capella reial del Palau de Barcelona, des de la

darreria del segle XIV fins ben entrat el regnat del Magnànim (1429).

La comtessa reina Maria protegia joglars i menestrals. Ella mateixa comptava

amb un sonador d’arpa permanent. D’altra banda, el Príncep de Viana tenia la

seva capella de música, que incloïa algun compositor. Segons testimoni del

mateix marquès de Santillana, el poeta Jordi de Sant Jordi posava música als seus

propis poemes. A les esglésies hi havia organistes i excel·lents cantors, alguns

dels quals eren francoflamencs i alemanys.

Les representacions teatrals populars s’acompanyaven amb molta música. Un

exemple enterament cantat pel poble (encara avui) és el Misteri d’Elx (l’origen

del qual se situa al segle XIII), així com el Cant de la Sibil·la a Ripoll, Vic,

Girona, Barcelona... I fins i tot ara diuen també a Lleida.

Segles XV-XVI

La música europea ens ofereix grans polifonistes, com Gabrielli, Zarlino,

Palestrina, Marenzio, Monteverdi (principi de l’òpera). Catalunya no queda

enrere, amb estils diversos: Mateu Fletxa “el Vell”, Mateu Fletxa “el Jove”, Joan

Brudieu, Mateu Barberà, Francesc de Borja. Foren molt famoses “las ensaladas”

(composicions polifòniques de caire humorístic).

Segles XVII-XVIII

Pel que fa al barroc musical, per les circumstàncies polítiques imperants en la

península ibèrica, als Països Catalans s’accentua el procés d’allunyament de les

qüestions relatives a l’àmbit públic. En arribar el 1714 el Decret de Nova Planta,

dictat per Felip V, Catalunya queda totalment bandejada dels afers de

9 9 9

magistratura, legislació i govern. L’absolutisme reial arrenca de soca-rel totes les

competències.

Malauradament, la creació musical, que a la resta d’Europa està provocant una

gran transformació en la mentalitat europea, a Catalunya queda circumscrita

només a l’interior de la cort. Se centra en el domini reial, dins del palau del

príncep o a les residències de la noblesa. La música queda, doncs, per a l’oci dels

cortesans. La cort dels Habsburg, a la capital espanyola, acapara la majoria de

l’actitivat musical civil. La música figura com un element més de sumptuositat.

La Granja, Madrid i Aranjuez són els escenaris d’un art dramàtic nacional

importat de l’estranger i amb noms ben coneguts de músics i cantants (Scarlatti,

Bocherini, Farinelli, entre d’altres).

Segle XVIII

A causa de la situació política, per tant, Catalunya quedà sense compositors de

caire civil, amb unes fronteres o limitacions de la música catalana en el barroc i

classicisme. Els Països Catalans estaven mancats de vida oficial i de participació

política i se’ls privà de qualsevol possibilitat d’expansió musical. L’únic marc de

conreu de la música foren els temples o els monestirs. Per altra banda, hi va

haver una gran dispersió emigratòria cap a Europa de compositors com: D.

Terradelles (Nàpols), V. Martín Soler (Viena, Sant Petersburg), P. A. Soler (El

Escorial), L. Mison (Madrid), alguns d’ells capdavanters en la creació de la

“tonadilla” (futura sarsuela). Pel que fa a l’oratori, destaca l’escola

montserratina amb J. Cererols, M. Casanoves, J. A. Martí, J. B. Cabanilles

(orgue), J. Vinyals (terrassenc, segles XVIII-XIX), Anselm Viola...

Segle XIX

Malgrat les fatídiques conseqüències que va tenir l’anquilosament musical

provocat per la política centralista en el si de la cultura espanyola, els músics

catalans, a poc a poc, es van posar a treballar. Emmirallats en el romanticisme

europeu, es van començar a movilitzar i animar nous corrents, començant per la

música religiosa amb compositors com F. Andreví, P. Pascual, J. Calvet, A.

Barna (mestre d’Albéniz i d’Alió), M. Ferrer, R. Aglès. Pel que fa la música

instrumental, F. Sors. I quant a l’òpera, el 1847 s’inaugura el Teatre del Liceu,

 10

on es representa òpera italiana i una òpera de Vicenç Cuyàs. Una colla de

compositors catalans s’animen a escriure drames musicals per al Liceu i altres

teatres barcelonins. Podem esmentar com a compositors destacables B. Saldoni,

M. Ferrer, R. Carnicer, V. Cuyàs, M. Gomis.

La Renaixença representà el despertar de Catalunya i va tenir moltes

repercussions indirectes en l’esfera musical i en el terreny cultural en general,

principalment en les lletres. Destaquen Joaquim Rubió i Manuel Milà i

Fontanals, profetes i apòstols d’aquesta autèntica revolució cultural.

El moviment de la Renaixença donà compositors com Clavé, Pedrell, P. Ventura.

Es funda el Conservatori Superior de Música i Declamació del Liceu (1838), es

crea La Banda (1886), l’alcalde Rius i Taulet funda l’Escola Municipal de

Música de Barcelona. Els pianistes més destacats són Albéniz, Millet, Rodoreda,

Vidiella.

La musicologia estava encarnada per F. Pedrell, Granados, Albéniz, Malats,

Orfeó Català, A. Nicolau, Enric Morera, Robert Gerhard. Part de la formació de

tots aquests personatges es deu als consells impartits per Felip Pedrell (creador

de la nostra ciència musicològica), Gregori Sunyol i Higini Anglès, que

desenvolupen i atorguen superior consistència als ja rebuts per Pedrell.

La Renaixença dóna una gran empenta també en el camp musical a l’hora que

significa la revaloració de l’expressió de tradició popular. Per això, el 1880 es

funda la Sociedad de Conciertos, que organitzava concerts simfònics i convidava,

en qualitat de directors, alguns compositors com Massenet i Saint-Saëns, entre

altres. L’ona wagneriana europea també arribà a Catalunya amb molta força, per

la seva suggestió musical, els valors literaris i el simbolisme estètic.

Relacionats amb aquesta etapa de la Renaixença tenim dos músics rellevants de

la nostra ciutat: Enric Granados (1867-1916) i Ricard Viñes (1875-1943).

Granados va viure la circumstància mental del seu temps, però no la reflectí en la

seva obra a partir de la seva producció. Pot dir-se que va ignorar el seu temps.

Granados representa un fruit tardà del romanticisme. És un seguidor genial

d’aquest gran moviment espiritual que es nodreix de les més pures fonts.

Sobretot l’herència de Chopin és perceptible en un sector de la seva obra.

Resumint, direm que Granados, immers en la seva circumstància personal,

exterioritzà un món aliè als corrents i preceptes estètics del seu moment. Accepta

del romanticisme l’estil i l’esperit però a la vegada crea un univers mental amb

11 11 11

les seves particulars vivències i sintetitza i resumeix el romanticisme musical

peninsular.

Segle XX

Al començament del segle XX, influït pels corrents francesos, s’enceta el

modernisme artístic, en què podem situar Ricard Viñes (gran seguidor dels

músics francesos i d’aquí) al costat de Pau Casals, Lamote de Grignon i, per

descomptat, Felip Pedrell. Tots ells són reconeguts arreu per la seva qualitat

artística. Tot aquest corrent s’enllaça en la inauguració del Palau de la Música

Catalana, casa i seu de l’Orfeó Català, amb el qual es pogué canalitzar i

exterioritzar el més important en la creació de la nova consciència musical de

Catalunya en aquells moments.

Voldria fer un èmfasi especial en la figura de Lluís Millet, gran mestre, fundador

de l’Orfeó Català, compositor, enamorat de la música i la pàtria, un doble amor

que es fecunda recíprocament. També fundà la Revista Musical Catalana. Com a

compositor citarem “El cant de la senyera” (text de Joan Maragall), i també

farem referència especial, perquè ens toca de retruc, a la bellíssima composició

“Pregària a la verge del Remei” (la imatge de la qual es venera a la capella al

Castell del Remei), amb text de Jacint Verdaguer. Un altre esdeveniment a

comentar és que Millet va ser convidat pel mestre Antoni Virgili Piñol, director

de l’Orfeó Lleidatà i gran amic del mestre Millet, a ser el padrí de bateig de la

senyera de l’Orfeó Lleidatà, i va venir a Lleida acompanyat de l’Orfeó Català,

l’any 1932. Va ser una diada de gran festa amb autoritats i cantaires. Durant la

guerra civil, la senyera de l’Orfeó va ser requisada per les tropes feixistes, i cap a

l’any 1954 l’Orfeó va recuperar el seu estendard amb una modificació. Allí on hi

havia brodada la senyera va aparèixer la bandera española. Una anècdota.

Durant els primers anys del segle XX, el moviment orfeònic (a semblança de

l’Orfeó Català) va anar eixamplant-se a les terres de Lleida amb l’Orfeó Nova

Tàrrega, Orfeó Borgenc, Orfeó la Lira de Tremp, Orfeó Balaguerí, Orfeó Joventut

de Bellpuig, Orfeó Mollerussenc o l’Orfeó Lleidatà. Aquestes entitats eren nuclis

culturals amb cultiu de diferents activitats artístiques, literàries, seccions infantils de

cant coral i dansa tradicional, etc. Van ser estroncades, malauradament, per la brutal

guerra civil.

 12

Altres compositors de postguerra

Malgrat els sentiments de ràbia, tristor i por generats per la guerra civil i les

conseqüents vivències que en varen quedar, tot l’ambient cultural musical, que va

florir amb força al començament del segle XX, va romandre viu en el record i es

va intentar reconstruir a pesar de les limitacions de la censura. Hi va haver un

gran nombre de compositors i poetes que varen treballar amb il· lusió silenciosa

com és el cas d’A. Pérez-Moya, E. Toldrà, X. Montsalvatge, J. Homs, F.

Mompou, R. Gerhard, M. Salvador, M. Blancafort, J. Mestres Quadreny, etc., i

un gran estol d’activistes corals com: Manuel Cabero, Lluís Virgili, Josep Aran,

Oriol Martorell, Leo Massó i un gran etcètera.

3. Els himnes (músiques del poble)

Els himnes sempre han estat i són encara una representació de la identitat dels

pobles, expressen els sentiments més profunds sorgits de l’ànima i del cor. Hi ha

himnes que són d’autor i n’hi ha que parteixen de la cançó tradicional. Moltes

vegades els textos reflecteixen el drama, la por, la ràbia, la injustícia, la

reivindicació, que l’home necessita expressar amb la seva veu. D’altres

combinen la denúncia amb la il· lusió i el desig de pau, o són metafòricament

pacifistes.

“La Marseillaise”

“La Marseillaise” és el cant patriòtic de la Revolució Francesa adoptat a França

com a himne nacional, escrit per Rouget de Lisle a petició de l’alcalde

d’Estrasburg per a l’Armada del Rin, l’any 1792, al moment en què França va

declarar la guerra a Àustria. Cant revolucionari, un himne a la llibertat, un crit

patriòtic a la movilització general i una exhortació al combat en contra de la

tirania i la invasió estrangera.

Al 1804, sota l’Imperi de Napoleó, va ser substituït pel “Chant du départ” (Cant

de la partida), i va ser recuperat al 1830 durant la Revolució. Fou declarat cant

13 13 13

nacional el 14 de juliol de 1795. Grans compositors l’han fet sorgir en les seves

obres, com: Gounod, Berlioz, Schumann, Liszt, Txaikovski, Satie, Xostakóvitx,

Els Beatles, etc.

“Le chant du départ” (Cançó de partida)

És considerat el segon himne francès. Cançó revolucionària i de guerra escrita

per Étienne N. Méhul (música) i Marie J. Chénier (text) l’any 1794. Va ser

l’himne oficial del primer Imperi francès. Napoleó la preferia per davant de “La

Marsellesa”. Els soldats de la república la van anomenar la germana de “La

Marsellesa”.

“La Internacional” (socialista-comunista)

Himne escrit per Pierre Degeyter (música) i Eugène Pottier (text) el 1871. “La

Internacional” va sorgir al nord de França arran de les vagues obreres a Lille i es

va anar estenent per tot el país fins a convertir-se en l’himne dels obrers

socialistes arreu d’Europa. P. Degeyter la va compondre en tres dies i la va

entregar a la coral de La Lyre dels Travailleurs perquè la cantessin. Se’n va fer

una tirada de 6.000 exemplars en la seva primera edició clandestina. El 1896 es

converteix en l’himne oficial dels revolucionaris obrers. El 3 de novembre de

1910 es declara l’himne dels treballadors de tot el món en el Congrés

Internacional de Copenhaguen.

“Els segadors” (decretat himne nacional de Catalunya el 25 de febrer de 1993)

“Els segadors” és una cançó popular catalana, originada arran dels fets històrics

dels anys 1639-1640 (amb els conflictes entre els pagesos i els soldats de Felip

IV: excessos dels soldats, Corpus de Sang, assassinat del comte de Santa Coloma,

guerra entre els catalans i Felip IV, aconsellat pel comte duc d’Olivares). Va ser

escrita probablement per a donar a conèixer els esdeveniments succeïts, i fer una

crida a la resistència contra les tropes reials.

L’actual text de “Els segadors” té com a versió la del Romancero catalán de Milà

i Fontanals que publicà per primera vegada el 1882. El 1892, Francesc Alió en

donà un arranjament musical seguint el text original, però en canviar el primer

 14

vers (“Catalunya, comtat gran”, en lloc de “Ai, ditxosa Catalunya”) hi afegí un

refrany nou d’Ernest Moliné (“Bon cop de falç...”).

Des del 1892 es proposà d’adoptar “Els segadors” com a himne nacional català i

s’hi convertí cap al 1897, sobretot gràcies a la difusió que hi donaren l’Orfeó

Català i el cor Catalunya Nova. El 1993 —després de sofrir una llarga prohibició

durant el règim del general Franco— el Parlament de Catalunya va aprovar

unànimement la proposta d’Oriol Martorell, diputat del PSC, d’assumir “el fet

que la cançó popular “Els segadors” sigui l’himne nacional de Catalunya”.

“El cant de la senyera” (corals)

Lluís Millet i Pagès, amatent a l’organització d’aplecs d’orfeons per tot

Catalunya, al començament del segle XX va creure important fer un himne

dedicat a la senyera (símbol identitari de cada orfeó). Amb la col· laboració entre

poetes i músics de l’època, Joan Maragall va escriure el text i el mestre Lluís

Millet, la música. Durant la dictadura, amb la censura a “Els segadors”, “El cant

de la senyera” va fer la suplència en molts actes com a himne d’identitat.

També s’han popularitzat com a himnes altres peces conegudes com:

“El cant del poble” – Sorgeix cap al 1931, amb text de Josep Maria de Sagarra i

música d’Amadeu Vives.

“Som catalans” – text de J. Llongueres

“La Balanguera” – (tradicional mallorquina) Amadeu Vives / J. Alcover

“L’emigrant” – Amadeu Vives / J. Alcover

“La santa espina” – E. Morera / À. Guimerà

Pau Casals i “El cant dels ocells”

El nostre gran violoncel·lista del Vendrell, Pau Casals, en la seva llarga i trista

etapa d’exili durant la dictadura, va portar per tot el món l’himne que ell s’havia

autoassignat, que va ser la bellíssima cançó popular catalana “El cant dels

15 15 15

ocells”. Abans de començar els seus concerts sempre el tocava, com una pregària

vibrant del seu cor amb el seu país. Va interpretar-lo en els seus concerts a la

Casa Blanca (Estats Units) i davant de l’Assemblea General de l’ONU.

Els cantautors (Nova Cançó)

Els cantautors van sorgir a casa nostra als anys seixanta en un moment de

repressió social i intel·lectual, i es van convertir en l’expressió viva del poble,

que necessitava reivindicar els seus drets i la seva llibertat d’expressió, i mostrar

les seves disconformitats d’una manera pacífica. N’esmentarem una mostra dels

molts que hi ha hagut i que encara hi ha:

Raimon, Lluís Llach, F. Pi de la Serra, J. M. Serrat, Maria del Mar Bonet,

Guillermina Motta, Josep M. Espinàs, tot el grup anomenat “Els setze jutges”,

Salomé, Guillem d’Efak, Dolors Laffitte, Ovidi Montllor, Pau Riba, Rafel

Subirachs, Salvador Escamilla, Josep Guardiola, Núria Feliu.

El Ministerio de Información y Turismo tenia molta feina a controlar tots els

textos dels qui cantaven. Cal felicitar a tots aquests artistes pel seu coratge i

valentia en aquells anys repressius.

Desitjo que la música ens uneixi amb respecte a la pròpia identitat, que és alhora

universal. Un exemple evident podria ser el de tres cançons europees que

comencen igual en els primers compassos: “El riu Moldava” del txec Smetana, la

cançó sueca “Oh Värmland terra bonica”, molt popular, i el nostre “El cant dels

ocells”.

Gràcies per la vostra atenció i Visca Catalunya.

LA MÚSICA:

EXPRESSIÓ REIVINDICATIVA

DEL POBLE I DELS MÚSICS

M. Carme Valls i Farrà

1 1 1

Índex

Inici .. 2

1. Resposta dels grans compositors a fets injustos duts a terme per les forces polítiques 3

2. Trajectòria i evolució històrica de la música a Catalunya .. 7

Segle VIII .. 7

Segles XII-XIII .. 7

Segles XIV-XV .. 8

Segles XV-XVI .. 8

Segles XVII-XVIII .. 8

Segle XVIII ... 9

Segle XIX .. 9

Segle XX ... 11

Altres compositors de postguerra .. 12

3. Els himnes (músiques del poble) ... 12

 “La Marseillaise” ... 12

 “Le chant du départ” (Cançó de partida) ... 13

 “La Internacional” (socialista-comunista) ... 13

 “Els segadors” (decretat himne nacional de Catalunya el 25 de febrer de 1993) 13

 “El cant de la senyera” (corals) .. 14

 “El cant del poble” ... 14

 Pau Casals i “El cant dels ocells” .. 14

 Els cantautors (Nova cançó) .. 15

 2

Autoritats,

Estimats cantaires,

Amics tots, bon dia.

En aquesta commemoració de la festa de l’Onze de Setembre de 2015, sembla

adient parlar de la relació entre la música (i els músics) i el nostre poble. Moltes

gràcies per permetre’m de fer-ho.

3 3 3

1. Resposta dels grans compositors a fets injustos duts a terme per les forces

polítiques

Multitud d’artistes (pintors, escriptors, músics, escultors) de la humanitat han

denunciat, a partir de l’obra d’art, les barbàries que s’han produït per la lluita de

poders, condicionants polítics, socials i culturals, que reflecteixen la cara més

trista de la societat. Alguns d’ells s’han vist obligats a fugir del propi país per no

voler claudicar davant del poder corrupte i antidemocràtic al qual s’han vist

sotmesos.

Tenim alguns exemples molt significatius, com el cas de L. V. Beethoven, gran

admirador de la fermesa de Napoleó (encara primer cònsol). Així, l’any 1804, li

va dedicar la Tercera simfonia anomenada “Heroica”. Però quan va saber poc

després que Napoleó s’havia autoproclamat “emperador”, el genial músic,

indignat, va estripar la dedicatòria. Beethoven estava convençut que la veritable

victòria només es pot aconseguir mitjançant la bondat, i aquest és el vertader

missatge de la simfonia “Heroica”.

Una altra obra de Beethoven és la sonata en fa menor anomenada “Appassionata”

(1806). Estant al servei del comte Lichnowsky, aquest va prometre als seus

convidats que Beethoven els interpretaria l’obra. El músic, en assabentar-se que

al palau s’allotjaven oficials francesos de l’exèrcit invasor, s’hi va negar

rotundament i els va dir: “El que vosaltres sou ho deveu a la casualitat i a l’estirp.

El que jo sóc ho he aconseguit per mi mateix. Prínceps n’hi ha molts i n’hi haurà

molts. De Beethoven només n’hi ha un.”

No podem oblidar, de Beethoven, la Novena simfonia (1823) amb la culminació i

especialmente el Quart moviment, amb cor i orquestra, el tema de “Oda a

l’alegria” que exalça l’amor entre els homes, amb el text del seu amic Schiller, el

gran poeta alemany:

Joia qu’ets dels déus guspira,

venerada dalt dels cels,

vent de foc el pit respira

sota els plecs del teu sant vel.

Si ajuntar-se els cors demana

que un mal vent va separant

tots els homes s’agermanen

on tes ales van tocant.

 4

Si fem un cop d’ull al món operístic veurem que és ple d’obres que reflecteixen

la força del poder social i polític. Aquest fet dóna peu als compositors del gènere

a satiritzar moltes situacions d’abús envers els més febles. És el cas de

compositors com Mozart, Puccini, Verdi, Donizetti, Rossini, etcètera.

En el camp de la música innovadora, l’Europa central és capdavantera en el nous

estils i nous missatges a partir de les exigències de constants recerques, que

trenquen la tradició tonal i harmonies clàssiques des del començament del segle

XX.

Així, podem parlar d’Arnold Schonberg que neix a Viena el 1874. És el

creador de l’atonalisme a partir de l’escala dodecafònica que marca una

personalitat i estil que convulsiona les oïdes acostumades a una música de

tradició clàssica tonal. El règim nazi (amb les persecucions als jueus) va provocar

el seu exili, i ell es va expatriar aquell mateix any als Estats Units, on va ser molt

ben rebut i valorat a les principals universitats. Va morir el 1951 després de

compondre obres com el cicle “Pau a la terra” (per a cor), “Pierrot Lunaire”,

“Oda a Napoleó”. Amb ell, una vegada més, ens adonem que l’art feia nosa al

poder polític del seu propi país natal.

Pel que fa als músics soviètics, Dmitri Xostakóvitx, paradoxalment, és

considerat un compositor de primera fila al seu país, i en tot el món. En canvi, a

casa seva, va haver de ser protagonista d’un insòlit procés de depuració

sociològica i el govern soviètic va dur a terme una forta revisió de les seves

composicions. Així, les obres amb més esperit crític envers el govern i les

guerres protagonitzades pel poder van ser: la Segona simfonia, dedicada a la

Revolució d’Octubre, escrita el 1927; la Tercera, titulada “Primer de maig”, del

1930; la Cinquena, amb el subtítol “Rèplica d’un artista soviètic a una justa

crítica”, molt ben acceptada per la crítica i la premsa del seu país; la Setena,

anomenada “simfonia de Leningrad”, convertida en símbol del poble soviètic

contra el feixisme, i la Novena, dedicada a la marxa contra els alemanys, que fou

molt criticada.

A més, va compondre les òperes El mas i Lady Macbeth entre 1927 i 1930.

Ambdues són una sàtira de l’antic règim de Rússia i van obtenir un gran èxit als

Estats Units i Anglaterra. No obstant això, van ser censurades per la Unió de

Compositors Soviètics, un organisme que feia de portaveu de la política

5 5 5

governamental de Moscou, i que titllava el compositor de “poc formal i

insensat”, segons un manifest oficial.

P. Txaikovski, l’any 1813, també es va sentir inspirat, amb “L’Obertura

solemne”, pel momento històrica en què els països germànics van vèncer les

tropes franceses.

També a la Gran Bretanya trobem casos en què la llibertat del músic xoca contra

determinades polítiques oficials. És el cas de Benjamin Britten, que l’any 1913

fou un compositor crític amb els fets bèl·lics, justament la vigília d’esclatar la

Primera Guerra Mundial. Més tard, l’any 1936 va participar al Festival

Internacional de Música de Barcelona, amb l’estrena de la Suite (opus 6) per a

violí i piano. Finalment, al 1947 l’Institut Britànic de Barcelona li va retre un

homenatge.

Són molts els artistes del segle XX que han dedicat les seves obres, amb diferents

estils, a lamentar la insensatesa col·lectiva dels conflictes bèl·lics. Aquest tipus

de tragèdies s’ha vist reflectit en tots els camps. En el “Rèquiem de Guerra”,

al·lusiu a la Guerra Civil espanyola i a la Segona Guerra Mundial, Britten va

utilitzar els textos de la litúrgia cristiana i també uns poemes de Wilfred Owen

intercalats amb antics textos llatins. El músic britànic va dedicar aquest rèquiem

a tots els joves que van perdre la vida durant la ferotge guerra en la qual es van

veure involucrats. El “Rèquiem de Guerra” es va estrenar el 1962 a la catedral

moderna de Coventry, edificada al costat de l’antiga, que fou enderrocada pels

alemanys durant la guerra.

Un cas singular és el del músic italià Luciano Berio (Oneglia/Imperia, 1925 –

Roma, 2003), creador de la música electroacústica del segle XX. El 1954, al

costat de Bruno Maderna, fundà i dirigí el Studio di Fonologia de Milà,

experimentant el camp de les noves tècniques de composició amb mitjans

electroacústics. Formava part de l’esquerra intel·lectual italiana dels anys

seixanta. En aquesta època dirigí també la revista Incontri Musicali dedicada a la

música contemporània. Atesa la seva tendència i simpatia cap a les esquerres

polítiques italianes, es va veure obligat a marxar cap als Estats Units, on va

captivar els nuclis d’investigació en música electroacústica essent-ne

capdavanter. Era un gran admirador de Joyce, Calvino, Lévi-Strauss i gran amic

de compositors com Pierre Boulez, Stockhausen, l’esmentat Maderna, etc.

 6

La injustícia social i la discriminació racial han estat denunciades vivament per

alguns compositors nord-americans com George Gershwin i Leonard

Bernstein, entre altres. Per parlar d’aquests dos compositors cal que anem una

mica enrere. Ens situarem en la deportació dels negres africans cap a Amèrica,

per part dels anglesos. Els negres, al servei dels senyors i amb totes les

limitacions de llibertat imposades, van imbuir-se de la música religiosa i profana

(europea) que escoltaven.

Al mateix temps van entrant en el coneixement dels textos bíblics, comparen la

seva esclavitud amb la dels hebreus, egipcis, palestins, etc., i adapten el seu

natural i agut sentit rítmic als textos. D’aquí sorgeixen els “negro spirituals”, o,

més endavant, el “gospel”. Aquests cants es converteixen en un clam i un crit a

les llibertats prohibides que brollaven del si més profund del seu cor. El repertori

musical del “negro spiritual” és amplíssim i d’una gran riquesa melòdica. La

formació musical dels negres va anar ampliant-se, les tècniques dels instruments

dels blancs van donar peu a noves formes musicals, com ara el “jazz”.

George Gershwin (1898-1937), de pares russos però ja nascut als Estats Units,

va estudiar bàsicament piano i va quedar captivat per la música romàntica

europea, sobretot de Debussy, Ravel i Liszt, entre altres. A partir d’això, va

decidir fer-se pianista. Per poder guanyar-se la vida, als vespres tocava en grups

de música lleugera. Admirava el jazz i hi va connectar, i va fer de pianista en un

conjunt de negres, malgrat les amenaces dels segregacionistes blancs. Fou el

primer músic que va afrontar aquesta repressió. Va compondre més de 700 peces,

la més significativa pel que fa al cas va ser l’òpera Porgy and Bess, estrenada a

Boston l’any 1935, en què els 25 personatges de l’obra, a més del cor, tots són

negres. Gershwin va ser home integrador i pacifista i s’ha convertit en un mite als

Estats Units i a tot el món.

Leonard Bernstein, nascut a Massachusetts l’any 1918. Estudia piano,

orquestració i direcció. Treballa amb grans especialistes i músics, i finalment

arriba ser director de la Filharmònica de Nova York. Passa a ser el vicepresident

del Consell Internacional de la UNESCO. Compon música de concert i música

lleugera, com ara la comèdia musical West side Story (1969), producció de

Broadway que ha donat la volta al món presentant el drama social racial dels

barris baixos novaiorquesos. Compon tot tipus d’obres, inspirades en la música

popular americana, i crea, a les seves actuacions, uns espectacles formats amb

elements dispars i heterogenis, sense defugir mai la crítica social.

7 7 7

Els “negro spirituals” arriben a Europa als anys seixanta i algunes corals

catalanes, com la Coral Sant Jordi i l’Orfeó Lleidatà, els incorporen al seu

repertori a partir d’un intercanvi musical amb el mestre nord-americà William

Dawson, que havia vingut al nostre país a conèixer la polifonia religiosa dels

segles XVI i XVII. Ell ens va transmetre tot el sentiment de llibertat dels “negro

spirituals”, que nosaltres encara desconeixíem totalment en aquells anys.

D'aquest repertori se'n va fer enregistraments.

2. Trajectòria i evolució històrica de la música a Catalunya

Del segle IV hi ha uns testimonis de ceràmica amb escenes de dansa i músics,

trobats a Empúries. Més a prop, tenim les pintures rupestres del Cogul, a Lleida.

Segle VIII

L’emperador franc Carlemany, gran propulsor de la cultura especialmente en el

món de les arts i els estils clàssics, centrà en la ciutat d’Aquisgrà un gran

moviment d’art i cultura. La seva influència també va arribar als territoris

catalans. Cridà al seu voltant els homes més savis, encara que fossin estrangers

que arribessin d’una Europa bàrbara. Aquesta restauració cultural ha estat

anomenada “Petit Renaixement Carolingi”. Començà instruint el clergat, que, al

seu torn, havia d’instruir el poble. En un decret de l’any 789, va dir: “Que els

ministres de Déu atreguin a llur costat no tan sols els joves de condició servil,

sinó també els fills d’homes lliures. Que hi hagi escoles de lectura per als infants.

Que els salms, les notes, el cant, el càlcul i la gramàtica siguin ensenyats en tots

els monestirs i en tots els bisbats.”

Segles XII-XIII

La figura del joglar era propera al poble i a la noblesa. Era el músic, l’orador, el

periodista, l’escriptor. Els comtes i reis acostumaven a incloure’ls en el seu

seguici. Jaume I en portava habitualment, tal com consta en un document reial.

 8

Tenim molts testimonis dels músics i instruments en les nostres terres: al

monestir de Ripoll, a Sant Joan de Boí, a Santa Maria de l’Estany de Solsona...

En aquells temps, a més, la puresa del cant gregorià ja era present a les litúrgies.

Segles XIV-XV

Seguint la tradició del segle XIV, les corts dels prínceps i magnats donaren un

lloc molt important a la música. Especialment en la cort d’Alfons IV. El francés

Reymeau de Tours serví a la capella reial del Palau de Barcelona, des de la

darreria del segle XIV fins ben entrat el regnat del Magnànim (1429).

La comtessa reina Maria protegia joglars i menestrals. Ella mateixa comptava

amb un sonador d’arpa permanent. D’altra banda, el Príncep de Viana tenia la

seva capella de música, que incloïa algun compositor. Segons testimoni del

mateix marquès de Santillana, el poeta Jordi de Sant Jordi posava música als seus

propis poemes. A les esglésies hi havia organistes i excel·lents cantors, alguns

dels quals eren francoflamencs i alemanys.

Les representacions teatrals populars s’acompanyaven amb molta música. Un

exemple enterament cantat pel poble (encara avui) és el Misteri d’Elx (l’origen

del qual se situa al segle XIII), així com el Cant de la Sibil·la a Ripoll, Vic,

Girona, Barcelona... I fins i tot ara diuen també a Lleida.

Segles XV-XVI

La música europea ens ofereix grans polifonistes, com Gabrielli, Zarlino,

Palestrina, Marenzio, Monteverdi (principi de l’òpera). Catalunya no queda

enrere, amb estils diversos: Mateu Fletxa “el Vell”, Mateu Fletxa “el Jove”, Joan

Brudieu, Mateu Barberà, Francesc de Borja. Foren molt famoses “las ensaladas”

(composicions polifòniques de caire humorístic).

Segles XVII-XVIII

Pel que fa al barroc musical, per les circumstàncies polítiques imperants en la

península ibèrica, als Països Catalans s’accentua el procés d’allunyament de les

qüestions relatives a l’àmbit públic. En arribar el 1714 el Decret de Nova Planta,

dictat per Felip V, Catalunya queda totalment bandejada dels afers de

9 9 9

magistratura, legislació i govern. L’absolutisme reial arrenca de soca-rel totes les

competències.

Malauradament, la creació musical, que a la resta d’Europa està provocant una

gran transformació en la mentalitat europea, a Catalunya queda circumscrita

només a l’interior de la cort. Se centra en el domini reial, dins del palau del

príncep o a les residències de la noblesa. La música queda, doncs, per a l’oci dels

cortesans. La cort dels Habsburg, a la capital espanyola, acapara la majoria de

l’actitivat musical civil. La música figura com un element més de sumptuositat.

La Granja, Madrid i Aranjuez són els escenaris d’un art dramàtic nacional

importat de l’estranger i amb noms ben coneguts de músics i cantants (Scarlatti,

Bocherini, Farinelli, entre d’altres).

Segle XVIII

A causa de la situació política, per tant, Catalunya quedà sense compositors de

caire civil, amb unes fronteres o limitacions de la música catalana en el barroc i

classicisme. Els Països Catalans estaven mancats de vida oficial i de participació

política i se’ls privà de qualsevol possibilitat d’expansió musical. L’únic marc de

conreu de la música foren els temples o els monestirs. Per altra banda, hi va

haver una gran dispersió emigratòria cap a Europa de compositors com: D.

Terradelles (Nàpols), V. Martín Soler (Viena, Sant Petersburg), P. A. Soler (El

Escorial), L. Mison (Madrid), alguns d’ells capdavanters en la creació de la

“tonadilla” (futura sarsuela). Pel que fa a l’oratori, destaca l’escola

montserratina amb J. Cererols, M. Casanoves, J. A. Martí, J. B. Cabanilles

(orgue), J. Vinyals (terrassenc, segles XVIII-XIX), Anselm Viola...

Segle XIX

Malgrat les fatídiques conseqüències que va tenir l’anquilosament musical

provocat per la política centralista en el si de la cultura espanyola, els músics

catalans, a poc a poc, es van posar a treballar. Emmirallats en el romanticisme

europeu, es van començar a movilitzar i animar nous corrents, començant per la

música religiosa amb compositors com F. Andreví, P. Pascual, J. Calvet, A.

Barna (mestre d’Albéniz i d’Alió), M. Ferrer, R. Aglès. Pel que fa la música

instrumental, F. Sors. I quant a l’òpera, el 1847 s’inaugura el Teatre del Liceu,

 10

on es representa òpera italiana i una òpera de Vicenç Cuyàs. Una colla de

compositors catalans s’animen a escriure drames musicals per al Liceu i altres

teatres barcelonins. Podem esmentar com a compositors destacables B. Saldoni,

M. Ferrer, R. Carnicer, V. Cuyàs, M. Gomis.

La Renaixença representà el despertar de Catalunya i va tenir moltes

repercussions indirectes en l’esfera musical i en el terreny cultural en general,

principalment en les lletres. Destaquen Joaquim Rubió i Manuel Milà i

Fontanals, profetes i apòstols d’aquesta autèntica revolució cultural.

El moviment de la Renaixença donà compositors com Clavé, Pedrell, P. Ventura.

Es funda el Conservatori Superior de Música i Declamació del Liceu (1838), es

crea La Banda (1886), l’alcalde Rius i Taulet funda l’Escola Municipal de

Música de Barcelona. Els pianistes més destacats són Albéniz, Millet, Rodoreda,

Vidiella.

La musicologia estava encarnada per F. Pedrell, Granados, Albéniz, Malats,

Orfeó Català, A. Nicolau, Enric Morera, Robert Gerhard. Part de la formació de

tots aquests personatges es deu als consells impartits per Felip Pedrell (creador

de la nostra ciència musicològica), Gregori Sunyol i Higini Anglès, que

desenvolupen i atorguen superior consistència als ja rebuts per Pedrell.

La Renaixença dóna una gran empenta també en el camp musical a l’hora que

significa la revaloració de l’expressió de tradició popular. Per això, el 1880 es

funda la Sociedad de Conciertos, que organitzava concerts simfònics i convidava,

en qualitat de directors, alguns compositors com Massenet i Saint-Saëns, entre

altres. L’ona wagneriana europea també arribà a Catalunya amb molta força, per

la seva suggestió musical, els valors literaris i el simbolisme estètic.

Relacionats amb aquesta etapa de la Renaixença tenim dos músics rellevants de

la nostra ciutat: Enric Granados (1867-1916) i Ricard Viñes (1875-1943).

Granados va viure la circumstància mental del seu temps, però no la reflectí en la

seva obra a partir de la seva producció. Pot dir-se que va ignorar el seu temps.

Granados representa un fruit tardà del romanticisme. És un seguidor genial

d’aquest gran moviment espiritual que es nodreix de les més pures fonts.

Sobretot l’herència de Chopin és perceptible en un sector de la seva obra.

Resumint, direm que Granados, immers en la seva circumstància personal,

exterioritzà un món aliè als corrents i preceptes estètics del seu moment. Accepta

del romanticisme l’estil i l’esperit però a la vegada crea un univers mental amb

11 11 11

les seves particulars vivències i sintetitza i resumeix el romanticisme musical

peninsular.

Segle XX

Al començament del segle XX, influït pels corrents francesos, s’enceta el

modernisme artístic, en què podem situar Ricard Viñes (gran seguidor dels

músics francesos i d’aquí) al costat de Pau Casals, Lamote de Grignon i, per

descomptat, Felip Pedrell. Tots ells són reconeguts arreu per la seva qualitat

artística. Tot aquest corrent s’enllaça en la inauguració del Palau de la Música

Catalana, casa i seu de l’Orfeó Català, amb el qual es pogué canalitzar i

exterioritzar el més important en la creació de la nova consciència musical de

Catalunya en aquells moments.

Voldria fer un èmfasi especial en la figura de Lluís Millet, gran mestre, fundador

de l’Orfeó Català, compositor, enamorat de la música i la pàtria, un doble amor

que es fecunda recíprocament. També fundà la Revista Musical Catalana. Com a

compositor citarem “El cant de la senyera” (text de Joan Maragall), i també

farem referència especial, perquè ens toca de retruc, a la bellíssima composició

“Pregària a la verge del Remei” (la imatge de la qual es venera a la capella al

Castell del Remei), amb text de Jacint Verdaguer. Un altre esdeveniment a

comentar és que Millet va ser convidat pel mestre Antoni Virgili Piñol, director

de l’Orfeó Lleidatà i gran amic del mestre Millet, a ser el padrí de bateig de la

senyera de l’Orfeó Lleidatà, i va venir a Lleida acompanyat de l’Orfeó Català,

l’any 1932. Va ser una diada de gran festa amb autoritats i cantaires. Durant la

guerra civil, la senyera de l’Orfeó va ser requisada per les tropes feixistes, i cap a

l’any 1954 l’Orfeó va recuperar el seu estendard amb una modificació. Allí on hi

havia brodada la senyera va aparèixer la bandera española. Una anècdota.

Durant els primers anys del segle XX, el moviment orfeònic (a semblança de

l’Orfeó Català) va anar eixamplant-se a les terres de Lleida amb l’Orfeó Nova

Tàrrega, Orfeó Borgenc, Orfeó la Lira de Tremp, Orfeó Balaguerí, Orfeó Joventut

de Bellpuig, Orfeó Mollerussenc o l’Orfeó Lleidatà. Aquestes entitats eren nuclis

culturals amb cultiu de diferents activitats artístiques, literàries, seccions infantils de

cant coral i dansa tradicional, etc. Van ser estroncades, malauradament, per la brutal

guerra civil.

 12

Altres compositors de postguerra

Malgrat els sentiments de ràbia, tristor i por generats per la guerra civil i les

conseqüents vivències que en varen quedar, tot l’ambient cultural musical, que va

florir amb força al començament del segle XX, va romandre viu en el record i es

va intentar reconstruir a pesar de les limitacions de la censura. Hi va haver un

gran nombre de compositors i poetes que varen treballar amb il· lusió silenciosa

com és el cas d’A. Pérez-Moya, E. Toldrà, X. Montsalvatge, J. Homs, F.

Mompou, R. Gerhard, M. Salvador, M. Blancafort, J. Mestres Quadreny, etc., i

un gran estol d’activistes corals com: Manuel Cabero, Lluís Virgili, Josep Aran,

Oriol Martorell, Leo Massó i un gran etcètera.

3. Els himnes (músiques del poble)

Els himnes sempre han estat i són encara una representació de la identitat dels

pobles, expressen els sentiments més profunds sorgits de l’ànima i del cor. Hi ha

himnes que són d’autor i n’hi ha que parteixen de la cançó tradicional. Moltes

vegades els textos reflecteixen el drama, la por, la ràbia, la injustícia, la

reivindicació, que l’home necessita expressar amb la seva veu. D’altres

combinen la denúncia amb la il· lusió i el desig de pau, o són metafòricament

pacifistes.

“La Marseillaise”

“La Marseillaise” és el cant patriòtic de la Revolució Francesa adoptat a França

com a himne nacional, escrit per Rouget de Lisle a petició de l’alcalde

d’Estrasburg per a l’Armada del Rin, l’any 1792, al moment en què França va

declarar la guerra a Àustria. Cant revolucionari, un himne a la llibertat, un crit

patriòtic a la movilització general i una exhortació al combat en contra de la

tirania i la invasió estrangera.

Al 1804, sota l’Imperi de Napoleó, va ser substituït pel “Chant du départ” (Cant

de la partida), i va ser recuperat al 1830 durant la Revolució. Fou declarat cant

13 13 13

nacional el 14 de juliol de 1795. Grans compositors l’han fet sorgir en les seves

obres, com: Gounod, Berlioz, Schumann, Liszt, Txaikovski, Satie, Xostakóvitx,

Els Beatles, etc.

“Le chant du départ” (Cançó de partida)

És considerat el segon himne francès. Cançó revolucionària i de guerra escrita

per Étienne N. Méhul (música) i Marie J. Chénier (text) l’any 1794. Va ser

l’himne oficial del primer Imperi francès. Napoleó la preferia per davant de “La

Marsellesa”. Els soldats de la república la van anomenar la germana de “La

Marsellesa”.

“La Internacional” (socialista-comunista)

Himne escrit per Pierre Degeyter (música) i Eugène Pottier (text) el 1871. “La

Internacional” va sorgir al nord de França arran de les vagues obreres a Lille i es

va anar estenent per tot el país fins a convertir-se en l’himne dels obrers

socialistes arreu d’Europa. P. Degeyter la va compondre en tres dies i la va

entregar a la coral de La Lyre dels Travailleurs perquè la cantessin. Se’n va fer

una tirada de 6.000 exemplars en la seva primera edició clandestina. El 1896 es

converteix en l’himne oficial dels revolucionaris obrers. El 3 de novembre de

1910 es declara l’himne dels treballadors de tot el món en el Congrés

Internacional de Copenhaguen.

“Els segadors” (decretat himne nacional de Catalunya el 25 de febrer de 1993)

“Els segadors” és una cançó popular catalana, originada arran dels fets històrics

dels anys 1639-1640 (amb els conflictes entre els pagesos i els soldats de Felip

IV: excessos dels soldats, Corpus de Sang, assassinat del comte de Santa Coloma,

guerra entre els catalans i Felip IV, aconsellat pel comte duc d’Olivares). Va ser

escrita probablement per a donar a conèixer els esdeveniments succeïts, i fer una

crida a la resistència contra les tropes reials.

L’actual text de “Els segadors” té com a versió la del Romancero catalán de Milà

i Fontanals que publicà per primera vegada el 1882. El 1892, Francesc Alió en

donà un arranjament musical seguint el text original, però en canviar el primer

 14

vers (“Catalunya, comtat gran”, en lloc de “Ai, ditxosa Catalunya”) hi afegí un

refrany nou d’Ernest Moliné (“Bon cop de falç...”).

Des del 1892 es proposà d’adoptar “Els segadors” com a himne nacional català i

s’hi convertí cap al 1897, sobretot gràcies a la difusió que hi donaren l’Orfeó

Català i el cor Catalunya Nova. El 1993 —després de sofrir una llarga prohibició

durant el règim del general Franco— el Parlament de Catalunya va aprovar

unànimement la proposta d’Oriol Martorell, diputat del PSC, d’assumir “el fet

que la cançó popular “Els segadors” sigui l’himne nacional de Catalunya”.

“El cant de la senyera” (corals)

Lluís Millet i Pagès, amatent a l’organització d’aplecs d’orfeons per tot

Catalunya, al començament del segle XX va creure important fer un himne

dedicat a la senyera (símbol identitari de cada orfeó). Amb la col· laboració entre

poetes i músics de l’època, Joan Maragall va escriure el text i el mestre Lluís

Millet, la música. Durant la dictadura, amb la censura a “Els segadors”, “El cant

de la senyera” va fer la suplència en molts actes com a himne d’identitat.

També s’han popularitzat com a himnes altres peces conegudes com:

“El cant del poble” – Sorgeix cap al 1931, amb text de Josep Maria de Sagarra i

música d’Amadeu Vives.

“Som catalans” – text de J. Llongueres

“La Balanguera” – (tradicional mallorquina) Amadeu Vives / J. Alcover

“L’emigrant” – Amadeu Vives / J. Alcover

“La santa espina” – E. Morera / À. Guimerà

Pau Casals i “El cant dels ocells”

El nostre gran violoncel·lista del Vendrell, Pau Casals, en la seva llarga i trista

etapa d’exili durant la dictadura, va portar per tot el món l’himne que ell s’havia

autoassignat, que va ser la bellíssima cançó popular catalana “El cant dels

15 15 15

ocells”. Abans de començar els seus concerts sempre el tocava, com una pregària

vibrant del seu cor amb el seu país. Va interpretar-lo en els seus concerts a la

Casa Blanca (Estats Units) i davant de l’Assemblea General de l’ONU.

Els cantautors (Nova Cançó)

Els cantautors van sorgir a casa nostra als anys seixanta en un moment de

repressió social i intel·lectual, i es van convertir en l’expressió viva del poble,

que necessitava reivindicar els seus drets i la seva llibertat d’expressió, i mostrar

les seves disconformitats d’una manera pacífica. N’esmentarem una mostra dels

molts que hi ha hagut i que encara hi ha:

Raimon, Lluís Llach, F. Pi de la Serra, J. M. Serrat, Maria del Mar Bonet,

Guillermina Motta, Josep M. Espinàs, tot el grup anomenat “Els setze jutges”,

Salomé, Guillem d’Efak, Dolors Laffitte, Ovidi Montllor, Pau Riba, Rafel

Subirachs, Salvador Escamilla, Josep Guardiola, Núria Feliu.

El Ministerio de Información y Turismo tenia molta feina a controlar tots els

textos dels qui cantaven. Cal felicitar a tots aquests artistes pel seu coratge i

valentia en aquells anys repressius.

Desitjo que la música ens uneixi amb respecte a la pròpia identitat, que és alhora

universal. Un exemple evident podria ser el de tres cançons europees que

comencen igual en els primers compassos: “El riu Moldava” del txec Smetana, la

cançó sueca “Oh Värmland terra bonica”, molt popular, i el nostre “El cant dels

ocells”.

Gràcies per la vostra atenció i Visca Catalunya.

LA MÚSICA:

EXPRESSIÓ REIVINDICATIVA

DEL POBLE I DELS MÚSICS

M. Carme Valls i Farrà

1 1 1

Índex

Inici .. 2

1. Resposta dels grans compositors a fets injustos duts a terme per les forces polítiques 3

2. Trajectòria i evolució històrica de la música a Catalunya .. 7

Segle VIII .. 7

Segles XII-XIII .. 7

Segles XIV-XV .. 8

Segles XV-XVI .. 8

Segles XVII-XVIII .. 8

Segle XVIII ... 9

Segle XIX .. 9

Segle XX ... 11

Altres compositors de postguerra .. 12

3. Els himnes (músiques del poble) ... 12

 “La Marseillaise” ... 12

 “Le chant du départ” (Cançó de partida) ... 13

 “La Internacional” (socialista-comunista) ... 13

 “Els segadors” (decretat himne nacional de Catalunya el 25 de febrer de 1993) 13

 “El cant de la senyera” (corals) .. 14

 “El cant del poble” ... 14

 Pau Casals i “El cant dels ocells” .. 14

 Els cantautors (Nova cançó) .. 15

 2

Autoritats,

Estimats cantaires,

Amics tots, bon dia.

En aquesta commemoració de la festa de l’Onze de Setembre de 2015, sembla

adient parlar de la relació entre la música (i els músics) i el nostre poble. Moltes

gràcies per permetre’m de fer-ho.

3 3 3

1. Resposta dels grans compositors a fets injustos duts a terme per les forces

polítiques

Multitud d’artistes (pintors, escriptors, músics, escultors) de la humanitat han

denunciat, a partir de l’obra d’art, les barbàries que s’han produït per la lluita de

poders, condicionants polítics, socials i culturals, que reflecteixen la cara més

trista de la societat. Alguns d’ells s’han vist obligats a fugir del propi país per no

voler claudicar davant del poder corrupte i antidemocràtic al qual s’han vist

sotmesos.

Tenim alguns exemples molt significatius, com el cas de L. V. Beethoven, gran

admirador de la fermesa de Napoleó (encara primer cònsol). Així, l’any 1804, li

va dedicar la Tercera simfonia anomenada “Heroica”. Però quan va saber poc

després que Napoleó s’havia autoproclamat “emperador”, el genial músic,

indignat, va estripar la dedicatòria. Beethoven estava convençut que la veritable

victòria només es pot aconseguir mitjançant la bondat, i aquest és el vertader

missatge de la simfonia “Heroica”.

Una altra obra de Beethoven és la sonata en fa menor anomenada “Appassionata”

(1806). Estant al servei del comte Lichnowsky, aquest va prometre als seus

convidats que Beethoven els interpretaria l’obra. El músic, en assabentar-se que

al palau s’allotjaven oficials francesos de l’exèrcit invasor, s’hi va negar

rotundament i els va dir: “El que vosaltres sou ho deveu a la casualitat i a l’estirp.

El que jo sóc ho he aconseguit per mi mateix. Prínceps n’hi ha molts i n’hi haurà

molts. De Beethoven només n’hi ha un.”

No podem oblidar, de Beethoven, la Novena simfonia (1823) amb la culminació i

especialmente el Quart moviment, amb cor i orquestra, el tema de “Oda a

l’alegria” que exalça l’amor entre els homes, amb el text del seu amic Schiller, el

gran poeta alemany:

Joia qu’ets dels déus guspira,

venerada dalt dels cels,

vent de foc el pit respira

sota els plecs del teu sant vel.

Si ajuntar-se els cors demana

que un mal vent va separant

tots els homes s’agermanen

on tes ales van tocant.

 4

Si fem un cop d’ull al món operístic veurem que és ple d’obres que reflecteixen

la força del poder social i polític. Aquest fet dóna peu als compositors del gènere

a satiritzar moltes situacions d’abús envers els més febles. És el cas de

compositors com Mozart, Puccini, Verdi, Donizetti, Rossini, etcètera.

En el camp de la música innovadora, l’Europa central és capdavantera en el nous

estils i nous missatges a partir de les exigències de constants recerques, que

trenquen la tradició tonal i harmonies clàssiques des del començament del segle

XX.

Així, podem parlar d’Arnold Schonberg que neix a Viena el 1874. És el

creador de l’atonalisme a partir de l’escala dodecafònica que marca una

personalitat i estil que convulsiona les oïdes acostumades a una música de

tradició clàssica tonal. El règim nazi (amb les persecucions als jueus) va provocar

el seu exili, i ell es va expatriar aquell mateix any als Estats Units, on va ser molt

ben rebut i valorat a les principals universitats. Va morir el 1951 després de

compondre obres com el cicle “Pau a la terra” (per a cor), “Pierrot Lunaire”,

“Oda a Napoleó”. Amb ell, una vegada més, ens adonem que l’art feia nosa al

poder polític del seu propi país natal.

Pel que fa als músics soviètics, Dmitri Xostakóvitx, paradoxalment, és

considerat un compositor de primera fila al seu país, i en tot el món. En canvi, a

casa seva, va haver de ser protagonista d’un insòlit procés de depuració

sociològica i el govern soviètic va dur a terme una forta revisió de les seves

composicions. Així, les obres amb més esperit crític envers el govern i les

guerres protagonitzades pel poder van ser: la Segona simfonia, dedicada a la

Revolució d’Octubre, escrita el 1927; la Tercera, titulada “Primer de maig”, del

1930; la Cinquena, amb el subtítol “Rèplica d’un artista soviètic a una justa

crítica”, molt ben acceptada per la crítica i la premsa del seu país; la Setena,

anomenada “simfonia de Leningrad”, convertida en símbol del poble soviètic

contra el feixisme, i la Novena, dedicada a la marxa contra els alemanys, que fou

molt criticada.

A més, va compondre les òperes El mas i Lady Macbeth entre 1927 i 1930.

Ambdues són una sàtira de l’antic règim de Rússia i van obtenir un gran èxit als

Estats Units i Anglaterra. No obstant això, van ser censurades per la Unió de

Compositors Soviètics, un organisme que feia de portaveu de la política

5 5 5

governamental de Moscou, i que titllava el compositor de “poc formal i

insensat”, segons un manifest oficial.

P. Txaikovski, l’any 1813, també es va sentir inspirat, amb “L’Obertura

solemne”, pel momento històrica en què els països germànics van vèncer les

tropes franceses.

També a la Gran Bretanya trobem casos en què la llibertat del músic xoca contra

determinades polítiques oficials. És el cas de Benjamin Britten, que l’any 1913

fou un compositor crític amb els fets bèl·lics, justament la vigília d’esclatar la

Primera Guerra Mundial. Més tard, l’any 1936 va participar al Festival

Internacional de Música de Barcelona, amb l’estrena de la Suite (opus 6) per a

violí i piano. Finalment, al 1947 l’Institut Britànic de Barcelona li va retre un

homenatge.

Són molts els artistes del segle XX que han dedicat les seves obres, amb diferents

estils, a lamentar la insensatesa col·lectiva dels conflictes bèl·lics. Aquest tipus

de tragèdies s’ha vist reflectit en tots els camps. En el “Rèquiem de Guerra”,

al·lusiu a la Guerra Civil espanyola i a la Segona Guerra Mundial, Britten va

utilitzar els textos de la litúrgia cristiana i també uns poemes de Wilfred Owen

intercalats amb antics textos llatins. El músic britànic va dedicar aquest rèquiem

a tots els joves que van perdre la vida durant la ferotge guerra en la qual es van

veure involucrats. El “Rèquiem de Guerra” es va estrenar el 1962 a la catedral

moderna de Coventry, edificada al costat de l’antiga, que fou enderrocada pels

alemanys durant la guerra.

Un cas singular és el del músic italià Luciano Berio (Oneglia/Imperia, 1925 –

Roma, 2003), creador de la música electroacústica del segle XX. El 1954, al

costat de Bruno Maderna, fundà i dirigí el Studio di Fonologia de Milà,

experimentant el camp de les noves tècniques de composició amb mitjans

electroacústics. Formava part de l’esquerra intel·lectual italiana dels anys

seixanta. En aquesta època dirigí també la revista Incontri Musicali dedicada a la

música contemporània. Atesa la seva tendència i simpatia cap a les esquerres

polítiques italianes, es va veure obligat a marxar cap als Estats Units, on va

captivar els nuclis d’investigació en música electroacústica essent-ne

capdavanter. Era un gran admirador de Joyce, Calvino, Lévi-Strauss i gran amic

de compositors com Pierre Boulez, Stockhausen, l’esmentat Maderna, etc.

 6

La injustícia social i la discriminació racial han estat denunciades vivament per

alguns compositors nord-americans com George Gershwin i Leonard

Bernstein, entre altres. Per parlar d’aquests dos compositors cal que anem una

mica enrere. Ens situarem en la deportació dels negres africans cap a Amèrica,

per part dels anglesos. Els negres, al servei dels senyors i amb totes les

limitacions de llibertat imposades, van imbuir-se de la música religiosa i profana

(europea) que escoltaven.

Al mateix temps van entrant en el coneixement dels textos bíblics, comparen la

seva esclavitud amb la dels hebreus, egipcis, palestins, etc., i adapten el seu

natural i agut sentit rítmic als textos. D’aquí sorgeixen els “negro spirituals”, o,

més endavant, el “gospel”. Aquests cants es converteixen en un clam i un crit a

les llibertats prohibides que brollaven del si més profund del seu cor. El repertori

musical del “negro spiritual” és amplíssim i d’una gran riquesa melòdica. La

formació musical dels negres va anar ampliant-se, les tècniques dels instruments

dels blancs van donar peu a noves formes musicals, com ara el “jazz”.

George Gershwin (1898-1937), de pares russos però ja nascut als Estats Units,

va estudiar bàsicament piano i va quedar captivat per la música romàntica

europea, sobretot de Debussy, Ravel i Liszt, entre altres. A partir d’això, va

decidir fer-se pianista. Per poder guanyar-se la vida, als vespres tocava en grups

de música lleugera. Admirava el jazz i hi va connectar, i va fer de pianista en un

conjunt de negres, malgrat les amenaces dels segregacionistes blancs. Fou el

primer músic que va afrontar aquesta repressió. Va compondre més de 700 peces,

la més significativa pel que fa al cas va ser l’òpera Porgy and Bess, estrenada a

Boston l’any 1935, en què els 25 personatges de l’obra, a més del cor, tots són

negres. Gershwin va ser home integrador i pacifista i s’ha convertit en un mite als

Estats Units i a tot el món.

Leonard Bernstein, nascut a Massachusetts l’any 1918. Estudia piano,

orquestració i direcció. Treballa amb grans especialistes i músics, i finalment

arriba ser director de la Filharmònica de Nova York. Passa a ser el vicepresident

del Consell Internacional de la UNESCO. Compon música de concert i música

lleugera, com ara la comèdia musical West side Story (1969), producció de

Broadway que ha donat la volta al món presentant el drama social racial dels

barris baixos novaiorquesos. Compon tot tipus d’obres, inspirades en la música

popular americana, i crea, a les seves actuacions, uns espectacles formats amb

elements dispars i heterogenis, sense defugir mai la crítica social.

7 7 7

Els “negro spirituals” arriben a Europa als anys seixanta i algunes corals

catalanes, com la Coral Sant Jordi i l’Orfeó Lleidatà, els incorporen al seu

repertori a partir d’un intercanvi musical amb el mestre nord-americà William

Dawson, que havia vingut al nostre país a conèixer la polifonia religiosa dels

segles XVI i XVII. Ell ens va transmetre tot el sentiment de llibertat dels “negro

spirituals”, que nosaltres encara desconeixíem totalment en aquells anys.

D'aquest repertori se'n va fer enregistraments.

2. Trajectòria i evolució històrica de la música a Catalunya

Del segle IV hi ha uns testimonis de ceràmica amb escenes de dansa i músics,

trobats a Empúries. Més a prop, tenim les pintures rupestres del Cogul, a Lleida.

Segle VIII

L’emperador franc Carlemany, gran propulsor de la cultura especialmente en el

món de les arts i els estils clàssics, centrà en la ciutat d’Aquisgrà un gran

moviment d’art i cultura. La seva influència també va arribar als territoris

catalans. Cridà al seu voltant els homes més savis, encara que fossin estrangers

que arribessin d’una Europa bàrbara. Aquesta restauració cultural ha estat

anomenada “Petit Renaixement Carolingi”. Començà instruint el clergat, que, al

seu torn, havia d’instruir el poble. En un decret de l’any 789, va dir: “Que els

ministres de Déu atreguin a llur costat no tan sols els joves de condició servil,

sinó també els fills d’homes lliures. Que hi hagi escoles de lectura per als infants.

Que els salms, les notes, el cant, el càlcul i la gramàtica siguin ensenyats en tots

els monestirs i en tots els bisbats.”

Segles XII-XIII

La figura del joglar era propera al poble i a la noblesa. Era el músic, l’orador, el

periodista, l’escriptor. Els comtes i reis acostumaven a incloure’ls en el seu

seguici. Jaume I en portava habitualment, tal com consta en un document reial.

 8

Tenim molts testimonis dels músics i instruments en les nostres terres: al

monestir de Ripoll, a Sant Joan de Boí, a Santa Maria de l’Estany de Solsona...

En aquells temps, a més, la puresa del cant gregorià ja era present a les litúrgies.

Segles XIV-XV

Seguint la tradició del segle XIV, les corts dels prínceps i magnats donaren un

lloc molt important a la música. Especialment en la cort d’Alfons IV. El francés

Reymeau de Tours serví a la capella reial del Palau de Barcelona, des de la

darreria del segle XIV fins ben entrat el regnat del Magnànim (1429).

La comtessa reina Maria protegia joglars i menestrals. Ella mateixa comptava

amb un sonador d’arpa permanent. D’altra banda, el Príncep de Viana tenia la

seva capella de música, que incloïa algun compositor. Segons testimoni del

mateix marquès de Santillana, el poeta Jordi de Sant Jordi posava música als seus

propis poemes. A les esglésies hi havia organistes i excel·lents cantors, alguns

dels quals eren francoflamencs i alemanys.

Les representacions teatrals populars s’acompanyaven amb molta música. Un

exemple enterament cantat pel poble (encara avui) és el Misteri d’Elx (l’origen

del qual se situa al segle XIII), així com el Cant de la Sibil·la a Ripoll, Vic,

Girona, Barcelona... I fins i tot ara diuen també a Lleida.

Segles XV-XVI

La música europea ens ofereix grans polifonistes, com Gabrielli, Zarlino,

Palestrina, Marenzio, Monteverdi (principi de l’òpera). Catalunya no queda

enrere, amb estils diversos: Mateu Fletxa “el Vell”, Mateu Fletxa “el Jove”, Joan

Brudieu, Mateu Barberà, Francesc de Borja. Foren molt famoses “las ensaladas”

(composicions polifòniques de caire humorístic).

Segles XVII-XVIII

Pel que fa al barroc musical, per les circumstàncies polítiques imperants en la

península ibèrica, als Països Catalans s’accentua el procés d’allunyament de les

qüestions relatives a l’àmbit públic. En arribar el 1714 el Decret de Nova Planta,

dictat per Felip V, Catalunya queda totalment bandejada dels afers de

9 9 9

magistratura, legislació i govern. L’absolutisme reial arrenca de soca-rel totes les

competències.

Malauradament, la creació musical, que a la resta d’Europa està provocant una

gran transformació en la mentalitat europea, a Catalunya queda circumscrita

només a l’interior de la cort. Se centra en el domini reial, dins del palau del

príncep o a les residències de la noblesa. La música queda, doncs, per a l’oci dels

cortesans. La cort dels Habsburg, a la capital espanyola, acapara la majoria de

l’actitivat musical civil. La música figura com un element més de sumptuositat.

La Granja, Madrid i Aranjuez són els escenaris d’un art dramàtic nacional

importat de l’estranger i amb noms ben coneguts de músics i cantants (Scarlatti,

Bocherini, Farinelli, entre d’altres).

Segle XVIII

A causa de la situació política, per tant, Catalunya quedà sense compositors de

caire civil, amb unes fronteres o limitacions de la música catalana en el barroc i

classicisme. Els Països Catalans estaven mancats de vida oficial i de participació

política i se’ls privà de qualsevol possibilitat d’expansió musical. L’únic marc de

conreu de la música foren els temples o els monestirs. Per altra banda, hi va

haver una gran dispersió emigratòria cap a Europa de compositors com: D.

Terradelles (Nàpols), V. Martín Soler (Viena, Sant Petersburg), P. A. Soler (El

Escorial), L. Mison (Madrid), alguns d’ells capdavanters en la creació de la

“tonadilla” (futura sarsuela). Pel que fa a l’oratori, destaca l’escola

montserratina amb J. Cererols, M. Casanoves, J. A. Martí, J. B. Cabanilles

(orgue), J. Vinyals (terrassenc, segles XVIII-XIX), Anselm Viola...

Segle XIX

Malgrat les fatídiques conseqüències que va tenir l’anquilosament musical

provocat per la política centralista en el si de la cultura espanyola, els músics

catalans, a poc a poc, es van posar a treballar. Emmirallats en el romanticisme

europeu, es van començar a movilitzar i animar nous corrents, començant per la

música religiosa amb compositors com F. Andreví, P. Pascual, J. Calvet, A.

Barna (mestre d’Albéniz i d’Alió), M. Ferrer, R. Aglès. Pel que fa la música

instrumental, F. Sors. I quant a l’òpera, el 1847 s’inaugura el Teatre del Liceu,

 10

on es representa òpera italiana i una òpera de Vicenç Cuyàs. Una colla de

compositors catalans s’animen a escriure drames musicals per al Liceu i altres

teatres barcelonins. Podem esmentar com a compositors destacables B. Saldoni,

M. Ferrer, R. Carnicer, V. Cuyàs, M. Gomis.

La Renaixença representà el despertar de Catalunya i va tenir moltes

repercussions indirectes en l’esfera musical i en el terreny cultural en general,

principalment en les lletres. Destaquen Joaquim Rubió i Manuel Milà i

Fontanals, profetes i apòstols d’aquesta autèntica revolució cultural.

El moviment de la Renaixença donà compositors com Clavé, Pedrell, P. Ventura.

Es funda el Conservatori Superior de Música i Declamació del Liceu (1838), es

crea La Banda (1886), l’alcalde Rius i Taulet funda l’Escola Municipal de

Música de Barcelona. Els pianistes més destacats són Albéniz, Millet, Rodoreda,

Vidiella.

La musicologia estava encarnada per F. Pedrell, Granados, Albéniz, Malats,

Orfeó Català, A. Nicolau, Enric Morera, Robert Gerhard. Part de la formació de

tots aquests personatges es deu als consells impartits per Felip Pedrell (creador

de la nostra ciència musicològica), Gregori Sunyol i Higini Anglès, que

desenvolupen i atorguen superior consistència als ja rebuts per Pedrell.

La Renaixença dóna una gran empenta també en el camp musical a l’hora que

significa la revaloració de l’expressió de tradició popular. Per això, el 1880 es

funda la Sociedad de Conciertos, que organitzava concerts simfònics i convidava,

en qualitat de directors, alguns compositors com Massenet i Saint-Saëns, entre

altres. L’ona wagneriana europea també arribà a Catalunya amb molta força, per

la seva suggestió musical, els valors literaris i el simbolisme estètic.

Relacionats amb aquesta etapa de la Renaixença tenim dos músics rellevants de

la nostra ciutat: Enric Granados (1867-1916) i Ricard Viñes (1875-1943).

Granados va viure la circumstància mental del seu temps, però no la reflectí en la

seva obra a partir de la seva producció. Pot dir-se que va ignorar el seu temps.

Granados representa un fruit tardà del romanticisme. És un seguidor genial

d’aquest gran moviment espiritual que es nodreix de les més pures fonts.

Sobretot l’herència de Chopin és perceptible en un sector de la seva obra.

Resumint, direm que Granados, immers en la seva circumstància personal,

exterioritzà un món aliè als corrents i preceptes estètics del seu moment. Accepta

del romanticisme l’estil i l’esperit però a la vegada crea un univers mental amb

11 11 11

les seves particulars vivències i sintetitza i resumeix el romanticisme musical

peninsular.

Segle XX

Al començament del segle XX, influït pels corrents francesos, s’enceta el

modernisme artístic, en què podem situar Ricard Viñes (gran seguidor dels

músics francesos i d’aquí) al costat de Pau Casals, Lamote de Grignon i, per

descomptat, Felip Pedrell. Tots ells són reconeguts arreu per la seva qualitat

artística. Tot aquest corrent s’enllaça en la inauguració del Palau de la Música

Catalana, casa i seu de l’Orfeó Català, amb el qual es pogué canalitzar i

exterioritzar el més important en la creació de la nova consciència musical de

Catalunya en aquells moments.

Voldria fer un èmfasi especial en la figura de Lluís Millet, gran mestre, fundador

de l’Orfeó Català, compositor, enamorat de la música i la pàtria, un doble amor

que es fecunda recíprocament. També fundà la Revista Musical Catalana. Com a

compositor citarem “El cant de la senyera” (text de Joan Maragall), i també

farem referència especial, perquè ens toca de retruc, a la bellíssima composició

“Pregària a la verge del Remei” (la imatge de la qual es venera a la capella al

Castell del Remei), amb text de Jacint Verdaguer. Un altre esdeveniment a

comentar és que Millet va ser convidat pel mestre Antoni Virgili Piñol, director

de l’Orfeó Lleidatà i gran amic del mestre Millet, a ser el padrí de bateig de la

senyera de l’Orfeó Lleidatà, i va venir a Lleida acompanyat de l’Orfeó Català,

l’any 1932. Va ser una diada de gran festa amb autoritats i cantaires. Durant la

guerra civil, la senyera de l’Orfeó va ser requisada per les tropes feixistes, i cap a

l’any 1954 l’Orfeó va recuperar el seu estendard amb una modificació. Allí on hi

havia brodada la senyera va aparèixer la bandera española. Una anècdota.

Durant els primers anys del segle XX, el moviment orfeònic (a semblança de

l’Orfeó Català) va anar eixamplant-se a les terres de Lleida amb l’Orfeó Nova

Tàrrega, Orfeó Borgenc, Orfeó la Lira de Tremp, Orfeó Balaguerí, Orfeó Joventut

de Bellpuig, Orfeó Mollerussenc o l’Orfeó Lleidatà. Aquestes entitats eren nuclis

culturals amb cultiu de diferents activitats artístiques, literàries, seccions infantils de

cant coral i dansa tradicional, etc. Van ser estroncades, malauradament, per la brutal

guerra civil.

 12

Altres compositors de postguerra

Malgrat els sentiments de ràbia, tristor i por generats per la guerra civil i les

conseqüents vivències que en varen quedar, tot l’ambient cultural musical, que va

florir amb força al començament del segle XX, va romandre viu en el record i es

va intentar reconstruir a pesar de les limitacions de la censura. Hi va haver un

gran nombre de compositors i poetes que varen treballar amb il· lusió silenciosa

com és el cas d’A. Pérez-Moya, E. Toldrà, X. Montsalvatge, J. Homs, F.

Mompou, R. Gerhard, M. Salvador, M. Blancafort, J. Mestres Quadreny, etc., i

un gran estol d’activistes corals com: Manuel Cabero, Lluís Virgili, Josep Aran,

Oriol Martorell, Leo Massó i un gran etcètera.

3. Els himnes (músiques del poble)

Els himnes sempre han estat i són encara una representació de la identitat dels

pobles, expressen els sentiments més profunds sorgits de l’ànima i del cor. Hi ha

himnes que són d’autor i n’hi ha que parteixen de la cançó tradicional. Moltes

vegades els textos reflecteixen el drama, la por, la ràbia, la injustícia, la

reivindicació, que l’home necessita expressar amb la seva veu. D’altres

combinen la denúncia amb la il· lusió i el desig de pau, o són metafòricament

pacifistes.

“La Marseillaise”

“La Marseillaise” és el cant patriòtic de la Revolució Francesa adoptat a França

com a himne nacional, escrit per Rouget de Lisle a petició de l’alcalde

d’Estrasburg per a l’Armada del Rin, l’any 1792, al moment en què França va

declarar la guerra a Àustria. Cant revolucionari, un himne a la llibertat, un crit

patriòtic a la movilització general i una exhortació al combat en contra de la

tirania i la invasió estrangera.

Al 1804, sota l’Imperi de Napoleó, va ser substituït pel “Chant du départ” (Cant

de la partida), i va ser recuperat al 1830 durant la Revolució. Fou declarat cant

13 13 13

nacional el 14 de juliol de 1795. Grans compositors l’han fet sorgir en les seves

obres, com: Gounod, Berlioz, Schumann, Liszt, Txaikovski, Satie, Xostakóvitx,

Els Beatles, etc.

“Le chant du départ” (Cançó de partida)

És considerat el segon himne francès. Cançó revolucionària i de guerra escrita

per Étienne N. Méhul (música) i Marie J. Chénier (text) l’any 1794. Va ser

l’himne oficial del primer Imperi francès. Napoleó la preferia per davant de “La

Marsellesa”. Els soldats de la república la van anomenar la germana de “La

Marsellesa”.

“La Internacional” (socialista-comunista)

Himne escrit per Pierre Degeyter (música) i Eugène Pottier (text) el 1871. “La

Internacional” va sorgir al nord de França arran de les vagues obreres a Lille i es

va anar estenent per tot el país fins a convertir-se en l’himne dels obrers

socialistes arreu d’Europa. P. Degeyter la va compondre en tres dies i la va

entregar a la coral de La Lyre dels Travailleurs perquè la cantessin. Se’n va fer

una tirada de 6.000 exemplars en la seva primera edició clandestina. El 1896 es

converteix en l’himne oficial dels revolucionaris obrers. El 3 de novembre de

1910 es declara l’himne dels treballadors de tot el món en el Congrés

Internacional de Copenhaguen.

“Els segadors” (decretat himne nacional de Catalunya el 25 de febrer de 1993)

“Els segadors” és una cançó popular catalana, originada arran dels fets històrics

dels anys 1639-1640 (amb els conflictes entre els pagesos i els soldats de Felip

IV: excessos dels soldats, Corpus de Sang, assassinat del comte de Santa Coloma,

guerra entre els catalans i Felip IV, aconsellat pel comte duc d’Olivares). Va ser

escrita probablement per a donar a conèixer els esdeveniments succeïts, i fer una

crida a la resistència contra les tropes reials.

L’actual text de “Els segadors” té com a versió la del Romancero catalán de Milà

i Fontanals que publicà per primera vegada el 1882. El 1892, Francesc Alió en

donà un arranjament musical seguint el text original, però en canviar el primer

 14

vers (“Catalunya, comtat gran”, en lloc de “Ai, ditxosa Catalunya”) hi afegí un

refrany nou d’Ernest Moliné (“Bon cop de falç...”).

Des del 1892 es proposà d’adoptar “Els segadors” com a himne nacional català i

s’hi convertí cap al 1897, sobretot gràcies a la difusió que hi donaren l’Orfeó

Català i el cor Catalunya Nova. El 1993 —després de sofrir una llarga prohibició

durant el règim del general Franco— el Parlament de Catalunya va aprovar

unànimement la proposta d’Oriol Martorell, diputat del PSC, d’assumir “el fet

que la cançó popular “Els segadors” sigui l’himne nacional de Catalunya”.

“El cant de la senyera” (corals)

Lluís Millet i Pagès, amatent a l’organització d’aplecs d’orfeons per tot

Catalunya, al començament del segle XX va creure important fer un himne

dedicat a la senyera (símbol identitari de cada orfeó). Amb la col· laboració entre

poetes i músics de l’època, Joan Maragall va escriure el text i el mestre Lluís

Millet, la música. Durant la dictadura, amb la censura a “Els segadors”, “El cant

de la senyera” va fer la suplència en molts actes com a himne d’identitat.

També s’han popularitzat com a himnes altres peces conegudes com:

“El cant del poble” – Sorgeix cap al 1931, amb text de Josep Maria de Sagarra i

música d’Amadeu Vives.

“Som catalans” – text de J. Llongueres

“La Balanguera” – (tradicional mallorquina) Amadeu Vives / J. Alcover

“L’emigrant” – Amadeu Vives / J. Alcover

“La santa espina” – E. Morera / À. Guimerà

Pau Casals i “El cant dels ocells”

El nostre gran violoncel·lista del Vendrell, Pau Casals, en la seva llarga i trista

etapa d’exili durant la dictadura, va portar per tot el món l’himne que ell s’havia

autoassignat, que va ser la bellíssima cançó popular catalana “El cant dels

15 15 15

ocells”. Abans de començar els seus concerts sempre el tocava, com una pregària

vibrant del seu cor amb el seu país. Va interpretar-lo en els seus concerts a la

Casa Blanca (Estats Units) i davant de l’Assemblea General de l’ONU.

Els cantautors (Nova Cançó)

Els cantautors van sorgir a casa nostra als anys seixanta en un moment de

repressió social i intel·lectual, i es van convertir en l’expressió viva del poble,

que necessitava reivindicar els seus drets i la seva llibertat d’expressió, i mostrar

les seves disconformitats d’una manera pacífica. N’esmentarem una mostra dels

molts que hi ha hagut i que encara hi ha:

Raimon, Lluís Llach, F. Pi de la Serra, J. M. Serrat, Maria del Mar Bonet,

Guillermina Motta, Josep M. Espinàs, tot el grup anomenat “Els setze jutges”,

Salomé, Guillem d’Efak, Dolors Laffitte, Ovidi Montllor, Pau Riba, Rafel

Subirachs, Salvador Escamilla, Josep Guardiola, Núria Feliu.

El Ministerio de Información y Turismo tenia molta feina a controlar tots els

textos dels qui cantaven. Cal felicitar a tots aquests artistes pel seu coratge i

valentia en aquells anys repressius.

Desitjo que la música ens uneixi amb respecte a la pròpia identitat, que és alhora

universal. Un exemple evident podria ser el de tres cançons europees que

comencen igual en els primers compassos: “El riu Moldava” del txec Smetana, la

cançó sueca “Oh Värmland terra bonica”, molt popular, i el nostre “El cant dels

ocells”.

Gràcies per la vostra atenció i Visca Catalunya.

LA MÚSICA:

EXPRESSIÓ REIVINDICATIVA

DEL POBLE I DELS MÚSICS

M. Carme Valls i Farrà

1 1 1

Índex

Inici .. 2

1. Resposta dels grans compositors a fets injustos duts a terme per les forces polítiques 3

2. Trajectòria i evolució històrica de la música a Catalunya .. 7

Segle VIII .. 7

Segles XII-XIII .. 7

Segles XIV-XV .. 8

Segles XV-XVI .. 8

Segles XVII-XVIII .. 8

Segle XVIII ... 9

Segle XIX .. 9

Segle XX ... 11

Altres compositors de postguerra .. 12

3. Els himnes (músiques del poble) ... 12

 “La Marseillaise” ... 12

 “Le chant du départ” (Cançó de partida) ... 13

 “La Internacional” (socialista-comunista) ... 13

 “Els segadors” (decretat himne nacional de Catalunya el 25 de febrer de 1993) 13

 “El cant de la senyera” (corals) .. 14

 “El cant del poble” ... 14

 Pau Casals i “El cant dels ocells” .. 14

 Els cantautors (Nova cançó) .. 15

 2

Autoritats,

Estimats cantaires,

Amics tots, bon dia.

En aquesta commemoració de la festa de l’Onze de Setembre de 2015, sembla

adient parlar de la relació entre la música (i els músics) i el nostre poble. Moltes

gràcies per permetre’m de fer-ho.

3 3 3

1. Resposta dels grans compositors a fets injustos duts a terme per les forces

polítiques

Multitud d’artistes (pintors, escriptors, músics, escultors) de la humanitat han

denunciat, a partir de l’obra d’art, les barbàries que s’han produït per la lluita de

poders, condicionants polítics, socials i culturals, que reflecteixen la cara més

trista de la societat. Alguns d’ells s’han vist obligats a fugir del propi país per no

voler claudicar davant del poder corrupte i antidemocràtic al qual s’han vist

sotmesos.

Tenim alguns exemples molt significatius, com el cas de L. V. Beethoven, gran

admirador de la fermesa de Napoleó (encara primer cònsol). Així, l’any 1804, li

va dedicar la Tercera simfonia anomenada “Heroica”. Però quan va saber poc

després que Napoleó s’havia autoproclamat “emperador”, el genial músic,

indignat, va estripar la dedicatòria. Beethoven estava convençut que la veritable

victòria només es pot aconseguir mitjançant la bondat, i aquest és el vertader

missatge de la simfonia “Heroica”.

Una altra obra de Beethoven és la sonata en fa menor anomenada “Appassionata”

(1806). Estant al servei del comte Lichnowsky, aquest va prometre als seus

convidats que Beethoven els interpretaria l’obra. El músic, en assabentar-se que

al palau s’allotjaven oficials francesos de l’exèrcit invasor, s’hi va negar

rotundament i els va dir: “El que vosaltres sou ho deveu a la casualitat i a l’estirp.

El que jo sóc ho he aconseguit per mi mateix. Prínceps n’hi ha molts i n’hi haurà

molts. De Beethoven només n’hi ha un.”

No podem oblidar, de Beethoven, la Novena simfonia (1823) amb la culminació i

especialmente el Quart moviment, amb cor i orquestra, el tema de “Oda a

l’alegria” que exalça l’amor entre els homes, amb el text del seu amic Schiller, el

gran poeta alemany:

Joia qu’ets dels déus guspira,

venerada dalt dels cels,

vent de foc el pit respira

sota els plecs del teu sant vel.

Si ajuntar-se els cors demana

que un mal vent va separant

tots els homes s’agermanen

on tes ales van tocant.

 4

Si fem un cop d’ull al món operístic veurem que és ple d’obres que reflecteixen

la força del poder social i polític. Aquest fet dóna peu als compositors del gènere

a satiritzar moltes situacions d’abús envers els més febles. És el cas de

compositors com Mozart, Puccini, Verdi, Donizetti, Rossini, etcètera.

En el camp de la música innovadora, l’Europa central és capdavantera en el nous

estils i nous missatges a partir de les exigències de constants recerques, que

trenquen la tradició tonal i harmonies clàssiques des del començament del segle

XX.

Així, podem parlar d’Arnold Schonberg que neix a Viena el 1874. És el

creador de l’atonalisme a partir de l’escala dodecafònica que marca una

personalitat i estil que convulsiona les oïdes acostumades a una música de

tradició clàssica tonal. El règim nazi (amb les persecucions als jueus) va provocar

el seu exili, i ell es va expatriar aquell mateix any als Estats Units, on va ser molt

ben rebut i valorat a les principals universitats. Va morir el 1951 després de

compondre obres com el cicle “Pau a la terra” (per a cor), “Pierrot Lunaire”,

“Oda a Napoleó”. Amb ell, una vegada més, ens adonem que l’art feia nosa al

poder polític del seu propi país natal.

Pel que fa als músics soviètics, Dmitri Xostakóvitx, paradoxalment, és

considerat un compositor de primera fila al seu país, i en tot el món. En canvi, a

casa seva, va haver de ser protagonista d’un insòlit procés de depuració

sociològica i el govern soviètic va dur a terme una forta revisió de les seves

composicions. Així, les obres amb més esperit crític envers el govern i les

guerres protagonitzades pel poder van ser: la Segona simfonia, dedicada a la

Revolució d’Octubre, escrita el 1927; la Tercera, titulada “Primer de maig”, del

1930; la Cinquena, amb el subtítol “Rèplica d’un artista soviètic a una justa

crítica”, molt ben acceptada per la crítica i la premsa del seu país; la Setena,

anomenada “simfonia de Leningrad”, convertida en símbol del poble soviètic

contra el feixisme, i la Novena, dedicada a la marxa contra els alemanys, que fou

molt criticada.

A més, va compondre les òperes El mas i Lady Macbeth entre 1927 i 1930.

Ambdues són una sàtira de l’antic règim de Rússia i van obtenir un gran èxit als

Estats Units i Anglaterra. No obstant això, van ser censurades per la Unió de

Compositors Soviètics, un organisme que feia de portaveu de la política

5 5 5

governamental de Moscou, i que titllava el compositor de “poc formal i

insensat”, segons un manifest oficial.

P. Txaikovski, l’any 1813, també es va sentir inspirat, amb “L’Obertura

solemne”, pel momento històrica en què els països germànics van vèncer les

tropes franceses.

També a la Gran Bretanya trobem casos en què la llibertat del músic xoca contra

determinades polítiques oficials. És el cas de Benjamin Britten, que l’any 1913

fou un compositor crític amb els fets bèl·lics, justament la vigília d’esclatar la

Primera Guerra Mundial. Més tard, l’any 1936 va participar al Festival

Internacional de Música de Barcelona, amb l’estrena de la Suite (opus 6) per a

violí i piano. Finalment, al 1947 l’Institut Britànic de Barcelona li va retre un

homenatge.

Són molts els artistes del segle XX que han dedicat les seves obres, amb diferents

estils, a lamentar la insensatesa col·lectiva dels conflictes bèl·lics. Aquest tipus

de tragèdies s’ha vist reflectit en tots els camps. En el “Rèquiem de Guerra”,

al·lusiu a la Guerra Civil espanyola i a la Segona Guerra Mundial, Britten va

utilitzar els textos de la litúrgia cristiana i també uns poemes de Wilfred Owen

intercalats amb antics textos llatins. El músic britànic va dedicar aquest rèquiem

a tots els joves que van perdre la vida durant la ferotge guerra en la qual es van

veure involucrats. El “Rèquiem de Guerra” es va estrenar el 1962 a la catedral

moderna de Coventry, edificada al costat de l’antiga, que fou enderrocada pels

alemanys durant la guerra.

Un cas singular és el del músic italià Luciano Berio (Oneglia/Imperia, 1925 –

Roma, 2003), creador de la música electroacústica del segle XX. El 1954, al

costat de Bruno Maderna, fundà i dirigí el Studio di Fonologia de Milà,

experimentant el camp de les noves tècniques de composició amb mitjans

electroacústics. Formava part de l’esquerra intel·lectual italiana dels anys

seixanta. En aquesta època dirigí també la revista Incontri Musicali dedicada a la

música contemporània. Atesa la seva tendència i simpatia cap a les esquerres

polítiques italianes, es va veure obligat a marxar cap als Estats Units, on va

captivar els nuclis d’investigació en música electroacústica essent-ne

capdavanter. Era un gran admirador de Joyce, Calvino, Lévi-Strauss i gran amic

de compositors com Pierre Boulez, Stockhausen, l’esmentat Maderna, etc.

 6

La injustícia social i la discriminació racial han estat denunciades vivament per

alguns compositors nord-americans com George Gershwin i Leonard

Bernstein, entre altres. Per parlar d’aquests dos compositors cal que anem una

mica enrere. Ens situarem en la deportació dels negres africans cap a Amèrica,

per part dels anglesos. Els negres, al servei dels senyors i amb totes les

limitacions de llibertat imposades, van imbuir-se de la música religiosa i profana

(europea) que escoltaven.

Al mateix temps van entrant en el coneixement dels textos bíblics, comparen la

seva esclavitud amb la dels hebreus, egipcis, palestins, etc., i adapten el seu

natural i agut sentit rítmic als textos. D’aquí sorgeixen els “negro spirituals”, o,

més endavant, el “gospel”. Aquests cants es converteixen en un clam i un crit a

les llibertats prohibides que brollaven del si més profund del seu cor. El repertori

musical del “negro spiritual” és amplíssim i d’una gran riquesa melòdica. La

formació musical dels negres va anar ampliant-se, les tècniques dels instruments

dels blancs van donar peu a noves formes musicals, com ara el “jazz”.

George Gershwin (1898-1937), de pares russos però ja nascut als Estats Units,

va estudiar bàsicament piano i va quedar captivat per la música romàntica

europea, sobretot de Debussy, Ravel i Liszt, entre altres. A partir d’això, va

decidir fer-se pianista. Per poder guanyar-se la vida, als vespres tocava en grups

de música lleugera. Admirava el jazz i hi va connectar, i va fer de pianista en un

conjunt de negres, malgrat les amenaces dels segregacionistes blancs. Fou el

primer músic que va afrontar aquesta repressió. Va compondre més de 700 peces,

la més significativa pel que fa al cas va ser l’òpera Porgy and Bess, estrenada a

Boston l’any 1935, en què els 25 personatges de l’obra, a més del cor, tots són

negres. Gershwin va ser home integrador i pacifista i s’ha convertit en un mite als

Estats Units i a tot el món.

Leonard Bernstein, nascut a Massachusetts l’any 1918. Estudia piano,

orquestració i direcció. Treballa amb grans especialistes i músics, i finalment

arriba ser director de la Filharmònica de Nova York. Passa a ser el vicepresident

del Consell Internacional de la UNESCO. Compon música de concert i música

lleugera, com ara la comèdia musical West side Story (1969), producció de

Broadway que ha donat la volta al món presentant el drama social racial dels

barris baixos novaiorquesos. Compon tot tipus d’obres, inspirades en la música

popular americana, i crea, a les seves actuacions, uns espectacles formats amb

elements dispars i heterogenis, sense defugir mai la crítica social.

7 7 7

Els “negro spirituals” arriben a Europa als anys seixanta i algunes corals

catalanes, com la Coral Sant Jordi i l’Orfeó Lleidatà, els incorporen al seu

repertori a partir d’un intercanvi musical amb el mestre nord-americà William

Dawson, que havia vingut al nostre país a conèixer la polifonia religiosa dels

segles XVI i XVII. Ell ens va transmetre tot el sentiment de llibertat dels “negro

spirituals”, que nosaltres encara desconeixíem totalment en aquells anys.

D'aquest repertori se'n va fer enregistraments.

2. Trajectòria i evolució històrica de la música a Catalunya

Del segle IV hi ha uns testimonis de ceràmica amb escenes de dansa i músics,

trobats a Empúries. Més a prop, tenim les pintures rupestres del Cogul, a Lleida.

Segle VIII

L’emperador franc Carlemany, gran propulsor de la cultura especialmente en el

món de les arts i els estils clàssics, centrà en la ciutat d’Aquisgrà un gran

moviment d’art i cultura. La seva influència també va arribar als territoris

catalans. Cridà al seu voltant els homes més savis, encara que fossin estrangers

que arribessin d’una Europa bàrbara. Aquesta restauració cultural ha estat

anomenada “Petit Renaixement Carolingi”. Començà instruint el clergat, que, al

seu torn, havia d’instruir el poble. En un decret de l’any 789, va dir: “Que els

ministres de Déu atreguin a llur costat no tan sols els joves de condició servil,

sinó també els fills d’homes lliures. Que hi hagi escoles de lectura per als infants.

Que els salms, les notes, el cant, el càlcul i la gramàtica siguin ensenyats en tots

els monestirs i en tots els bisbats.”

Segles XII-XIII

La figura del joglar era propera al poble i a la noblesa. Era el músic, l’orador, el

periodista, l’escriptor. Els comtes i reis acostumaven a incloure’ls en el seu

seguici. Jaume I en portava habitualment, tal com consta en un document reial.

 8

Tenim molts testimonis dels músics i instruments en les nostres terres: al

monestir de Ripoll, a Sant Joan de Boí, a Santa Maria de l’Estany de Solsona...

En aquells temps, a més, la puresa del cant gregorià ja era present a les litúrgies.

Segles XIV-XV

Seguint la tradició del segle XIV, les corts dels prínceps i magnats donaren un

lloc molt important a la música. Especialment en la cort d’Alfons IV. El francés

Reymeau de Tours serví a la capella reial del Palau de Barcelona, des de la

darreria del segle XIV fins ben entrat el regnat del Magnànim (1429).

La comtessa reina Maria protegia joglars i menestrals. Ella mateixa comptava

amb un sonador d’arpa permanent. D’altra banda, el Príncep de Viana tenia la

seva capella de música, que incloïa algun compositor. Segons testimoni del

mateix marquès de Santillana, el poeta Jordi de Sant Jordi posava música als seus

propis poemes. A les esglésies hi havia organistes i excel·lents cantors, alguns

dels quals eren francoflamencs i alemanys.

Les representacions teatrals populars s’acompanyaven amb molta música. Un

exemple enterament cantat pel poble (encara avui) és el Misteri d’Elx (l’origen

del qual se situa al segle XIII), així com el Cant de la Sibil·la a Ripoll, Vic,

Girona, Barcelona... I fins i tot ara diuen també a Lleida.

Segles XV-XVI

La música europea ens ofereix grans polifonistes, com Gabrielli, Zarlino,

Palestrina, Marenzio, Monteverdi (principi de l’òpera). Catalunya no queda

enrere, amb estils diversos: Mateu Fletxa “el Vell”, Mateu Fletxa “el Jove”, Joan

Brudieu, Mateu Barberà, Francesc de Borja. Foren molt famoses “las ensaladas”

(composicions polifòniques de caire humorístic).

Segles XVII-XVIII

Pel que fa al barroc musical, per les circumstàncies polítiques imperants en la

península ibèrica, als Països Catalans s’accentua el procés d’allunyament de les

qüestions relatives a l’àmbit públic. En arribar el 1714 el Decret de Nova Planta,

dictat per Felip V, Catalunya queda totalment bandejada dels afers de

9 9 9

magistratura, legislació i govern. L’absolutisme reial arrenca de soca-rel totes les

competències.

Malauradament, la creació musical, que a la resta d’Europa està provocant una

gran transformació en la mentalitat europea, a Catalunya queda circumscrita

només a l’interior de la cort. Se centra en el domini reial, dins del palau del

príncep o a les residències de la noblesa. La música queda, doncs, per a l’oci dels

cortesans. La cort dels Habsburg, a la capital espanyola, acapara la majoria de

l’actitivat musical civil. La música figura com un element més de sumptuositat.

La Granja, Madrid i Aranjuez són els escenaris d’un art dramàtic nacional

importat de l’estranger i amb noms ben coneguts de músics i cantants (Scarlatti,

Bocherini, Farinelli, entre d’altres).

Segle XVIII

A causa de la situació política, per tant, Catalunya quedà sense compositors de

caire civil, amb unes fronteres o limitacions de la música catalana en el barroc i

classicisme. Els Països Catalans estaven mancats de vida oficial i de participació

política i se’ls privà de qualsevol possibilitat d’expansió musical. L’únic marc de

conreu de la música foren els temples o els monestirs. Per altra banda, hi va

haver una gran dispersió emigratòria cap a Europa de compositors com: D.

Terradelles (Nàpols), V. Martín Soler (Viena, Sant Petersburg), P. A. Soler (El

Escorial), L. Mison (Madrid), alguns d’ells capdavanters en la creació de la

“tonadilla” (futura sarsuela). Pel que fa a l’oratori, destaca l’escola

montserratina amb J. Cererols, M. Casanoves, J. A. Martí, J. B. Cabanilles

(orgue), J. Vinyals (terrassenc, segles XVIII-XIX), Anselm Viola...

Segle XIX

Malgrat les fatídiques conseqüències que va tenir l’anquilosament musical

provocat per la política centralista en el si de la cultura espanyola, els músics

catalans, a poc a poc, es van posar a treballar. Emmirallats en el romanticisme

europeu, es van començar a movilitzar i animar nous corrents, començant per la

música religiosa amb compositors com F. Andreví, P. Pascual, J. Calvet, A.

Barna (mestre d’Albéniz i d’Alió), M. Ferrer, R. Aglès. Pel que fa la música

instrumental, F. Sors. I quant a l’òpera, el 1847 s’inaugura el Teatre del Liceu,

 10

on es representa òpera italiana i una òpera de Vicenç Cuyàs. Una colla de

compositors catalans s’animen a escriure drames musicals per al Liceu i altres

teatres barcelonins. Podem esmentar com a compositors destacables B. Saldoni,

M. Ferrer, R. Carnicer, V. Cuyàs, M. Gomis.

La Renaixença representà el despertar de Catalunya i va tenir moltes

repercussions indirectes en l’esfera musical i en el terreny cultural en general,

principalment en les lletres. Destaquen Joaquim Rubió i Manuel Milà i

Fontanals, profetes i apòstols d’aquesta autèntica revolució cultural.

El moviment de la Renaixença donà compositors com Clavé, Pedrell, P. Ventura.

Es funda el Conservatori Superior de Música i Declamació del Liceu (1838), es

crea La Banda (1886), l’alcalde Rius i Taulet funda l’Escola Municipal de

Música de Barcelona. Els pianistes més destacats són Albéniz, Millet, Rodoreda,

Vidiella.

La musicologia estava encarnada per F. Pedrell, Granados, Albéniz, Malats,

Orfeó Català, A. Nicolau, Enric Morera, Robert Gerhard. Part de la formació de

tots aquests personatges es deu als consells impartits per Felip Pedrell (creador

de la nostra ciència musicològica), Gregori Sunyol i Higini Anglès, que

desenvolupen i atorguen superior consistència als ja rebuts per Pedrell.

La Renaixença dóna una gran empenta també en el camp musical a l’hora que

significa la revaloració de l’expressió de tradició popular. Per això, el 1880 es

funda la Sociedad de Conciertos, que organitzava concerts simfònics i convidava,

en qualitat de directors, alguns compositors com Massenet i Saint-Saëns, entre

altres. L’ona wagneriana europea també arribà a Catalunya amb molta força, per

la seva suggestió musical, els valors literaris i el simbolisme estètic.

Relacionats amb aquesta etapa de la Renaixença tenim dos músics rellevants de

la nostra ciutat: Enric Granados (1867-1916) i Ricard Viñes (1875-1943).

Granados va viure la circumstància mental del seu temps, però no la reflectí en la

seva obra a partir de la seva producció. Pot dir-se que va ignorar el seu temps.

Granados representa un fruit tardà del romanticisme. És un seguidor genial

d’aquest gran moviment espiritual que es nodreix de les més pures fonts.

Sobretot l’herència de Chopin és perceptible en un sector de la seva obra.

Resumint, direm que Granados, immers en la seva circumstància personal,

exterioritzà un món aliè als corrents i preceptes estètics del seu moment. Accepta

del romanticisme l’estil i l’esperit però a la vegada crea un univers mental amb

11 11 11

les seves particulars vivències i sintetitza i resumeix el romanticisme musical

peninsular.

Segle XX

Al començament del segle XX, influït pels corrents francesos, s’enceta el

modernisme artístic, en què podem situar Ricard Viñes (gran seguidor dels

músics francesos i d’aquí) al costat de Pau Casals, Lamote de Grignon i, per

descomptat, Felip Pedrell. Tots ells són reconeguts arreu per la seva qualitat

artística. Tot aquest corrent s’enllaça en la inauguració del Palau de la Música

Catalana, casa i seu de l’Orfeó Català, amb el qual es pogué canalitzar i

exterioritzar el més important en la creació de la nova consciència musical de

Catalunya en aquells moments.

Voldria fer un èmfasi especial en la figura de Lluís Millet, gran mestre, fundador

de l’Orfeó Català, compositor, enamorat de la música i la pàtria, un doble amor

que es fecunda recíprocament. També fundà la Revista Musical Catalana. Com a

compositor citarem “El cant de la senyera” (text de Joan Maragall), i també

farem referència especial, perquè ens toca de retruc, a la bellíssima composició

“Pregària a la verge del Remei” (la imatge de la qual es venera a la capella al

Castell del Remei), amb text de Jacint Verdaguer. Un altre esdeveniment a

comentar és que Millet va ser convidat pel mestre Antoni Virgili Piñol, director

de l’Orfeó Lleidatà i gran amic del mestre Millet, a ser el padrí de bateig de la

senyera de l’Orfeó Lleidatà, i va venir a Lleida acompanyat de l’Orfeó Català,

l’any 1932. Va ser una diada de gran festa amb autoritats i cantaires. Durant la

guerra civil, la senyera de l’Orfeó va ser requisada per les tropes feixistes, i cap a

l’any 1954 l’Orfeó va recuperar el seu estendard amb una modificació. Allí on hi

havia brodada la senyera va aparèixer la bandera española. Una anècdota.

Durant els primers anys del segle XX, el moviment orfeònic (a semblança de

l’Orfeó Català) va anar eixamplant-se a les terres de Lleida amb l’Orfeó Nova

Tàrrega, Orfeó Borgenc, Orfeó la Lira de Tremp, Orfeó Balaguerí, Orfeó Joventut

de Bellpuig, Orfeó Mollerussenc o l’Orfeó Lleidatà. Aquestes entitats eren nuclis

culturals amb cultiu de diferents activitats artístiques, literàries, seccions infantils de

cant coral i dansa tradicional, etc. Van ser estroncades, malauradament, per la brutal

guerra civil.

 12

Altres compositors de postguerra

Malgrat els sentiments de ràbia, tristor i por generats per la guerra civil i les

conseqüents vivències que en varen quedar, tot l’ambient cultural musical, que va

florir amb força al començament del segle XX, va romandre viu en el record i es

va intentar reconstruir a pesar de les limitacions de la censura. Hi va haver un

gran nombre de compositors i poetes que varen treballar amb il· lusió silenciosa

com és el cas d’A. Pérez-Moya, E. Toldrà, X. Montsalvatge, J. Homs, F.

Mompou, R. Gerhard, M. Salvador, M. Blancafort, J. Mestres Quadreny, etc., i

un gran estol d’activistes corals com: Manuel Cabero, Lluís Virgili, Josep Aran,

Oriol Martorell, Leo Massó i un gran etcètera.

3. Els himnes (músiques del poble)

Els himnes sempre han estat i són encara una representació de la identitat dels

pobles, expressen els sentiments més profunds sorgits de l’ànima i del cor. Hi ha

himnes que són d’autor i n’hi ha que parteixen de la cançó tradicional. Moltes

vegades els textos reflecteixen el drama, la por, la ràbia, la injustícia, la

reivindicació, que l’home necessita expressar amb la seva veu. D’altres

combinen la denúncia amb la il· lusió i el desig de pau, o són metafòricament

pacifistes.

“La Marseillaise”

“La Marseillaise” és el cant patriòtic de la Revolució Francesa adoptat a França

com a himne nacional, escrit per Rouget de Lisle a petició de l’alcalde

d’Estrasburg per a l’Armada del Rin, l’any 1792, al moment en què França va

declarar la guerra a Àustria. Cant revolucionari, un himne a la llibertat, un crit

patriòtic a la movilització general i una exhortació al combat en contra de la

tirania i la invasió estrangera.

Al 1804, sota l’Imperi de Napoleó, va ser substituït pel “Chant du départ” (Cant

de la partida), i va ser recuperat al 1830 durant la Revolució. Fou declarat cant

13 13 13

nacional el 14 de juliol de 1795. Grans compositors l’han fet sorgir en les seves

obres, com: Gounod, Berlioz, Schumann, Liszt, Txaikovski, Satie, Xostakóvitx,

Els Beatles, etc.

“Le chant du départ” (Cançó de partida)

És considerat el segon himne francès. Cançó revolucionària i de guerra escrita

per Étienne N. Méhul (música) i Marie J. Chénier (text) l’any 1794. Va ser

l’himne oficial del primer Imperi francès. Napoleó la preferia per davant de “La

Marsellesa”. Els soldats de la república la van anomenar la germana de “La

Marsellesa”.

“La Internacional” (socialista-comunista)

Himne escrit per Pierre Degeyter (música) i Eugène Pottier (text) el 1871. “La

Internacional” va sorgir al nord de França arran de les vagues obreres a Lille i es

va anar estenent per tot el país fins a convertir-se en l’himne dels obrers

socialistes arreu d’Europa. P. Degeyter la va compondre en tres dies i la va

entregar a la coral de La Lyre dels Travailleurs perquè la cantessin. Se’n va fer

una tirada de 6.000 exemplars en la seva primera edició clandestina. El 1896 es

converteix en l’himne oficial dels revolucionaris obrers. El 3 de novembre de

1910 es declara l’himne dels treballadors de tot el món en el Congrés

Internacional de Copenhaguen.

“Els segadors” (decretat himne nacional de Catalunya el 25 de febrer de 1993)

“Els segadors” és una cançó popular catalana, originada arran dels fets històrics

dels anys 1639-1640 (amb els conflictes entre els pagesos i els soldats de Felip

IV: excessos dels soldats, Corpus de Sang, assassinat del comte de Santa Coloma,

guerra entre els catalans i Felip IV, aconsellat pel comte duc d’Olivares). Va ser

escrita probablement per a donar a conèixer els esdeveniments succeïts, i fer una

crida a la resistència contra les tropes reials.

L’actual text de “Els segadors” té com a versió la del Romancero catalán de Milà

i Fontanals que publicà per primera vegada el 1882. El 1892, Francesc Alió en

donà un arranjament musical seguint el text original, però en canviar el primer

 14

vers (“Catalunya, comtat gran”, en lloc de “Ai, ditxosa Catalunya”) hi afegí un

refrany nou d’Ernest Moliné (“Bon cop de falç...”).

Des del 1892 es proposà d’adoptar “Els segadors” com a himne nacional català i

s’hi convertí cap al 1897, sobretot gràcies a la difusió que hi donaren l’Orfeó

Català i el cor Catalunya Nova. El 1993 —després de sofrir una llarga prohibició

durant el règim del general Franco— el Parlament de Catalunya va aprovar

unànimement la proposta d’Oriol Martorell, diputat del PSC, d’assumir “el fet

que la cançó popular “Els segadors” sigui l’himne nacional de Catalunya”.

“El cant de la senyera” (corals)

Lluís Millet i Pagès, amatent a l’organització d’aplecs d’orfeons per tot

Catalunya, al començament del segle XX va creure important fer un himne

dedicat a la senyera (símbol identitari de cada orfeó). Amb la col· laboració entre

poetes i músics de l’època, Joan Maragall va escriure el text i el mestre Lluís

Millet, la música. Durant la dictadura, amb la censura a “Els segadors”, “El cant

de la senyera” va fer la suplència en molts actes com a himne d’identitat.

També s’han popularitzat com a himnes altres peces conegudes com:

“El cant del poble” – Sorgeix cap al 1931, amb text de Josep Maria de Sagarra i

música d’Amadeu Vives.

“Som catalans” – text de J. Llongueres

“La Balanguera” – (tradicional mallorquina) Amadeu Vives / J. Alcover

“L’emigrant” – Amadeu Vives / J. Alcover

“La santa espina” – E. Morera / À. Guimerà

Pau Casals i “El cant dels ocells”

El nostre gran violoncel·lista del Vendrell, Pau Casals, en la seva llarga i trista

etapa d’exili durant la dictadura, va portar per tot el món l’himne que ell s’havia

autoassignat, que va ser la bellíssima cançó popular catalana “El cant dels

15 15 15

ocells”. Abans de començar els seus concerts sempre el tocava, com una pregària

vibrant del seu cor amb el seu país. Va interpretar-lo en els seus concerts a la

Casa Blanca (Estats Units) i davant de l’Assemblea General de l’ONU.

Els cantautors (Nova Cançó)

Els cantautors van sorgir a casa nostra als anys seixanta en un moment de

repressió social i intel·lectual, i es van convertir en l’expressió viva del poble,

que necessitava reivindicar els seus drets i la seva llibertat d’expressió, i mostrar

les seves disconformitats d’una manera pacífica. N’esmentarem una mostra dels

molts que hi ha hagut i que encara hi ha:

Raimon, Lluís Llach, F. Pi de la Serra, J. M. Serrat, Maria del Mar Bonet,

Guillermina Motta, Josep M. Espinàs, tot el grup anomenat “Els setze jutges”,

Salomé, Guillem d’Efak, Dolors Laffitte, Ovidi Montllor, Pau Riba, Rafel

Subirachs, Salvador Escamilla, Josep Guardiola, Núria Feliu.

El Ministerio de Información y Turismo tenia molta feina a controlar tots els

textos dels qui cantaven. Cal felicitar a tots aquests artistes pel seu coratge i

valentia en aquells anys repressius.

Desitjo que la música ens uneixi amb respecte a la pròpia identitat, que és alhora

universal. Un exemple evident podria ser el de tres cançons europees que

comencen igual en els primers compassos: “El riu Moldava” del txec Smetana, la

cançó sueca “Oh Värmland terra bonica”, molt popular, i el nostre “El cant dels

ocells”.

Gràcies per la vostra atenció i Visca Catalunya.

LA MÚSICA:

EXPRESSIÓ REIVINDICATIVA

DEL POBLE I DELS MÚSICS

M. Carme Valls i Farrà

1 1 1

Índex

Inici .. 2

1. Resposta dels grans compositors a fets injustos duts a terme per les forces polítiques 3

2. Trajectòria i evolució històrica de la música a Catalunya .. 7

Segle VIII .. 7

Segles XII-XIII .. 7

Segles XIV-XV .. 8

Segles XV-XVI .. 8

Segles XVII-XVIII .. 8

Segle XVIII ... 9

Segle XIX .. 9

Segle XX ... 11

Altres compositors de postguerra .. 12

3. Els himnes (músiques del poble) ... 12

 “La Marseillaise” ... 12

 “Le chant du départ” (Cançó de partida) ... 13

 “La Internacional” (socialista-comunista) ... 13

 “Els segadors” (decretat himne nacional de Catalunya el 25 de febrer de 1993) 13

 “El cant de la senyera” (corals) .. 14

 “El cant del poble” ... 14

 Pau Casals i “El cant dels ocells” .. 14

 Els cantautors (Nova cançó) .. 15

 2

Autoritats,

Estimats cantaires,

Amics tots, bon dia.

En aquesta commemoració de la festa de l’Onze de Setembre de 2015, sembla

adient parlar de la relació entre la música (i els músics) i el nostre poble. Moltes

gràcies per permetre’m de fer-ho.

3 3 3

1. Resposta dels grans compositors a fets injustos duts a terme per les forces

polítiques

Multitud d’artistes (pintors, escriptors, músics, escultors) de la humanitat han

denunciat, a partir de l’obra d’art, les barbàries que s’han produït per la lluita de

poders, condicionants polítics, socials i culturals, que reflecteixen la cara més

trista de la societat. Alguns d’ells s’han vist obligats a fugir del propi país per no

voler claudicar davant del poder corrupte i antidemocràtic al qual s’han vist

sotmesos.

Tenim alguns exemples molt significatius, com el cas de L. V. Beethoven, gran

admirador de la fermesa de Napoleó (encara primer cònsol). Així, l’any 1804, li

va dedicar la Tercera simfonia anomenada “Heroica”. Però quan va saber poc

després que Napoleó s’havia autoproclamat “emperador”, el genial músic,

indignat, va estripar la dedicatòria. Beethoven estava convençut que la veritable

victòria només es pot aconseguir mitjançant la bondat, i aquest és el vertader

missatge de la simfonia “Heroica”.

Una altra obra de Beethoven és la sonata en fa menor anomenada “Appassionata”

(1806). Estant al servei del comte Lichnowsky, aquest va prometre als seus

convidats que Beethoven els interpretaria l’obra. El músic, en assabentar-se que

al palau s’allotjaven oficials francesos de l’exèrcit invasor, s’hi va negar

rotundament i els va dir: “El que vosaltres sou ho deveu a la casualitat i a l’estirp.

El que jo sóc ho he aconseguit per mi mateix. Prínceps n’hi ha molts i n’hi haurà

molts. De Beethoven només n’hi ha un.”

No podem oblidar, de Beethoven, la Novena simfonia (1823) amb la culminació i

especialmente el Quart moviment, amb cor i orquestra, el tema de “Oda a

l’alegria” que exalça l’amor entre els homes, amb el text del seu amic Schiller, el

gran poeta alemany:

Joia qu’ets dels déus guspira,

venerada dalt dels cels,

vent de foc el pit respira

sota els plecs del teu sant vel.

Si ajuntar-se els cors demana

que un mal vent va separant

tots els homes s’agermanen

on tes ales van tocant.

 4

Si fem un cop d’ull al món operístic veurem que és ple d’obres que reflecteixen

la força del poder social i polític. Aquest fet dóna peu als compositors del gènere

a satiritzar moltes situacions d’abús envers els més febles. És el cas de

compositors com Mozart, Puccini, Verdi, Donizetti, Rossini, etcètera.

En el camp de la música innovadora, l’Europa central és capdavantera en el nous

estils i nous missatges a partir de les exigències de constants recerques, que

trenquen la tradició tonal i harmonies clàssiques des del començament del segle

XX.

Així, podem parlar d’Arnold Schonberg que neix a Viena el 1874. És el

creador de l’atonalisme a partir de l’escala dodecafònica que marca una

personalitat i estil que convulsiona les oïdes acostumades a una música de

tradició clàssica tonal. El règim nazi (amb les persecucions als jueus) va provocar

el seu exili, i ell es va expatriar aquell mateix any als Estats Units, on va ser molt

ben rebut i valorat a les principals universitats. Va morir el 1951 després de

compondre obres com el cicle “Pau a la terra” (per a cor), “Pierrot Lunaire”,

“Oda a Napoleó”. Amb ell, una vegada més, ens adonem que l’art feia nosa al

poder polític del seu propi país natal.

Pel que fa als músics soviètics, Dmitri Xostakóvitx, paradoxalment, és

considerat un compositor de primera fila al seu país, i en tot el món. En canvi, a

casa seva, va haver de ser protagonista d’un insòlit procés de depuració

sociològica i el govern soviètic va dur a terme una forta revisió de les seves

composicions. Així, les obres amb més esperit crític envers el govern i les

guerres protagonitzades pel poder van ser: la Segona simfonia, dedicada a la

Revolució d’Octubre, escrita el 1927; la Tercera, titulada “Primer de maig”, del

1930; la Cinquena, amb el subtítol “Rèplica d’un artista soviètic a una justa

crítica”, molt ben acceptada per la crítica i la premsa del seu país; la Setena,

anomenada “simfonia de Leningrad”, convertida en símbol del poble soviètic

contra el feixisme, i la Novena, dedicada a la marxa contra els alemanys, que fou

molt criticada.

A més, va compondre les òperes El mas i Lady Macbeth entre 1927 i 1930.

Ambdues són una sàtira de l’antic règim de Rússia i van obtenir un gran èxit als

Estats Units i Anglaterra. No obstant això, van ser censurades per la Unió de

Compositors Soviètics, un organisme que feia de portaveu de la política

5 5 5

governamental de Moscou, i que titllava el compositor de “poc formal i

insensat”, segons un manifest oficial.

P. Txaikovski, l’any 1813, també es va sentir inspirat, amb “L’Obertura

solemne”, pel momento històrica en què els països germànics van vèncer les

tropes franceses.

També a la Gran Bretanya trobem casos en què la llibertat del músic xoca contra

determinades polítiques oficials. És el cas de Benjamin Britten, que l’any 1913

fou un compositor crític amb els fets bèl·lics, justament la vigília d’esclatar la

Primera Guerra Mundial. Més tard, l’any 1936 va participar al Festival

Internacional de Música de Barcelona, amb l’estrena de la Suite (opus 6) per a

violí i piano. Finalment, al 1947 l’Institut Britànic de Barcelona li va retre un

homenatge.

Són molts els artistes del segle XX que han dedicat les seves obres, amb diferents

estils, a lamentar la insensatesa col·lectiva dels conflictes bèl·lics. Aquest tipus

de tragèdies s’ha vist reflectit en tots els camps. En el “Rèquiem de Guerra”,

al·lusiu a la Guerra Civil espanyola i a la Segona Guerra Mundial, Britten va

utilitzar els textos de la litúrgia cristiana i també uns poemes de Wilfred Owen

intercalats amb antics textos llatins. El músic britànic va dedicar aquest rèquiem

a tots els joves que van perdre la vida durant la ferotge guerra en la qual es van

veure involucrats. El “Rèquiem de Guerra” es va estrenar el 1962 a la catedral

moderna de Coventry, edificada al costat de l’antiga, que fou enderrocada pels

alemanys durant la guerra.

Un cas singular és el del músic italià Luciano Berio (Oneglia/Imperia, 1925 –

Roma, 2003), creador de la música electroacústica del segle XX. El 1954, al

costat de Bruno Maderna, fundà i dirigí el Studio di Fonologia de Milà,

experimentant el camp de les noves tècniques de composició amb mitjans

electroacústics. Formava part de l’esquerra intel·lectual italiana dels anys

seixanta. En aquesta època dirigí també la revista Incontri Musicali dedicada a la

música contemporània. Atesa la seva tendència i simpatia cap a les esquerres

polítiques italianes, es va veure obligat a marxar cap als Estats Units, on va

captivar els nuclis d’investigació en música electroacústica essent-ne

capdavanter. Era un gran admirador de Joyce, Calvino, Lévi-Strauss i gran amic

de compositors com Pierre Boulez, Stockhausen, l’esmentat Maderna, etc.

 6

La injustícia social i la discriminació racial han estat denunciades vivament per

alguns compositors nord-americans com George Gershwin i Leonard

Bernstein, entre altres. Per parlar d’aquests dos compositors cal que anem una

mica enrere. Ens situarem en la deportació dels negres africans cap a Amèrica,

per part dels anglesos. Els negres, al servei dels senyors i amb totes les

limitacions de llibertat imposades, van imbuir-se de la música religiosa i profana

(europea) que escoltaven.

Al mateix temps van entrant en el coneixement dels textos bíblics, comparen la

seva esclavitud amb la dels hebreus, egipcis, palestins, etc., i adapten el seu

natural i agut sentit rítmic als textos. D’aquí sorgeixen els “negro spirituals”, o,

més endavant, el “gospel”. Aquests cants es converteixen en un clam i un crit a

les llibertats prohibides que brollaven del si més profund del seu cor. El repertori

musical del “negro spiritual” és amplíssim i d’una gran riquesa melòdica. La

formació musical dels negres va anar ampliant-se, les tècniques dels instruments

dels blancs van donar peu a noves formes musicals, com ara el “jazz”.

George Gershwin (1898-1937), de pares russos però ja nascut als Estats Units,

va estudiar bàsicament piano i va quedar captivat per la música romàntica

europea, sobretot de Debussy, Ravel i Liszt, entre altres. A partir d’això, va

decidir fer-se pianista. Per poder guanyar-se la vida, als vespres tocava en grups

de música lleugera. Admirava el jazz i hi va connectar, i va fer de pianista en un

conjunt de negres, malgrat les amenaces dels segregacionistes blancs. Fou el

primer músic que va afrontar aquesta repressió. Va compondre més de 700 peces,

la més significativa pel que fa al cas va ser l’òpera Porgy and Bess, estrenada a

Boston l’any 1935, en què els 25 personatges de l’obra, a més del cor, tots són

negres. Gershwin va ser home integrador i pacifista i s’ha convertit en un mite als

Estats Units i a tot el món.

Leonard Bernstein, nascut a Massachusetts l’any 1918. Estudia piano,

orquestració i direcció. Treballa amb grans especialistes i músics, i finalment

arriba ser director de la Filharmònica de Nova York. Passa a ser el vicepresident

del Consell Internacional de la UNESCO. Compon música de concert i música

lleugera, com ara la comèdia musical West side Story (1969), producció de

Broadway que ha donat la volta al món presentant el drama social racial dels

barris baixos novaiorquesos. Compon tot tipus d’obres, inspirades en la música

popular americana, i crea, a les seves actuacions, uns espectacles formats amb

elements dispars i heterogenis, sense defugir mai la crítica social.

7 7 7

Els “negro spirituals” arriben a Europa als anys seixanta i algunes corals

catalanes, com la Coral Sant Jordi i l’Orfeó Lleidatà, els incorporen al seu

repertori a partir d’un intercanvi musical amb el mestre nord-americà William

Dawson, que havia vingut al nostre país a conèixer la polifonia religiosa dels

segles XVI i XVII. Ell ens va transmetre tot el sentiment de llibertat dels “negro

spirituals”, que nosaltres encara desconeixíem totalment en aquells anys.

D'aquest repertori se'n va fer enregistraments.

2. Trajectòria i evolució històrica de la música a Catalunya

Del segle IV hi ha uns testimonis de ceràmica amb escenes de dansa i músics,

trobats a Empúries. Més a prop, tenim les pintures rupestres del Cogul, a Lleida.

Segle VIII

L’emperador franc Carlemany, gran propulsor de la cultura especialmente en el

món de les arts i els estils clàssics, centrà en la ciutat d’Aquisgrà un gran

moviment d’art i cultura. La seva influència també va arribar als territoris

catalans. Cridà al seu voltant els homes més savis, encara que fossin estrangers

que arribessin d’una Europa bàrbara. Aquesta restauració cultural ha estat

anomenada “Petit Renaixement Carolingi”. Començà instruint el clergat, que, al

seu torn, havia d’instruir el poble. En un decret de l’any 789, va dir: “Que els

ministres de Déu atreguin a llur costat no tan sols els joves de condició servil,

sinó també els fills d’homes lliures. Que hi hagi escoles de lectura per als infants.

Que els salms, les notes, el cant, el càlcul i la gramàtica siguin ensenyats en tots

els monestirs i en tots els bisbats.”

Segles XII-XIII

La figura del joglar era propera al poble i a la noblesa. Era el músic, l’orador, el

periodista, l’escriptor. Els comtes i reis acostumaven a incloure’ls en el seu

seguici. Jaume I en portava habitualment, tal com consta en un document reial.

 8

Tenim molts testimonis dels músics i instruments en les nostres terres: al

monestir de Ripoll, a Sant Joan de Boí, a Santa Maria de l’Estany de Solsona...

En aquells temps, a més, la puresa del cant gregorià ja era present a les litúrgies.

Segles XIV-XV

Seguint la tradició del segle XIV, les corts dels prínceps i magnats donaren un

lloc molt important a la música. Especialment en la cort d’Alfons IV. El francés

Reymeau de Tours serví a la capella reial del Palau de Barcelona, des de la

darreria del segle XIV fins ben entrat el regnat del Magnànim (1429).

La comtessa reina Maria protegia joglars i menestrals. Ella mateixa comptava

amb un sonador d’arpa permanent. D’altra banda, el Príncep de Viana tenia la

seva capella de música, que incloïa algun compositor. Segons testimoni del

mateix marquès de Santillana, el poeta Jordi de Sant Jordi posava música als seus

propis poemes. A les esglésies hi havia organistes i excel·lents cantors, alguns

dels quals eren francoflamencs i alemanys.

Les representacions teatrals populars s’acompanyaven amb molta música. Un

exemple enterament cantat pel poble (encara avui) és el Misteri d’Elx (l’origen

del qual se situa al segle XIII), així com el Cant de la Sibil·la a Ripoll, Vic,

Girona, Barcelona... I fins i tot ara diuen també a Lleida.

Segles XV-XVI

La música europea ens ofereix grans polifonistes, com Gabrielli, Zarlino,

Palestrina, Marenzio, Monteverdi (principi de l’òpera). Catalunya no queda

enrere, amb estils diversos: Mateu Fletxa “el Vell”, Mateu Fletxa “el Jove”, Joan

Brudieu, Mateu Barberà, Francesc de Borja. Foren molt famoses “las ensaladas”

(composicions polifòniques de caire humorístic).

Segles XVII-XVIII

Pel que fa al barroc musical, per les circumstàncies polítiques imperants en la

península ibèrica, als Països Catalans s’accentua el procés d’allunyament de les

qüestions relatives a l’àmbit públic. En arribar el 1714 el Decret de Nova Planta,

dictat per Felip V, Catalunya queda totalment bandejada dels afers de

9 9 9

magistratura, legislació i govern. L’absolutisme reial arrenca de soca-rel totes les

competències.

Malauradament, la creació musical, que a la resta d’Europa està provocant una

gran transformació en la mentalitat europea, a Catalunya queda circumscrita

només a l’interior de la cort. Se centra en el domini reial, dins del palau del

príncep o a les residències de la noblesa. La música queda, doncs, per a l’oci dels

cortesans. La cort dels Habsburg, a la capital espanyola, acapara la majoria de

l’actitivat musical civil. La música figura com un element més de sumptuositat.

La Granja, Madrid i Aranjuez són els escenaris d’un art dramàtic nacional

importat de l’estranger i amb noms ben coneguts de músics i cantants (Scarlatti,

Bocherini, Farinelli, entre d’altres).

Segle XVIII

A causa de la situació política, per tant, Catalunya quedà sense compositors de

caire civil, amb unes fronteres o limitacions de la música catalana en el barroc i

classicisme. Els Països Catalans estaven mancats de vida oficial i de participació

política i se’ls privà de qualsevol possibilitat d’expansió musical. L’únic marc de

conreu de la música foren els temples o els monestirs. Per altra banda, hi va

haver una gran dispersió emigratòria cap a Europa de compositors com: D.

Terradelles (Nàpols), V. Martín Soler (Viena, Sant Petersburg), P. A. Soler (El

Escorial), L. Mison (Madrid), alguns d’ells capdavanters en la creació de la

“tonadilla” (futura sarsuela). Pel que fa a l’oratori, destaca l’escola

montserratina amb J. Cererols, M. Casanoves, J. A. Martí, J. B. Cabanilles

(orgue), J. Vinyals (terrassenc, segles XVIII-XIX), Anselm Viola...

Segle XIX

Malgrat les fatídiques conseqüències que va tenir l’anquilosament musical

provocat per la política centralista en el si de la cultura espanyola, els músics

catalans, a poc a poc, es van posar a treballar. Emmirallats en el romanticisme

europeu, es van començar a movilitzar i animar nous corrents, començant per la

música religiosa amb compositors com F. Andreví, P. Pascual, J. Calvet, A.

Barna (mestre d’Albéniz i d’Alió), M. Ferrer, R. Aglès. Pel que fa la música

instrumental, F. Sors. I quant a l’òpera, el 1847 s’inaugura el Teatre del Liceu,

 10

on es representa òpera italiana i una òpera de Vicenç Cuyàs. Una colla de

compositors catalans s’animen a escriure drames musicals per al Liceu i altres

teatres barcelonins. Podem esmentar com a compositors destacables B. Saldoni,

M. Ferrer, R. Carnicer, V. Cuyàs, M. Gomis.

La Renaixença representà el despertar de Catalunya i va tenir moltes

repercussions indirectes en l’esfera musical i en el terreny cultural en general,

principalment en les lletres. Destaquen Joaquim Rubió i Manuel Milà i

Fontanals, profetes i apòstols d’aquesta autèntica revolució cultural.

El moviment de la Renaixença donà compositors com Clavé, Pedrell, P. Ventura.

Es funda el Conservatori Superior de Música i Declamació del Liceu (1838), es

crea La Banda (1886), l’alcalde Rius i Taulet funda l’Escola Municipal de

Música de Barcelona. Els pianistes més destacats són Albéniz, Millet, Rodoreda,

Vidiella.

La musicologia estava encarnada per F. Pedrell, Granados, Albéniz, Malats,

Orfeó Català, A. Nicolau, Enric Morera, Robert Gerhard. Part de la formació de

tots aquests personatges es deu als consells impartits per Felip Pedrell (creador

de la nostra ciència musicològica), Gregori Sunyol i Higini Anglès, que

desenvolupen i atorguen superior consistència als ja rebuts per Pedrell.

La Renaixença dóna una gran empenta també en el camp musical a l’hora que

significa la revaloració de l’expressió de tradició popular. Per això, el 1880 es

funda la Sociedad de Conciertos, que organitzava concerts simfònics i convidava,

en qualitat de directors, alguns compositors com Massenet i Saint-Saëns, entre

altres. L’ona wagneriana europea també arribà a Catalunya amb molta força, per

la seva suggestió musical, els valors literaris i el simbolisme estètic.

Relacionats amb aquesta etapa de la Renaixença tenim dos músics rellevants de

la nostra ciutat: Enric Granados (1867-1916) i Ricard Viñes (1875-1943).

Granados va viure la circumstància mental del seu temps, però no la reflectí en la

seva obra a partir de la seva producció. Pot dir-se que va ignorar el seu temps.

Granados representa un fruit tardà del romanticisme. És un seguidor genial

d’aquest gran moviment espiritual que es nodreix de les més pures fonts.

Sobretot l’herència de Chopin és perceptible en un sector de la seva obra.

Resumint, direm que Granados, immers en la seva circumstància personal,

exterioritzà un món aliè als corrents i preceptes estètics del seu moment. Accepta

del romanticisme l’estil i l’esperit però a la vegada crea un univers mental amb

11 11 11

les seves particulars vivències i sintetitza i resumeix el romanticisme musical

peninsular.

Segle XX

Al començament del segle XX, influït pels corrents francesos, s’enceta el

modernisme artístic, en què podem situar Ricard Viñes (gran seguidor dels

músics francesos i d’aquí) al costat de Pau Casals, Lamote de Grignon i, per

descomptat, Felip Pedrell. Tots ells són reconeguts arreu per la seva qualitat

artística. Tot aquest corrent s’enllaça en la inauguració del Palau de la Música

Catalana, casa i seu de l’Orfeó Català, amb el qual es pogué canalitzar i

exterioritzar el més important en la creació de la nova consciència musical de

Catalunya en aquells moments.

Voldria fer un èmfasi especial en la figura de Lluís Millet, gran mestre, fundador

de l’Orfeó Català, compositor, enamorat de la música i la pàtria, un doble amor

que es fecunda recíprocament. També fundà la Revista Musical Catalana. Com a

compositor citarem “El cant de la senyera” (text de Joan Maragall), i també

farem referència especial, perquè ens toca de retruc, a la bellíssima composició

“Pregària a la verge del Remei” (la imatge de la qual es venera a la capella al

Castell del Remei), amb text de Jacint Verdaguer. Un altre esdeveniment a

comentar és que Millet va ser convidat pel mestre Antoni Virgili Piñol, director

de l’Orfeó Lleidatà i gran amic del mestre Millet, a ser el padrí de bateig de la

senyera de l’Orfeó Lleidatà, i va venir a Lleida acompanyat de l’Orfeó Català,

l’any 1932. Va ser una diada de gran festa amb autoritats i cantaires. Durant la

guerra civil, la senyera de l’Orfeó va ser requisada per les tropes feixistes, i cap a

l’any 1954 l’Orfeó va recuperar el seu estendard amb una modificació. Allí on hi

havia brodada la senyera va aparèixer la bandera española. Una anècdota.

Durant els primers anys del segle XX, el moviment orfeònic (a semblança de

l’Orfeó Català) va anar eixamplant-se a les terres de Lleida amb l’Orfeó Nova

Tàrrega, Orfeó Borgenc, Orfeó la Lira de Tremp, Orfeó Balaguerí, Orfeó Joventut

de Bellpuig, Orfeó Mollerussenc o l’Orfeó Lleidatà. Aquestes entitats eren nuclis

culturals amb cultiu de diferents activitats artístiques, literàries, seccions infantils de

cant coral i dansa tradicional, etc. Van ser estroncades, malauradament, per la brutal

guerra civil.

 12

Altres compositors de postguerra

Malgrat els sentiments de ràbia, tristor i por generats per la guerra civil i les

conseqüents vivències que en varen quedar, tot l’ambient cultural musical, que va

florir amb força al començament del segle XX, va romandre viu en el record i es

va intentar reconstruir a pesar de les limitacions de la censura. Hi va haver un

gran nombre de compositors i poetes que varen treballar amb il· lusió silenciosa

com és el cas d’A. Pérez-Moya, E. Toldrà, X. Montsalvatge, J. Homs, F.

Mompou, R. Gerhard, M. Salvador, M. Blancafort, J. Mestres Quadreny, etc., i

un gran estol d’activistes corals com: Manuel Cabero, Lluís Virgili, Josep Aran,

Oriol Martorell, Leo Massó i un gran etcètera.

3. Els himnes (músiques del poble)

Els himnes sempre han estat i són encara una representació de la identitat dels

pobles, expressen els sentiments més profunds sorgits de l’ànima i del cor. Hi ha

himnes que són d’autor i n’hi ha que parteixen de la cançó tradicional. Moltes

vegades els textos reflecteixen el drama, la por, la ràbia, la injustícia, la

reivindicació, que l’home necessita expressar amb la seva veu. D’altres

combinen la denúncia amb la il· lusió i el desig de pau, o són metafòricament

pacifistes.

“La Marseillaise”

“La Marseillaise” és el cant patriòtic de la Revolució Francesa adoptat a França

com a himne nacional, escrit per Rouget de Lisle a petició de l’alcalde

d’Estrasburg per a l’Armada del Rin, l’any 1792, al moment en què França va

declarar la guerra a Àustria. Cant revolucionari, un himne a la llibertat, un crit

patriòtic a la movilització general i una exhortació al combat en contra de la

tirania i la invasió estrangera.

Al 1804, sota l’Imperi de Napoleó, va ser substituït pel “Chant du départ” (Cant

de la partida), i va ser recuperat al 1830 durant la Revolució. Fou declarat cant

13 13 13

nacional el 14 de juliol de 1795. Grans compositors l’han fet sorgir en les seves

obres, com: Gounod, Berlioz, Schumann, Liszt, Txaikovski, Satie, Xostakóvitx,

Els Beatles, etc.

“Le chant du départ” (Cançó de partida)

És considerat el segon himne francès. Cançó revolucionària i de guerra escrita

per Étienne N. Méhul (música) i Marie J. Chénier (text) l’any 1794. Va ser

l’himne oficial del primer Imperi francès. Napoleó la preferia per davant de “La

Marsellesa”. Els soldats de la república la van anomenar la germana de “La

Marsellesa”.

“La Internacional” (socialista-comunista)

Himne escrit per Pierre Degeyter (música) i Eugène Pottier (text) el 1871. “La

Internacional” va sorgir al nord de França arran de les vagues obreres a Lille i es

va anar estenent per tot el país fins a convertir-se en l’himne dels obrers

socialistes arreu d’Europa. P. Degeyter la va compondre en tres dies i la va

entregar a la coral de La Lyre dels Travailleurs perquè la cantessin. Se’n va fer

una tirada de 6.000 exemplars en la seva primera edició clandestina. El 1896 es

converteix en l’himne oficial dels revolucionaris obrers. El 3 de novembre de

1910 es declara l’himne dels treballadors de tot el món en el Congrés

Internacional de Copenhaguen.

“Els segadors” (decretat himne nacional de Catalunya el 25 de febrer de 1993)

“Els segadors” és una cançó popular catalana, originada arran dels fets històrics

dels anys 1639-1640 (amb els conflictes entre els pagesos i els soldats de Felip

IV: excessos dels soldats, Corpus de Sang, assassinat del comte de Santa Coloma,

guerra entre els catalans i Felip IV, aconsellat pel comte duc d’Olivares). Va ser

escrita probablement per a donar a conèixer els esdeveniments succeïts, i fer una

crida a la resistència contra les tropes reials.

L’actual text de “Els segadors” té com a versió la del Romancero catalán de Milà

i Fontanals que publicà per primera vegada el 1882. El 1892, Francesc Alió en

donà un arranjament musical seguint el text original, però en canviar el primer

 14

vers (“Catalunya, comtat gran”, en lloc de “Ai, ditxosa Catalunya”) hi afegí un

refrany nou d’Ernest Moliné (“Bon cop de falç...”).

Des del 1892 es proposà d’adoptar “Els segadors” com a himne nacional català i

s’hi convertí cap al 1897, sobretot gràcies a la difusió que hi donaren l’Orfeó

Català i el cor Catalunya Nova. El 1993 —després de sofrir una llarga prohibició

durant el règim del general Franco— el Parlament de Catalunya va aprovar

unànimement la proposta d’Oriol Martorell, diputat del PSC, d’assumir “el fet

que la cançó popular “Els segadors” sigui l’himne nacional de Catalunya”.

“El cant de la senyera” (corals)

Lluís Millet i Pagès, amatent a l’organització d’aplecs d’orfeons per tot

Catalunya, al començament del segle XX va creure important fer un himne

dedicat a la senyera (símbol identitari de cada orfeó). Amb la col· laboració entre

poetes i músics de l’època, Joan Maragall va escriure el text i el mestre Lluís

Millet, la música. Durant la dictadura, amb la censura a “Els segadors”, “El cant

de la senyera” va fer la suplència en molts actes com a himne d’identitat.

També s’han popularitzat com a himnes altres peces conegudes com:

“El cant del poble” – Sorgeix cap al 1931, amb text de Josep Maria de Sagarra i

música d’Amadeu Vives.

“Som catalans” – text de J. Llongueres

“La Balanguera” – (tradicional mallorquina) Amadeu Vives / J. Alcover

“L’emigrant” – Amadeu Vives / J. Alcover

“La santa espina” – E. Morera / À. Guimerà

Pau Casals i “El cant dels ocells”

El nostre gran violoncel·lista del Vendrell, Pau Casals, en la seva llarga i trista

etapa d’exili durant la dictadura, va portar per tot el món l’himne que ell s’havia

autoassignat, que va ser la bellíssima cançó popular catalana “El cant dels

15 15 15

ocells”. Abans de començar els seus concerts sempre el tocava, com una pregària

vibrant del seu cor amb el seu país. Va interpretar-lo en els seus concerts a la

Casa Blanca (Estats Units) i davant de l’Assemblea General de l’ONU.

Els cantautors (Nova Cançó)

Els cantautors van sorgir a casa nostra als anys seixanta en un moment de

repressió social i intel·lectual, i es van convertir en l’expressió viva del poble,

que necessitava reivindicar els seus drets i la seva llibertat d’expressió, i mostrar

les seves disconformitats d’una manera pacífica. N’esmentarem una mostra dels

molts que hi ha hagut i que encara hi ha:

Raimon, Lluís Llach, F. Pi de la Serra, J. M. Serrat, Maria del Mar Bonet,

Guillermina Motta, Josep M. Espinàs, tot el grup anomenat “Els setze jutges”,

Salomé, Guillem d’Efak, Dolors Laffitte, Ovidi Montllor, Pau Riba, Rafel

Subirachs, Salvador Escamilla, Josep Guardiola, Núria Feliu.

El Ministerio de Información y Turismo tenia molta feina a controlar tots els

textos dels qui cantaven. Cal felicitar a tots aquests artistes pel seu coratge i

valentia en aquells anys repressius.

Desitjo que la música ens uneixi amb respecte a la pròpia identitat, que és alhora

universal. Un exemple evident podria ser el de tres cançons europees que

comencen igual en els primers compassos: “El riu Moldava” del txec Smetana, la

cançó sueca “Oh Värmland terra bonica”, molt popular, i el nostre “El cant dels

ocells”.

Gràcies per la vostra atenció i Visca Catalunya.

LA MÚSICA:

EXPRESSIÓ REIVINDICATIVA

DEL POBLE I DELS MÚSICS

M. Carme Valls i Farrà

1 1 1

Índex

Inici .. 2

1. Resposta dels grans compositors a fets injustos duts a terme per les forces polítiques 3

2. Trajectòria i evolució històrica de la música a Catalunya .. 7

Segle VIII .. 7

Segles XII-XIII .. 7

Segles XIV-XV .. 8

Segles XV-XVI .. 8

Segles XVII-XVIII .. 8

Segle XVIII ... 9

Segle XIX .. 9

Segle XX ... 11

Altres compositors de postguerra .. 12

3. Els himnes (músiques del poble) ... 12

 “La Marseillaise” ... 12

 “Le chant du départ” (Cançó de partida) ... 13

 “La Internacional” (socialista-comunista) ... 13

 “Els segadors” (decretat himne nacional de Catalunya el 25 de febrer de 1993) 13

 “El cant de la senyera” (corals) .. 14

 “El cant del poble” ... 14

 Pau Casals i “El cant dels ocells” .. 14

 Els cantautors (Nova cançó) .. 15

 2

Autoritats,

Estimats cantaires,

Amics tots, bon dia.

En aquesta commemoració de la festa de l’Onze de Setembre de 2015, sembla

adient parlar de la relació entre la música (i els músics) i el nostre poble. Moltes

gràcies per permetre’m de fer-ho.

3 3 3

1. Resposta dels grans compositors a fets injustos duts a terme per les forces

polítiques

Multitud d’artistes (pintors, escriptors, músics, escultors) de la humanitat han

denunciat, a partir de l’obra d’art, les barbàries que s’han produït per la lluita de

poders, condicionants polítics, socials i culturals, que reflecteixen la cara més

trista de la societat. Alguns d’ells s’han vist obligats a fugir del propi país per no

voler claudicar davant del poder corrupte i antidemocràtic al qual s’han vist

sotmesos.

Tenim alguns exemples molt significatius, com el cas de L. V. Beethoven, gran

admirador de la fermesa de Napoleó (encara primer cònsol). Així, l’any 1804, li

va dedicar la Tercera simfonia anomenada “Heroica”. Però quan va saber poc

després que Napoleó s’havia autoproclamat “emperador”, el genial músic,

indignat, va estripar la dedicatòria. Beethoven estava convençut que la veritable

victòria només es pot aconseguir mitjançant la bondat, i aquest és el vertader

missatge de la simfonia “Heroica”.

Una altra obra de Beethoven és la sonata en fa menor anomenada “Appassionata”

(1806). Estant al servei del comte Lichnowsky, aquest va prometre als seus

convidats que Beethoven els interpretaria l’obra. El músic, en assabentar-se que

al palau s’allotjaven oficials francesos de l’exèrcit invasor, s’hi va negar

rotundament i els va dir: “El que vosaltres sou ho deveu a la casualitat i a l’estirp.

El que jo sóc ho he aconseguit per mi mateix. Prínceps n’hi ha molts i n’hi haurà

molts. De Beethoven només n’hi ha un.”

No podem oblidar, de Beethoven, la Novena simfonia (1823) amb la culminació i

especialmente el Quart moviment, amb cor i orquestra, el tema de “Oda a

l’alegria” que exalça l’amor entre els homes, amb el text del seu amic Schiller, el

gran poeta alemany:

Joia qu’ets dels déus guspira,

venerada dalt dels cels,

vent de foc el pit respira

sota els plecs del teu sant vel.

Si ajuntar-se els cors demana

que un mal vent va separant

tots els homes s’agermanen

on tes ales van tocant.

 4

Si fem un cop d’ull al món operístic veurem que és ple d’obres que reflecteixen

la força del poder social i polític. Aquest fet dóna peu als compositors del gènere

a satiritzar moltes situacions d’abús envers els més febles. És el cas de

compositors com Mozart, Puccini, Verdi, Donizetti, Rossini, etcètera.

En el camp de la música innovadora, l’Europa central és capdavantera en el nous

estils i nous missatges a partir de les exigències de constants recerques, que

trenquen la tradició tonal i harmonies clàssiques des del començament del segle

XX.

Així, podem parlar d’Arnold Schonberg que neix a Viena el 1874. És el

creador de l’atonalisme a partir de l’escala dodecafònica que marca una

personalitat i estil que convulsiona les oïdes acostumades a una música de

tradició clàssica tonal. El règim nazi (amb les persecucions als jueus) va provocar

el seu exili, i ell es va expatriar aquell mateix any als Estats Units, on va ser molt

ben rebut i valorat a les principals universitats. Va morir el 1951 després de

compondre obres com el cicle “Pau a la terra” (per a cor), “Pierrot Lunaire”,

“Oda a Napoleó”. Amb ell, una vegada més, ens adonem que l’art feia nosa al

poder polític del seu propi país natal.

Pel que fa als músics soviètics, Dmitri Xostakóvitx, paradoxalment, és

considerat un compositor de primera fila al seu país, i en tot el món. En canvi, a

casa seva, va haver de ser protagonista d’un insòlit procés de depuració

sociològica i el govern soviètic va dur a terme una forta revisió de les seves

composicions. Així, les obres amb més esperit crític envers el govern i les

guerres protagonitzades pel poder van ser: la Segona simfonia, dedicada a la

Revolució d’Octubre, escrita el 1927; la Tercera, titulada “Primer de maig”, del

1930; la Cinquena, amb el subtítol “Rèplica d’un artista soviètic a una justa

crítica”, molt ben acceptada per la crítica i la premsa del seu país; la Setena,

anomenada “simfonia de Leningrad”, convertida en símbol del poble soviètic

contra el feixisme, i la Novena, dedicada a la marxa contra els alemanys, que fou

molt criticada.

A més, va compondre les òperes El mas i Lady Macbeth entre 1927 i 1930.

Ambdues són una sàtira de l’antic règim de Rússia i van obtenir un gran èxit als

Estats Units i Anglaterra. No obstant això, van ser censurades per la Unió de

Compositors Soviètics, un organisme que feia de portaveu de la política

5 5 5

governamental de Moscou, i que titllava el compositor de “poc formal i

insensat”, segons un manifest oficial.

P. Txaikovski, l’any 1813, també es va sentir inspirat, amb “L’Obertura

solemne”, pel momento històrica en què els països germànics van vèncer les

tropes franceses.

També a la Gran Bretanya trobem casos en què la llibertat del músic xoca contra

determinades polítiques oficials. És el cas de Benjamin Britten, que l’any 1913

fou un compositor crític amb els fets bèl·lics, justament la vigília d’esclatar la

Primera Guerra Mundial. Més tard, l’any 1936 va participar al Festival

Internacional de Música de Barcelona, amb l’estrena de la Suite (opus 6) per a

violí i piano. Finalment, al 1947 l’Institut Britànic de Barcelona li va retre un

homenatge.

Són molts els artistes del segle XX que han dedicat les seves obres, amb diferents

estils, a lamentar la insensatesa col·lectiva dels conflictes bèl·lics. Aquest tipus

de tragèdies s’ha vist reflectit en tots els camps. En el “Rèquiem de Guerra”,

al·lusiu a la Guerra Civil espanyola i a la Segona Guerra Mundial, Britten va

utilitzar els textos de la litúrgia cristiana i també uns poemes de Wilfred Owen

intercalats amb antics textos llatins. El músic britànic va dedicar aquest rèquiem

a tots els joves que van perdre la vida durant la ferotge guerra en la qual es van

veure involucrats. El “Rèquiem de Guerra” es va estrenar el 1962 a la catedral

moderna de Coventry, edificada al costat de l’antiga, que fou enderrocada pels

alemanys durant la guerra.

Un cas singular és el del músic italià Luciano Berio (Oneglia/Imperia, 1925 –

Roma, 2003), creador de la música electroacústica del segle XX. El 1954, al

costat de Bruno Maderna, fundà i dirigí el Studio di Fonologia de Milà,

experimentant el camp de les noves tècniques de composició amb mitjans

electroacústics. Formava part de l’esquerra intel·lectual italiana dels anys

seixanta. En aquesta època dirigí també la revista Incontri Musicali dedicada a la

música contemporània. Atesa la seva tendència i simpatia cap a les esquerres

polítiques italianes, es va veure obligat a marxar cap als Estats Units, on va

captivar els nuclis d’investigació en música electroacústica essent-ne

capdavanter. Era un gran admirador de Joyce, Calvino, Lévi-Strauss i gran amic

de compositors com Pierre Boulez, Stockhausen, l’esmentat Maderna, etc.

 6

La injustícia social i la discriminació racial han estat denunciades vivament per

alguns compositors nord-americans com George Gershwin i Leonard

Bernstein, entre altres. Per parlar d’aquests dos compositors cal que anem una

mica enrere. Ens situarem en la deportació dels negres africans cap a Amèrica,

per part dels anglesos. Els negres, al servei dels senyors i amb totes les

limitacions de llibertat imposades, van imbuir-se de la música religiosa i profana

(europea) que escoltaven.

Al mateix temps van entrant en el coneixement dels textos bíblics, comparen la

seva esclavitud amb la dels hebreus, egipcis, palestins, etc., i adapten el seu

natural i agut sentit rítmic als textos. D’aquí sorgeixen els “negro spirituals”, o,

més endavant, el “gospel”. Aquests cants es converteixen en un clam i un crit a

les llibertats prohibides que brollaven del si més profund del seu cor. El repertori

musical del “negro spiritual” és amplíssim i d’una gran riquesa melòdica. La

formació musical dels negres va anar ampliant-se, les tècniques dels instruments

dels blancs van donar peu a noves formes musicals, com ara el “jazz”.

George Gershwin (1898-1937), de pares russos però ja nascut als Estats Units,

va estudiar bàsicament piano i va quedar captivat per la música romàntica

europea, sobretot de Debussy, Ravel i Liszt, entre altres. A partir d’això, va

decidir fer-se pianista. Per poder guanyar-se la vida, als vespres tocava en grups

de música lleugera. Admirava el jazz i hi va connectar, i va fer de pianista en un

conjunt de negres, malgrat les amenaces dels segregacionistes blancs. Fou el

primer músic que va afrontar aquesta repressió. Va compondre més de 700 peces,

la més significativa pel que fa al cas va ser l’òpera Porgy and Bess, estrenada a

Boston l’any 1935, en què els 25 personatges de l’obra, a més del cor, tots són

negres. Gershwin va ser home integrador i pacifista i s’ha convertit en un mite als

Estats Units i a tot el món.

Leonard Bernstein, nascut a Massachusetts l’any 1918. Estudia piano,

orquestració i direcció. Treballa amb grans especialistes i músics, i finalment

arriba ser director de la Filharmònica de Nova York. Passa a ser el vicepresident

del Consell Internacional de la UNESCO. Compon música de concert i música

lleugera, com ara la comèdia musical West side Story (1969), producció de

Broadway que ha donat la volta al món presentant el drama social racial dels

barris baixos novaiorquesos. Compon tot tipus d’obres, inspirades en la música

popular americana, i crea, a les seves actuacions, uns espectacles formats amb

elements dispars i heterogenis, sense defugir mai la crítica social.

7 7 7

Els “negro spirituals” arriben a Europa als anys seixanta i algunes corals

catalanes, com la Coral Sant Jordi i l’Orfeó Lleidatà, els incorporen al seu

repertori a partir d’un intercanvi musical amb el mestre nord-americà William

Dawson, que havia vingut al nostre país a conèixer la polifonia religiosa dels

segles XVI i XVII. Ell ens va transmetre tot el sentiment de llibertat dels “negro

spirituals”, que nosaltres encara desconeixíem totalment en aquells anys.

D'aquest repertori se'n va fer enregistraments.

2. Trajectòria i evolució històrica de la música a Catalunya

Del segle IV hi ha uns testimonis de ceràmica amb escenes de dansa i músics,

trobats a Empúries. Més a prop, tenim les pintures rupestres del Cogul, a Lleida.

Segle VIII

L’emperador franc Carlemany, gran propulsor de la cultura especialmente en el

món de les arts i els estils clàssics, centrà en la ciutat d’Aquisgrà un gran

moviment d’art i cultura. La seva influència també va arribar als territoris

catalans. Cridà al seu voltant els homes més savis, encara que fossin estrangers

que arribessin d’una Europa bàrbara. Aquesta restauració cultural ha estat

anomenada “Petit Renaixement Carolingi”. Començà instruint el clergat, que, al

seu torn, havia d’instruir el poble. En un decret de l’any 789, va dir: “Que els

ministres de Déu atreguin a llur costat no tan sols els joves de condició servil,

sinó també els fills d’homes lliures. Que hi hagi escoles de lectura per als infants.

Que els salms, les notes, el cant, el càlcul i la gramàtica siguin ensenyats en tots

els monestirs i en tots els bisbats.”

Segles XII-XIII

La figura del joglar era propera al poble i a la noblesa. Era el músic, l’orador, el

periodista, l’escriptor. Els comtes i reis acostumaven a incloure’ls en el seu

seguici. Jaume I en portava habitualment, tal com consta en un document reial.

 8

Tenim molts testimonis dels músics i instruments en les nostres terres: al

monestir de Ripoll, a Sant Joan de Boí, a Santa Maria de l’Estany de Solsona...

En aquells temps, a més, la puresa del cant gregorià ja era present a les litúrgies.

Segles XIV-XV

Seguint la tradició del segle XIV, les corts dels prínceps i magnats donaren un

lloc molt important a la música. Especialment en la cort d’Alfons IV. El francés

Reymeau de Tours serví a la capella reial del Palau de Barcelona, des de la

darreria del segle XIV fins ben entrat el regnat del Magnànim (1429).

La comtessa reina Maria protegia joglars i menestrals. Ella mateixa comptava

amb un sonador d’arpa permanent. D’altra banda, el Príncep de Viana tenia la

seva capella de música, que incloïa algun compositor. Segons testimoni del

mateix marquès de Santillana, el poeta Jordi de Sant Jordi posava música als seus

propis poemes. A les esglésies hi havia organistes i excel·lents cantors, alguns

dels quals eren francoflamencs i alemanys.

Les representacions teatrals populars s’acompanyaven amb molta música. Un

exemple enterament cantat pel poble (encara avui) és el Misteri d’Elx (l’origen

del qual se situa al segle XIII), així com el Cant de la Sibil·la a Ripoll, Vic,

Girona, Barcelona... I fins i tot ara diuen també a Lleida.

Segles XV-XVI

La música europea ens ofereix grans polifonistes, com Gabrielli, Zarlino,

Palestrina, Marenzio, Monteverdi (principi de l’òpera). Catalunya no queda

enrere, amb estils diversos: Mateu Fletxa “el Vell”, Mateu Fletxa “el Jove”, Joan

Brudieu, Mateu Barberà, Francesc de Borja. Foren molt famoses “las ensaladas”

(composicions polifòniques de caire humorístic).

Segles XVII-XVIII

Pel que fa al barroc musical, per les circumstàncies polítiques imperants en la

península ibèrica, als Països Catalans s’accentua el procés d’allunyament de les

qüestions relatives a l’àmbit públic. En arribar el 1714 el Decret de Nova Planta,

dictat per Felip V, Catalunya queda totalment bandejada dels afers de

9 9 9

magistratura, legislació i govern. L’absolutisme reial arrenca de soca-rel totes les

competències.

Malauradament, la creació musical, que a la resta d’Europa està provocant una

gran transformació en la mentalitat europea, a Catalunya queda circumscrita

només a l’interior de la cort. Se centra en el domini reial, dins del palau del

príncep o a les residències de la noblesa. La música queda, doncs, per a l’oci dels

cortesans. La cort dels Habsburg, a la capital espanyola, acapara la majoria de

l’actitivat musical civil. La música figura com un element més de sumptuositat.

La Granja, Madrid i Aranjuez són els escenaris d’un art dramàtic nacional

importat de l’estranger i amb noms ben coneguts de músics i cantants (Scarlatti,

Bocherini, Farinelli, entre d’altres).

Segle XVIII

A causa de la situació política, per tant, Catalunya quedà sense compositors de

caire civil, amb unes fronteres o limitacions de la música catalana en el barroc i

classicisme. Els Països Catalans estaven mancats de vida oficial i de participació

política i se’ls privà de qualsevol possibilitat d’expansió musical. L’únic marc de

conreu de la música foren els temples o els monestirs. Per altra banda, hi va

haver una gran dispersió emigratòria cap a Europa de compositors com: D.

Terradelles (Nàpols), V. Martín Soler (Viena, Sant Petersburg), P. A. Soler (El

Escorial), L. Mison (Madrid), alguns d’ells capdavanters en la creació de la

“tonadilla” (futura sarsuela). Pel que fa a l’oratori, destaca l’escola

montserratina amb J. Cererols, M. Casanoves, J. A. Martí, J. B. Cabanilles

(orgue), J. Vinyals (terrassenc, segles XVIII-XIX), Anselm Viola...

Segle XIX

Malgrat les fatídiques conseqüències que va tenir l’anquilosament musical

provocat per la política centralista en el si de la cultura espanyola, els músics

catalans, a poc a poc, es van posar a treballar. Emmirallats en el romanticisme

europeu, es van començar a movilitzar i animar nous corrents, començant per la

música religiosa amb compositors com F. Andreví, P. Pascual, J. Calvet, A.

Barna (mestre d’Albéniz i d’Alió), M. Ferrer, R. Aglès. Pel que fa la música

instrumental, F. Sors. I quant a l’òpera, el 1847 s’inaugura el Teatre del Liceu,

 10

on es representa òpera italiana i una òpera de Vicenç Cuyàs. Una colla de

compositors catalans s’animen a escriure drames musicals per al Liceu i altres

teatres barcelonins. Podem esmentar com a compositors destacables B. Saldoni,

M. Ferrer, R. Carnicer, V. Cuyàs, M. Gomis.

La Renaixença representà el despertar de Catalunya i va tenir moltes

repercussions indirectes en l’esfera musical i en el terreny cultural en general,

principalment en les lletres. Destaquen Joaquim Rubió i Manuel Milà i

Fontanals, profetes i apòstols d’aquesta autèntica revolució cultural.

El moviment de la Renaixença donà compositors com Clavé, Pedrell, P. Ventura.

Es funda el Conservatori Superior de Música i Declamació del Liceu (1838), es

crea La Banda (1886), l’alcalde Rius i Taulet funda l’Escola Municipal de

Música de Barcelona. Els pianistes més destacats són Albéniz, Millet, Rodoreda,

Vidiella.

La musicologia estava encarnada per F. Pedrell, Granados, Albéniz, Malats,

Orfeó Català, A. Nicolau, Enric Morera, Robert Gerhard. Part de la formació de

tots aquests personatges es deu als consells impartits per Felip Pedrell (creador

de la nostra ciència musicològica), Gregori Sunyol i Higini Anglès, que

desenvolupen i atorguen superior consistència als ja rebuts per Pedrell.

La Renaixença dóna una gran empenta també en el camp musical a l’hora que

significa la revaloració de l’expressió de tradició popular. Per això, el 1880 es

funda la Sociedad de Conciertos, que organitzava concerts simfònics i convidava,

en qualitat de directors, alguns compositors com Massenet i Saint-Saëns, entre

altres. L’ona wagneriana europea també arribà a Catalunya amb molta força, per

la seva suggestió musical, els valors literaris i el simbolisme estètic.

Relacionats amb aquesta etapa de la Renaixença tenim dos músics rellevants de

la nostra ciutat: Enric Granados (1867-1916) i Ricard Viñes (1875-1943).

Granados va viure la circumstància mental del seu temps, però no la reflectí en la

seva obra a partir de la seva producció. Pot dir-se que va ignorar el seu temps.

Granados representa un fruit tardà del romanticisme. És un seguidor genial

d’aquest gran moviment espiritual que es nodreix de les més pures fonts.

Sobretot l’herència de Chopin és perceptible en un sector de la seva obra.

Resumint, direm que Granados, immers en la seva circumstància personal,

exterioritzà un món aliè als corrents i preceptes estètics del seu moment. Accepta

del romanticisme l’estil i l’esperit però a la vegada crea un univers mental amb

11 11 11

les seves particulars vivències i sintetitza i resumeix el romanticisme musical

peninsular.

Segle XX

Al començament del segle XX, influït pels corrents francesos, s’enceta el

modernisme artístic, en què podem situar Ricard Viñes (gran seguidor dels

músics francesos i d’aquí) al costat de Pau Casals, Lamote de Grignon i, per

descomptat, Felip Pedrell. Tots ells són reconeguts arreu per la seva qualitat

artística. Tot aquest corrent s’enllaça en la inauguració del Palau de la Música

Catalana, casa i seu de l’Orfeó Català, amb el qual es pogué canalitzar i

exterioritzar el més important en la creació de la nova consciència musical de

Catalunya en aquells moments.

Voldria fer un èmfasi especial en la figura de Lluís Millet, gran mestre, fundador

de l’Orfeó Català, compositor, enamorat de la música i la pàtria, un doble amor

que es fecunda recíprocament. També fundà la Revista Musical Catalana. Com a

compositor citarem “El cant de la senyera” (text de Joan Maragall), i també

farem referència especial, perquè ens toca de retruc, a la bellíssima composició

“Pregària a la verge del Remei” (la imatge de la qual es venera a la capella al

Castell del Remei), amb text de Jacint Verdaguer. Un altre esdeveniment a

comentar és que Millet va ser convidat pel mestre Antoni Virgili Piñol, director

de l’Orfeó Lleidatà i gran amic del mestre Millet, a ser el padrí de bateig de la

senyera de l’Orfeó Lleidatà, i va venir a Lleida acompanyat de l’Orfeó Català,

l’any 1932. Va ser una diada de gran festa amb autoritats i cantaires. Durant la

guerra civil, la senyera de l’Orfeó va ser requisada per les tropes feixistes, i cap a

l’any 1954 l’Orfeó va recuperar el seu estendard amb una modificació. Allí on hi

havia brodada la senyera va aparèixer la bandera española. Una anècdota.

Durant els primers anys del segle XX, el moviment orfeònic (a semblança de

l’Orfeó Català) va anar eixamplant-se a les terres de Lleida amb l’Orfeó Nova

Tàrrega, Orfeó Borgenc, Orfeó la Lira de Tremp, Orfeó Balaguerí, Orfeó Joventut

de Bellpuig, Orfeó Mollerussenc o l’Orfeó Lleidatà. Aquestes entitats eren nuclis

culturals amb cultiu de diferents activitats artístiques, literàries, seccions infantils de

cant coral i dansa tradicional, etc. Van ser estroncades, malauradament, per la brutal

guerra civil.

 12

Altres compositors de postguerra

Malgrat els sentiments de ràbia, tristor i por generats per la guerra civil i les

conseqüents vivències que en varen quedar, tot l’ambient cultural musical, que va

florir amb força al començament del segle XX, va romandre viu en el record i es

va intentar reconstruir a pesar de les limitacions de la censura. Hi va haver un

gran nombre de compositors i poetes que varen treballar amb il· lusió silenciosa

com és el cas d’A. Pérez-Moya, E. Toldrà, X. Montsalvatge, J. Homs, F.

Mompou, R. Gerhard, M. Salvador, M. Blancafort, J. Mestres Quadreny, etc., i

un gran estol d’activistes corals com: Manuel Cabero, Lluís Virgili, Josep Aran,

Oriol Martorell, Leo Massó i un gran etcètera.

3. Els himnes (músiques del poble)

Els himnes sempre han estat i són encara una representació de la identitat dels

pobles, expressen els sentiments més profunds sorgits de l’ànima i del cor. Hi ha

himnes que són d’autor i n’hi ha que parteixen de la cançó tradicional. Moltes

vegades els textos reflecteixen el drama, la por, la ràbia, la injustícia, la

reivindicació, que l’home necessita expressar amb la seva veu. D’altres

combinen la denúncia amb la il· lusió i el desig de pau, o són metafòricament

pacifistes.

“La Marseillaise”

“La Marseillaise” és el cant patriòtic de la Revolució Francesa adoptat a França

com a himne nacional, escrit per Rouget de Lisle a petició de l’alcalde

d’Estrasburg per a l’Armada del Rin, l’any 1792, al moment en què França va

declarar la guerra a Àustria. Cant revolucionari, un himne a la llibertat, un crit

patriòtic a la movilització general i una exhortació al combat en contra de la

tirania i la invasió estrangera.

Al 1804, sota l’Imperi de Napoleó, va ser substituït pel “Chant du départ” (Cant

de la partida), i va ser recuperat al 1830 durant la Revolució. Fou declarat cant

13 13 13

nacional el 14 de juliol de 1795. Grans compositors l’han fet sorgir en les seves

obres, com: Gounod, Berlioz, Schumann, Liszt, Txaikovski, Satie, Xostakóvitx,

Els Beatles, etc.

“Le chant du départ” (Cançó de partida)

És considerat el segon himne francès. Cançó revolucionària i de guerra escrita

per Étienne N. Méhul (música) i Marie J. Chénier (text) l’any 1794. Va ser

l’himne oficial del primer Imperi francès. Napoleó la preferia per davant de “La

Marsellesa”. Els soldats de la república la van anomenar la germana de “La

Marsellesa”.

“La Internacional” (socialista-comunista)

Himne escrit per Pierre Degeyter (música) i Eugène Pottier (text) el 1871. “La

Internacional” va sorgir al nord de França arran de les vagues obreres a Lille i es

va anar estenent per tot el país fins a convertir-se en l’himne dels obrers

socialistes arreu d’Europa. P. Degeyter la va compondre en tres dies i la va

entregar a la coral de La Lyre dels Travailleurs perquè la cantessin. Se’n va fer

una tirada de 6.000 exemplars en la seva primera edició clandestina. El 1896 es

converteix en l’himne oficial dels revolucionaris obrers. El 3 de novembre de

1910 es declara l’himne dels treballadors de tot el món en el Congrés

Internacional de Copenhaguen.

“Els segadors” (decretat himne nacional de Catalunya el 25 de febrer de 1993)

“Els segadors” és una cançó popular catalana, originada arran dels fets històrics

dels anys 1639-1640 (amb els conflictes entre els pagesos i els soldats de Felip

IV: excessos dels soldats, Corpus de Sang, assassinat del comte de Santa Coloma,

guerra entre els catalans i Felip IV, aconsellat pel comte duc d’Olivares). Va ser

escrita probablement per a donar a conèixer els esdeveniments succeïts, i fer una

crida a la resistència contra les tropes reials.

L’actual text de “Els segadors” té com a versió la del Romancero catalán de Milà

i Fontanals que publicà per primera vegada el 1882. El 1892, Francesc Alió en

donà un arranjament musical seguint el text original, però en canviar el primer

 14

vers (“Catalunya, comtat gran”, en lloc de “Ai, ditxosa Catalunya”) hi afegí un

refrany nou d’Ernest Moliné (“Bon cop de falç...”).

Des del 1892 es proposà d’adoptar “Els segadors” com a himne nacional català i

s’hi convertí cap al 1897, sobretot gràcies a la difusió que hi donaren l’Orfeó

Català i el cor Catalunya Nova. El 1993 —després de sofrir una llarga prohibició

durant el règim del general Franco— el Parlament de Catalunya va aprovar

unànimement la proposta d’Oriol Martorell, diputat del PSC, d’assumir “el fet

que la cançó popular “Els segadors” sigui l’himne nacional de Catalunya”.

“El cant de la senyera” (corals)

Lluís Millet i Pagès, amatent a l’organització d’aplecs d’orfeons per tot

Catalunya, al començament del segle XX va creure important fer un himne

dedicat a la senyera (símbol identitari de cada orfeó). Amb la col· laboració entre

poetes i músics de l’època, Joan Maragall va escriure el text i el mestre Lluís

Millet, la música. Durant la dictadura, amb la censura a “Els segadors”, “El cant

de la senyera” va fer la suplència en molts actes com a himne d’identitat.

També s’han popularitzat com a himnes altres peces conegudes com:

“El cant del poble” – Sorgeix cap al 1931, amb text de Josep Maria de Sagarra i

música d’Amadeu Vives.

“Som catalans” – text de J. Llongueres

“La Balanguera” – (tradicional mallorquina) Amadeu Vives / J. Alcover

“L’emigrant” – Amadeu Vives / J. Alcover

“La santa espina” – E. Morera / À. Guimerà

Pau Casals i “El cant dels ocells”

El nostre gran violoncel·lista del Vendrell, Pau Casals, en la seva llarga i trista

etapa d’exili durant la dictadura, va portar per tot el món l’himne que ell s’havia

autoassignat, que va ser la bellíssima cançó popular catalana “El cant dels

15 15 15

ocells”. Abans de començar els seus concerts sempre el tocava, com una pregària

vibrant del seu cor amb el seu país. Va interpretar-lo en els seus concerts a la

Casa Blanca (Estats Units) i davant de l’Assemblea General de l’ONU.

Els cantautors (Nova Cançó)

Els cantautors van sorgir a casa nostra als anys seixanta en un moment de

repressió social i intel·lectual, i es van convertir en l’expressió viva del poble,

que necessitava reivindicar els seus drets i la seva llibertat d’expressió, i mostrar

les seves disconformitats d’una manera pacífica. N’esmentarem una mostra dels

molts que hi ha hagut i que encara hi ha:

Raimon, Lluís Llach, F. Pi de la Serra, J. M. Serrat, Maria del Mar Bonet,

Guillermina Motta, Josep M. Espinàs, tot el grup anomenat “Els setze jutges”,

Salomé, Guillem d’Efak, Dolors Laffitte, Ovidi Montllor, Pau Riba, Rafel

Subirachs, Salvador Escamilla, Josep Guardiola, Núria Feliu.

El Ministerio de Información y Turismo tenia molta feina a controlar tots els

textos dels qui cantaven. Cal felicitar a tots aquests artistes pel seu coratge i

valentia en aquells anys repressius.

Desitjo que la música ens uneixi amb respecte a la pròpia identitat, que és alhora

universal. Un exemple evident podria ser el de tres cançons europees que

comencen igual en els primers compassos: “El riu Moldava” del txec Smetana, la

cançó sueca “Oh Värmland terra bonica”, molt popular, i el nostre “El cant dels

ocells”.

Gràcies per la vostra atenció i Visca Catalunya.

