
UJ

ce
H
UJ

•fe;8ííPS%^:

Fotografía de Xauier -.
Monsalvatje dedicada -,1

a Caries Rahola, V-

Xavier Monsalvatje,
un olotí
apassionat per Girona

ALEXANDRE CUÉLLAR í BASSOLS

160) 52 Revista de Girona ; Núm. I 39 man; - abril 1990

uan parlem deis Monsalvatjes.
mes o menys vinculáis a
Girona, ens cal posar molí en
ciar que. d aquesl llinatge, tres
generacions consecutivas ens

_ han donat un personatge re-
llevant.

En primer lloc, fill d'Olot i resident molts
anys a Girona, trobem en Francesc Mon-
salvatje i Fossas, ¡Ilustre historiador nas-
cut l'any 1853, autor de nombrosos estudis
—la majoria referits al comtat de Besalú—
agrupats en 26 volums gruixuts, amb el títol
genéric de «Noticias históricas^,

«Don Francisco", com l'anomenava
tothom, va casar-se amb Virginia Iglesias
i va teñir una filiada nombrosa. Un deis
seus filis (nascut a Olot) el batejaren amb
el mateix nom del seu pare, pero ell es va
decantar peí de Francesc Xavier fins aca­
bar amb el de Xavier a seques. Aquest per­
sonatge —del qual ens volem ocupar
avui— es va casar amb Mercé Bassols i
Bassols i va teñir quatre filis: Xavier, Joan,
Dolors i Jordi.

Avui només queda en Xavier que ha
esdevingut un compositor tamos i un crí-
tic musical de primer ordre, i el seu germá
Joan, professord'agricultura, homed'una
gran delicadesa i elegancia espiritual, com
el seu pare, el qual m'ha proporcionat tota
la documentació per a la redacció
d'aquestes notes.

ment tot el batxillerat.
«Don Francisco", el seu pare, per

ampliar el negoci de banquer (que tota la
vida va compaginar amb la investigació
histórica) no va teñir altra déria que la d'ins-
tal.lar la casa central a Girona. I tal dit tal
fet, lany 1896 s'hi va traslladar amb tota
la familia, i ocupa un pis de la plaga del
Vi, cantonada carrer Álvareda.

La vida a Girona

El jove Xavier va arribar, dones, a
Girona, en el moment tremoladis deis
quinze anys, quan la jovenalla comenga a
obrir els ulls a la vida. 1 allá s'hi va fer home
i s'hi va arralar fermament en eos i ánima,

Els seus amics van ser gironins, els
seus amors, gironins, també. De seguida
es va familiaritzar amb la catedral, amb la
Devesa, amb Sant Pere deis Galligants, la
valí de Sant Daniel, el carrer de la Forga,
els ponts de la vella ciutat,,, Olot, al cap
de tDen poc temps, ja només era un record
d'infantesa,

A Girona, Xavier, ajudant el seu pare,
feia de banquer, Pero era un banquer a
contracor. Eli mai no havia estat ocell de
gábia.

• í

Xavier
Monsalvatje i

Mercé Bassols,
de viatge de

noces a
Venécia,

Un esperit refinat

Físicament Xavier era alt, prim com
una candela, vestia elegantment amb una
americana de vellut cenyida fins al coll, un
bastonet flexible a la má ' i un clavell a
Torella^.

Josep Pía- ens diu que «sempre va
vestir dacord amb les seves idees, amb
aquella americana de pana finíssima que
portava tan bé".

Espiritualment, Monsalvatje Iglesias
era ~ h o deia tothom— un esperit refinat,
el que se'n diu un <<honest home»'^ en el
sentil francés de la paraula, que designava
en els segels XVII i XVIII l'home cuite,
l'home exquisit. l'home desinteressada-
ment gustador de les purés coses de
l'esperit, en particular les escaients a les
belles arts i a les bellos lletres. Monsalvatje
era exactament aquest tipus d'home. Tots
els que Ihavien conegut en destaquen de
la seva persona, aquests trets d'home bo,
sensible, d'una finor serena, dellcat i idea­
lista consumat. Segons Pía-'' Xavier Mon­
salvatje va ser la flor el producto social mes
determinat del moüernisme gtroni,

Nascut a Olot el dia 19 de gener de
1831 va ingressar al CoLlegi deis Escola-
pis el día 15 de setembre de 1889 —tenia
vuit anys— i allá, com un alumno de bon
comportament", va cursar-hi practicá­

is

Revista de Girona / Nüm, 1 59 marq - abril 1990 53 1161

Xavier Monsaívatje " ""^•iitjfíi^í.*^'
en un retrat al carbó

d'A. Martorell.

iíAil*'^''

Ex-libris de
Monsaívatje.

El seu fill, el compositor Xavier Monsaí­
vatje i Bassols'' diu que el recorda asse-
gut darrere de l'única finesíra de vidre de
restabliment, tot despatxant els clients. En
una altra dependencia annexa, amb tam-
borets molts alís i uns Ilibrots monstruosos
hi havia un eslrany retrat d'un personatge
barbut que ell no pedia identificar Anys
després la seva mare li havia dil que
l'esfinxera d'lbsen. Jaeradepreveureque
sota aquesta presidencia el negoci bancari
se n'havia d'anar de pernes enlaire, Aquest
fet es va produir cap a l'any 1919.

Totjust arribat a Girona Xavier Monsaí­
vatje, envoltat d'amics del seu mateix
carácter, va fundar un periódic de tendén-
cies obertament catalanistes que va titular
«L'enderroc». Com a conseqüéncia
d'algun article que removía Taire tranquil
de la ciutat provinciana, ell i diferents
redactors, un diadetesta, van anara-petar
a la presó per haver proferit en pie carrer
afguns chis contra els cacles. D'aquest inci-
dent algún sector de la premsa se'n va
plányer^ i el va condemnar enérgicainent
considerant injusta la sanció de ficar-los de
reixes endJns.

Aquesta va ser la primera campanada
que va donar a Girona el nostre Xavier

Ben aviat va fer amistat amb Pruden­
cia Bertrana, Caries Rahola i Llorens, Joa-
quim Pía, Laurea Dalmau, Joaquim Ruyra,
Rafael i Narci's Masó i Valentí, Santiago
Rusiñol, Ceis Legar Llufs G. Pía Prev.,
Francesc Vayreda, Miquel de Palol, el fus-
ter tallista Fidel Aguilar, el titellaire Narcis
Constans, Joan Coromina... Molts d'ells
formaren la plana major que fomenlava,

protagonitzava i dirigía la vida cultural
(artística i literaria) de la Girona de les dues
primores décades d'aquest segle XX.

De tots aquesís amics el predilecto va
ser Caries Rahola, afusellat durant la
repressió franquista de 1939. Amb ell van
ser carn i ungía i congeniaven la mar de
bé. Rahola l'apel.lava «gentil home» i el
proclamava «el company que he eslimat
mes; deis que he plorat més»^. Per la
seva banda, a Caries Rahola. Monsaívatje
l'anomenava «el meu millor amic».

Aquesta amistat entranyable va
demostrar-se en la biografía sentimental
que Rahola li va esoriure després de la
mort del seu amic. En veritat cada página
d'aquesta obra respira amor admirado,
companyerisme envers l'amic que, poc
temps després, quan només tenia qua-
ranta anys (!), els va deixar per sempre
més""^.

Monsaívatje, lany 1911. es va casar
amb Mercé Bassols i Bassols. Va ser un
casamenl amb tots els ets i uts, d'aquells
que constitueixen un esdeveniment social.
La pareíla de nuvis va emprendre viatge
de noces cap a Venécia. Italia, per torga,
havia d enlluernar i albora captivar d'una
manera fascinant la sensibilitat del nostre
personatge.

El matrimoni —exemplar en tots
seníits— va viure tranquil.lament, sense
mes adversitats que les económiques

El seu ideal catalanista i la seva activi-
tat sócio-cultural el van portar a l'Ajunta-
ment de Girona, del qual en va ser regidor
per haver guanyat aquest carree en les
eleccionsdel dia 11 denovembrede 1917,
com a candidat per a la Lliga Regionalista,
Forma part d'una comissió municipal
nomenada per redactar un projecte de
creació d'una Escola dArts i Oficis, que,
al capdavall. no va arribar a implan-
tar-se " .

Monsaívatje a mitjande 1919 vacaure
malalt. Es trobava feble, no pedia fer esfor-
gos i els metges li recomanaren repós.
Lany següent, per refer-se va anar a pas-
sar una temporada tot sol a la parroquia
de Solius del terme de Platja d'Aro. Era
convenient evitar tota mena de contagis.

Va passar un temps i semblava que
millorava. Ell també s'ho creia. I fins i tot,
els metges.

Com que la Banca Monsaívatje, caso-
lana i patriarcal, se n'havia anal a rodar,
Xavier va acceptar la gerencia del Banc de
Terrassa, sucursal d'Olot. Pero ja era tard.
La malaltia que el rosegava per dins i
l'enyoranga de la seva estimada Girona. el
van acabar d'enfonsar i a Ca La Plaga
—t'edifici pairal de la familia de la seva
dona a Olot (c. Carnisseries, 2) a dos
quarts de sis de la tarda del dia 26 de
febrer de 1921 va morir d'una congestió
cerebral, com va certificar el metge i amic,
senyor Evelí' Barnadas '^. Tothom el va
plorar

621 Sit Revista de Girona -' Núm. 159 marq - abril 1990

La seva obra

Poíser el gran mérií de Xavier Monsal-
vatje i Iglesias va ser el d'haver estat a
Girona el promotor de qualsevol activitat
organitzada a favor de la seva ciutat
d'adopció. Removía cel i térra per acon-
seguir els seus propósits.

Per si aixó no fos prou va ser per
damunt de tot un mecenes auténlic.
Rahola coníessava'^ que donava la má
«ais joves escriptors i ais artistes gironins
del seu temps, i si de vegades algún li cor-
responia amb ingratitud, no se'n planyia
pas; car feia el bé espontániament per
imperatiu cordial, sense propósits ulteriors
i sobretot sense aquell aíany espectacular
que fa antipátiques i odioses les accions
mes generoses».

Per a Joan de Paiau, Xavier fvlonsal-
vatje, durant els primers vint anys d'aquest
segle influí en l'afinamenl cultural i artistic
de Girona «a la qual tan estimava»'''.

Si aquesta faceta és una de les mes
importants de la seva obra, no va pas ser
l'ünica.

En el fons, essencialment, ell va ser un
literat en el sentit mes estríete de la paraula.

Col.labora amb articles literaris de
bona llei a «Lo Geronés« (1902-1903);
"Patria'^ de Sant Feliu de Guíxols; «Alma-
nac del Cuout» (1908); ^Joventut» de Bar­
celona, utilitzant el pseudónim Aífons
Trinxet; «El Poblé Caíala» (1906 a 1914);
«Estil»; «Revista olotina« (1908); «Lesquella
de la Torratxa»; «El Norte» de Girona; «Flirt»,
revista gironina; «Les nostres lletres»; «Ciar
i net»; «El Girones»; «La Comarca d'Olot»;
«Diario de Gerona» (1917-1918).

Va fundar revistes d'un nivell tan digne
com «Lleíresí', «Cultura», «Ploma i llapisí> i
«L'enderroc» (esmentat mes enrere) la
majoria de les quals, de vida efímera i no
pas per la seva culpa.

Ara bé, el Monsalvatje literat l'hiem
d'anar a buscar en «Ombres» (recuil
d'onze articles, alguns publicáis a la revista
barcelonina Joventut), que li va prologar
Caries Rahola en el qual, entre altres
coses, ens diu 'Tots em plauen; car jo aymo
les llegendes, les visions, els somnis; lo
incomprensible (,,,} la paraula dita amb
misten que no sabem de quina ombra ha
vingut (..,) pero aymo també ¡a realitat de
tots els dies: la dona de carn que
estrenyem palpitanta en nostres
bragos,,.»^^.

La critica ^̂ va rebre «Ombres» amb
els bragos oberts i amb oomentans favo­
rables. Era la seva primera obra i ja s'hi
endevinava un escriptor de mérit, enamo-
rat deis ideáis modernistes i amb certes
influencies de Maupassanl, Lorrain, Pierre
Luys, Mirbeau,,, Uns remarcaven la seva
ironía, la seva pulcritud i el fustigament
suau en la forma; sense pietat en el fons;
altres el titllaven d'artista refinadíssim,
d'ánima de visionari. d'enamorat eterna-

ment de la bellesa. Aquests serán els trets
que millor caractentzaran la seva prosa.

Després d'«Ombres», Monsalvatje
publica, en col,laborado amb Joaquim
Pía, la joia bibliográfica «Terra de Gestes
i Beutat», Girona^'' que és, per a mi, el lli-
bre que reflecteix —pe! que fa ais seus
autors— un amor mes viu, ardent i apas-
sionat envers aquella ciutat. El volum té
l'aparengad'un breviari, que vulgueso no
vulgues, s'ha de llegir a poc a poc, assa-
borint paraula a paraula, com els versets
de la Biblia.

El Ilibre, per ell tot sol és una joia tipo­
gráfica. Hi son refinadamenl cuidats tots
els detalls: tipus de lletra, la mida de les
pagines, les il.lustracions. les vinyetes, la
qualitat del paper i el disseny general. Evi-
dentment delata lespiritualitat d'uns homes
pulcres i d'una sensibilitat equilibrada. Els
monuments, les glories, la beutaí de la ciu­
tat, Girona en la pintura, en la literatura..,
Aquests i altres per l'estil son els grans
temes que configuren el Ilibre.

AIgú va dir que era una guia espiritual
de les belleses de Girona '^. No en va, en
comentar-la molts prodiguen la paraula
«somni" I «somniadors» en el sentit seráfic
i eteri del mot, Qui vulgui aprendre a esti­
mar la ciutat de TOnyar, de la Devesa, deis
vells carrers i deis llocs oblidats que agafi
aquesta joia de paper i es posi a llegir-la
en un pregón silenci, a l'ombra de la cate­
dral o deis racons del passeig
arqueológic'^.

La idea que millor resumeix el contin-
gut del Ilibre és la que trobem a la página
52 que literalment transcrivim: «Nosaltres
volem reivindicar per a Girona una gloria
mes excelsa que la mes o menys migrada
d'uns fets hercios i sagnants. Es refereixen
a la guerra de la Independencia), I que
aquesta gloria que avantposem ais llorers.
ja un xic marcits de la guerra, és la gloria
de les gestes de la pau: la de les lletres
gironines; la de l'aristocrácia i noblesa de
la ciutat i la deis humiis artesans feinadors
que en la soledat i migradesa deis seus

«Terra de gestes i de
beutat», breviari

gironí.

Girona en un dibuix
original de Xavier

fvlonsalvatje

j ' " ^

(i*-«^^. 7 r 1 -í-^^P^Uti'

k-

- ' 1

Revista de Girona -• Nüm, I 59 man; - abt 1990 55 [165)

NOTES
1. Caries Rahola. «Xavier Mon-
saivatje. Assaig per a una biogra­
fía senl imental». Girona.
Gráf iques Darius Rahola.
Premsa, 5. 1934. Pag. 16-17.
2, Prudencia Berlrana. "La
publicilat" 19-3-1925.
3 Josep Pía. «Relrats de passa-
port" dedicat al músic Xavier
Monsalvatje i Bassols.
4. Josep M. Junoy. "La Veu de
Catalunya», 25-5-1922.
5. Josep Pía, "Relrats de passa-
port" ja citáis.
6. Vila Pala C. «Escue'as Pías de
Olot». Imprenta Calatrava. Sala­
manca 1974.
7. Xavier Monsa!val)e i Bassols.
"Papeles autobiográiicos". Fun­
dación Banco Exterior Madrid.
1988.
8. "La Lucha", 12-1-1902.
9. "La Pubficital", 8-6-1927.
10. Caries Rahola. «Biograiía
senlimental" ja citada.
11. ídem. Nota a la página 5.
12. Registre Civil d'Olot. Partida
de defunció.
13. Caries Rahola. "Biograiia
sentimental'' pág. 17,
14. Joan de Palau. "La Publici-
tal" 2-4-29.
15. "La Publicital", 11-12-1906.
16 Critiques d'"Ombres" es van
publ icar a «SCherzandO"
Girona, Juliol 1906, «Lo Cero­
nes», 7-7-1906; «El Pacte., de
Sabadell, 7-6-1906; "Lllusiració
Catalana" 1906; «La Crónica" de
Palairugell, 3-7-1906: «Catalónia",
Barcelona, 25-7-1906; "Patria
Nova» de Reus, 16-6-1906; «El
Aulonomisla", Girona, 16-6-1906
i allres.

17. Eslampada ais obradors
tipográiics de Dalmau Caries Pía
i cia. Girona 1-8-1917.
18 "El Autonomista>>, 5-9-1917,
19. Publicaren critiques de «Terra
de Gestes i Beutat", Girona: «La
Veu de Calalunya" 2-1-1919; «El
Girones» 20-9-1917; "La Publici-
tat". 30-9-1917: «El Deber» Olot,
22-9-1917: «Vida Ololina.., núm,
107.: «Ciar i nel». Girona,
23-9-1917; "Lllustració catalana»,
21-10-1917; <<Diario de Gerona»,
2-9-1917 i allres.

20. Va reeditar-se a la "Biblio­
teca olotina" núm. 55. juny 1954.
Impremía Aubert. A cura de
Joan Casulá.
21. Obradors, Dalmau, Garles
Pía S,A. Girona, 1922,
22. "Diario de Gerona», 28
febrer de 1917.
23. "La Publicitat.., 2-4-1929,
24. Aquest article iigura íntegra-
ment en "Terra de Gestes i Beu-
tal". Girona. (pág. 75).
25. "El Girones.., 29-9-1916.
26 "La Publicital" 15-4-1923.
27, Caries Rahola. «Biograiia» ja
cilada. pág. 21, 24 i 25,
28. Josep Tharrals: «L'espiritua-
lilat d'En Xavier Monsalvatje". "El
Autonomista», 26-2-1923.

«Proses del v iu re a
Soí iuS" , r o b r a
p o s t u m a de
Monsa lva t je .

obradors i tallers, ens han Ilegal, en nobles
meteríais, la delicadesa del seu enginy, el
miracle de les seves mans i la inspirado
del seu geni».

Monsalvatje va escriure, encara, un
breu relat —«L'anell triangular de la
Deessa»— que va publicar a la «Revista
Nova de Barcelona^^^'^ ambientat en
l'antiga Grecia. Pero sense cap dubte la
seva millor obra és la titulada «Preses del
viure a Solius» '̂' escrita un any abans de
morir i editada, després de la seva mort,
per un grup d'amics incondicionals.

Valia la pena que aqüestes preses sor-
tissin a la llum pijblica per poder conéixer
fins on arribava la capacitat d'observado,
la puresa de llengualge. la sensibilitat i
l'exaltació deis petits i insignificants inci-
dents de cada dia i l'encís casóla de la vida
humil, d"un escriptor com Xavier Monsal­
vatje portaveu d'un modernismo exa-
cerbat.

No podem allargar-nos mes. Ara hem
de deixar el nostre escriptor per tal de
descobrir-li altres mérits i altres activitats.
Hem de repetir que, en alió que mes
excel.lí va ser en la promoció cultural en
tots els ordres.

Rusiñol. en dedicar-li «Lauca del
senyor Esteve», el va qualificar de «Consol
de l'Art a Girona».

Seguint aquesta línia, Monsalvatje va
ser un deis fundadors —tal vegada el mes
rellevant— de la societat cultural Attienea
que va crear-se —si no ens equivoquem—
capa l'any 1913. M'haoridat l'atenció, i lio
dio ara que ve a tomb, la predilecció que
sempre va teñir el nostre borne a utilitzar
noms de llocs i personatges de l'anligüitat
clássica i de la Biblia. Sena interessant
reflexionar sobre aquesta qüestió i treure'n
les conseqüéncies del cas. Jo només íaig

aquesta suggeréncia.
Dones bé, Athenea va dur una vida ful­

guran! i profitosa. Va consagrar-se a tot
tipus d'activitats culturáis. Per les seves
sales til van passar Puig i Cadafaich, mos-
sén Gudiol, Xénius, Carner, tvon l'Escop,
Montaner Busquéis... S'tii van fer exposi-
cions pictóriques d'importáncia i s'hi dona­
ren concerts d'una veritable qualitat. Vet
aquí un altre tema —la liistória i la vida
d'aquesta societat— que podría ser
objecte d'un estudi profund.

A Girona, Athenea va deixar-hi petja
molt forta i poíser per aquest motiu i per
la fidelitat catalanista que en tot momení
va mantenir tingué els coneguts detractors
de sempre.

Quan va desaparéixer l'any 1917 algún
articulista intransigent li va dedicar un
comentari alegrant-se de la desaparició
total de l'Entitat i, no donant cap valor a
la tasca de cultura que havia portat a cap
la menyspreava gratuítament.

També cal esmentar com una altra
faceta de l'obra seva, l'ordenació que va
fer deis escrits inédits del seu pare
recuperant-los a profit de la historia
d'aquestes contrades.

Finalmení no podem oblidar, encara
que siguí molt de passada, l'artista traguí
que va ser en la talla d'arquetes de fusta,
vertaderes filigranas de bon gust, l'autor de
dibuixos i arabescos per a mosaics moder-
nistes i també el pintor qualificat i consciení
d'unes teles pienes de poesía.

La devoció gironina

Dir que Girona va ser sempre la niñeta
deis seus ulls, no és descubrir cap Medi-
terrá. A Girona. va dedicar els seus millors
escrits i l'enyoranga de Girona va ser
Tespina que no es va íreure mai de sobre;
la que va portar clavada al pit fins ofegar-
lo espiritualment i materialment.

Aquest aspeóte de la seva vida li reco-
neix tothom.

Joan de Palau ^^ confessava que
Xavier Monsalvatje va viure amb entrega
total envers la ciutat «a la qual tant estima
i que havia de deixar per sempre (al final
de la seva vida) amb una recanga infinita».
A mes a mes va aprofitar sempre totes les
ocasions per fer-ne l'elogi i el del seu pal-
satge. En un article que va publicar a «La
Veu de Catalunya» del dia 9 de marg de
1919 (com ho havia fet abans al mateix

I 5 6 Revista de Girona ,'' Núm, 139 marí; - abril 1990

periódic el 16 de novembre) escriu aqües­
tes cálides paraules que íranscrivim: <.Com
els pastors de Ghirlandajo evocats per
Maunce Barres, caldria que a Toració quo-
tidiana «Senyor. el noslre pa de cada dia
doneu-nos avui>>, hi ajuntéssim aquest altre
prec «I mantingueu la ¡ola de viure en
aquest bell paratge» '<Vulgueu Senyor,
també conformar els nostres actes a remu­
elo de la seva bellesa eternal. Car la bel-
lesa de la ciutai será sempre el nostre mes
preuat tresor>í^''.

En un article^^ defensava a punta
d'espasa la Devesa, qué era i qué havia
de ser per ais gironins,

Lluis G. Pía Prev, reafirmava aquest
amor dient que <4otes les iniciatives d'art
i lletresa Gironaconegueren lamor de la
seva cot.laboració mes esforgada^>.

Si llegim entre ratlles les "Proses del
viure a Solius» descobrirem, el que posa
de relleu Ship-boy^^: Que Xavier Monsal-
vatje «és, per damunt de tot, un enyorat de
Girona».

Amb venadera emoció Caries Rahola
insisteix en la mateixa idea tot dient: «El qui
no s'hauria volgut moure de Girona per res
del món (...) va veure's obtigat a anar a
passar una llarga temporada a muntanya,
al poblé de Solius! (...) Nom evocador (...)
solitud i, per damunt de tot, Tensomni i
l'enyoranga constant de Girona, que el
malait potser no tornará a veure mal mes».
(...) i ramio s'exíingirá (...) barrejant-se en
el seu pensament, juntament amb els
éssers estimats, la visió de Girona —que
ho haurá estat tot per a ell amb les seves
velles pedrés besados peí sol vermell de
la posta^^

«Pensem —diu Rahola— en les coses
que hauria pogut fer Xavier Monsalvatje,
un cop assolits la serenitat i l'equilibri, si
hagués viscut una liarga vida!... Jo cree
que la ciutat distreta no s'ha adonat ben
bé de la pérdua immensa que per a ella,
especialment, significa la desaparició de
qui sentía tan intensament les seves glo­
ries i les seves beutats^'.

Després de la seva mort els tiomes
mes disíingits d'aquest país s'algaren i
agruparen per retre-li l 'homenatge i
dedicar-li —en actes i articles necroló-
gics— el testimoni de la seva entusiasta
admirado-^.

Nosaltres, ara i aquí, reivindiquem
—amb mes torga que mai— la seva meres-
cuda memoria.

Alexandre Cuéllar és escriptor.

Olimpíada
Cultural

LA COBLA
i LA MÜSICA

Sisé premi musical
de composició

per a cobla
de les viles

de Ceret i Banyoles
.^quesla CDuvocaióna ¿i uherla a lols t ls
composilors naciunals i> «trangers, que pu­
dran uoneórrer a qualscvol o a var i í deis
p rcmi ! prapoials.

F.s convotiuci i els p r t m i s segútnis.
O b n p«r B una c o b l ^ prcmi 50(1.tMMI ptcs.
Obra p*r » dues cnbics. prcmi "(Ml.OOfl p<es.

Obra per » tres robles, prtmí l.OOfl.OOÜ pies.

Obra per a eablí i coc, premi 71)0.000 pies.

Premi «pec ia l jnvenlol p*r a
composLlors nasculs a t u n i r
del I r de Rener de 1%0, 500.900 pte«.

El Jural cui facuUal iwr conccdií atcessiis,
en lots el^ i i remis. si {.-onsidera que alguna
obra rcunei i pruu qual i ia l . També podra
declarar descn el prcmi en el cas yuc les
obres que í 'hi presenim mi assolcixin la
qual i la l n«ceísária.

Les obres serán íii/npt¡.\ii:i'.ins per a cobla.
pero no satdanes. Les comporician.^ per a
cobla I i'i/r, serán sobic el jioema iluc s'incUiu
al f inal de les bases. Hauran de ser rígoriisa-
mcni inédi ie i . No |X)iien haver c i ía i inlcrprc-
tades púbi jcameni ni l i rennadts en eap allrc
concurs.

Les obres es presentaran instrumemades per
a cobla en la formapió habitual d 'on ie o
i re t ie inslrumenLs, o per a duei o Ires cobles.
En loes els casas ixxlrá haver-hi conp lcmen is
de percusiió i i es consideren necessañs.
També s 'admei r i la inclusi6 il 'algun insi ru-
menl solisla, esligui o no diritre de ta
fonnació habitual de la cabla.
Les obres per a cobla i ixir serán per a una
cobla i el cor podrá ser m i u e o de veus iguals.

Les panl lures hauran d' incloure la irans-
cr ipció i>*r a piano en la seva parí, inferior i
anar acompanvadcs de les corresponems
particelles.

En les part i lurcs i paniccl les namés hi eans-
lará el l í lo l de l 'nbta i un lema.
Les dades de l'aulor Inom. cagnams. ádrela,
leléfon, i si opla al premi especial jovenlut ,
dala de naiKemenl) f iguraran a p a n , en una
largelaa T in l t r io r d 'un sobre clos. a rcx lenor
del qual n<im¿s hi figurará el lema i el úxo\.
QualsevDl indicanó o senyal sobre les pani-
lurcs o particelles que pcrmcl i idcnlificar
l'autar, l'eKckiuiá aulomáiicamcnl del concurs.

V i l Les ütires serán irameses a PR(^SOLE).^ S.\.
Passeig de la InUi isma 2S, I 'RJI I Banyulcs.
S'espPL'ificará claramenl en el subre; "Premi
Exi raotd inat i de Composició per a Cob la ' , i
el premi al qual op i in .

V I I I lU l em i in i d'admissió de les ubres acahara:
Per les que opl in ais premis per a una coblu.
ducs uilbles i especial j aven lu l : a les 2'i hiires
del dia 15 de ju l io ! de 1^911.
Per Icsque op i in ais premis pe ta ircscdbles i
cobla i cur: a les 24 hores del día 1 ,í dagosl
de 1910.

IX El JuraL será designa! per les enlitals orga-
ni l íadores. E s u r i consl i lu i t per persones de
reconeguda sulvéncia musical. La seva com-
pasiuió no es farj publica fms després del vetc-
dicle I les seves decisions serán jriapcl labtes.

X El JuraL estudiará lotes les obres presenlades
I donará a conéinet el seu veredicle la
pr imera selmana i l 'octuhre de 19^0. El vere-
dicic es publicará en els mitjans hahiluals de
ptemsa i radi i i .
L'acle d'oberlura de pilques i Ihurament de
premis es fará en una fesla especial progra.
itiada din i re del ma ie i í mes d'uciubte.

X I IJ;S ubres premiadcs s'estrenaran en els
Concerls de Música per a Cobla prugramals. a
ISanyoles i podran ser dir igidcs pels scus
auti irs.

X I I Els unginals de les obres prcmiadcs quedaran
en piopietal del Eomenl de la Sardana de
Banyoles. que es reserva el drel de poder
ej;eculur-les, impr imir- les o en registrar-les.
La prcppietal mteHecluul será de fautor, amb el
compromís que sempre que s'edilin o s'inter-
preiin constará "Premiada a Banyoles en el
Premi Eslraotdmari de Composiciíi per a Co­
bla de l'Olimpiada Cultural de Baicelona 13*

X I I I Hls l ir iginals no premiáis es returnatan a llurs
aulors. sempre que bo sol l ic i t in perescrit a la
mate i ía adrega de Prosoiba S A abans del 31
dedesembrcde \-)m

XIV Una vegada presentat, nu es pcrmeltá la reti­
rada de cap onginai .
El fel de parl ieipar al concuis impl ica la
plena acceplaciú d'aquesius bases.

N01A t i poañ 1 dnpmiiiú ÜEII compotiiui
cilin mj lrrul \itn\í pcl [Dneixem?ni ú
Tahl flqucil milvnal eoiti les hascí nu
i k l i wlllclLinli. en la l l l l . l u l r l l l . rim

1 dliooiioil

Revista de Cirona •' Nüm. 139 marc - abril 1990 57 11G5I

