
i8 U^ol *-lí^visTA Dl; G I R O N A •* M'IM. 23C1 M A J G - J U N Y 2006 T- ENREVISTA

Roser Busquets,
Quan s'escorcollen trets biogràfics personals so! haver-hi tendència al detall numerat amb

anys, per marcar etapes. A l'hora de fer un perfil, però, hi ha també elements sense calendari,

com uns fonaments: són el nucli de les herències de tot ordre. Roser Busquets i Verdaguer és

de família del cor de 1a rambla de la Llibertat, de Girona, emblema ja de presència cívica. És

filla de Josep M. Busquets i neboda dels germans Narcís, Lluís i Jaume Busquets. Tota una

nissaga: eren els sensibles i intel·ligents col·laboradors de grans personalitats del segle

passat, al camp de les arts aplicades, a la memorable època del noucentisme a Girona.

Les herències genètiques són reserves que ens van fent companyia tota la vida. A casa de

la Roser Busquets el meu company fotògraf ha pogut captar imatges d'objectes que

parlen de les presències del passat. El present ens l'explica en viu la Roser Busquets, que

quan era una nena de sis anys, amb les aficions encarrilades cap a l'art, va començar

d'estudiar música i no ha parat. Queda clar que la torxa artística, ara amb música, ha

continuat avançant amb una decidida fidelitat a la participació cívica i educativa.

-Quins són els teus començaments?
-La meva afició a la música va
començar quan jo tenia sis anys, en
una petita acadèmia que el mestre
Francesc Civil tenia a! carrer de
l'Argenceria. Vinc de família d'artistes:
el meu pare era Josep M. Busquets,
decorador amb reconeguda fama, i la
meva mare. Rosa Verdaguer, regenta­
va un establiment familiar d'articles de
viatge, a la Rambla, notablement
decorat, com pertocava. A casa meva
era fàcil que t'encarrilessin les aficions.
Al 6nal del curs l'acadèmia del senyor
Civil organitzava un recital al Casino;
j o tenia vuit anys quan vaig prendre-

hi part i recordo que, en acabar, el
meu pare em va regalar una capsa de
bombons. Als deu anys vaig ingressar
al batxillerat a l'acadèmia Coquard,
per passar a estudiar-ho a l'institut
Muntaner, de Figueres, i m'estava a
les monges escolàpies, on hi havia de
superiora una germana del meu avi.
Vaig con t inuar la música amb la
monja que portava els estudis d'aques­
ta matèria. Quan tenia vacances tor­
nava a casa i a la classe del mestre
Civil. No em cansaré de recordar i
agrair-li toc el que ell va fer per mi a
l'inici; amb els meus pocs anys, amb
possibles cansaments o desorienta-

ENTREVISTA -y •f-]í.i:visiA ni: GIRONA •* Ni'.i.M. ^^1 M A K . - I I J N V lunfi f - U s i l i p

JORDI DALMAU

FOTOS: PERE D U R A N

la batuta de Saba Nova

20 \2<.l\ K- PJZVISTA nn GlHONA •* NÚ.M. 2J|6 MAK; -JUNY 2006 * - EN REVISTA

cians, el nicsti'e Civil v;i ser Tcduca-
dor que em va convèncer i engi'escar.
Després del baLxilleraí ja em vaig que­
dar a Girona i vaig acabar la carrera de
música, que ereii vuit cursos de solfeig
i vuic de piano.

-Aquest títol tenia validesa oficial?
- N o . Calia continuar estudiant, i
molt: quatre cursos d'harmonia, tres
d'acompanyament, fuga i contrapunt.
Així s'obtenia el "Titulo superior de
piano y solfeo, teoria de la música,
transposición y acompafiamientoo. El
vaig obtenir l'any I9S0.

-Com va començar la teva activitat a
l'ensenyament de música?

-El Conservatori de Música tenia el
seu emplaçament al carrer de l'Escola
l'ia, núm. 2. i més card es traslladà a
les Voltes d'en Rosés. Hi havia els
mestres Francesc Civil, Josep Viader,
Ramon Arnau, mossèn Francesc Geli,
Josep Saló i Joan Guíllaume. Vaig
rebre la proposta d'entrar-hi a donar
classes per part del mestre Viader i
mossèn Geli. Les meves matèries eren
solfeig i piano. Vaig viure-hi un canvi

de metodologia, que aportà el mestre
Viader, consistent a introduir el mèto­
de OrfF, que utilitza instruments de
percussió, com xilòfon i metal·lòtbn, i
la flauta dolça com a instruments "sua­
vitzadors» de la possible duresa del
solfeig per a nens petits. Amb els anys
en vaig assumir la subdirecció, després
cap d'estudis i l'últim any en vaig ser
directora. Em vaig jubilar del Conser­
vatori l'any 20111.

-Un altre teu àmbit educatiu és l'Escola
Noimaldel Magisteri.

—Si. Hi vaig entrar per la circumstàn­
cia de substituir provisionaliuenc cl
mestre Viader, que era a Madrid a fer-
bi oposicions. La Normal és un alne
centre que canvià d'cmplaçamejit.
primer era al carrer Anselm Clavé,
després anà al carrer Emili Grahit.
L'any 1975 era professora fixa i ni'hi
vaig estar 25 anys. És tot un repte
poder educar els futurs mestres en la
pedagogia musical que després hauran
de transmetre a l'escola. Però és clar,
amb els nens i nenes només teníem
uns dies de pràctiques puntuals i r̂ egla-
nientades.

-Com 1 quan va néixer Saba Nova?
-Jo cantava, des de l'any 1964, a la
Capella Polifònica de Girona, que
dirigia el mestre Viader. Tinc el goig
d'esmeuLir-lo aquí com un altre gran
fonament de la meva carrera; si abans
he esmentat el mestre Civil com el
sòlid origen del meu inici a la música,
faig el mateix amb el mestre Viader en
referència al cant coral en particular.
Vàrem parlar amb ell i la meva amiga
Esperança Pèlach, que també cantava
a la Polifònica, sobre una coral infan­
til. M'hi vaig engrescar. Era el curs
l9fiS-6y i vàrem reunir 17 nens i
neiies, era com una secció infantil de
la Capella Polilonica de Girona, amb
uns quants fills dels nostres companys i
algun nen alumne del ConserA·atori.
Així va néixer la coral infantil Saba
Nova. El nostre local d'assaig era al
principi la Casa de Cultura i després el
Conservator i de les Voltes d 'en
Rosés. Quan el mestre Viader es
jubilà i a la Polifònica es produí el
canvi de director, vam tornar a la
Casa de Cultura i Saba Nova s'inde­
penditzà; per d i r -ho gràficament,
"marxà de la casa dels paresí. Alesho­
res assumí la presidència de la junta de
Saba Nova en Carles Bronsoms, i la
secretària. Esperança Pèlach. Vaig
continuar j o mateixa de directora,
però em vaig retirar de Polifònica.
Tot i que Saba Nova «marxà de la
casa dels pares» vajn continuar comp­
tant amb el mestre Viader sempre que
calia, i ens encoratjava amb la seva
experiència i excel·lent amistat.

-Ara, 37 anys després d'aquella funda­
ció, quants nens han cantat a Saba
Nova?

-Hi hem tingut uns dos mil nens. Ho
dic en plural perquè, tot i que en sóc
la directora, una obra així mai pot ser
individual. En moltes ocasions les
meves col·laboradores queden en la
discreció més absoluta; Saba Nova ha

ENTREVISTA *• lïaivisTA Di; G I R O N A ' * M-'M. i i !"! M A K . - J U N Y aciofí «r-12531 21

«Per la coral Saba Nova hi han passat uns dos mil nens.
Tenim cantaires que fa quinze anys que hi són.

Hem fet una comunitat de cant i d'entusiasme»

CíngLit s empre co l · l aborac ions mol t

i^^cimadcs i nombroses , impossible de

ressiín\Mr. Ara és una bona ocasió per

publicar els noms de leí actuals, i aixi

també donarem a conèixer els diver­

sos g r u p s : M a r i a À n g e l s C u s t a !

s'encarrega d 'un grup de 30 nens, de

quatre a set anys, que es diu J u g u e m

Cantant; ve després cl grup de set a

d o t z e anys . Els Mi t j ans , a m b una

q u i n z e n a d e i iens i se n ' e n c a r r e g a

l'Esperani^-a Pèlach i j o mate ixa ; el

Rrup J u v e n i l r e u n e i x les eda ts de

dotze a setze, amb uns vint cantaires,

dir igi ts p e r J e r u s a l e m Crailego i la

m e v a c o l · l a b o r a c i ó ; finalment, j o

niateixa dirigeixo l"Adulta, que r e u ­

neix 35 cantaires, des de setze anys

sense límit d'edat. Al principi admet í ­

em els nens als set anys, però des de fa

temps poden entrar ja als quatre anys,

ateses experiències i estudis educatius

Rue així ho aconse l len . T o t aquest

ti'eball, ver taderament comuni tar i , es

mostra en la seva totalitat en els tradi­

cionals concerts de Nadal i Setmana

Santa , quan tots els grups sor t im a

cantar conjuntament .

-Saba Nova va néixer, també, per nodrir
de cantaires la Capella Polifònica de
Girona?

- E l mateix n o m de la coral així bo

indica. L'objectiu era prou clar: sensi­

bilitzar la mainada de Tait de cantar i

oferir ima tècnica vocal bàsica per tal

de poder fonnar patt, un altre dia, de

la Cape l l a l^olifonica de G i r o n a , I

com que estem parlant del temps real

d ' una generac ió , t a m b é és un goig

poder comptar entre les nostres amis­

tats els antics cantaires que, després del

seu pas per Saba Nova i per la Polit^i-

nica, ban triomfat en diversos camps

musicals: en t re d 'a l t res , són Xanta l

l iotanch, soprano concertista, amb un

repertori que va de la música del sis-

cents fins a l'actual; Maria Josep Calli-

z o , s o p r a n o , c a n t a n t de l c o r de

TAuditorio Nacional de Espana; Jordi

Mestres, antic escolà de Montserrat ;

X a v i e r M e n d o z a , b a r í t o n , c a n t a n t

d ' ò p e r a ; Pili S a n z , d i r e c t o r a d e

TAcadèmia Adagio. professora de cant

que j u n t amb Josep Fuster tormen cl

cor Camera O r i eo ; Blanca M o r e n o ,

soprano, que resideix a .'Klcmanya per

ajiipliar estudis: Sandra Codina , can­

tant, i t ambé Jo rd i Mas, tenor , q u e

canten ara al C o r del Gran Teatre dei

Liceu de Barcelona,

-En 37 anys de Saba Nova, ha canviat la
psicologia dels cantaires?

- E s clar, el temps va canviant i els

nois i noies tan^bé. Abans bi havia

poques distraccions infantils i iuvenils,

Feia mol ta il·lusió anar a t robades ,

concerts i viatges. Ara ja «tenen» m o l ­

tes coses, en tots els ordres. N o valo­

ren les il·lusions. Però els pares, si els

agrada la mtisica, p o d e n t ransmet re

entusiasme, i en tenim sort, i així ens

envien nens i nenes amb un suport de

sensibilitat i ells seran els qui aniran

22 I2S4I *• l^i;visTA ni; G IRONA >* N Ú M . 22<'> MAI Í : - J U N Y ioa6 f- ENREVISTA

1

concinuLiiic. El nos t re des ig és q u e

n o m é s p l egu in ;ique]]s q u e t r o b e n

feina o estudis a fora de Gironn; qut'

nintíú inarMÏ per cansLiment.

-Teniu algun projecte immediat per
donarà conèixer?

-Ei i t ;uany tenim un projecte que ja

l 'estem realitzant. És un l ionienatge

en tres fases dedicat a la memòria del

mestre Fr;ineesc Civil, l iomenatge qne

la ciutat de Girona fh massa temps que

e n c a r a li d e u . P r i m e r a m e n t Salia

Nova ha dedicat el concert de Nadal

2ÜÜ5 a la música nadalenca del mestre.

La segona jo rnada d ' h o m e n a t g e serà

per S e t m a n a Santa , a Testílésia del

Mercadal, i dedicada a la música reli­

giosa. Més endavant, a hi cloenda del

cicle, oferirem un concer t de cançó

popular. Seran així els recordatoiis de

tres modal i ta t s musicals , con reades

cotes maiiiiíficanient pel nostre recor­

dat conip(.)si[or.

-Quan es dirigeix una coral, les teves
preferències personals de compositors
et poden trair? Aquelles preferències
es poden notaren els concerts?

— L'acte de dirigir hauna de ser, ha de

ser, com un esforç per obtenir que els

i n t è r p r e t s l l e g e i x i n c o r r e c t a m e n t

l ' ob ra del c o m p o s i t o r . Ara bé , qui

dirigeix també es ti'oba en situació de

lectura i t o thom té la seva pròpia sen­

sibilitat. J o mateixa, quan d i r ige ixo

LVrifi'i/ríJid encara m ' e m o c i o n o i h o

atribuei.xo al fet d 'un ambient familiar.

L|Lian a casa sentíem cantar i cantàvem

aquella inoblidable música d 'Amadeu

Vives amb lletra de jacint Verdaguer.

-Quins són els teus autors preferits?
- A i x ò és mol t dificil i c o m p r o m è s .

Però a veure, hi ha un preàmbul de

b o n dir: són els m e u s mestres, l 'un

Francesc Civil i l 'akre Josep Viader.

Q u a n dirigeixo el cant d 'obres seves

he de posar-lií el millor que ti]ic, és

com una penyora d'agraïment per tot

allò que varen fer per la meva can^era

musical. En un altre ordre de coses,

me n'agraden ntolts, és difícil p r o n u n ­

ciar-se; passa tanibé que els cantaires

són pròpiament els qui et menen cap

als c o m p o s i t o r s . P r o c u r o e sco l l i r

aquells amb qni els cantaires podran

gaudir i aprendre-hi a resoldre díficLil-

tats tècniques. En aquest sejitit h e m

d ' e smen ta r Francis F o u l e n c , An ton

Bmekncr , Verdi. Mozart, Vitòria, i el

gran bloc de la cançó popular catala­

na. Q u e consti, també, que una part

d e cançó p o p u l a r catalana presenta

notables dificultats, coni per exemple

les obres compostes o hamionitzades

pel mestre Francesc Civil.

-Quines són les teves millors satisfac­
cions a Saba Nova?

- H a v e r pogi.it continuar fins ara, a 37

anys de la hmdació, i participar de les

satisfaccions que aquí hi han trobat els

cantaires. Són vivències i records molt

íntims quan veus que et recoiieixe]i el

treball i l'amistat q u e han viscut a la

coral . Entre tots h e m fet una bona

c o m u n i t a t d e can t i d ' e n t u s i a s m e .

T e n i m cantaires que ta qui]i2e anys

que hi són; alguna cosa ens diu, a tots

plegats. A l 'últim concer t de Nadal ,

quan va fuialitzar varen puiar a saludar-

iios i íelicitar-nos una vintena d'autics

cantaires, molts ja pares dels actuals, i

aquests m o m e n t s els conserves mol t

e n d i n s . A la c r ò n i c a hi ha u n fet

entranyable: Saba Nova va tenir una

coral filial, Aniaril·lis, en els primers

temps de la nostra història. Hi ha\'ia un

gi"up de noies que, en íer-se gi'ans, els

recava de deixar el caliu on havien

crescut i varen fomiar .^maríl·lis. que

va dingir Montsen'at Comadira i agm-

pava quinze noies. Aniaril·lis va durar

fins a la creació de la secció juvenil de

Saba Nova i la mixta actiud.

- I els moments durs, quins són?
- Q u a n et plega un cantaire i no saps

per què , i no és amb motiu de marxar

,1 estudiar ni per trasllat familiar. Lla­

vors et pots preocupar per si tu no has

donat prou allò que hi venien a bus­

car. Acos tumem a tenir nois i noies

ntolt promocionats , i els ajudem a ser-

ho , perquè han de coordinar els sens

pogi.it

ENTREVISTA -y *-Kl·vis'i'A IÍIL CïiuoNA'» M'IM. 23fi M,\u; - lUNv 2006 ·f-U·;sl23

«És to t un repte
de la pedagog.,

hauran de t. % A I H « ^ B H n ' W l b I I 4 » I '̂« II

estLidis a escoles i iriücitiiLs, feines labo­
rals i pràctiques d'esport i d'altres amb
' assistència puntual als nostres assaigs.
També he de dir tjue a vegades algim,
(Jtsprés d'un temps, ha tornat a entrar
i et satisfà molt.

-Com es recluten els nens d'una coral?
^Ek pares ens eh porten, C ôm que no
í-'̂ un ensenyament obligatori, els pares
han de posar-hi voluntat. La pariicipa-
t̂ io del nen, amb la constància i pun­
tualitat que demanem, depèn dels
pares. També nosaltres mateixes fem
'^s nost]-es captacions de cantaires. I a
"les. hi ha una successió natural, per­
què ja tenim a la coral molts nens i
nenes que són fills d'aquells cantaires
^'iib els qual vàrem tiandar Saba Nova.

-Sempre afinen, els nens?
~No. jierò n'aprenen. El mateix quant
'1 ritmes, compassos i la resta. És un
dels ensenyaments del mestre Viader
Hue recordo millor: "Ja afniaran". 1 així
'̂ S- Si un nen no afina prou el situes
estracègicainent, a la coral, envoltat de
nens que ja afinen i ell acabarà fent-
"o. Aquest és un tema objecte d'estudi
pî r part dels investigadors de la mijsica
' de la pedatíogia: resulta que si
I ambient familiar infantil és propici a
'a música, Tinfant queda, di^iem-ne,
programat per a la música. 1 s'ha arri-
^'•^í ;i saber que si la mare gestant té
^"ostum de cantar, el nadó rep una pre~
'^"sposició especial per a la snúsica.

-Tots els nens són aptes per cantar en
una coral?

•"SI, gan-ebé tots. Una altra cosa seria si

pregLintessis per ser solistes.

-Hi ha una projecció europea de Saba
Nova que cal donar a conèixer.

-La nostra entitat està federada al
^^oviment Coral Europeu. Assistim a
l'nes trobades de •:·Setmanes cantants»
«" es treballen unes obres detenmna-

des durant uns dies amb directors dife­
rents i al final donem el gran concert
totes les corals assistents. A vegades ens
reunim 300 cantaires. També cele­
brem, cada tres o quatre anys, "Europa
Cantat'-· i ens podem trobar encara
amb més gent, com la celebrada a
Nevers, França, l'any 20fK), Va ser
memorable la participació a «Euro-
treff". una trobad.i de corals i orques­
tres, a Radstad, Alemanya, quan l'any
\9%l Saba iNova va ser seleccionada
per la Generalitat de Catalunya. El
1992 vàretti ser presents a la trobada
de Bruges, Bèlgica; i el 1996 a la de
Longbboroug, Regne Unit. L'any
2004 vàrem ser presents a Eslovènia.

-Què s'aprèn a les trobades internacio­
nals?

-Aprenem a treballar obres de gran
envergadura, com e! Rcquiviu de W.
A. Mozart, el Clwiii de J. Ruiter, la
A/iV.íij iiúiii. 2 de F. Schubert. entre
d'altres, i amb grans directors, com
Pierre Cao, Josep Prats, Malctmi
Golddring, C. Van Bouvelen i uns
quants més. Una trobada és tina e.\pe-
riència musical, humana i social. S'hi
adquireix l'esperit d 'equip. Hi ha
també el valor afegit que la coral, la
nostra, viatjant en autocai' queda niés
cohesionada, la convivència es refoi\-a

perquè les llargues hores de camí

agermanen el grup; si viatgéssim en

avions de baix cost i viatge curt

aquesta funció no es ctínipliria.

-Les corals de les comarques gironines
tenen algun tipus de relació entre
elles?

-Efeenvament, Pany 2{i()3 es va cons­
tituir PAgnipació Coral de les Comar­
ques de Girona amb la voluntat fede­
rativa que tothom ja coneix en d'altres
àmbits. Es a dir, aplegar estori,"os de les
diverses entitats qtie comparteixen
objectius, intercanvi d'experiències,
foment -i a vegades recuperació- del
cant coral de Cat^ilunya.

-Més objectius?
-Facilitar la superació individual i de
conjunt, millorar la qualitat organic-
zativa de cada coral, promoure la
relació oberta, compartir recursos de
formació continua, cursos i semina­
ris, esforî - comunitari de descoberta
d'autors i rciieiton, realització d'acti-
vitat^ corals en col·laboració, com
trobades i concerts. Tot aquest pro­
grama requereix, ja es pot suposar,
un p lan te jament de cooperac ió
econòmica totalment necessària, amb
recursos que podran venir de vies
internes o d'aportacions alienes.

24 \Z<.()\ 1- RüVlSTA l>L GtUONA •» \VM. 236 MAH; - |L,N'i' 20Of) f - ENREVISTA

-El nucli de l'agrupació, quantes entitats
el formen?

-L'Agrupació Coml de Ics Comarques
de Girona aplega seixanta corals, ciurc
infantils, juvenils i adults.

-Des de la teva llarga experiència
pedagògica, í,com has vist que es con­
sidera i es desenvolupa l'ensenyament
de la música?

-S'ha passat per diferents etapes. Per
padar només dels últims anys, podem
dir que un fet negatiu a l'ensenyament
és que es canvien les nonnatives edu­
catives segons el color polític de cada
moment, i això succeeix massa sovint.
Per exemple, l'entrada en vigor de la
LOGSE ens va portar l'especialització
de la música a la caiTcra de Magisteri a
través de les fàcukuts d'educació i p îi-
cologia, i just ara, quan es poden
començar a veure els primers frtiits, ja
es parla que desapareixerà quan entri
la nova legislació d'adaptació a l'espai
europeu. Quant a rensenyainent de ia
música a nivell professional, penso
que la manca d'una titulació oficial en
finalitzar els estudis de grau professio­
nal -com és cl cas dels alumnes del
Consen.·atori de Girona— és iin greuge
molt negatiu per a la can-era musical,
ja que només tene]i sortida profcssio-
mú els que segueixen els estudis de
grau superior a Barcelona, sigui a
l'Escola Superior de Música de Cata­
lunya o, en Pàmbit privat, el conser­
vatori del Liceu. Aquests estudis de
grau professional, de sis anys de dura­
da coni a mínini, tenen una càrrega
leL'tiva important: llenguatge musical,
harmonia, dos instruments, nu'isica de
cambia. cant coral i d'altres. 1 tot això
els alunmes ho han de compaginar
amb els altres estudis generals. Queda
clar, doncs, que aquí lii talta un reco­
neixement, cosa que ocasiona una
desmotivació mai desitjable. Aquest és
uií camp prou important perquè tota
la societat s'hi impHqui molt més.

-Quin és el valor de la música al mon de
l'educació?

-Sense por d'equivocar-me puc dir que
té una funció educativa que perniet
adquirir, fins i tot més enllà de la músi­
ca, coneixements enriquidors dels
valors humans de sensibilitat, emodvi-
tat, esriniació del país, apreciació de la
bellesa, respecte per als altres, i luolts
més. La música és un art meravellós i
sobretot quan s'expressa amb cant té el
valor afegit de la poesia. M'agrada
recordar que la síntesi de tot això ho
cantem en una cançó de Ueckeratli:
(•sense música no hi lia vida, sense vida
no hi ha música». Però aquest país nos­
tre no valora prou la ntúsica. Els nivells
d'Àustria i Alemanya, per dir només
dos e-xemples. ens queden molt lluny.
Ja s'avança, però a poc a poc. D'entra­
da, la música ha de comptar amb la cir­
cumstància que el SCLI estudi s'ha de
compaginar amb altres, com batxille­
rats, estudis superioi's i altres, perquè la
reahtat i rexperiéncia diuen prou bé
que moits alumnes brillajíts de música,
fins i tot números u, han hagut d'emi­
grar si pretenen viure de la luúsica. 1

aquesta simació que he descrit es refe­
reix concretament a tot l'àntbit de
Catalunya. A la resta de l'Estat no és tan
negatiu; per entendre'ns, podríem posar
l'exemple de les autopistes i carreteres: a
Espanya són milloi"s que a Catalunya.

-El cant coral a Catalunya té una histò­
ria llarga I densa. Se'ns ha explicat que
les corals havien donat cohesió als
moviments socials; que eren, doncs, un
patrimoni cultural de la nostra memò­
ria col·lectiva. Continuarà essent així?

— A la història dels últims segles, cer­
tament, hi és molt present el fet asso­
ciatiu que suposen les corals. Hi figu­
ra, per e.xemple, Anselm Clavé, crea­
dor a la meitat del segle XIX dels
Cors, que hem sentit explicar seiiipre
que eva treure els homes de les taver­
nes». U'na repassada general ens faria
memòria de tets i noms gloriosos
com i'Orieó Català, fundat el 1S91,
de categoria reconeguda. Parlaríent
també de la Coral Sant Jordi, d'Oriol
Martorell, que a més d'extraordinari
director i pedagog va obrir el movi­
ment coral a Catakniya i va connec­
tar l'enllaç amb les realitats foranes,
com ara "Europa Cantat".

-1 als començaments històrics de les
corals no hi figuren dones.

-Es explicable, diguem-ho així. Falta­
va molt encara per iniciar-sc la pro­
moció de la dona, que no podia sortir
de casa sola per anar als assaigs, a les
dones no els era pemiès de pujar als
cors de les esglésies a cantar, ni es
podien asseure als setials dels cors de
les catedrals. La gran entrada femenina
a les corals es produí després de la
Guerra Civil Espanyola,

-Torno a la pregunta de si sabrem conti­
nuar aquest patrimoni. Quin moment
passen ara les corals en general?

- N o es gaire bo]i moment per a les
corals de Catalunya, incloses les de

&ÍTREV1STA • "T-lïa;vis'iA ni: C;!i(c)N.·\ •* M'IM. z î'i MAH; - JUNY 2006 -f-12571 25

«No és gaire bon moment per a les corals de Catalunya.
A Girona no és previsible cap avanç,

per la poca atenció d'entitats i institucions»

Barcelona. És forçosa una coinparació:

a U resta d e l 'Es ta t e s p a n y o l van

millor. A Madrid, per excniplf, tenen

cinc corals professionals, que són el

C o r o del Auditorio Nacional, el C o r o

^'^ l'i Conu in idad de Madrid , el cor

d'- R a d i o T V E , el del Tea t r e de la

Zarzuela, i el del T e a t r o Rea l , amb

Cotes les p r o t e c c i o n s de les ins t i tu­

cions. A Barce lona c iuta t crec q u e

només hi ha cl cor de la Cambra de

J O r í e ó C a t a l à , a m b c a t e g o r i a de

semiprofess ional , i el cor del C r a n

J eatre de! Liceu de Barcelona, profes­

sional, però és entitat privada. A Gi ro -

'l'i, cap ni un, i no és previsible cap

3vanç en aques t sent i t , pe r la poca

a t e n c i ó d ' en t i t a t s i i n s t i t uc ions . El

n iomen t actual ha de fer runiiar. Els

canvis soc io lògics són cada vegada

'iiés i n t e r a c t i u s . L ' a c t i v i t a t d e les

corals, fïns ara, era una obra altruista,

P t ro a la societat en general ja s'obser­

va f.]uc estem envoltats de treballadors

^'^CKils a m b feina r e m u n e r a d a . El

voluntariíit, del qual tanc es parla ofi­

cialment, ha de r e m o u r e fonaments,

anib propòsit de reconstrucció, si cal.

La gent de la meva generació IILMH fet

c o l · l a b o r a c i o n s de to ta m e n a , p e r

e x e m p l e al S e c r e t a r i a t d e C o r a l s

Infantils de Ca ta lunya (S C I C) , q u e

representava desplaçaments i assistèn­

cia a reunions i estades a vegades ben

l l u n y , to t en pla v o l u n t a r i . 1.^'ara

endavant sembla que l 'entorn social,

començan t pel familiar, potser desa­

consellarà als joves de realitzar massa

activitat a m b compromisos importants

i gratLiïts, com els que exigeixen les

c o r a l s . T a m b é és l ò g i c q u e q u a n

s'assoleix ia professionaiitac aquesta

pugui ser remunerada.

-El país té fama de ser associatiu i

voluntariós.
-S í , però cal vigilar, no es po t viure

d'aquesta renda del renom.

-Aterrem més encara a la realitat: al

darrere vostre no hi ha unes institu­

cions que promocionen la cultura?

-Aquesta és la qüestió. Es detecta una

dispersió. Als pobles tot és més p r o ­

per , més c o h e s i o n a t ; si t e n e n una

coral de la parròqLiia, posem per cas, o

d'alguna associació, reben l 'esdmació i

Tescalf necessaris. Ara parlo de Gi ro ­

na: notem signes de disseminació, de

diversificació, quan t a les a tenc ions

q u e han d 'a judar a v iu re . Avui els

prog]-ames de festes i celebracions de

tota mena van plens d'altres activitats

de cultLira popular que poden créixer

amunt , a places i carrers, o que cre­

men enrenous fogosos. Ja ens e n t e ­

nem, veritat? l'el que fa a Saba Nova

fms fa poc celebraven cada any unes

t r e n t a a c t u a c i o n s o c o n c e r t s ; ara

només se'ns sol·licita dues o tres vega­

des l ' any. El local d'assaig el t e n i m

gratuït a l 'Auditori Josep Viader, Casa

de Cultura, no sé pas on podr íem anar

més. A Girona, Saba Nova , amb 37

anys d'existència, ara n o és coneguda i

estimada d e g u d a m e n t pe rquè si una

coral no canta en públic no es coneix.

N e c e s s i t e m a c t u a c i o n s p e r v i u r e i

desenvolupar-nos. Només podem sor­

t ir a E u r o p a , p e r r e l a c i o n a r - n o s i

aprendre, si la situació econòmica ho

pemiet. Les íàmílics i els mateixos can­

taires ja col·laboren; per exemple, l'any

2fl()4 vàrem anar a Eslovènia a partici­

par d'uns dies de t'omiació i d'esbarjo:

doncs bé . cadascú va posar-hi t res-

cents euros de la pròpia butxaca. Altres

corals ens parlarien de problemes idèn­

tics als nostres. Aquí, aquest moviment

està deixat de la mà de Déu.

Les preocupacions quotidianes i pu­

nyents del moviment coral poden ser

interpretades com un compàs d'espe­

ra, tot desitjant més atenció per a un

futur immediat. Poden portar també,

aquestes inquietuds, capa l'alçament

més encoratjat de les batutes recto-

res. Batutes, volem dir, tant de les

corals com de la mateixa societat civil.

La flama de totes les vocacions ence­

ses ha de continuar il·luminant la par­

titura històrica i sempre esforçada del

cant coral a Catalunya.

Jordi Dalmau

