

o bé obren com si se'n desentenguessin en absolut, i no cal pas dir de la història del poblament i de l'evolució de la nostra comarca: generalitzen tant que evidencien que es deixen dur per interessos i sentiments totalment estranys a l'establiment de la grafia correcta dels mots sobre els quals ha estat consultada aquella institució.

Fixi's, senyor alcalde, que accepten la grafia Penedès tot senzillament perquè l'empra la Geografia de Catalunya, dirigida pel prof. L. Solé Sabarís i editada per l'Editorial Aedos, talment com si aquestes fossin les autoritats màximes en la matèria. En canvi, ignoren l'existència de l'Institut d'Estudis Catalans, fundat el 5 de juliol del 1907 per l'Excma. Diputació Provincial de Barcelona, especialitzat en l'estudi de la nostra història i la nostra llengua.

Quant al topònim Vilafranca, donen raons que posen de relleu llur ignorància supina de la realitat històrica comarcal.

Només li diré que si el terme vila "sólo tiene categoría administrativa de lugar", per què l'Acadèmia no ha fet valer la seva autoritat en el cas de nombrosos llogarrets de l'Estat espanyol coneguts oficialment com a Villa Alta (1.000 h.), Villa Blanino (2.000 h.), Villada (2.550 h.) i tantes d'altres, i no els obliga a dir-se vila?

Per altra part, el fet que aquella Acadèmia remarqui que, en cas d'ésser sol·licitada resoltament i acceptada la modificació del nostre topònim, la nova grafia constituïria un cas "únic en la nòmica de los municipios españoles" denota que vol desconèixer que una

tal dissemblança és la resultant de fets històrics que no poden ser tergiversats de cap manera.

Li agrairé, senyor alcalde, de voler-me acusar rebut de la present, per a la meva tranquil·litat, i, també, de tenir-me al corrent del resultat final d'aquest assumpte, el qual no cal pas que li digui que voldria que fos favorable als seus anhels de resoldre la qüestió tan àrdua i vella com és la de la grafia del nom de la nostra vila.

*El saluda atentament.
Pere Mas i Perera*

Joan Cuscó i Clarasó

"ELS SEGADORS", 125 ANYS D'HISTÒRIA

Enguany fa 125 anys que l'actual himne nacional de Catalunya es va posar a caminar. 125 anys que no han estat fàcils i que, com la mateixa Renaixença, van començar amb una certa improvisació. 125 anys que són el darrer període d'història d'un romanço popular creat a la dècada de 1640 amb l'ànim d'informar d'uns fets històrics en una societat que rebia les notícies a través de la literatura oral.

La lletra i la música de l'actual himne nacional tenen un llarga història al seu darre-re que, conjuntament amb la seva tonalitat menor, fa que *Els Segadors* sigui una peça única arreu del món, i que tingui una personalitat i un valor musicològic molt gran (que sigui una peça destacada del nostre patrimoni musical viu).

Malgrat tot, manquen estudis seriosos sobre el nostre himne (la seva música, la seva lletra i la seva relació amb la societat de cada moment i amb el moment històric que conta); tot i l'acurat estudi que en va fer Marc Aureli Vila l'any 1975 (publicat a l'exili pel Centre Català de Caracas) i el llibre de divulgació de Josep Massot, Salvador Pueyo i Oriol Martorell (editat per la Generalitat de Catalunya l'any 1983).

La de *Els Segadors* és una llarga història que ha fet que una melodia popular perduri centenars d'anys amb un arrelament i una força populars que (després de molts canvis, usos i préstecs) l'han portat a ser oficialment reconeguda com a himne de la nació catalana. Essent aquest un procés similar al que han seguit els *Goigs a Nostra Dona* a Còrsega (peça renaixentista avui popularment tinguda i interpretada com a himne nacional).

La lletra i la melodia de l'himne català parteixen de la primera meitat del segle XVII i estan vinculades als fets històrics de la Guerra de Secessió i de la revolta del Corpus de Sang. A uns episodis de la història de Catalunya que ens traslladen a una època de guerres i d'enfrontament entre el rei espanyol (i el seu ministre, el Comte Duc d'Olivares) i la Generalitat de Catalunya. I a una època econòmicament caracteritzada per una sequera que va provocar males collites. No en va, i amb una doble intencionalitat política i social, a la lletra es diu que cal "segar arran".

Al romanço original es narren diferents fets històrics concrets (tot i que algun no s'ha corroborat documentalment) que tenen com a eixos narratius tres moments de l'any 1640: primer, l'entrada a Barcelona d'entre 1.500 i 3.000 individus armats amb el nom de "segadors" (la majoria dels quals eren del sometent); segon, l'entrada de nous

"Segadors" el dia 7 de juny (ja que per Corpus és quan anaven a contractar-se a Barcelona) i la primera revolta popular contra el rei; i tercer, l'assassinat de jutges i una nova revolta popular el dia 29 de desembre. Tres fets vinculats a la Guerra de Secessió o "dels segadors", en la qual a Catalunya es va produir un aixecament contra el rei Felip IV i el Comte Duc d'Olivares.

Se'ns parla d'una època i d'una conflictivitat política i social fruit del centralisme imposat per Olivares i del mal govern de la monarquia espanyola (a conseqüència de les quals Portugal aconseguiria llur independència de la Corona Espanyola). En paraules de Marc Aureli Vila: "Els atropellaments dels soldats del rei havien donat lloc en tot el Principat a un clar i vigorós sentiment de revolta".

Per tant, la melodia i la temàtica (i l'inici de la seva difusió arreu del Principat) tenen el seu punt de partença en la música popular del segle XVII, però per arribar a ser tal com són avui hi ha hagut tot un seguit de transformacions i de modificacions significatives, de les quals n'intentarem fer una síntesi tot seguit.

En els seus inicis el nostre himne nacional era una cançó popular (un romanço històric) que ha esdevingut (per mediació dels autors de La Renaixença) l'himne del país; i és que ells la van revaloritzar i la van modificar per tal que aquella cançó basada en tetracords (cosa que l'emparenta amb la cançó del segle XVI i la monòdia popular antiga) potenciés el seu aire majestàtic i solemne i, sobretot, remarqués el caràcter viu i exclamatiu del refrany; i adquirís valor patriòtic.

Jacint Verdaguer i Manuel Milà i Fontanals

Dues personalitats de La Renaixença cultural de la Catalunya de la segona meitat del segle XIX són el poeta Jacint Verdaguer i el literat Manuel Milà i Fontanals. Ambdós es van preocupar de l'alta cultura i, amarats pel romanticisme, de la cultura popular i tradicional del país; i això els va portar a investigar el cançoner popular de Catalunya.

Fruit d'aquests interessos, i tot just començada la dècada de 1860, Verdaguer va enviar a Milà i Fontanals algunes versions d'una cançó que portava per títol *Els Segadors* i que parlava dels fets del Corpus de Sang del 1640. El 1882 Milà i Fontanals publicava una d'aquestes versions en la segona edició del *Romancerillo Catalán* i, a partir d'aquí i conjuntament amb la cada vegada més marcada voluntat política del catalanisme, aquesta cançó esdevindrà himne nacional.

Els treballs de Milà i Fontanals eren estudis erudits dirigits al món acadèmic. Per tant, per tal que la peça en qüestió agafés popularitat calia la intervenció de nous agents.

L'any 1892 el músic Francesc Alió va incloure la peça en les seves *Cançons populars catalanes*, i aquesta serà la que donarà peu a l'himne actual. En ella ja apareix modificada la lletra (i per primera vegada s'hi afegeix el "bon cop de falç, defensors de la terra, bon cop de falç") i a l'antic romanç hi va aplicar la música que Milà havia recollit per a la peça *Los segadores* amb algunes modificacions.

Alió va fer un seguit de modificacions encaminades a destacar-ne el seu caràcter patriòtic; i a elles (per trobar la base sòlida de l'himne) hi hem d'afegir la modificació de la lletra que l'any 1899 va fer Emili Guanyabens.

Des d'aquest moment la peça, amb variants diverses, es va tornar a publicar en els cançoners publicats per Josep Lapeyra (1897), per *l'Avenç* i per Aureli Capmany (a la primera dècada del segle XX) i per Joan Amades (1933 i 1951); i se'n van fer harmonitzacions per a piano, per a cant i piano i per a cor, entre les quals les d'Amadeu Vives (1892), Enric Morera (1897 i 1899), Antoni Insenser (1899), Lluís Millet (1897), Mas i Serracant (1901), Joan Lamote de Grignon (1937) i Pau Casals (1973).

A partir dels anys 1897 i 1899, gràcies a la seva difusió en cançoners i a la seva interpretació pels orfeons del país i en els salons de la burgesia, la cançó històrica va començar a ser usada com a himne emblemàtic; per exemple l'any 1897 a l'Assemblea Catalanista de Girona. I amb la seva rejuvenida popularitat van començar-ne les prohibicions: l'any 1897 es prohibí cantar *Els Segadors* (i altres cançons de caràcter catalanista); l'any 1900 el governador civil va prohibir-ne la interpretació a Celrà; l'any 1901 Manuel Marinello diu que el "bon cop de falç" "sublevava a los centralistas"; i l'any 1920 es va suspendre l'aplec d'orfeons de la comarca de Vic perquè s'hi havia d'interpretar *Els Segadors*.

La tossuderia d'una melodia

Al costat de la versió que entre 1882 i 1899 es va consolidar com a himne nacional, i fins a la dècada de 1930, a Catalunya s'hi interpreten altres cançons populars que entrellacen el tema del Corpus de Sang i l'antiga melodia de *Els Segadors-cançó amorosa*.

Fins a la segona meitat del XIX arriben diferents versions de cançons en què es mescla el tema dels segadors, el tema del Corpus de Sang i la música de l'actual himne nacional amb altres músiques. Al

Romancerillo de Milà i Fontanals (1882), per exemple, a banda de l'obra que donarà lloc a l'actual himne nacional (*La guerra de los segadores*), s'hi recopilen altres romanços com *Los segadores de Tárrega* (que tracta de la revolta dels segadors a Tárrega en un romanço que segons es contava havia estat compostat per Rafel Badia d'Olot); la peça *Los dalladores*, en la qual narra una història d'amors entre els segadors i la dona de l'amo per a qui treballen; i una altra obra titulada *Los segadores* que té la mateixa temàtica que l'anterior (i en què ja apareix el tema "segueu arran que la palla va cara"); i en les dues darreres peces s'emprava una tonada similar a la que avui coneixem.

També en aquests anys, i fins ben entrat el segle XX, es cantava la cançó *So patit set i calor*, que, com les dues darreres que hem esmentat, se solia cantar a les tavernes i tracta de la manera d'enamorar una dona.

Al primer terç del segle XX, i a partir de les investigacions dutes a terme per a l'Obra del Cançoner Popular de Catalunya, observem que aquesta varietat d'obres segueix vigent.

En aquests anys l'antiga peça recollida per Verdaguer, publicada per Milà, refosa per Alió i Guanyabens, ja era, "de facto", l'himne nacional de Catalunya; però dins la cultura popular la varietat de cançons que hem esmentat en relació al segle XIX continuava ben viva.

L'any 1929 es cantava la cançó breu titulada *Segadors, Corpus de Sang o A Barcelona han entrat* en què amb una melodia diferent de la de l'himne actual es narrava la revolta del dia de Corpus de l'any 1640; es continuaven cantant diferents versions de la cançó *Els tres segadors* (la qual

narrava les peripècies de tres segadors que tenen relacions sexuals amb la senyora del marquès que els ha contractat amb la melodia de l'himne actual); a l'Empordà es cantava la peça *Els tres segadors* amb la música actual però amb una lletra que feia referència a la placidesa que provoca no treballar i estar-se ajaçat sota l'ombra d'un arbre al costat d'un riu; i es cantava la cançó *Els segadors*, en què amb una variant de la melodia actual narrava els fets ocorreguts durant la revolta de 1640 a la capella de Santa Coloma i a la ciutat d'Igualada.

Per tant, la melodia del romanço original (a través d'ell i d'altres peces del repertori popular i tradicional català, i amb diferents variants fruit de la tradició oral i dels prop de tres segles de perdurança), i la seva temàtica (també de forma diversa, a voltes fragmentària i sovint barrejada amb altres temàtiques), arriben fins al primer terç del segle XX.

En conseqüència, la ràpida acceptació de *Els Segadors* de la Renaixença com a himne no és estranya. En primer lloc, per la popularització de la versió coral que van començar a interpretar els orfeons del país; segon, per la seva expansió mitjançant les versions per a piano i per a cant i piano que s'interpretaven als salons de la burgesia; tercer, perquè era un tema i una música encara vius en la memòria col·lectiva a través de la tradició oral. I si a aquests fets hi afegim que la peça va ser constantment prohibida per les autoritats espanyoles pel seu contingut de reivindicació política de la nació catalana, tenim les principals coordenades que ens permeten entendre la seva forta implantació i acceptació.

De la perseverança del tema

Al llarg dels anys, per la importància dels fets històrics a què fa referència i per la seva perdurança dins la tradició oral, el tema de *Els Segadors*, i tot el que l'envolta, ha estat acompanyat de mites.

Un dels mites més significatius és aquell que ens diu que la cançó històrica va ser creada pels propietaris de Can Salgado de Sant Vicenç dels Horts, els quals s'havien significat molt durant la Guerra de Secessió, després havien hagut de fugir i la seva casa havia estat ocupada per un oficial anomenat Salgado.

A l'altre costat de la balança, però, trobem que la cançó històrica transmet dues grans veritats. La primera, la sequera i les males collites dels anys 1639 i 1640 (que generen malestar social i pobresa). La segona, la lluita contra el rei espanyol que volia aconseguir els ingressos de la Generalitat i les guerres i els allotjaments de soldats constants al Principat (el malestar polític).

A més, i com bé van saber veure els autors de La Renaixença (tot i que ells van mantenir el mite que els revoltats catalans havien matat el virrei, malgrat que històricament s'ha demostrat que no fou així), té un fort component de reivindicació de la llibertat nacional.

El conflicte polític i la manca de blat (que aleshores era un producte bàsic) són dos fets importants de l'època que ens arriben a través del romanço històric (en part també reflectit en l'enyor que s'expressa envers èpoques anteriors de la història del país que eren molt millors, com quan diu “qui t'ha vist tan rica i plena”); i també és cert que el rei espanyol va declarar la guerra als catalans i que des de l'any 1626 la monarquia espanyola havia programat i executat una ocupació de Catalunya per a sotmetre-la o, com deia el

rei Felip en les ordres que envià al virrei, per: “subjectar la rancúnia i soberga dels catalans i posar en baixa fortuna les forces del Principat per millor subjectar-la”.

Sobre el conflicte polític també s'ha de dir que quan el rei va organitzar un exèrcit per sotmetre Catalunya va topar amb una forta resistència des de Catalunya, la qual queda ben expressada en la carta que el duc de Nochera li escrigué el dia 11 de novembre de 1640: “l'obstinació dels catalans, la unió tan general, l'haver pres les armes tots amb singular conformitat”. Una resistència que fou total (malgrat que com a fruit de tot plegat l'any 1659 la Catalunya Nord va passar a mans franceses), i que té la seva expressió en batalles com la de Vilafranca del Penedès en què les tropes catalano-franceses van escombrar les tropes espanyoles (al mes de març de l'any 1642).

De la cançó tradicional a l'himne nacional

L'Estat d'Autonomia de l'any 1933 establí que les quatre barres i la llengua catalana eren símbols nacionals de Catalunya, però no parlava de l'himne. De fet, durant la II República les autoritats van intentar crear un nou himne nacional. El conseller Ventura i Gassol l'encarregà a Amadeu Vives (a qui va demanar que estigués emparentat amb la música que toquen les gralles en pujar els castellers).

Aquesta obra, amb lletra de Josep M^a de Sagarra, portava per títol *Cant del poble*, tenia influències d'Anselm Clavé i es va estrenar al Palau de la Música Catalana el dia 18 d'abril de l'any 1931, però mai no va ser acceptat. El mateix dia de la seva estrena el públic va protestar clamorosament i tot just acabat d'interpretar per l'Orfeó Català el públic va reclamar que s'interpretessin *Els Segadors*.

La nit del dia 18 d'abril de l'any 1931 l'antiga cançó popular esdevenia, per plebiscit popular, l'himne nacional de Catalunya. No obstant això, la seva oficialitat encara hauria d'esperar un bon grapat d'anys.

Si durant la dictadura de Primo de Rivera *Els Segadors* van ser prohibits, i als actes públics en el seu lloc se solien interpretar *La Santa Espina* (amb lletra d'Àngel Guimerà i música d'Enric Morera), *La Balanguera* (amb lletra de Joan Alcover i música d'Amadeu Vives) o *L'Emigrant* (amb lletra de Verdaguer i música d'Amadeu Vives); en el transcurs de la dictadura de Franco també van ser prohibits, i aleshores solien ésser substituïts pel *Cant de la Senyera* (himne de l'Orfeó Català amb lletra de Joan Maragall i música de Lluís Millet).

Establerta l'actual Monarquia parlamentària *Els Segadors* no van aconseguir ser oficialment reconeguts com a himne oficial de Catalunya fins a l'any 1981, el mateix dia que Tejero feia el cop d'Estat a Madrid.

Posteriorment, el Parlament de Catalunya va aprovar la llei que deia que *Els Segadors* eren l'himne nacional de Catalunya (1993) i el Govern Català en va fer la versió i l'enregistrament oficials (1994). Però no ha estat fins a l'Estatut d'Autonomia de l'any 2006 que no s'ha posat per escrit que: "l'himne de Catalunya és *Els segadors*"; i se'n va fer una nova versió harmonitzada per Antoni Ros Marbà l'any 2005.

Al final d'un llarg camí

Aquest és un resum del que han estat 125 anys d'història d'un romanço que narra la lluita d'un país empobrit i ocupat que es revolta contra la injustícia (del qual la melodia i la temàtica perduren a través de la tradició oral diversificant-se i mesclant-se amb altres

temàtiques i melodies); i que al cap de 300 anys (i amb el nou impuls de la Renaixença cultural i política del país) esdevé una "cançó catalana" per, tot seguit, erigir-se en "himne emblemàtic" que s'usa com a himne nacional. I que al cap d'un centenar d'anys més, conservant la música vuitcentista i amb una lletra nova, adquireix el reconeixement oficial d'himne nacional (d'una nació sense estat).

Tot plegat, estretament lligat amb les circumstàncies polítiques de cada moment i embolcallat per una melodia simple però d'una bellesa que en permeten la ràpida interiorització. De fet, sobre la forta implantació de la melodia i el seu ús en contextos ben diversos, podem dir que a la primera dècada del segle XX amb aquesta música a la ciutat de Barcelona també es cantava una cançó satírica que portava per títol *Els segadors dels pobres* i que es queixava del patriotisme que s'oblida dels ciutadans i del poder que crea marginació: "El fred que tu ens fas sentir / és d'amor i de justícia... / I ara ens demanes la sang, / massa n'ets desagraïda [...] Som l'exèrcit de la fam / que vers l'avenir camina. / la bandera que portem / és el dret a la vida".

Els Segadors són fills d'un llarg procés evolutiu que els ha portat de la taverna als actes oficials i de la clandestinitat al reconeixement oficial. D'un procés amb moments tràgics i amb moments plens d'emoció com la interpretació dirigida per Oriol Martorell en la manifestació de l'11 de setembre de 1976 a Sant Boi de Llobregat o la interpretació com a himne oficial el dia de l'arribada de Josep Tarradellas a Barcelona l'any 1977. D'un procés en què ja des de l'any 1899 la cançó històrica ha estat viscuda i defensada, per consens popular, com a himne nacional; i això és el que l'ha portat fins al seu reconeixement a l'Estatut d'Autonomia.