

M

úsica

La música dels gegants

Albert Macaya i Ruiz

És sabut que els gegants no són un fet exclusiu de les festes majors catalanes. L'entremès dels gegants és conegut a molts altres indrets amb característiques molt semblants. El que sí que sembla ser un tret particular dels gegants catalans és el costum de ballar.

Aquesta afecció al ball per part dels gegants i gegantes del nostre país és possible mercès a l'acompanyament imprescindible dels músics. La música és, també, un component essencial de l'entremès dels gegants tal com ha arribat fins a nosaltres.

La música que acompanya els gegants ha estat executada amb els instruments més diversos, segons les èpoques i els llocs. A la Catalunya Vella els instruments més característics per a acompanyar el ball de gegants semblen haver estat el flabiol i el tamborí-sonats ambdós pel mateix músic- tot i que la iconografia que ens ha arribat sobre el tema (gravats en boix, dibuixos, etc.) presenten a voltes el flabiol acompanyat pel sac de gemecs o, en ocasions, una completa cobla de tres quartans (flabiol i tamborí / sac de gemecs / tarota). En qualsevol cas, en temps més recents, sols el flabiol i el tamborí s'han guanyat la reputació d'instruments característics per a acompanyar gegants. Arbúcies, Mataró, Arenys de Mar, es compten entre les ja escasses ciutats que encara veuen els seus gegants ballant al so de flabiol.

L'estampa gairebé arquetípica del fabiolaire seguint els gegants que hem descrit fins ara no és, però, l'única possible. Ben diferent és el cas de les comarques situades al sud de Barcelona, com el Penedès, el Garraf, el Tarragonès, el Baix Camp i l'Alt Camp on, tradicionalment, els gegants anaven acompanyats per gralles i timbals.


temps, és la gralla la que està conquerint el que tradicionalment havia estat el camp d'acció del flabiol: comença a ser habitual trobar les colles de gegants de les comarques de la meitat nord del Principat acompanyades per gralles. Sens dubte, hem d'explicar aquesta expansió de la gralla amb un raonament de tipus utilitari: la gralla té, òbviament, més possibilitats de fer-se sentir enmig del batibull de les ciutats actuals que el sofer flabiol. Hem d'apuntar, però, que malgrat la demostrada funcionalitat de la gralla en aquest sentit, caldria també reivindicar un


Boix del segle XVIII.


espai per al flabiol, en particular en les terres en què tradicionalment ha acompanyat la funció de fer ballar els gegants.

En d'altres ocasions, ja sia per la falta de sonadors d'aquests instruments tradicionals o pel canvi dels gustos musicals, ha estat la banda de música -d'instruments convencionals- l'encarregada d'executar la música per al ball de gegants.

Gralles, flabiol i tamborí, cobla, banda de música o qualsevulla altra formació instrumental s'han ocupat durant anys de fer la música dels gegants. Ens queda, però, la qüestió de les tonades: quines músiques fan ballar els gegants?. D'entrada, podem distingir dos tipus de tonades: les tradicionals i les peces de moda. Gairebé totes les poblacions on els gegants tenen una tradició més o menys antiga posseeixen una tonada pròpia per a fer-los ballar. Sovint, també, els gegants compten amb una marxa (normalment a ritme binari) per a la cercavila, i amb un ball (freqüentment a 3 per 4). Es tracta, per norma general, de peces senzilles, però musicalment molt interessants que han estat creades per la col·lectivitat.

Aquest repertori tradicional s'ha am-

pliat amb la incorporació de peces de moda, generalment ballables -valsos, passodobles, polques- d'un interès musical més dubtós però que s'han imposat pels canvis de gust segons les èpoques. Pel que fa a l'àmbit de la gralla, en aquest tipus de repertori, no estrictament tradicional, són d'agrair les escasses aportacions que els grallers han fet darrerament. S'ha fet massa habitual la repetició mecànica de cinc o sis peces que han assolit la categoria de «estàndars» de la gralla; s'ha posat de manifest doncs una certa falta de creativitat en la tria i l'harmonització del repertori.

Amb tot, no ens faltarà ocasió per a enriquir i tirar endavant la música que acompanya els gegants: amb el nou impuls que ha experimentat en els darrers anys el món de la cultura tradicional, sembla que els gegants tenen empena per a molt de temps. Al Baix Camp, la vitalitat d'aquest entremès és cada cop més forta i es multiplica la seva presència a les festes dels pobles: trobades, aparició de noves parelles... Al seu costat, també la música popular té el camí obert.

Albert Macaya i Ruiz
és membre dels Grallers de Reus.