
SOCIETAT CATALANA
DE MUSICOLOGIA

R
E

V
IS

T
A

 C
A

T
A

LA
N

A
 D

E
 M

U
S

IC
O

LO
G

IA
 –

 X

REVISTA CATALANA
DE MUSICOLOGIA

— X —

ISSN (ed. impresa): 1578-5297 • ISSN (ed. electr.): 2013-3960 • http://revistes.iec.cat/index.php/RCMus

	 Institut
d’Estudis
	 Catalans

2017

SOCIETAT CATALANA DE MUSICOLOGIA

001-230 Rev Catalana Musicologia X.indd 1 01/12/2017 7:50:08

001-230 Rev Catalana Musicologia X.indd 2 01/12/2017 7:50:08

REVISTA CATALANA
DE MUSICOLOGIA

001-230 Rev Catalana Musicologia X.indd 3 01/12/2017 7:50:08

001-230 Rev Catalana Musicologia X.indd 4 01/12/2017 7:50:08

SOCIETAT CATALANA DE MUSICOLOGIA
FILIAL DE L’INSTITUT D’ESTUDIS CATALANS

REVISTA CATALANA
DE MUSICOLOGIA

X

2017

BARCELONA

001-230 Rev Catalana Musicologia X.indd 5 01/12/2017 7:50:08

L’edició d’aquesta revista ha estat a cura de Josep Maria Almacellas i Díez

Aquesta revista és accessible en línia des de les pàgines:
http://revistes.iec.cat / http://publicacions.iec.cat

Il·lustració de la coberta: «Gazeta enviada de Roma de tot lo succehit en Italia en
tot lo mes de agost, y setembre de present any 1641», Gabriel Nogués, 1641 (BC,
fullet Bonsoms 6179)

Disseny de la coberta: Azcunce | Ventura

© dels autors dels articles
Editada per la Societat Catalana de Musicologia,
filial de l’Institut d’Estudis Catalans
Carrer del Carme, 47. 08001 Barcelona

Text revisat lingüísticament per la Unitat de Correcció del Servei Editorial de
l’IEC

Compost per Fotocomposició gama, sl
Imprès a Open Print, SL

ISSN (ed. electrònica): 2013-3960
ISSN (ed. impresa): 1578-5297
Dipòsit Legal: B 42533-2001

  Els continguts de la Revista Catalana de Musicologia estan subjectes —‌llevat
que s’indiqui el contrari en el text, en les fotografies o en altres il·lustracions— a una llicència
Reconeixement - No comercial - Sense obres derivades 3.0 Espanya de Creative Commons, el
text complet de la qual es pot consultar a http://creativecommons.org/licenses/by-nc-nd/3.0/es/
deed.ca. Així, doncs, s’autoritza el públic en general a reproduir, distribuir i comunicar l’obra
sempre que se’n reconegui l’autoria i l’entitat que la publica i no se’n faci un ús comercial ni cap
obra derivada.

001-230 Rev Catalana Musicologia X.indd 6 01/12/2017 7:50:08

JUNTA DE LA SOCIETAT CATALANA DE MUSICOLOGIA (SCMUS)

President:
Jordi Ballester i Gibert

Vicepresident:
Emili Ros-Fàbregas

Secretari:
Josep Maria Almacellas i Díez

Tresorer:
Xavier Daufí i Rodergas

Vocal primer:
Josep Dolcet

Vocal segona:
Imma Cuscó i Pallarès

Vocal tercer:
Josep Maria Gregori i Cifré

Vocal quarta:
Anna Costal Fornells

DELEGAT DE L’INSTITUT D’ESTUDIS CATALANS

Romà Escalas i Llimona

001-230 Rev Catalana Musicologia X.indd 7 01/12/2017 7:50:08

Francesc Bonastre i Bertran

001-230 Rev Catalana Musicologia X.indd 8 01/12/2017 7:50:08

Revista Catalana de Musicologia, núm. x (2017), p. 9-11
ISSN (ed. impresa): 1578-5297 / ISSN (ed. electrònica): 2013-3960

DOI: 10.2436/20.1003.01.50 / http://revistes.iec.cat/index.php/RCMus

FRANCESC BONASTRE I BERTRAN
(1944-2017)

JOSEP MARIA GREGORI I CIFRÉ
Universitat Autònoma de Barcelona

Francesc Bonastre nasqué a Montblanc el 20 d’abril de 1944 i va traspassar a Bar-
celona el 20 de setembre de 2017. A partir dels sis anys, s’inicià en l’estudi de la
música a l’escolania de la seva vila natal amb mossèn Ramon Boqueres, organista
de Santa Maria de Montblanc. Entre 1956 i 1962 completà la seva formació musi-
cal al Seminari Pontifici de Tarragona amb el canonge organista Francesc Tàpies.
El 1962 es traslladà a Barcelona per cursar els estudis de filologia romànica a la
Universitat de Barcelona (UB), carrera en la qual es llicencià el 1967 i, sota la di-
recció del doctor Martí de Riquer, es doctorà el 1970 amb la tesi Estudis sobre la
Verbeta (La verbeta a Catalunya durant els segles xi-xvi). La seva vocació musi-
cològica es forjà arran de les trobades que mantenia amb els musicòlegs mossèn
Higini Anglès i mossèn Josep Maria Llorens a la Secció de Música de la Biblioteca
de Catalunya. Entre 1969 i 1972 obtingué una beca de formació de personal in-
vestigador a l’Instituto Español de Musicología del Consell Superior d’Investiga-
cions Científiques (CSIC), que li permeté completar la seva formació musicològi-
ca amb el doctor Miquel Querol. El seu estudi sobre la verbeta fou guardonat
amb la VII Beca Manuel de Montoliu l’any 1969 i rebé, el 1976, el Premi Nacional
de Musicologia.

La seva carrera docent s’inicià a la Universitat de Barcelona (1967-1972) i,
amb la fundació de la Universitat Autònoma de Barcelona (UAB), el 1968, alternà
la docència entre les dues universitats. Tanmateix, a partir de 1972, l’exercí de
manera exclusiva a la UAB, on fou professor agregat i catedràtic de musicologia, a
partir de 1986. Durant el període 1973-1978, impulsà, amb la col·laboració del
doctor Antonio Martín Moreno, la creació d’un pla bianual de deu assignatures
de musicologia en el si de la llicenciatura d’història de l’art de la UAB. Entre 1972
i 1974, dirigí el Departament d’Art i fundà el Centre de Documentació Musical
(CDM) de la UAB, amb la voluntat de treballar en la recuperació del patrimoni
musical de Catalunya. Entre 1973 i 1979, el centre va endegar les catalogacions
dels fons musicals de la catedral de Tarragona, Santa Maria del Pi, Santa Maria de
la Geltrú, Santuari dels Arcs, Sant Joan de les Abadesses, Sant Esteve d’Olot i

001-230 Rev Catalana Musicologia X.indd 9 01/12/2017 7:50:08

10	 JOSEP MARIA GREGORI I CIFRÉ	

Canet de Mar. Aquell projecte va donar pas a la creació, el 1980, de l’Institut Uni-
versitari de Documentació i d’Investigació Musicològiques Josep Ricart i Matas
(IUDIM) de la UAB, amb el concurs de la Reial Acadèmia Catalana de Belles
Arts de Sant Jordi. Des de l’IUDIM impulsà i dirigí la revista Recerca Musicològi-
ca, amb la qual publicà vint-i-un números entre 1980 i 2014, i la col·lecció de par-
titures «Quaderns de Música Històrica Catalana» (1983-1991).

Conjuntament amb els professors d’història de la música de les universitats
espanyoles —Emilio Casares, José López Calo, Dámaso García Fraile, Oriol
Martorell i Enrique Sánchez Pedrote—, participà activament en la creació, el 1985,
de la llicenciatura en geografia i història, història de l’art i musicologia, que donà
pas, el 1997, a la creació de la titulació d’història i ciències de la música. D’entre els
càrrecs de responsabilitat acadèmica i científica que va assumir en el decurs de la
seva carrera, cal destacar la pertinença, en qualitat d’acadèmic numerari, a la Reial
Acadèmia Catalana de Belles Arts de Sant Jordi i a la Real Academia de Bellas Ar-
tes de San Fernando, com a acadèmic corresponent; la participació en la fundació
de la Societat Catalana de Musicologia de l’Institut d’Estudis Catalans, de la qual
fou secretari entre 1974 i 1991; l’assumpció del comissariat dels actes dels centena-
ris de Felip Pedrell (1991) i Frederic Mompou (1992); la participació en seixanta-
sis congressos nacionals i internacionals, trenta-cinc dels quals sota la seva orga-
nització; la participació en accions integrades amb les universitats de Lió, Lisboa i
Cardiff; la direcció de vuit projectes universitaris de recerca (CAICYT, DGICYT,
MICINN...), així com la presència en el consell rector de l’Orquestra Simfònica
de Barcelona i Nacional de Catalunya (1996-2008) i en el jurat dels Premis Nacio-
nals de Cultura de la Generalitat de Catalunya (1998-2003).

El seu llegat musicològic se centra, de manera prioritària, en la història de la
música catalana. El catàleg temàtic de la seva obra conté més de cent cinquanta
publicacions i comprèn des de la música medieval fins al segle xx, per bé que el
gros de les seves recerques té com a punt central els autors i el repertori del Barroc
musical català. La singladura de la seva trajectòria científica pren com a punt de
partença i retorn la figura de Felip Pedrell, entre l’edició del seu primer llibre, Fe-
lip Pedrell. Acotaciones a una idea (1977), i el darrer, en el qual compila i estudia
l’epistolari pedrellià, Epistolario de Felip Pedrell (2015). D’entre les seves edicions
crítiques, cal esmentar Història de Joseph de L. V. Gargallo (Biblioteca de Catalu-
nya, 1986), Completes a 15 de Francesc Soler (Biblioteca de Catalunya, 1988),
Simfonia de Mi b M de Bernat Bertran (Biblioteca de Catalunya, 1991), Poema
simfònic de Felip Pedrell (Instituto Complutense de Ciencias Musicales, ICCMU,
1992), Los amantes de Teruel de Tomás Breton (ICCMU, 1998), Celos aún del
aire matan de Juan Hidalgo (ICCMU, 2000) i La missa policoral a Catalunya a la
segona meitat del segle xvii (CSIC, 2005).

Fermament convençut de la necessitat de mantenir i estrènyer els lligams
entre la musicologia i la música, va conrear l’art de la interpretació musical, des de
la direcció de la Schola Cantorum Universitària de la UB (1967-1972) i el cor
Gaudium Musicæ (1975-1985) —vinculat al CDM de la UAB—, fins a la funda-
ció, entre 1995 i 1996, dels conjunts de música antiga Seconda Prattica i Mapa

001-230 Rev Catalana Musicologia X.indd 10 01/12/2017 7:50:08

	 FRANCESC BONASTRE I BERTRAN (1944-2017) 	 11

Harmonico, que impulsà amb la voluntat de donar difusió al repertori inèdit del
Barroc català, objecte de les seves recerques, i amb els quals va realitzar diversos
enregistraments discogràfics.

La seva vocació compositiva ha deixat un catàleg de setanta-set obres escri-
tes entre 1963 i 2012 per a diverses formacions musicals —cor, lieder, música per
a piano, música per a cobla, música simfònica, cantates i oratoris—, entre les quals
cal esmentar 27 lieder per a veu i piano, la Suite montblanquina (1967), Joglares-
ques (1967), Cançons d’estudiant (1968), Cantata de Nadal (2002), Galeria d’im-
pressions (2003), Glosas del peregrino (2004), El túmulo de Altisidora (2005), Co-
rona d’estels (2006), Stix (2007), Oratori de la Mare de Déu de la Serra (2007) i
Fructuosi Natalicia (2008).

Vull concloure aquesta breu sinopsi sobre el seu llegat musicològic i musical
posant en relleu el seu paper de degà de la musicologia universitària catalana. Des
de la UAB i en el decurs de quaranta anys de docència —a partir del seu llibre de
text Música y parámetros de especulación (Alpuerto, 1977)—, ha sabut transmetre
el seu capteniment musicològic fonamentat en l’estima vers el llegat musical dels
avantpassats a tot un estol de noves generacions esperonades i agraïdes pel seu
mestratge.

001-230 Rev Catalana Musicologia X.indd 11 01/12/2017 7:50:08

001-230 Rev Catalana Musicologia X.indd 12 01/12/2017 7:50:08

ARTICLES

001-230 Rev Catalana Musicologia X.indd 13 01/12/2017 7:50:08

001-230 Rev Catalana Musicologia X.indd 14 01/12/2017 7:50:08

Revista Catalana de Musicologia, núm. x (2017), p. 15-44
ISSN (ed. impresa): 1578-5297 / ISSN (ed. electrònica): 2013-3960

DOI: 10.2436/20.1003.01.51 / http://revistes.iec.cat/index.php/RCMus

ELS BORDONS, DESTACADA NISSAGA
D’ORGUENERS�, I LA SEVA APORTACIÓ A

L’ORGUENERIA CATALANA (SEGLES XV-XVII)1

JOSEP M. SALISI I CLOS
Societat Catalana de Musicologia

RESUM

La família d’orgueners Bordons s’establí a Solsona a finals del segle xv, va mantenir el
seu màxim floriment a partir de mitjan segle xvi i es va estendre pràcticament durant tot un
segle. En total venen a ser dotze orgueners distribuïts en set generacions les que conformen
aquesta família de constructors d’orgues, la major part d’ells residents a Solsona, i que tre-
ballaren en uns cent cinquanta instruments. Durant anys s’ha caigut en diverses confusions
pel que fa als noms i la tasca dels Bordons, degut a la repetició dels noms de pila dels orgue-
ners. El present treball relaciona cronològicament els Bordons orgueners i la seva obra, i
mostra clarament la relació entre els mestres d’orgues i l’instrument en què obrà cadascun.

Paraules clau: segles xv-xvii, orgues, orgueners, Solsona, Bordons.

THE BORDONS, A PROMINENT FAMILY OF ORGAN MAKERS,
AND THEIR CONTRIBUTION TO CATALAN ORGAN MAKING

(15th-17th CENTURIES)

ABSTRACT

The Bordons were a family of organ makers who established themselves in Solsona
in the late 15th century. The high point of their achievement began in the mid-16th centu-
ry and lasted for nearly a hundred years. The family came to comprise a total of twelve
organ makers belonging to seven generations, most of whom resided in Solsona, and worked

1.  Aquest treball s’emmarca dins el «Proyecto de Investigación Coordinado del Programa
Estatal de I + D + I, Orientada a los Retos de la Sociedad (Plan Estatal de Investigación Científica y
Técnica y de Innovación, 2013-2016)», titulat «Lo que no se escribe en la música que se escribe: el peso
de la tradición oral en la actividad musical profesional y las fuentes en el ámbito hispánico»
(HAR2013-48181-C2-1-R), del qual formo part activa com a membre de l’equip de treball.

001-230 Rev Catalana Musicologia X.indd 15 01/12/2017 7:50:08

16	 JOSEP M. SALISI I CLOS	

on some one hundred and fifty instruments. Confusions have existed for years with re-
spect to the names and work of the Bordons due to the repeated use of the same forenames
by the organ makers. This paper presents a chronological listing of the Bordon organ mak-
ers and their work, establishing a clear relationship between these master organ makers
and the instruments on which each of them worked.

Keywords: 15th-17th centuries, organs, organ makers, Solsona, Bordons.

INTRODUCCIÓ

Els Bordons fou una família d’orgueners, possiblement vinguda de França,
que s’establí a Solsona molt probablement cap a finals del segle xv; desenvolupa-
ren la seva labor orguenera arreu de Catalunya, València i França. Es desconeix
quan iniciaren la seva tasca, però se’ls pot seguir el rastre durant set generacions
—‌es té constància de dotze orgueners i arriben a treballar en prop de cent cin-
quanta instruments, ja fos construint-los de nou, reformant-los, ampliant-los o,
senzillament, fent-ne el manteniment. Sovint es fa difícil poder escatir quina
d’aquestes tasques dugueren a terme, ja que la informació que ens arriba és poc
concisa, o minsa, sobretot pel que fa als primers Bordons i al darrer. Observant
l’espai temporal en què es mogueren els diversos orgueners, ben bé es pot acotar
el seu treball entre mitjan segle xv i el darrer terç del segle xvii, cosa que vindria a
ser prop d’uns dos-cents anys de floriment com a mestres de fer orgues.

En aquest treball es mostren les dades conegudes d’aquests orgueners, com
també la tasca que realitzaren, i es planteja el fet que la nissaga arrenca molt abans
del que es considerava. Tot i això, la informació que es coneix és limitada i cal
tractar-la amb molta cura. En aquest sentit, s’ha tingut en compte la diversitat de
dades existents tant de l’aspecte familiar com de l’obra organística, que s’ha orga-
nitzat en sentit cronològic. Partint de la dispersió de dades i del fet que la con-
fluència de noms repetits dins el llinatge ha acabat produint, amb el pas del temps,
certs equívocs que enterboleixen el coneixement de la realitat, s’ha considerat,
doncs, el fet de clarificar els aspectes que presenten tant la vida com l’obra dels
Bordons.2 És en aquest punt que el present treball mostra una nova i aclaridora
situació personal i laboral dels membres d’aquesta família, i aporta una mica de
llum a la relació de parentiu entre els diversos Bordons i la seva participació activa
en el desenvolupament musical i artístic de moltes de les esglésies i catedrals del
nostre territori. A la vegada, s’estableix una àmplia visió cronològica de l’obra de
cadascun d’aquests artistes solsonins, fet aquest que, fins avui dia, no havia estat
establert d’una manera tan extensa.

2.  El primer a presentar-ne un estudi genealògic i aclarir certs errors referents a alguns Bor-
dons ha estat l’historiador Jordi Tasies. Aquest presenta amb encert les confusions existents, fruit del
desgavell de dades en què caigueren alguns investigadors anteriors a l’hora de situar els diversos Bor-
dons dins el panorama organològic. Vegeu Tasies (2001), p. 117, n. 2.

001-230 Rev Catalana Musicologia X.indd 16 01/12/2017 7:50:08

	 ELS BORDONS, DESTACADA NISSAGA D’ORGUENERS	 17

Per tal d’endinsar-nos en la realitat de la família Bordons a Solsona, s’ha dut
a terme una recerca exhaustiva en els volums sagramentals i notarials de la ciutat,
dels quals s’ha extret el màxim d’informació possible per tal d’establir-ne una re-
lació de parentiu i poder situar cadascun dels membres de la família Bordons.3
Malauradament, les dades genealògiques algun cop esdevenen escadusseres o in-
completes, ja que l’anar i venir de la seva tasca laboral i el fet d’haver de residir
llargues temporades fora de Solsona permetien que molt possiblement s’endu-
guessin les famílies cap a la població de treball, fet que conduïa a tenir certes alte-
racions —‌naixements i defuncions— fora de la ciutat solsonina.

Pel que fa a l’obra conservada, són molt poques les restes organístiques de la
tasca dels Bordons, ja que els instruments no conserven la seva traça original i el
que ha quedat amb el temps ha sofert diverses transformacions que fan difícil sa-
ber-ne l’actuació dels Bordons.

ELS BORDONS ORGUENERS

Fins ara s’havia considerat que la nissaga dels orgueners solsonins s’iniciava
amb Pere (Peris o Perris)4 Bordons, provinent de terres occitanes franceses i que
s’establí a Solsona a mitjan segle xvi. El cert és, però, que el 1501 ja es troba
Joan [II]5 Bordons, provinent de Solsona, treballant a terres lleidatanes. Fins i tot,
es podria anar més lluny i considerar que l’orguener francès que exercí a mitjan
segle xv, Jean Bourdon [I], estigués relacionat amb la família solsonina. Si això fos
cert, estaríem davant d’un nou panorama genealògic que ampliaria el coneixe-
ment que, de manera generalitzada, es tenia com a vàlid. En aquest sentit, però, no
hi ha cap document que pugui relacionar Jean [I] amb Joan [II], i aquest amb Pe-
ris. Tot i això, entre Joan [II] i Peris hi cap la possibilitat que estiguessin emparen-
tats en línia directa (pare/fill, oncle/nebot…), ja que ambdós es troben a Solsona
en poc temps de diferència. Si fem cas a les dades conegudes —‌reparació de l’or-
gue de Lleida (1501) per part de Joan [II] i la primera dada que es coneix de Peris
(1536)—, hi ha un distanciament de trenta-cinc anys, cosa que vindria a ser una
generació de diferència. A més, Joan [II] consta que era de Solsona, la mateixa

3.  Agraeixo molt sincerament als responsables de l’Arxiu Diocesà de Solsona (ADS), mossèn
Enric Bartrina, director, i Josep Porredón, auxiliar, l’excel·lent disposició que han tingut envers les
meves investigacions i les facilitats que en tot moment m’han prestat. En el mateix sentit, agraeixo
també a l’Arxiu Comarcal del Solsonès (ACS), concretament al seu director, Jordi Torner, la sempre
bona acollida i excel·lent disposició.

4.  El fet que es digui Perris no ve a significar que es tracti d’un nom exclusivament francès.
Justament, a la documentació notarial solsonina apareix sovint aquest nom amb cognoms de plena
ascendència catalana, com també s’hi troben en el mateix sentit els noms de Perot i Petrus.

5.  Per tal d’organitzar cronològicament els membres de la família Bordons que duen el mateix
nom, com és el cas d’Antoni, Francesc, Joan i Josep, i, a la vegada, per no caure altre cop en les confu-
sions que han existit anteriorment, se’ls identifica amb un número romà entre claudàtors per donar a
entendre quin és el seu espai dins la genealogia familiar.

001-230 Rev Catalana Musicologia X.indd 17 01/12/2017 7:50:08

18	 JOSEP M. SALISI I CLOS	

ciutat on posteriorment es troba Peris. Amb anterioritat trobem Jean [I] (fl. 1440-
1458), i entre aquest i Joan [II] (1501) hi ha un espai temporal de quaranta-tres
anys; així i tot, també podria presentar-se un cert parentiu, o fins i tot que hi ha-
gués una generació «perduda» entre ambdós [?]. A la vegada, la diferència fonèti-
ca de la pronúncia francesa de Bourdon amb la catalana de Bordons no es troba
pas tan allunyada, i sobretot tenint en compte l’època que estem tractant i la man-
ca de regularització establerta. Així, doncs, es presenta la possibilitat que es po-
gués tractar del mateix cognom: seria una família que es troba al centre i nord de
França, arriba a Catalunya i s’instal·la definitivament a Solsona.

A la vegada, la nissaga també s’amplia per la banda de baix: coneixem Jo-
sep [III] Bordons com a darrer mestre orguener, del qual no teníem coneixement,
i qui vindria a ser el darrer orguener de la família.

Jean [I] Bourdon

Es tracta del primer orguener Bordons —‌Bourdon— documentat. Era fran-
cès, originari de Laon (Picardia).6 El fet que Jean Bourdon sigui orguener igual
que els Bordons solsonins dona peu a poder-los relacionar, ja que és un tret molt
particular i poc habitual trobar la similitud dels dos cognoms i la realització de la
mateixa tasca laboral. El floriment conegut d’aquest orguener francès es pot datar
entre 1440 i 1458, i sempre prop de la regió parisenca.

Joan [II] Bordons

L’única referència que es coneix d’aquest orguener és quan es troba treba-
llant a la catedral de Lleida, en què es manifesta, a la vegada, la seva procedència:
«1501, Johan Bordons, de Solsona».7 La qüestió que se’ns planteja és ben evident:
quina relació hi devia haver entre Jean [I] i Joan [II]? Devien estar relacionats en-
tre si de manera directa? Pel que fa al nom —‌Joan—, no és significatiu, ja que es
tracta d’un nom molt comú, però tal com ja s’ha dit, centrant-nos en el cognom
Bourdon/Bordons, i veient que tenen la mateixa tasca laboral, molt probablement
es pogués tractar d’orgueners emparentats.

Que a Solsona s’hi trobaven Bordons amb anterioritat a Peris és ben evident.
El cert és que en la documentació notarial solsonina, el 3 de desembre de 1509,
s’hi troba una referència a la vídua d’un Bordons —‌uxor de bordons—,8 fet que ve

6.  «L’orgue médiéval 1357-1609», en línia a <http://www.notredamedeparis.fr/la-cathedrale/
linterieur/les-orgues/le-grand-orgue/historique/lorgue-medieval-1357-1609> (consulta: 20 novem-
bre 2015).

7.  Mujal (1975), p. 181. Mujal detalla, a més, que es tracta d’un orgue fabricat el 1483 per Anto-
ni Prats, reparat el 1500 per Antoni Ardió i reparat de nou l’any següent, aquest cop per Joan Bordons.

8.  ADS, Notari Bernat Sociats, Llibre de protocols 1508-1510, top. 71, p. s/n (f. 47r).

001-230 Rev Catalana Musicologia X.indd 18 01/12/2017 7:50:08

	 ELS BORDONS, DESTACADA NISSAGA D’ORGUENERS	 19

a demostrar l’existència d’aquest cognom bastant anterior al que es creia fins ara
amb l’arribada de Peris a Solsona.

Peris Bordons

Se l’esmenta, també, com a Perris o Pierre i, degut a les diverses aportacions
que s’han fet respecte al seu origen, esdevé la figura més controvertida de tots els
Bordons. Probablement relacionat familiarment amb Joan [II], Peris és el pare del
també orguener Antoni [II] Bordons. Pel que fa al seu cognom, algun cop se’l cita
com a Bourdon (igual que Jean [I]). Les poques dades concretes que existeixen de
Peris es troben a l’Arxiu Diocesà de Solsona, corresponents al seu testament i a la
partida d’enterrament, ocorregut, aquest, el 4 de novembre de 1572, en la qual
s’especifica concretament: «mestre Peris Bordons organista».9

Figura 1.  Partida d’òbit de Peris Bordons.

En la documentació sagramental de l’Arxiu Diocesà solsoní s’hi troben al-
tres Bordons coetanis a Peris: es tracta d’Antoni [I], Josep [I] i Esteve Bordons.10
També es troben altres dos Bordons, en aquest cas dues persones que moriren
joves: Joan i Gaspar, qui podrien haver estat fills d’alguns dels Bordons presen-
tats. En Joan és enterrat el 4 de juliol de 1572, i consta com a fadrí; i Gaspar, l’11
del mateix mes i any, i consta com a estudiant.11

Pel que respecta a Peris, ens movem en un terreny amb abundants incerteses,
i en el qual és molt fàcil extreure consideracions que no s’ajustin a la realitat. En
aquest sentit, s’ha considerat que era originari de Vilafranca de Lauraguès (Alta
Garona, Occitània, França).12 En tot cas, seria possible que Peris fos solsoní, que

  9.  ADS, Baptismes i òbits 1505-1597, vol. 1, p. 239v.
10.  A Esteve se’l coneix arran del naixement d’una filla seva, Caterina, batejada el 25 de març

de 1570 (ADS, Baptismes i òbits 1505-1597, vol. 1, p. s/n).
11.  ADS, Baptismes i òbits 1505-1597, vol. 1, p. 238r i v. No deixa de sorprendre que en qües-

tió de quatre mesos morissin els tres Bordons; en aquest sentit, i observant els òbits solsonins ocorre-
guts entre juliol i novembre d’aquest any, finiren un bon nombre de persones a la ciutat. Es tractaria,
en tot cas, d’alguna malaltia o epidèmia estesa pel territori i que comportà un nombre de defuncions
fora del que era habitual.

12.  Duent a terme una recerca a la xarxa del cognom Bordons —‌Bourdon— a la població fran-
cesa de Vilafranca de Lauraguès, els resultats són positius: hi ha vilatans que duen tant el cognom de
Bordons com el de Bourdon. En aquest sentit, bé es podria creure la possible relació de la família sol-
sonina amb aquesta població francesa, entenent que hi deixaren descendència o bé que hi tenien algu-
na mena de parentiu amb alguns dels habitants del lloc.

001-230 Rev Catalana Musicologia X.indd 19 01/12/2017 7:50:08

20	 JOSEP M. SALISI I CLOS	

per alguna raó hagués exercit la seva tasca professional a França i que retornés
posteriorment a Catalunya, o que la família procedís d’aquesta població francesa
i continuessin estant-hi relacionats. Respecte a la procedència francesa de Peris,
s’han considerat altres hipòtesis, com és el cas de Jambou, que esmenta que podria
ser originari de Samalís o Samalús (poblacions, també, franceses), tot i que sembla
que aquestes no existeixen, almenys amb aquests noms.13 De fet, podria tractar-se
de Chomelix, a l’Alt Loira, d’on sembla que era originari, també, l’orguener Fer-
mí Granollers i el seu fill Pere, qui acabà residint, també, a Solsona.14 Fent cas
d’aquesta informació, no deixa de sorprendre la coincidència entre Bordons i
Granollers i aquesta població francesa. Tot i això, no consta que ambdós orgue-
ners haguessin treballat conjuntament. Referent a la procedència de Bordons,
també s’han presentat altres plantejaments molt probablement erronis. En aquest
sentit, Francesc Civil manifesta:

Hubo un tiempo en que Pierre Bourdons residiria temporalmente en Gerona
para su labor, acompañado de sus familiares según ello està de manifiesto en el libro
de Bautizos (años 1534-1547), fol. 94 y 97, de la parroquia de San Fèlix de Gerona: «a
16 d’agost 1542 fou batejada Maria, filla del mestre Argentona, organista (organero)
[…] Foren padrins Benet Barda (Bourdons) organista […]». ítem dias después, 11 de
septiermbre: «Fou batejada Margarida Violant Johanna, filla del mestre Pedró Barda,
organista i de sa muller Margarida». No cabe duda que Bardo es deformación de
Bordons o Bourdons, como Perris lo es de Pierre, puesto que dicho artífice era fran-
cés: «[…] cum magistro Pierres francígeno conficiendorum organorum […]». En
cuanto a Benet Bardo (o Bordons) pensamos sería hijo o hermano suyo. Queda por
delucidar la identidad del maestro Argentona, supuesto socio o ayudante suyo y pro-
cedente de la región leridana, quizás de Solsona donde un Bourdons, Antonio, tenía
su residencia o taller.15

Aquesta informació aporta més foscor que claredat a la vida de Peris, i tan-
mateix sembla agosarat relacionar Peris Bordons amb Pere Barda o Bardo, encara
que es consideri que aquest cognom sigui una deformació de Bordons o Bour-
dons. A la vegada, Civil esmenta que Antoni Bourdons tenia un taller a Solsona;
aquí queda el dubte de si es tracta d’Antoni [I] Bordons o d’Antoni [II], el fill de
Peris.

Qui també dona una informació envers l’origen de Peris és Antoni Llorens,
que, havent pouat en l’arxiu solsoní, aporta la dada que la família Bordons es con-
sidera originària de França, basant-se en les peripècies de Peris i en el fet que en el

13.  Vegeu Jambou (1999), p. 630. És molt possible que aquesta informació hagi estat extreta de
dues fitxes nominals de l’antic Instituto Español de Musicología (CSIC, Institució Milà i Fontanals,
Barcelona). Agraeixo al doctor Antonio Ezquerro, cap del Departament de Musicologia d’aquesta
entitat, la consulta d’aquestes fitxes, i on se situa ambdues poblacions com el lloc de procedència de
Peris. Vegeu, també, Soler (1919), p. 131; Baldelló (1946), p. 220.

14.  Jambou (1999), p. 876.
15.  Civil (1981), p. 568.

001-230 Rev Catalana Musicologia X.indd 20 01/12/2017 7:50:08

	 ELS BORDONS, DESTACADA NISSAGA D’ORGUENERS	 21

seu testament cita la població francesa de Vilafranca de Lauraguès, on té pertinen-
ces. En l’acta de donació dels béns de Peris al seu fill Antoni [II], se cita: «Ego Petrus
bordons organista ville franche de lauragnes regni francis».16 I en el seu testament
manifesta: «Ego Petrus bordons organista ville libere de lauragnes regni francis»,17
mentre que, en ambdós documents, quan esmenta el seu fill Antoni [II] el cita com
a «antonium bordons organista filium meum habits ville Celsone» i «antonio
bordons organista filio meo charisimo habitarun ville Celsone principatis
Cathalonia». Així, doncs, la seva procedència francesa se li pot suposar en un prin-
cipi, però, en canvi, queda ben de manifest on es troba el seu fill Antoni [II]. En
aquest sentit, ja s’ha citat que Joan [II] Bordons, el 1501 ja residia a Solsona, i mig
segle després, el 1550, Antoni [I] Bordons ven una peça de terra. Això significa que
Peris, si no era solsoní, ben bé hi devia tenir una certa familiaritat, fet aquest que no
descarta la seva relació amb França. Quan Peris i el seu fill Antoni [II] fan la con-
tracta per fabricar l’orgue de la catedral de Solsona —‌el 2 de maig de 1567—, Peris,
amb una part dels diners, opta per anar a França a la recerca d’aluda i estany per a la
fàbrica de l’orgue, ja que diu que allí podien obtenir-se millor que a Catalunya.
Però un cop a França, Peris consumeix in usos meos propios els diners prestats pel
capítol solsoní, i aquest, veient que Peris no torna, apressa Antoni [II] per tal que
acabi l’obra pactada. Antoni [II], dos anys més tard, l’abril de 1569, demana ajuda a
Peris Rabassa, orguener francès, per poder acabar l’obra contractada amb el capítol
solsoní.18

Resulta que Peris per alguna raó és empresonat a Perpinyà —‌consta en el seu
testament que hi tenia negocis— pels oficials de la Inquisició i posteriorment con-
duït a Barcelona, a les presons del Sant Ofici. Un cop alliberat torna a Solsona, on
hi està dos anys malalt fins que mor l’octubre de 1572. Poc abans de morir, Peris,
penedit davant del seu fill, li fa donació de tots els seus béns i drets de cobrament
de l’obra que hauria fet i encara se li devia al «regno aragonum, principam Catalo-
nie, et comtatibus Rosilionis, et Ceritanis et in villa perpiniani» (al regne d’Aragó,
principat de Catalunya, comtats de Rosselló i Cerdanya i a la vila de Perpinyà),
segons fa constar el 16 d’agost de 1571 davant notari.19 És a dir, que li devien di-
ners gairebé a tot el sud-est de França. Possiblement, aquest hauria estat un motiu
per anar a cercar els materials de l’orgue solsoní a França, no per una millor quali-
tat, que bé seria possible, sinó per cobrar el que se li devia, i on es devia embolicar
en algun conflicte que el degué portar a la presó. Pocs dies abans de morir, el 27 de

16.  ADS, Notari Onofre Tàrrega, 1571, top. 105, p. s/n.
17.  ADS, Notari Onofre Tàrrega, 1572, top. 106, p. 50v.
18.  Es considera que els Rabassa eren originaris de França, i Pere algun cop consta que era veí

de Barcelona i que ja treballava a Catalunya el 1538. Vegeu Jambou (2002), p. 2-3. Tot i això, a Solsona,
a finals del segle xvi s’hi troben diversos Rabassa, d’ofici paraires, i justament el 1566 es bateja un fill
de Pera Rabassa [sic]. Així, doncs, podria tractar-se del mateix Pere Rabassa orguener [?]. Vegeu ADS,
Baptismes i òbits 1505-1597, vol. 1, p. 38. Altres estudis presenten els Rabassa com a originaris de Por-
tugal i de Mallorca. Confronteu amb Bach (1998), p. 12; Isusi (2004), p. 79-94.

19.  ADS, Notari Onofre Tàrrega, 1571, top. 105, p. s/n.

001-230 Rev Catalana Musicologia X.indd 21 01/12/2017 7:50:09

22	 JOSEP M. SALISI I CLOS	

setembre de 1572, fa donació dels béns que té prop de Vilafranca de Lauraguès, i
entre aquests fa constar la torre coneguda com «la Borda».20

El floriment de l’obra de Peris es pot datar entre 1536 i 1567; consta que al-
guns cops compartia la tasca orguenera amb altres orgueners, com ara: Pere Fla-
menc (1536),21 Salvador Estrada (1566), i amb el seu fill Antoni [II] (1567). A la
vegada, se l’ha situat treballant en algun orgue passat el 1572, fet improbable, ja
que mor l’octubre d’aquest any després d’un temps d’empresonament i dos anys
de malaltia.

És interessant realçar la col·laboració entre diversos mestres orgueners —‌fet
que, com es veurà més endavant, també succeeix en alguns dels seus descen-
dents—, i que ve a significar que hi devia haver una bona relació laboral i gremial
entre alguns mestres d’orgues. La fàbrica d’un instrument com l’orgue requeria
un llarg procés i molt temps de feina i, com que els preus eren pactats d’antuvi,
calia enllestir-lo al més aviat possible per tal que resultés econòmicament més sa-
tisfactori. Aquesta seria una de les raons per la qual el cooperativisme entre tallers
—‌famílies— d’orgueners es mostra tan actiu en aquesta època, almenys en els or-
gueners solsonins.

Antoni [I] Bordons

Referent a Antoni Bordons, sembla que hi pot haver certes confusions, ja
que podria donar-se el cas que haguessin estat dos els Antonis Bordons; això ho
donen a entendre els anys en què es troben les seves dades. En aquest sentit, es té
coneixement que el 1550 Antoni ven una vinya de la seva propietat prop de la
ciutat de Solsona,22 i consta, a la vegada, com a organista.23

Així, doncs, si es ven una peça de terra, ve a significar que ja estaven esta-
blerts a Solsona de feia algun temps —‌cal recordar que Peris treballa a Tortosa
el 1536, catorze anys abans, i que el 1501 Joan [II] Bordons és citat com a orguener
de Solsona. Ara bé, observant les dates, i desconeixent els anys de naixement de
Peris i del seu fill Antoni [II] —‌això no obstant, sí que coneixem les de la mort:
1572 i 1600, respectivament—, s’arriba a les conclusions següents: 1) Peris no de-
via morir gaire gran, ja que dos anys abans de la seva mort va a França a comprar
material per a l’orgue de Solsona i, si fos massa gran, no hauria estat disposat a fer

20.  ADS, Notari Onofre Tàrrega, 1572, top. 105, p. 51v; Llorens (1965), p. 134-135. No dei-
xa de sorprendre el topònim de Borda (‘habitatge per a pastors i per a guardar-hi el bestiar’) amb l’ar-
rel semàntica del cognom Bordons.

21.  El 1539, tres anys després de l’orgue de Tortosa, Pere Flamenc fabrica el nou orgue de la
catedral de Barcelona. Vegeu Estrada (1985), p. 23-39. D’aquest orguener i la seva procedència tam-
poc es tenen dades anteriors a 1536, tal com es manifesta en Bernadó (2003), p. 218.

22.  La peça de terra es trobava on actualment hi ha el paratge conegut com la Mare de la Font.
23.  Molt sovint s’han confós els termes d’organista i orguener, fet que avui dia ja està sufi-

cientment clarificat; això no obstant, no succeïa així en temps passats. En aquest sentit, vegeu Llorens
(1965), p. 134.

001-230 Rev Catalana Musicologia X.indd 22 01/12/2017 7:50:09

	 ELS BORDONS, DESTACADA NISSAGA D’ORGUENERS	 23

un viatge tan llarg, i després cal tenir en compte el temps d’empresonament; per
tant, quan va morir podria tenir una seixantena d’anys, i això significa que hauria
nascut vers el 1512 o més tard; 2) Antoni [II], fill de Peris, mor el 1600, i donant-li
una llarga vida bé es podria creure que hagués nascut vers el 1530. Llavors, la
qüestió és que si el 1550, quan Antoni [II] devia tenir uns vint anys com a molt, ja
era propietari d’una finca i se la venia, o si encara estava sota l’ombra i la tutela del
seu pare? Per tant, podria no tractar-se del mateix Antoni fill de Peris, sinó que fos
un familiar seu —‌emparentat amb Joan [II] Bordons? A la vegada, hi ha un Anto-
ni que ja exercia d’orguener en solitari el 1525; en aquest cas queda la incògnita de
quin Antoni seria, tot i que sembla més probable que es tractés d’aquest Antoni [I]
que no pas del fill de Peris Antoni [II], i que possiblement podria estar relacionat
amb altres Bordons ja citats, com l’Esteve, en Gaspar i el fadrí anomenat Joan.

En el fons, la dada de la venda de la peça de terra esdevé interessant, ja que
ens ve a mostrar que la família a més de dedicar-se a l’orgueneria, també es dedica-
va a la pagesia, cosa que aportava uns ingressos addicionals, a la vegada que certi-
fica que eren propietaris d’un cert patrimoni agrícola adquirit o heretat d’antuvi.

Antoni [II] Bordons

Fill de Peris. Se’n desconeix la data de naixement, però sí se sap la de la seva
defunció: fou enterrat el 30 de gener de l’any 1600.24 Es casà amb Caterina, qui
fou enterrada el 8 de maig de 1623, i consta com a vídua d’Antoni Bordons, orga-
nista.25 El matrimoni tingué sis fills: Francesc [I] (*18-10-1571), Joan (*7-5-1573),
Aldonça (*4-6-1574), Peronella (*20-8-1577), Jaume (*15-8-1580) i Magdalena
(*21-2-1584).26 El floriment de l’obra d’Antoni es troba datat entre 1555 i 1600,
en què treballa en col·laboració amb el seu pare Peris (1569), Pere Rabassa (1569,
1576 i 1584), Salvador Estrada (1571 i 1590) i amb el seu fill Francesc [I] (1593).

Josep [I] Bordons

No és fill de Peris, però no hi ha cap dubte que devien estar emparentats. Hi
hauria la possibilitat que hagués estat fill d’Antoni [I], el que ven la vinya i que
també consta com a orguener. Se’n desconeix la data de naixement però sí que se
sap la de la seva mort: fou enterrat el 23 de gener de l’any 1603.27 Es casà amb
Magdalena Cabrerí Colomés, qui morí el 15 de novembre de 1603, i consta com a
vídua de Josep Bordons, organista.28 Magdalena redacta el seu testament el 27 de

24.  ADS, Òbits 1597-1633, vol. 33, p. 7r.
25.  ADS, Òbits 1597-1633, vol. 33, p. 63r.
26.  ADS, Baptismes 1505-1597, p. s/n, 51v, 59v, 84v, 111r i 137v.
27.  ADS, Òbits 1597-1633, vol. 33, p. 11r.
28.  ADS, Òbits 1597-1633, vol. 33, p. 13r.

001-230 Rev Catalana Musicologia X.indd 23 01/12/2017 7:50:09

24	 JOSEP M. SALISI I CLOS	

gener de 1603, pocs dies després de la mort del seu marit, essent usufructuària dels
béns del difunt i deixant totes les pertinences al seu fill Josep, qui no es dedicaria a
la tasca orguenera, sinó que seguiria l’aspecte comercial del seu pare.29 El matri-
moni tingué sis fills: Joan (*4-10-1570), Aldonça (*8-5-1572), Francesca (*22-5-
1574), Joan (*26-6-1586), Josep (*24-8-1578) —‌qui es casà amb Susanna Camps
(20-2-1604) i arribà a tenir catorze fills— i Isabel (*8-2-1581).30 D’aquests, el seu
fill Josep és qui es convertí en mercader i estigué relacionat amb un col·lectiu de
persones benestants de Solsona (apotecaris, metges, mercaders…), i creà la nissa-
ga coneguda com «de Bordons».

El floriment de la seva obra es troba entre 1571 i 1596, en què treballa en col·
laboració amb Pere Rabassa (1576, 1577 i 1581), Salvador Estrada (1584, 1587, 1588
i 1593), Arada (1590) i, cap al final de la seva vida, amb el seu nebot Francesc [I]
(1602). En aquest cas, i tal com es mostra en la taula següent, Peris, Antoni [II] i
Josep [I] coincideixen a treballar amb Salvador Estrada i Pere Rabassa. Peris ho fa
amb Pere Flamench i amb el seu fill Antoni [II]. A la vegada, Antoni [II] i Josep [I]
ho fan amb Francesc [I], fill i parent, respectivament, i Josep [I] ho fa amb Arada.

Taula 1
Relació gremial entre els Bordons i altres orgueners

Flamench Estrada Rabassa Antoni [II] Arada Francesc [I]

Peris 1536 1566 1569 1569

Antoni [II] 1569, 1576,
1584

1571, 1590 1593

Josep [I] 1584, 1587,
1588, 1593

1576, 1577,
1581

1590 1602, 1603

Josep [I], a més de dedicar-se a l’orgueneria, també es dedicava als negocis de
mercaderies. Són nombroses les referències de pagaments, rebuts i àpoques que es
troben en els volums notarials solsonins. Per posar tan sols un exemple, comer-
cialitzava amb llana que després venia als paraires.31 Josep Bordons fa testament
el 8 de novembre de 1601, segons manifesta la seva esposa el 27 de gener de 1603.32

Francesc [I] Bordons

Fill d’Antoni i Caterina. És batejat a Solsona el 18 d’octubre de 1571. Fran-
cesc es casà quatre vegades i tingué un total de nou fills. La primera esposa fou Te-
resa Gatuelles, de família de paraires, amb qui tingué un fill, Francesc [II] —‌no

29.  ACS, Notari Pere Màrtir Andreu, 1603, top. 254, p. 12.
30.  ADS, Baptismes i òbits 1505-1597, vol. 1, f. s/n, 46v, 59r, 75v, 93v i 117v.
31.  ACS, Notari Pere Màrtir Andreu, 1601, top. 251, f. 4r-5r.
32.  ACS, Notari Pere Màrtir Andreu, 1603, top. 524, f. 12r.

001-230 Rev Catalana Musicologia X.indd 24 01/12/2017 7:50:09

	 ELS BORDONS, DESTACADA NISSAGA D’ORGUENERS	 25

consta que hagués nascut a Solsona—, qui seguiria la tradició orguenera familiar.
L’única referència que es té de Teresa és que morí abans de 1595. La segona esposa
fou Esperança (de cognom desconegut), amb qui tingué set fills: Joan (*12-11-
1596); Josep [II] (*16-7-1598), qui també seguiria la tradició orguenera; Magdalena
(*29-5-1600); Jeroni (*4-8-1601); Maria (*4-4-1604); Susanna (*8-11-1605), i Cel-
doni (*22-4-1608), seguidor també de la tasca familiar.33 Francesc enviudà d’Espe-
rança, enterrada el 8 de setembre de 1611.34 Francesc es casà per tercer cop amb Ca-
terina Riber el 14 de juny de 1612, amb qui tingué un fill, Joan (*24-4-1622).35
Caterina morí de part el mateix dia 24 d’abril.36 Es dona el cas que Caterina Riber
podria haver estat emparentada amb Jeroni Riber, el fuster que alguns cops havia
construït les caixes i les talles dels orgues que fabricava Francesc. El quart i darrer
casament de Francesc fou amb Joana Riu, el 24 de novembre de 1624.37 No consta
que el matrimoni tingués cap fill. Joana fou enterrada el 26 de setembre de 1650.38

El dia de l’enterrament de Francesc, el 17 de desembre de 1628, els seus tres
fills Francesc [II], Josep [II] i Celdoni, tots ells membres de la confraria de la Mare
de Déu del Claustre de la catedral solsonina, demanen el privilegi de poder dispo-
sar d’un vas en la mateixa capella del Claustre; a canvi, regalarien a la Mare de Déu
un orgue per a dita capella.39 La sol·licitud els fou concedida, i intervingué en l’afer
el germà del difunt Francesc i oncle dels tres sol·licitants, Joan [III] Francesc Bor-
dons, canonge a la seu solsonina.40

Curiosament, alguns dels casaments se celebraven en cases particulars en
lloc del temple; aquest és el cas del casori entre Magdalena —‌filla de Francesc i
Esperança— i Joan Fàbrega (27-2-1628), que se celebrà a casa de la núvia i amb
l’assistència del sacerdot que els donà la benedicció.41 En una època la família
de Francesc vivia al carrer de Santa Anna, el que avui dia es coneix com a carrer de
Llobera, al barri vell de la ciutat.

Com a detall destacable, a la partida de baptisme de Francesc es mostra un
dibuix al·lusiu a la música i la tasca orguenera de Francesc (figura 2). Ve a ser una
deixa que molt probablement dibuixà ell mateix, ja que el mossèn que redactà la
partida no podia preveure el futur del batejat. Així, doncs, es pot donar el cas que
Francesc, treballant a la seu solsonina i tenint la possibilitat de fullejar els llibres
sagramentals, hagués pogut dibuixar l’atractiva i simpàtica imatge musical al·
ludint a la seva professió d’orguener.

33.  ADS, Baptismes i òbits 1505-1597, vol. 1, p. 216r; ADS, Baptismes 1598-1622, vol. 2, p. 5r,
19r, 27r, 44v, 53v i 68r.

34.  ADS, Òbits 1597-1633, vol. 33, p. 31r.
35.  ADS, Baptismes 1622-1633, vol. 3, p. 183r.
36.  ADS, Òbits 1597-1633, vol. 33, p. 60r.
37.  ADS, Desposoris 1597-1643, vol. 24, p. 61r.
38.  ADS, Òbits 1634-1659, vol. 34, p. 126r.
39.  ADS, Òbits 1597-1633, vol. 33, p. s/n.
40.  ADS, Carpeta claustre 217b, claustre-1628, contracte amb Francesc Bordons per l’organet i

sepultura.
41.  ADS, Desposoris 1597-1643, vol. 24, p. 86r.

001-230 Rev Catalana Musicologia X.indd 25 01/12/2017 7:50:09

26	 JOSEP M. SALISI I CLOS	

Figura 2.  Fragment de la partida de baptisme
de Francesc [I] Bordons, amb al·lusions musicals.

El floriment de l’obra de Francesc es troba datat entre 1593 i 1627; treballà
alguns cops amb el seu pare Antoni [II] (1593), amb Josep [I] (1602 i 1603) i, en el
que seria el seu darrer orgue, amb el seu fill Francesc [II] (1627). En el cas d’algu-
nes atribucions d’orgues de Francesc [I] s’ha caigut en certs errors: se l’ha confós
amb el seu fill Francesc [II] i de vegades s’ha considerat que era germà d’Anto-
ni [II] i de Josep [I], quan realment n’era fill i parent, respectivament.

Taula 2
Relació gremial entre els Bordons al primer terç del segle xvii

Joan [III] Francesc [II] Josep [II] Celdoni

Francesc [I] 1603, 1605 1627

Francesc [II] 1628, 1632 1628

Josep [II] 1628

Celdoni 1628 1628

Figura 3.  Orgue de Francesc [I], de Verdú (1605), destruït el 1938.

001-230 Rev Catalana Musicologia X.indd 26 01/12/2017 7:50:09

	 ELS BORDONS, DESTACADA NISSAGA D’ORGUENERS	 27

Joan [III] Francesc Bordons

És el segon fill del matrimoni entre Antoni i Caterina i germà de Francesc [I],
i és batejat el 7 de maig de 1573. Se li atribueix haver treballat en un orgue el 1603.
El 1605 se’l troba com a estudiant, i a la vegada com a procurador del seu germà
Francesc [I] mentre aquest fabricava l’orgue de l’església de Tàrrega, cobrant-li
una part de la paga estipulada.42 Posteriorment es troba com a canonge a la seu
solsonina. El 9 de setembre de 1631 és enterrat a la catedral.43

Francesc [II] Bordons Gatuelles

Fill de Francesc [I] i Teresa Gatuelles, germà també dels orgueners Josep [II]
i Celdoni. Es desconeix quan va néixer, però podria haver nascut fora de Solsona,
quan el seu pare devia residir en alguna població treballant en algun orgue, ha-
vent-se endut la família amb ell.

Francesc es casà a Solsona amb Magdalena Pintor, filla del difunt notari de la
vila, el 24 de febrer de 1634.44 A la partida de matrimoni se cita com a testimoni
Antoni Riber, fuster, sens dubte emparentat —‌germà, fill?— amb la seva madras-
tra Caterina Riber i fill del fuster Jeroni Riber, qui havia treballat amb el seu pare.
Magdalena fou enterrada el 17 de març de 1656 o el 19 de setembre del mateix any.
Aquesta confusió de dades és deguda al fet que s’hi troba una altra Magdalena
Bordons que mor aquests dies i en les dues partides només s’especifica el nom i el
cognom, cosa que condueix a aquesta confusió.

El matrimoni de Francesc i Magdalena tingué sis fills: Maria (*20-20-1635),
Celdoni (*24-10-1637), Tomàs (*18-8-1640), Josep (*18-6-1642), Antoni (*13-8-
1646) i Domènec (*4-8-1650).45 La mort el sorprengué a Terrassa i consta que fou
enterrat el 4 de març de 1650 a la basílica del Sant Esperit, sota l’orgue que ell
mateix havia construït.46 Quan Francesc morí, la seva esposa estava embarassada
de quatre mesos del darrer fill.

El floriment de la seva obra es pot datar entre 1627 i 1650, i compartí tasques
amb el seu pare Francesc [I] (1626) i els seus germans Celdoni i Josep [II] (1628
i 1632).

42.  Miró (2001), p. 160.
43.  ADS, Òbits 1597-1633, vol. 33, p. s/n.
44.  ADS, Desposoris 1597-1643, vol. 24, p. 126r.
45.  ADS, Baptismes 1633-1643, vol. 4, p. 30v, 65r, 102v i 128r; ADS, Baptismes 1643-1662,

vol. 5, p. 31v i 81v.
46.  Gibert (1915), p. 169; Aliaga (2009), p. 274-275.

001-230 Rev Catalana Musicologia X.indd 27 01/12/2017 7:50:09

28	 JOSEP M. SALISI I CLOS	

Josep [II] Bordons

Fill de Francesc [I] i Esperança, i germà de Francesc [II] i Celdoni. D’ell no-
més se sap que fou batejat el 16 de juliol de 1598.47 Degué morir com a molt aviat
el 1642. El seu floriment es troba datat entre 1628 i 1642, i col·laborà algun cop
amb els seus germans Francesc [II] (1628 i 1632) i Celdoni (1628). El 1631 consta
com a orguener de Barcelona, quan signa un rebut a favor del seu germà Fran-
cesc [II].

Celdoni Bordons

Fill de Francesc [I] i Esperança, i germà dels orgueners Francesc [II] i Jo-
sep [II]. És batejat el 22 d’abril de 1608 i es casa amb Eulàlia Rosell (filla d’un ci-
rurgià) el 20 de novembre de 1632.48 El matrimoni tingué tres fills: Joan (*2-4-
1634), Josep (*18-6-1636) i Eulàlia (*10-4-1638).49 Celdoni mor a casa seva, al
primer tram del carrer de Sant Llorenç, i és enterrat el 30 de setembre de 1639.50
Al cap d’un any d’haver enviudat, Eulàlia es torna a casar, ara amb Francesc Ria-
nes, el 20 de novembre de 1640.51 El floriment de la seva obra es pot datar tan sols
el 1628, quan treballa amb els seus germans Francesc [II] i Josep [II].

Josep [III] Bordons Pintor

És batejat el 18 de juny de 1642, fill de Francesc [II] i Magdalena Pintor. Po-
dria tractar-se del Josep que el 1656, als catorze anys, entra d’aprenent al taller del
sastre Josep Vigo a Barcelona, segons consta en un contracte d’aprenentatge.52 En
aquest cas, però, es conserva el testament de la seva vídua, Isabel Pomada, filla del
boter Miquel Pomada i Justina, de Barcelona, datat el 9 de març de 1680, i on
consta que era vídua de Josep Bordons, mestre d’orgues i ferrer, ciutadà de Barce-
lona.53 No hi ha constància que hagués estat treballant en algun orgue, fet, però,
que no significa que deixi de ser cert, ja que la mateixa vídua testimonia que exer-
cia d’orguener.

Isabel fou sepultada al vas familiar a l’església del monestir barceloní de Sant
Josep —‌destruït el 1835—, on actualment es troba el mercat de la Boqueria, i és

47.  ADS, Baptismes 1598-1622, vol. 2, p. 5r.
48.  Sallés (1994), p. 92-93.
49.  ADS, Baptismes 1633-1643, vol. 4, p. 7v, 42v i 72v.
50.  ADS, Òbits 1634-1659, vol. 34, p. 45v.
51.  ADS, Desposoris 1597-1643, vol. 24, p. 154r.
52.  Jambou (1999), p. 631.
53.  Arxiu Històric de Protocols de Barcelona (AHPB), Notari Pere Màrtir Llumell,

top. 719/81, f. 213r-214v.

001-230 Rev Catalana Musicologia X.indd 28 01/12/2017 7:50:09

	 ELS BORDONS, DESTACADA NISSAGA D’ORGUENERS	 29

molt possible que Josep també hagués estat enterrat en aquest vas. A la vegada, no
s’esmenta cap fill o filla del matrimoni; en el cas d’haver-los tingut, devien haver
mort amb anterioritat a Isabel.

ARBRE GENEALÒGIC DELS ORGUENERS BORDONS

Jean [I] Bourdon
(fl. 1440-1458)

Joan [II] Bordons
(fl. 1501)

Pere Bordons
(*?; †1572)

Antoni [I] Bordons
(fl. 1550)

Antoni [II] Bordons
(*?; †1600)

Josep [I] Bordons
(*?; †1603)

Francesc [I] Bordons
(*1571; †1628)

Joan [III] Bordons
(*1573; †1631)

Francesc [II] Bordons Gatuelles
(*?; †1650)

Josep [II] Bordons
(*1598; †?)

Celdoni Bordons
(*1608; †1639)

Josep [III] Bordons Pintor
(*1642; † a. 1680)

001-230 Rev Catalana Musicologia X.indd 29 01/12/2017 7:50:10

30	 JOSEP M. SALISI I CLOS	

ELS BORDONS I LA SEVA OBRA54

Jean [I] Bourdon

—  Treballa en l’orgue de la catedral de Saint-Étienne, de Sens (1440).55

—  Treballa en l’orgue de la catedral de Chartres (1452).56

—  Treballa en l’orgue de la catedral de París (1458).57

Joan [II] Bordons

—  Repara l’orgue de la catedral de Lleida (1501).58

Antoni [I] Bordons

Se li desconeix cap actuació orguenera tot i constar com a orguener.

Peris Bordons

—  Fabrica la cadireta de l’orgue de la catedral de Tortosa (1536), amb Pere
Flamench.59

—  Treballa en l’orgue de la catedral de Girona (1538).60 La catedral de Giro-
na disposava de tres orgues: el petit, situat a la capella de Nostra Senyora de l’Es-
perança, a la capella del Claustre; el mitjà, sobre la capella de Sant Joan, a la paret
meridional del temple, i el més gran, sobre el cor.61

—  Treballa en l’orgue de la catedral de Barcelona (1539).62

—  Treballa en el segon orgue de la catedral de Girona, el de la capella de
Sant Joan (1539).63

54.  Òbviament, algunes d’aquestes dades podien arribar a ser poc precises, com ja s’ha co-
mentat anteriorment, fruit de la confusió que ha existit amb els noms i les dates. Aquesta part del tre-
ball genera una gran quantitat de notes a peu de pàgina. Tot i això, i malgrat que aquestes notes poden
esdevenir carregoses, considero rellevant especificar quins autors presenten la informació referent a la
labor dels diversos Bordons.

55.  <http://www.aeolus-music.com/ae_fr/Instruments/Orgue/Sens-Cathedral-Saint-Etienne>
(consulta: 2 novembre 2015).

56.  Bush (2005), p. 340.
57.  <http://www.notredamedeparis.fr/la-cathedrale/linterieur/les-orgues/le-grand-orgue/

historique/lorgue-medieval-1357-1609> (consulta: 2 novembre 2015).
58.  Mujal (1975), p. 181.
59.  Oranias (1999), p. s/n; Aymí (2015), p. 18.
60.  Oranias (1999), p. s/n.
61.  Rifé, Vinaixa i Gregori (1997), p. 51.
62.  Baldelló (1946), p. 220; Escalona (2000), p. 25.
63.  Civil (1981), p. 564; Jambou (1999), p. 630.

001-230 Rev Catalana Musicologia X.indd 30 01/12/2017 7:50:10

	 ELS BORDONS, DESTACADA NISSAGA D’ORGUENERS	 31

—  Fabrica la cadireta de l’orgue de la catedral de Girona, sense especifi-
car-ne quin (1540).64

—  Treballa en l’orgue de l’església de Sant Pere de Terrassa (1540).65 Aques-
ta dada no sembla verídica, ja que el primer orgue existent a Sant Pere fou construït
el 1926. Podria tractar-se, en tot cas, de la basílica del Sant Esperit, però sembla
que el primer orgue d’aquest temple és el que fabricà Francesc [II] el 1646.66

—  Fabrica l’orgue de la catedral de Girona (1539-1540)67 (1541),68 sense es-
pecificar-ne quin.

—  Fa el manteniment de l’orgue menor de la catedral de Girona (1541).69

—  Fabrica un orgue petit per a la cripta de Santa Eulàlia de la catedral de
Barcelona (1541).70

—  Treballa en l’orgue major de la basílica de Santa Maria del Mar de Barce-
lona (1544)71 (1547).72

—  Treballa en l’orgue de la catedral de Tarragona (1547).73

—  Se’l relaciona amb l’orgue de la catedral de Tortosa (1548).74

—  Treballa en l’orgue de la col·legiata de Santa Maria de Daroca (1555).75

—  Treballa en l’orgue de l’església de Sant Just i Sant Pastor de Barcelona
(1556).76

—  Treballa en un dels orgues de la catedral de Girona, amb Salvador Estra-
da (1566)77 (1561 [?], 1566-1567).78

—  Treballa en l’orgue de la catedral de Tarragona, amb Salvador Estrada
(1566).79

—  Treballa en l’orgue de l’església del Pi de Barcelona (1567).80

—  Treballa en l’orgue de la catedral de Solsona, amb el seu fill Antoni [II]; a
Peris el substituí Pere Rabassa (1567).81

64.  Civil (1981), p. 564.
65.  Baldelló (1946), p. 220; Jambou (1999), p. 630; Oranias (1999), p. s/n.
66.  Aliaga (2009), p. 273.
67.  Jambou (1999), p. 630.
68.  Civil (1981), p. 566; Saura (2001), p. 43 i 153; Tasies (2001), p. 115.
69.  Saura (2001), p. 349.
70.  Baldelló (1946), p. 220; Jambou (1999), p. 630.
71.  Baldelló (1946), p. 220; Jambou (1999), p. 630.
72.  Escalona (2000), p. 31.
73.  Vilarrubias (1968), p. 32.
74.  Anglès i Vergés (2013), p. 34.
75.  Oranias (1999), p. s/n.
76.  Baldelló (1946), p. 630.
77.  Civil (1954), p. 229-230; Civil (1972-1973), p. 118; Rifé, Vinaixa i Gregori (1997), p. 48-

51; Tasies (2001), p. 115.
78.  Jambou (1999), p. 630.
79.  Civil (1972-1973), p. 118; Tasies (2001), p. 115.
80.  Oranias (1999), p. s/n.
81.  Llorens (1965), p. 134; Oranias (1999), p. s/n; Tasies (2001), p. 115; González (2007),

p. 181.

001-230 Rev Catalana Musicologia X.indd 31 01/12/2017 7:50:10

32	 JOSEP M. SALISI I CLOS	

—  Es fa constar que treballa en l’orgue de la catedral de València, amb Sal-
vador Estrada el 1578; no devia ser ell, ja que havia mort el 1572.82

—  Es fa constar que treballa en l’orgue de Perpinyà (1584); en el de Girona,
amb Salvador Estrada (1584), i en el de Girona amb el seu fill Josep (1591).83 Altre
cop no devia ser ell; de fet, a Girona només s’especifica Bourdons, sense cap nom.
Podria tractar-se de Josep [I] [?].

Josep [I] Bordons

—  Treballa en l’orgue del convent de Sant Agustí de Barcelona, conjunta-
ment amb Salvador Estrada (1571).84

—  Fa el manteniment de l’orgue de l’església de Santa Maria de Cervera
(1575).85

—  Treballa en l’orgue de la basílica de Santa Maria del Mar de Barcelona,
conjuntament amb Pere Rabassa (1576).86

—  Treballa en l’orgue de la catedral de Tarragona (1576).87

—  Repara l’orgue del monestir de Sant Pere de les Puelles de Barcelona,
amb Pere Rabassa (1576).88

—  Treballa en l’orgue del monestir de Sant Francesc de Vic, amb Pere Ra-
bassa (1577).89

—  Fa el manteniment de l’orgue de la catedral de la Seu d’Urgell (1577).90
—  Treballa en l’orgue de l’església de la Pietat de la Seu d’Urgell (1578).91
—  Fabrica l’orgue de la catedral de Sant Joan de Perpinyà (1580).92

—  Repara l’orgue de la catedral de Lleida (1580-1581).93

—  Treballa en l’orgue de l’església de Sant Just i Sant Pastor, amb Pere Ra-
bassa (1581);94 en aquest cas, es contradiu amb Joaquín Saura, qui esmenta que
treballa sol.95

82.  Civil (1972-1973), p. 110; Tasies (2001), p. 115.
83.  Civil (1981), p. 566; Jambou (1999), p. 630.
84.  Blancafort (1981), p. 133-142; Jambou (1999), p. 630; Tasies (2001), p. 115.
85.  González (2007), p. 289.
86.  Gudiol (1931), p. 696; Gregori (1988-1989), p. 69; Jambou (1999), p. 630; Tasies (2001),

p. 115.
87.  Vilarrubias (1968), p. 32.
88.  Baldelló (1946), p. 221; AHPB, Notari Pere Martí Tost, llig. 1, 19 d’agost de 1576; Gre-

gori (1988-1989), p. 69; Jambou (1999), p. 630; Saura (2001), p. 42, 135, 249 i 423; Tasies (2001),
p. 115; Isusi (2012), p. 321.

89.  Madurell (1946), p. 69; Tasies (2001), p. 115.
90.  González (2007), p. 158 i 160.
91.  Pujol (1925), p. 350; Tasies (2001), p. 115.
92.  Civil (1972-1973), p. 118.
93.  Alonso (1976), p. 263-264 i 267; Fité (1995), p. 167; González (2007), p. 60.
94.  Baldelló (1946), p. 221.
95.  Saura (2001), p. 263.

001-230 Rev Catalana Musicologia X.indd 32 01/12/2017 7:50:10

	 ELS BORDONS, DESTACADA NISSAGA D’ORGUENERS	 33

—  Treballa en l’orgue de la catedral de Sant Joan de Perpinyà, amb Salvador
Estrada i el seu pare Pere (1584), fet aquest que no és probable, ja que Peris havia
mort el 1572.96

—  Treballa en un dels orgues de la catedral de Girona (1584).97
—  Treballa en l’orgue de la catedral de Tarragona (1586).98
—  Treballa en l’orgue de l’església barcelonina de Sant Andreu del Palomar,

amb Salvador Estrada (1587).99

—  Treballa en un orgue a Valls (1587).100

—  Fabrica l’orgue de Cretes (Terol) (1587)101 (1589).102

—  Treballa en l’orgue del convent de les Jerònimes de Barcelona (1587).103

—  Treballa en l’orgue de l’església de Santa Eulàlia de Mèrida, extramurs de
Barcelona, amb Salvador Estrada (1588).104

—  Treballa en l’orgue de la catedral de la Seu d’Urgell (1589).105

—  Treballa en l’orgue del monestir de Poblet (1589-1591).106

—  Fa el manteniment de l’orgue de l’església de Cervera (1590).107

—  Fa el manteniment de l’orgue de la catedral de la Seu d’Urgell (1590).108
—  Treballa en l’orgue de la catedral de Tarragona amb Arada (1590?).109

—  Treballa en l’orgue de l’església de Sant Pere de Valls, amb Salvador Es-
trada (1590-1593).110

—  Treballa en l’orgue de la catedral de Lleida (1591).111

—  Fabrica un orgue a la catedral de Girona (1591).112
—  Fabrica l’orgue del convent de les Jerònimes de Barcelona (1591).113

  96.  Ausseil (1970), p. 22, n. 133 bis; Dolcet i Vilar (1999), p. 131; Jambou (1999), p. 630;
Tasies (2001), p. 115.

  97.  Civil (1981), p. 568; Rifé, Vinaixa i Gregori (1997), p. 51; Jambou (1999), p. 630.
  98.  Jambou (1999), p. 630; Escalona (2000), p. 33.
  99.  Madurell (1949), p. 208-209; Jambou (1999), p. 630; Saura (2001), p. 290; Tasies (2001),

p. 115.
100.  Gudiol (1931), p. 696.
101.  AHPB, Notari Jaume Massaguer, top. 437/51, f. s/n; Madurell (1946), p. 149; Jambou

(1999), p. 630; Tasies (2001), p. 115.
102.  AHPB, Notari Jaume Massaguer, top. 437/51, f. s/n; Tasies (2001), p. 115.
103.  Jambou (1999), p. 631.
104.  Baldelló (1946), p. 221; AHPB, Notari Nadal Castelló, llig. 2, 1588-1592; Madurell

(1946), p. 148; Jambou (1999), p. 630; Tasies (2001), p. 116.
105.  Pedrell i Anglès (1921), p. 37.
106.  Vilarrubias (1968), p. 62; Altisent (1974), p. 425; Tasies (2001), p. 115.
107.  González (2007), p. 289.
108.  González (2007), p. 161.
109.  Jambou (1999), p. 630.
110.  Blancafort (1981), p. 630; Tasies (2001), p. 115.
111.  Jambou (1999), p. 630.
112.  Gudiol (1931), p. 696; Civil (1981), p. 566; Rifé, Vinaixa i Gregori (1997), p. 51; Tasies

(2001), p. 116.
113.  AHPB, Notari Francesc Pujó, llig. 3, 1591, p. s/n.

001-230 Rev Catalana Musicologia X.indd 33 01/12/2017 7:50:10

34	 JOSEP M. SALISI I CLOS	

—  Fa el manteniment de l’orgue petit de la catedral de Girona (1592).114

—  Fa el manteniment de l’orgue de la capella del Claustre de la catedral de
Girona (1592).115

—  Fabrica l’orgue del santuari del Miracle (1593).116
—  Treballa en l’orgue de l’església de Figueres (1594).117

—  Amplia un orgue de la catedral de Girona (entre 1594 i 1599).118
—  Fabrica l’orgue de l’església de Mataró (1595).119

—  Treballa en l’orgue del convent de les Jerònimes de Barcelona (1596).120

—  El seu nom es troba en un document signat a Barcelona el 12 de novem-
bre de 1596.121

—  Treballa en l’orgue de l’església de Sant Just i Sant Pastor amb el seu ne-
bot Francesc [I] (1602).122 No devia ser ell, ja que havia mort abans d’aquesta data.

—  Fa el manteniment de l’orgue de la catedral de Tarragona amb el seu ne-
bot Francesc [I] (1602).123 No devia ser ell, ja que havia mort abans d’aquesta data.

Antoni [II] Bordons

—  Treballa en l’orgue del monestir de Santa Maria del Collell, a Sant Martí
de Campmajor (1555).124

—  Treballa en l’orgue de l’església de Sant Esteve d’en Bas (1558).125

—  Treballa en l’orgue del monestir de Sant Joan de les Abadesses (1564).126

—  Treballa en l’orgue del convent dels franciscans de Vic (1567).127

—  Fabrica l’orgue de la catedral de Solsona (1567-1569), amb el seu pare,
Peris, qui fou substituït per Peris Rabassa el 1569.128

—  Treballa amb Peris Rabassa en l’orgue de la catedral de Solsona (1570).129

114.  Saura (2001), p. 333.
115.  Saura (2001), p. 333.
116.  Llorens (1965), p. 136; Tasies (2001), p. 116.
117.  Llorens (1965), p. 134; Tasies (2001), p. 116.
118.  Civil (1981), p. 567; Civil (1972-1973), p. 120; Rifé, Vinaixa i Gregori (1997), p. 51;

Jambou (1999), p. 630.
119.  Cortès (1994b), p. 64-70; Cortès (1994a), p. 19-21; Tasies (2001), p. 116.
120.  Madurell (1949), p. 209; Saura (2001), p. 55, 100, 129, 190, 324, 384 i 406; Tasies (2001),

p. 116.
121.  AHPB, Notari Francesc Pedralbes, vol. 426/116, f. s/n.
122.  Cabo (1979), p. s/n; Tasies (2001), p. 116.
123.  Escalona (2000), p. 33.
124.  Civil (1981), p. 568; Tasies (2001), p. 115.
125.  Civil (1981), p. 568; Tasies (2001), p. 115; Gregori i Monells (2012), p. c.
126.  Masdeu (1918), p. 10-12; Gregori (1981), p. 161; Gregori (1985), p. 288; Oranias

(1999), p. s/n; Tasies (2001), p. 115.
127.  Jambou (1999), p. 630.
128.  Llorens (1965), p. 135-136; Tasies (2001), p. 115.
129.  González (2007), p. 181.

001-230 Rev Catalana Musicologia X.indd 34 01/12/2017 7:50:10

	 ELS BORDONS, DESTACADA NISSAGA D’ORGUENERS	 35

—  Treballa en l’orgue de l’església del convent de Sant Agustí de Barcelona,
amb Salvador Estrada (1571).130

—  Treballa en l’orgue de la catedral de la Seu d’Urgell (1573).131

—  Treballa en l’orgue de Cervera (1575).132

—  Treballa en l’orgue de la basílica de Santa Maria del Mar, amb Peris Ra-
bassa (1576).133

—  Treballa en l’orgue del monestir de Sant Pere de les Puelles de Barcelona,
amb Peris Rabassa (1576).134

—  Treballa en l’orgue de l’església de Sant Just i Sant Pastor de Barcelona
(1581).135

—  Treballa en l’orgue de la catedral de Perpinyà, amb Peris Rabassa (1584).136
—  Fa el manteniment i les reformes de l’orgue de l’església de Tàrrega

(1586-1587).137
—  Treballa en l’orgue de l’església de Cervera (1589-1590).138

—  Treballa en l’orgue de l’església de Sant Joan de Valls, amb Salvador Es-
trada (1590).139

—  Treballa en l’orgue del monestir de Poblet (1591).140

—  Treballa en l’orgue de la catedral de Girona, amb el seu pare (1591).141
No és probable, ja que Peris havia finit en aquesta data.

—  Fabrica l’orgue del santuari del Miracle (1593),142 amb el seu fill Fran-
cesc [I].143

—  Treballa en l’orgue de l’església de Santa Maria de Mataró (1595?).144
—  Treballa en l’orgue de l’església de Figueres (1595?).145

—  Treballa en l’orgue del monestir de les Jerònimes de Barcelona (1596).146

—  Treballa en l’orgue de l’església de Sant Just i Sant Pastor, amb el seu ne-
bot Francesc [I] (1602).147

130.  Oranias (1999), p. s/n.
131.  González (2007), p. 158 i 160.
132.  González (2007), p. 289.
133.  Escalona (2000), p. 31.
134.  Oranias (1999), p. s/n.
135.  Jambou (1999), p. 630.
136.  Oranias (1999), p. s/n; Isusi (2004), p. 86.
137.  Miró (2001), p. 158 i 173-174; González (2007), p. 206-207.
138.  Miró (2003), p. 234; González (2007), p. 289.
139.  Oranias (1999), p. s/n.
140.  Oranias (1999), p. s/n.
141.  Llorens (1965), p. 135-136; Jambou (1999), p. 630; Tasies (2001), p. 116.
142.  Llorens (1965), p. 135-136; Tasies (2001), p. 116.
143.  González (2007), p. 137-138.
144.  Oranias (1999), p. s/n; Jambou (1999), p. 630.
145.  Oranias (1999), p. s/n.
146.  Jambou (1999), p. 630.
147.  Oranias (1999), p. s/n; Jambou (1999), p. 630.

001-230 Rev Catalana Musicologia X.indd 35 01/12/2017 7:50:10

36	 JOSEP M. SALISI I CLOS	

Joan [II] Bordons

No consta que hagués treballat en cap orgue, només que el 1605 era estu-
diant i feia de procurador del seu germà Francesc [I] mentre aquest fabricava l’or-
gue de l’església de Tàrrega.148

Francesc [I] Bordons

—  Fabrica l’orgue del santuari del Miracle (1593); hi participà el seu pare
Antoni.149

—  Repara l’orgue del santuari del Miracle (1599).150

—  Repara l’orgue de l’església de Torà (1595)151 (1598).152

—  Fabrica l’orgue del convent del Carme d’Olot (1599).153

—  Repara l’orgue del santuari del Miracle (1599).154
—  Treballa en l’orgue de l’església d’Altura (Castelló) (1600).155

—  Treballa en l’orgue d’Olot (1601).156
—  Repara l’orgue de l’església de Sant Just i Sant Pastor (1602),157 conjunta-

ment amb Josep [I].
—  Fabrica l’orgue del monestir de Santa Maria d’Amer (1602); residia a

Olot.158

—  Treballa en l’orgue de l’església del Col·legi del Patriarca, a València
(1604),159 amb el seu germà Joan [III] (1603).160

—  Atorga poders a l’orfebre barceloní Baltasar Jordana, el 6 de maig de 1604,
sense especificar-ne el perquè. Consta com a solsoní, però es trobava a Barcelona.161

—  Fabrica l’orgue de l’església de Verdú (1604)162 (1605).163 Vegeu la figura 3.

148.  Miró (2001), p. 160.
149.  González (2007), p. 137-138.
150.  Codina (2002), p. 106.
151.  Corberó (1982), p. 309; Tasies (2001), p. 116.
152.  González (2007), p. 328.
153.  Llorens (1965), p. 136; Tasies (2001), p. 116.
154.  González (2007), p. 138.
155.  Llorens (1965), p. 136; Tasies (2001), p. 116.
156.  Ramon Oranias, «Los organistas que han trabajado en los órganos de Montserrat», en

línia a <http://www.abadiamontserrat.net> (consulta: 11 octubre 2015).
157.  Cabo (1979), p. s/n; Jambou (1999), p. 630; Tasies (2001), p. 116; Oranias (1999), p. s/n.
158.  Solà (2010), p. 614-616.
159.  Blancafort, p. 133-142; Tasies (2001), p. 116.
160.  Jambou (1999), p. 630.
161.  AHPB, Notari Joan Vicenç Cellarés, vol. 517/14, f. s/n.
162.  Arxiu Comarcal de l’Urgell (ACU), Documentos diversos, sense top.; Arxiu Parroquial

de Verdú (APV), Manual notarial 1603-1604, top. 225/1, p. s/n; Llorens (1965), p. 136; Tasies (2001),
p. 116; Oranias (1999), p. s/n; Puig (2004), p. 126-128.

163.  ACU, Documentos diversos, sense top.; González (2007), p. 333-338.

001-230 Rev Catalana Musicologia X.indd 36 01/12/2017 7:50:10

	 ELS BORDONS, DESTACADA NISSAGA D’ORGUENERS	 37

—  Fabrica l’orgue de l’església de Tàrrega (1604-1606).164

—  Treballa en l’orgue de la catedral de Solsona (1606).165

—  Treballa en l’orgue de l’església de Montblanc (1607).166

—  Treballa en l’orgue de l’església de Sant Miquel de Cardona (1608).167

—  Treballa en l’orgue de la catedral de Barcelona (1609-1610).168

—  Afina l’orgue de la catedral de Barcelona (1611).169

—  Treballa en l’orgue de la seu de Manresa (1613).170

—  Treballa en l’orgue del convent de Santa Caterina de Barcelona (1614).171

—  Fabrica la cadireta de l’orgue del monestir de Montserrat (a. 1616).172

—  Fabrica l’orgue de damunt el portal de Sant Antoni de la catedral de Bar-
celona (1616-1619).173

—  Fa el manteniment de l’orgue de la capella de Santa Eulàlia de la catedral
de Barcelona (1616).174

—  Fabrica un orgue a la seu de Manresa (1616).175
—  Fabrica un orgue a la seu de Manresa (1619)176 (confusió amb el de 1616?).
—  Amplia l’orgue de Verdú (1618).177
—  Treballa en l’orgue de la catedral de Solsona (1619?).178

—  Treballa en l’orgue de la seu de Manresa (1619).179

—  Treballa en l’orgue de l’església de Cardona (1620).180

—  Treballa en l’orgue de l’església de Sant Andreu de Llavaneres (1623).181

—  Fabrica l’orgue de la catedral de Sant Joan de Perpinyà (1624).182

164.  Miró (2001), p. 159-160, 174 i 192-193; González (2007), p. 206-207.
165.  Oranias (1999), p. s/n.
166.  Oranias (1999), p. s/n.
167.  Serra (1962), p. 64; Tasies (2001), p. 116.
168.  Jambou (1999), p. 630.
169.  Pavia (1986), p. 274; Escalona (2000), p. 25.
170.  Gallardo (1933), p. 42; Vilarrubias (1968), p. 34.
171.  AHPB, Notari Pere Moret, vol. 577/34, f. 820r; Cortada (1998), p. 89-90; Tasies (2001),

p. 116.
172.  Oranias (1999), p. s/n.
173.  Arxiu de la Catedral de Barcelona (ACB), Llibre de deliberacions de 1496, n. 40; Gibert

(1915), p. 169; Pavia (1986), p. 274-276; Jambou (1999), p. 630; Escalona (2000), p. 25; Saura (2001),
p. 92 i 102; Tasies (2001), p. 116.

174.  Pavia (1986), p. 275.
175.  Cañellas (1896), p. 241-242; Oranias (1999), p. s/n; Ballús (2005), p. 219-222; Ora

nias (2015).
176.  Baldelló (1946), p. 228; Vilar (1990), p. 82-83; Tasies (2001), p. 116.
177.  APV, Manual notarial 1614-1619, top. 241/1, p. s/n; Puig (2004), p. 129.
178.  Jambou (1999), p. 630.
179.  Jambou (1999), p. 630.
180.  Oranias (2015).
181.  Solà (1968), p. 60; Tasies (2001), p. 116.
182.  Oranias (1999), p. s/n; Oranias (2015); Jambou (1999), p. 630.

001-230 Rev Catalana Musicologia X.indd 37 01/12/2017 7:50:10

38	 JOSEP M. SALISI I CLOS	

—  Repara l’orgue de l’església de Vilafranca del Penedès (1624).183

—  Fabrica l’orgue de l’església de Santa Eulàlia d’Esparreguera (1627)184
juntament amb el seu fill Francesc [II]185 (figura 4).

Figura 4.  Orgue de Francesc [I], de Santa Eulàlia d’Esparreguera (1627),
destruït el 1936-1939 (Fotografia: Pitchotet).

Francesc [II] Bordons Gatuelles

—  Fabrica l’orgue de l’església de Santa Eulàlia d’Esparreguera, amb el seu
pare Francesc [I] Bordons (1627).186

—  Fabrica l’orgue de la capella del Claustre de Solsona (amb els seus ger-
mans Celdoni i Josep [II] (1628).187

183.  Maideu, «Órganos y organeros», Concurso del Instituto Español de Musicología, fitxa
nominal de l’Antiguo Instituto Español de Musicología; Cuscó (2000), p. 109-111.

184.  Altès (1992), p. 155-156; Oranias (1999), p. s/n; Escalona (2000), p. 45; Tasies (2001),
p. 116.

185.  Escalona (2000), p. 45.
186.  Escalona (2000), p. 45.
187.  Llorens, p. 133-134; Tasies (2001).

001-230 Rev Catalana Musicologia X.indd 38 01/12/2017 7:50:10

	 ELS BORDONS, DESTACADA NISSAGA D’ORGUENERS	 39

—  Treballa en l’orgue de la catedral de Solsona (1629).188

—  Treballa en l’orgue de l’església de Peralada (1629).189

—  Treballa en l’orgue del convent del Carme de Camprodon (1629).190

—  Fabrica l’orgue de l’església del Sant Esperit de Terrassa (1630).191
—  Repara l’orgue de l’església de Sant Just i Sant Pastor de Barcelona, amb

el seu germà Josep [II] (1632).192

—  Treballa en l’orgue de la catedral de Solsona (1630) (1633).193

—  Treballa en l’orgue del convent del Carme de Camprodon (1632).194

—  Treballa en l’orgue de l’església de Sant Just i Sant Pastor de Barcelona
(1632).195

—  Treballa en l’orgue de la catedral de Barcelona (1637).196

—  Treballa en l’orgue major de la catedral de Barcelona (1641).197

—  Treballa en l’orgue major de la catedral de Barcelona (1646).198

—  Es fa constar que treballa en l’orgue de l’església de Sant Pere de Ter-
rassa (1646),199 però és en el del Sant Esperit (1646-1647).200 No es fabrica cap
orgue a Sant Pere fins l’any 1926; per tant, es tractaria de l’orgue del Sant Espe-
rit (?).201

—  Repara l’orgue de la catedral de Barcelona, malmès per un llamp (1646).202
—  Treballa en l’orgue del monestir de Montserrat.203

Josep [II] Bordons

—  Fabrica l’orgue de la capella de la Mare de Déu del Claustre de la catedral
de Solsona (amb els seus germans Celdoni i Francesc [II] (1628).204

188.  Oranias (2015).
189.  El 17 d’agost de 1629 se signen poders a favor de Montserrat Lluch, prevere i organista a

Figueres, per tal de cobrar 25 lliures que Antoni Sabater, de la vila de Peralada, li deu a Bordons per la
fàbrica d’un orgue (AHPB, Notari Esteve Gilabert, 1629, llig. 9, f. 169).

190.  Jambou (1999), p. 630; Saura (2001), p. 34, 101, 174, 181, 195, 230, 241 i 312.
191.  Gibert (1915), p. 71 i s.; Oranias (1999), p. s/n.
192.  AHPB, Fondos notariales, llig. Contratos, 18 de setembre de 1632; Madurell (1946),

p. 149; Gibert (1915), p. 73 i s.
193.  Llorens (1987), p. 78; Tasies (2001), p. 116; González (2007), p. 181-182.
194.  Madurell (1949), p. 210-211; Oranias (1999), p. s/n; Tasies (2001), p. 116.
195.  Madurell (1946), p. 149; Tasies (2001), p. 116.
196.  Pavia (1986), p. 280; Jambou (1999), p. 630.
197.  Pavia (1986), p. 274; Jambou (1999), p. 630.
198.  Pavia (1986), p. 630.
199.  Domènech (1993), p. 62; Jambou (1999), p. 630; Tasies (2001), p. 116.
200.  Gibert (1915), p. 71 i s.; Aliaga (2009), p. 274-275.
201.  Aliaga (2009), p. 279.
202.  ACB, Llibre de Sivella, vol. 3, f. iiii; Baldelló (1946), p. 230.
203.  Oranias (1999), p. s/n.
204.  Llorens (1965), p. 133-134; Tasies (2001), p. 116.

001-230 Rev Catalana Musicologia X.indd 39 01/12/2017 7:50:10

40	 JOSEP M. SALISI I CLOS	

—  Consta com a orguener de Barcelona i signa un rebut a favor del seu ger-
mà Francesc [II], ciutadà de Solsona, el 31 de maig de 1631.205

—  Repara l’orgue de l’església de Sant Just i Sant Pastor de Barcelona, amb
el seu germà Francesc [II] (1632).206

—  Signa un rebut per les tasques dutes a terme en l’orgue de l’església de
Sant Just i Sant Pastor (1642).207

Celdoni Bordons

—  Fabrica l’orgue de la capella de la Mare de Déu del Claustre de la catedral
de Solsona, amb els seus germans Francesc [II] i Josep [II] (1628).208

Josep [III] Bordons Pintor

No es té constància de cap treball seu. En el testament de la seva esposa Isa-
bel Pomada, datat el 9 de març de 1680, es manifesta que era vídua de Josep Bor-
dons, «mestre d’orgues i ferrer».209 Es desconeix la mort de Josep, però òbviament
fou abans de la data citada.

FONS CONSULTATS

ACB: Arxiu de la Catedral de Barcelona. Llibre de deliberacions de 1496.
—  Llibre de Sivella. Vol. 3.
ACS: Arxiu Comarcal del Solsonès. Notari Pere Màrtir Andreu, 1601.
—  Notari Pere Màrtir Andreu, 1603.
ACU: Arxiu Comarcal de l’Urgell. Documentos diversos.
ADS: Arxiu Diocesà de Solsona. Baptismes 1505-1597.
—  Baptismes 1598-1622. Vol. 2.
—  Baptismes 1622-1633. Vol. 3.
—  Baptismes 1633-1643. Vol. 4.
—  Baptismes 1643-1662. Vol. 5.
—  Baptismes i òbits 1505-1597. Vol. 1.
—  Carpeta claustre 217b, claustre-1628.
—  Desposoris 1597-1643. Vol. 24.

205.  AHPB, Notari Epifani Terés, vol. 677/2, f. 221r-222r.
206.  Madurell (1946), p. 70; Tasies (2001), p. 116.
207.  Isusi (2003), p. 321.
208.  Llorens (1965), p. 133-134; Tasies (2001), p. 116.
209.  AHPB, Notari Pere Màrtir Llumell, vol. 719/81, f. 213r-214v.

001-230 Rev Catalana Musicologia X.indd 40 01/12/2017 7:50:10

	 ELS BORDONS, DESTACADA NISSAGA D’ORGUENERS	 41

—  Notari Bernat Sociats, Llibre de protocols 1508-1510.
—  Notari Onofre Tàrrega, 1571, top. 105.
—  Notari Onofre Tàrrega, 1572, top. 106.
—  Òbits 1597-1633. Vol. 33.
—  Òbits 1634-1659. Vol. 34.
AHPB: Arxiu Històric de Protocols de Barcelona. Fondos notariales, llig. Contratos 1632.
—  Notari Epifani Terés, vol. 677/2.
—  Notari Esteve Gilabert, 1629.
—  Notari Francesc Pedralbes, vol. 426/116.
—  Notari Francesc Pujó, llig. 3, 1591.
—  Notari Jaume Massaguer, top. 437/51.
—  Notari Joan Vicenç Cellarés, vol. 517/14.
—  Notari Nadal Castelló, llig. 2, 1588-1592.
—  Notari Pere Martí Tost, llig. 1.
—  Notari Pere Màrtir Llumell, vol. 719/81.
—  Notari Pere Moret, vol. 577/34.
APV: Arxiu Parroquial de Verdú. Manual notarial 1603-1604.
—  Manual notarial 1614-1619, top. 241/1.

BIBLIOGRAFIA

Aliaga i Figueras, Neus. «Els orgues a les esglésies del Sant Esperit i Sant Pere de Terras-
sa». Terme, núm. 24 (2009), p. 273-286.

Alonso Garcia, Gabriel. Los maestros de la Seu Vella de Lleida y sus colaboradores. Llei-
da: Instituto de Estudios Ilerdenses, 1976.

Altès i Aguiló, Francesc Xavier. L’església nova de Montserrat (1560-1592-1992). Barce-
lona: Publicacions de l’Abadia de Montserrat, 1992.

Altisent, Agustí. Història de Poblet. L’Espluga de Francolí: Abadia de Poblet, 1974.
Anglès Soronellas, Fina; Vergés Riart, Jordi. Orgues del Camp de Tarragona i les Ter-

res de l’Ebre. Tarragona: Diputació de Tarragona, 2013.
Ausseil, Louis. «L’orgue en Catalogne et dans les Pyrénés-Orientales (I)». Cahiers et

Mémoires de l’Orgue: Numéros Spéciaux de la Revue L’Orgue, II (1970), núm. 133 bis.
Aymí, Rossend. «Tres qüestions al voltant dels orgues de la catedral de Tortosa». Qua-

derns de l’Ebre: Revista d’Educació, Ciència i Cultura, núm. 4 (2015).
Bach i Riu, Antoni. «Documentació de Barcelona en l’Arxiu Diocesà de Solsona». Ana-

lecta Sacra Tarraconensia, núm. 71: Miscel·lània Àngel Fabregas (1998), p. 53-66.
Baldelló, Francesc. «Órganos y organeros de Barcelona (siglos xiii-xix)». Anuario Musi-

cal, vol. i (1946), p. 195-237.
Ballús, Glòria. «Cap a una història de la música a Manresa, a partir dels manuscrits inèdits

de Joaquim Sarret i Arbós (*1853; †1935) (II). Els organistes de la Seu de Manresa».
Anuario Musical, vol. 60 (2005), p. 217-238.

Bernadó, Màrius. «Flamench, Pere». A: Aviñoa, Xosé (dir.). Història de la música catala-
na, valenciana i balear. Vol. 9. Barcelona: Edicions 62, 2003.

001-230 Rev Catalana Musicologia X.indd 41 01/12/2017 7:50:10

42	 JOSEP M. SALISI I CLOS	

Blancafort, Gabriel. «El órgano español del siglo xvii». A: I Congreso Nacional de Musi-
cología. Saragossa: Institución Fernando el Católico: Diputación Provincial de Zarago-
za, 1981.

Bush, Douglas E. The Organ: An Encyclopedia. Londres: Taylor & Francis, 2005.
Cabo i Delclòs, Lluís. Artistes i artesans que, en el transcurs dels segles, han intervingut al

temple parroquial de St. Just i St. Pastor de Barcelona. Barcelona: Arxiu Diocesà, 1979.
Cañellas, Magí. Descripció de la grandesa y antiquitats de la ciutat de Manresa. Manresa:

Anton Esparbé, 1896.
Civil Castellví, Francisco. «El órgano y los organistas de la catedral de Gerona durante

los siglos xiv-xvi». Anuario Musical, vol. ix (1954), p. 217-250.
—  «Compositores y organistas gerundenses en el siglo xvii». Anales del Instituto de Estu-

dios Gerundenses, vol. xxi (1972-1973), p. 117-170.
—  «Perspectiva musical de Gerona de los años 1000 al 1500». Annals de l’Institut d’Estu-

dis Gironins, vol. xxv, núm. 2 (1981), p. 543-572.
Codina i Giol, Daniel. «La música en el Santuari del Miracle. L’orgue, els organistes i al-

tres músics». Oppidum: Revista Cultural del Solsonès, núm. 2 (2002), p. 105-112.
Corberó Corberó, Jaume. Història civil i religiosa de la vila de Torà. Torà: Hostench,

1982.
Cortada, Maria Lluïsa. Anselm Viola: Compositor, pedagog, monjo de Montserrat (1738-

1798). Barcelona: Publicacions de l’Abadia de Montserrat, 1998.
Cortès, Francesc. «L’orgue català durant el segle xviii. L’orguener Antoni Boscà i l’orgue

de Santa Maria de Mataró». Fulls del Museu Arxiu de Santa Maria, núm. 48 (1994a),
p. 19-33.

—  «L’orgue de Josep Bordons». A: Bonastre, Francesc [et al.]. Joan Pau Pujol: la música
d’una època. Mataró: Patronat Municipal de Cultura de Mataró: Alta Fulla, 1994b,
p. 64-70.

Cuscó i Clarasó, Joan. Els goigs a Sant Fèlix. Barcelona: Publicacions de l’Abadia de
Montserrat, 2000.

Dolcet, Josep M.; Vilar, Josep M. «La música instrumental en el barroc». A: Aviñoa,
Xosé (dir.). Història de la música catalana, valenciana i balear. Vol. 2. Barcelona: Edi
cions 62, 1999.

Domènech i Fargas, Josep M. Construcció i embelliment de la Basílica del Sant Esperit de
Terrassa 1593-1993. Terrassa: Albada, 1993.

Escalona, Josep M. L’orgue a Catalunya: Història i actualitat. Barcelona: Generalitat de
Catalunya, 2000.

Estrada, Gregori. «L’orgue de Pere Flamench a la seu de Barcelona». Butlletí de la Socie-
tat Catalana de Musicologia, vol. ii (1985), p. 23-39.

Fité, Francesc. «La música a la Seu vella de Lleida. Noves aportacions a la documentació
d’orgueners, organistes, mestres de cant i cantors dels segles xv-xvi. L’època del bisbe
Agustí (1561-1577)». A: Balasch, M. Esther (cur.). Antoni Agustí, bisbe de Lleida i ar-
quebisbe de Tarragona (1517-1586): Aportacions entorn el marc sòcio-cultural de Cata-
lunya en la seva època. Lleida: Publicacions dels Amics de la Seu Vella, 1995, p. 113-172.

Gallardo, Antonio. Manresa. Barcelona: Librería Francisco Puig, 1933. (Biblioteca de
Turismo de la Sociedad de Atracción de Forasteros; 30)

001-230 Rev Catalana Musicologia X.indd 42 01/12/2017 7:50:10

	 ELS BORDONS, DESTACADA NISSAGA D’ORGUENERS	 43

Gibert, Vicenç Maria. «La música a Catalunya. Aplega de materials per a contribuir a sa
història. Biografies». Revista Musical Catalana, núm. 138 (1915), p. 168-170.

González, Miquel. Els orgues de les comarques de Lleida i del Principat d’Andorra. Llei-
da: Pagès, 2007.

Gregori i Cifré, Josep M. «Pere Alberch artífex de la relació musical entre les seus de
Girona i Barcelona en el Renaixement tardà». Annals de l’Institut d’Estudis Gironins,
vol. xxviii (1985), p. 281-298.

—  «Mestres de capella i organistes de la col·legiata de Sant Joan de les Abadesses al segle
xviii: documents per a la seva història». Estudi General: Revista de la Facultat de Lle-
tres de la Universitat de Girona, núm. 1 (1981).

—  «Notes per a l’estudi de la música del Renaixement a Catalunya: Pere Alberch i Ferra-
ment, àlies Vila (1517-1582) i la nissaga vigatana dels organistes Vila». Ausa, vol. 13,
núm. 120 (1988), p. 61-74.

Gregori i Cifré, Josep M.; Monells i Laqué, Carme. Fons de l’església parroquial de Sant
Esteve d’Olot i Fons Teodoro Echegoyen de l’Arxiu Comarcal de la Garrotxa. Barcelo-
na: Universitat Autònoma de Barcelona, 2012. (Inventaris dels Fons Musicals de Cata-
lunya; 6)

Gudiol, Francesc. Nocions d’arqueologia sagrada catalana. Vol. II. Vic: Impremta Balme-
siana, 1931.

Isusi Fagoaga, Rosa. La música en la Catedral de Sevilla en el siglo xviii: la obra de Pedro
Rabasa y su difusión en España e Hispanoamérica. Tesi doctoral. Granada: Universidad
de Granada, 2003.

—  «Los Rabassa: un linaje de músicos de origen catalán (siglos xvi-xix)». Revista Catala-
na de Musicologia, vol. ii (2004), p. 79-94.

—  Sevilla y la música de Pedro Rabassa: los sonidos de la catedral y su contexto urbano en
el s. xviii. Junta de Andalucía. Consejería de Cultura y Deporte. Centro de Documen-
tación Musical de Andalucía, 2012.

Jambou, Louis. «Bordons». A: Casares Rodicio, Emilio (ed.). Diccionario de la música
española e hispanoamericana. Vol. 2. Madrid: SGAE, 1999.

—  «Rabassa, Pedro». A: Casares Rodicio, Emilio (ed.). Diccionario de la música española
e hispanoamericana. Vol. 9. Madrid: SGAE, 2002.

Llorens i Solé, Antoni. La Mare de Déu del Claustre. Solsona: Muval, 1965.
—  Solsona i el Solsonès en la història de Catalunya. Lleida: Virgili i Pagès, 1987.
Madurell i Marimon, José María. «El arte en la comarca alta de Urgel». Anales y Boletín

de los Museos de Arte de Barcelona, vol. iv (1946), p. 9-172.
—  «Documentos para la historia de maestros de capilla, organistas, órganos, organeros,

músicos e instrumentos (siglos xiv-xviii)». Anuario Musical, vol. iv (1949), p. 193-220.
Maideu, Josep. «Órganos y organeros». Concurso del Instituto Español de Musicología.

Fitxa nominal de l’Antiguo Instituto Español de Musicología, [s. d.]. [Inèdit]
Masdeu, Josep. «La música a Catalunya. Aplega de materials per a contribuir a sa història.

Els orgues del monestir de Sant Joan de les Abadesses». Revista Musical Catalana,
núm. 169 (1918), p. 10-12.

Miró Baldrich, Ramon. «Música i església a Tàrrega (del segle xv a inicis del xviii)». Urxt:
Revista Cultural de l’Urgell, núm. 14 (2001), p. 151-198.

001-230 Rev Catalana Musicologia X.indd 43 01/12/2017 7:50:10

44	 JOSEP M. SALISI I CLOS	

Miró Baldrich, Ramon. «Música i església a Cervera (segle xv a inicis del xviii)». Miscel·
lània Cerverina, núm. 16 (2003), p. 229-260.

Mujal Elias, Juan. Lérida. Historia de la música. Lleida: Dilagro, 1975.
Oranias Orga, Ramon. «Bordons». A: Gran enciclopèdia de la música. Barcelona: Enci-

clopèdia Catalana, 1999.
—  «Los organistas que han trabajado en los órganos de Montserrat». <http://www.abadia

montserrat.net/App_Themes/White/Documents/Noticies/castella/organers.pdf>
[Consulta: 11 octubre 2015].

Pavia i Simó, Josep. La música a la catedral de Barcelona durant el segle xvii. Barcelona:
Fundació Salvador Vives i Casajoana, 1986.

Pedrell, Felip; Anglès, Higini. Els madrigals i la missa de difunts d’en Brudieu. Barcelo-
na: Diputació de Barcelona: Institut d’Estudis Catalans, 1921.

Puig i Sanchís, Isidre. Documents per a la història de l’art de l’església parroquial de Santa
Maria de Verdú. Tàrrega: Arxiu Històric Comarcal, 2004.

Pujol i Tubau, Pere. «L’Església de la Pietat de la Seu d’Urgell». Analecta Sacra Tarraco-
nensia, núm. i (1925), p. 331-352.

Rifé, Jordi; Vinaixa, Meritxell; Gregori, Josep M. «Panoràmica de la música a Girona: de
l’època medieval al segle xvi». Revista de Girona, núm. 181 (1997), p. 48-51.

Sallés i Planas, Lluís. Aspectes sanitaris de l’Arxiu Parroquial de Solsona (1565-1700).
Tesi doctoral. Barcelona: Universitat de Barcelona, 1994.

Saura Buil, Joaquín. Diccionario técnico-histórico del órgano en España. Barcelona: CSIC.
Institució Milà i Fontanals, 2001. (Textos Universitarios; 34)

Serra i Vilaró, Joan. Història de Cardona. Vol. IV. Tarragona: Sugrañes, 1962.
Solà, Fortià. Sant Andreu de Llavaneres: Monografia històrica de la Parròquia en el pri-

mer centenari de la benedicció del temple actual (1836-1936). Mataró: Caixa d’Estalvis
de Mataró, 1968.

Solà i Colomer, Xavier. El monestir de Santa Maria d’Amer a l’època moderna: religió,
cultura i poder: De la reforma benedictina a la vigília de les desamortitzacions (1592-
1835). Barcelona: Pagès, 2010. (Fundació Noguera. Estudis; 54)

Soler i Patet, Josep. «La música a Catalunya. Aplega de materials per a contribuir a sa his-
tòria. A Santa Maria del Mar». Revista Musical Catalana, núm. 186-187 (1919), p. 129-
133.

Tasies i Planas, Jordi. «Els Bordons: una família de mestres de fer orgues de Solsona
(s. xvi-xvii)». Oppidum: Revista Cultural del Solsonès, núm. 1 (2001), p. 113-118.

Vilar i Torrens, Josep M. La música a la seu de Manresa al segle xviii. Manresa: Centre
d’Estudis del Bages, 1990.

Vilarrubias, Felío. La tradición musical y la organería en Poblet. Poblet: Abadia de Po-
blet, 1968.

WEBS

<http://www.notredamedeparis.fr/la-catedrale/linterieur/les-orgues/le-grand-orgue/
històriques/lorgue-medieval-1357-1609> [Consulta: 20 novembre 2015].

001-230 Rev Catalana Musicologia X.indd 44 01/12/2017 7:50:10

Revista Catalana de Musicologia, núm. x (2017), p. 45-65
ISSN (ed. impresa): 1578-5297 / ISSN (ed. electrònica): 2013-3960

DOI: 10.2436/20.1003.01.52 / http://revistes.iec.cat/index.php/RCMus

JOAN FERRER, MESTRE DE CANT I ORGANISTA
DE LA CATEDRAL DE BARCELONA� (1513-1536),

AUTOR DEL MOTET «DOMINE NON
SECUNDUM» DEL CANCIONERO MUSICAL

DE SEGOVIA (CMS) (E: SegC, s. s.)

JOSEP MARIA GREGORI I CIFRÉ
Universitat Autònoma de Barcelona

RESUM

Abans de l’arribada de Pere Alberch a la catedral de Barcelona, el magisteri de l’orgue
havia estat en mans de l’organista Joan Ferrer, el qual l’exercí entre 1515 i 1536, essent mes-
tre de cant entre 1513 i 1517. La identitat de l’organista de la catedral de Barcelona corres-
pon a la del compositor «Johannes Ffarer», autor del motet «Domine non secundum» del
Cancionero musical de Segovia (CMS). La identificació entre «Johannes Ffarer» i Joan
Ferrer, i la presència del seu motet processional «Domine non secundum» juntament amb
la de l’himne «Conditor alme siderunt» de Marturià Prats, fan palesa la recepció que la ca-
pella flamenca va fer del repertori polifònic d’aquests dos compositors catalans, les obres
dels quals es devien incorporar al cançoner durant el prolongat sojorn que la capella de
Carles I va fer a Barcelona, en el transcurs de l’any 1519. D’altra banda, i gràcies a la docu-
mentació capitular de les seus de Vic, Tortosa i Tarragona, sabem que Marturià Prats, i
també Antoni Marlet, romanien vinculats a la capella nobiliària que l’infant Enric, comte
d’Empúries, mantenia al seu palau del carrer Ample de Barcelona. En el marc del context
urbà, social i musical de la Barcelona de principis del segle xvi no costa gaire d’imaginar
com devien sovintejar els contactes, i, amb ells, les avinences i els intercanvis musicals en-
tre els músics de la capella flamenca i els de les capelles nobiliàries dels Cardona, l’infant
Enric, els Montcada…, a banda dels cantors de la catedral i dels de les grans parròquies de
la ciutat. Un esdeveniment d’aquestes característiques pot ajudar a explicar el motiu de la
presència de les dues obres de Joan Ferrer i Marturià Prats en el CMS, convivint amb la ri-
quesa del seu repertori francoflamenc i castellà.

Paraules clau: catedral de Barcelona, Cancionero musical de Segovia (E: SegC), Johannes
Ffarer, Joan Ferrer, Marturià Prats, Antoni Marlet, infant Enric d’Empúries, Renaixement
musical a Catalunya.

001-230 Rev Catalana Musicologia X.indd 45 01/12/2017 7:50:10

46	 JOSEP MARIA GREGORI I CIFRÉ	

JOAN FERRER, MAGISTER CANTUS AND ORGANIST OF BARCELONA
CATHEDRAL (1513-1536), AUTHOR OF THE MOTET “DOMINE NON

SECUNDUM” OF THE CANCIONERO MUSICAL DE SEGOVIA,
CMS (E: SegC, s. s.)

ABSTRACT

Before Pere Alberch arrived at Barcelona Cathedral, the organ master had been the
organist Joan Ferrer in the period between 1515 and 1536, and he had also been the magis-
ter cantus between 1513 and 1517. The identity of the organist of Barcelona Cathedral
corresponds to that of the composer “Johannes Ffarer”, who was the author of the motet
“Domine non secundum” of the Cancionero musical de Segovia. The identification be-
tween “Johannes Ffarer” and Joan Ferrer, and the presence of his processional motet
“Domine non secundum” together with that of the hymn Conditor alme siderunt of Mar-
turià Prats, evidence the Flemish chapel’s reception of the polyphonic repertoire of these
two Catalan composers, whose works must have been added to the cancionero or song-
book during the long stay of Charles I’s chapel in Barcelona in the course of the year 1519.
Moreover, thanks to the chapter documents of the cathedrals of Vic, Tortosa and Tarra-
gona, we know that Marturià Prats as well as Antoni Marlet remained attached to the no-
ble chapel which Prince Henry, Count of Empúries, kept in his palace at Carrer Ample in
Barcelona. Within the urban, social and musical context of the Barcelona of the early
16th century, it is easy to imagine how frequent the contacts must have been – and conse-
quently the understandings and musical exchanges – between the musicians of the Flemish
chapel and those of the noble chapels of the Cardonas, Prince Henry, the Montcadas, etc.,
as well as the singers of the Cathedral and those of the major parish churches of the city.
An event of this type could help to explain the reason for the presence of the two works of
Joan Ferrer and Marturià Prats in the CMS, together with the rich Franco-Flemish and
Castilian repertoire to be found there.

Keywords: Barcelona Cathedral, Cancionero musical de Segovia (E: SegC), Johannes
Ffarer, Joan Ferrer, Marturià Prats, Antoni Marlet, Prince Henry of Empúries, musical
Renaissance in Catalonia.

La seu de Barcelona fou una de les catedrals més esplendoroses del Renaixe-
ment hispànic en matèria organística, tant per la categoria dels orgueners que hi
van treballar, com per la reconeguda qualitat dels seus organistes. A principis del
segle xvi comptava amb la presència de tres instruments: l’orgue major, construït
per l’orguener franciscà, d’origen alemany, Lleonard Martí entre 1459 i 1461;
l’orgue anomenat menor obrat per Joan Carnicer el 1437, i un tercer instrument,
de menors dimensions, emplaçat a la cripta de Santa Eulàlia, que reformà Gabriel
Picanyes el 1464.

Durant el primer terç del segle xvi van ser diversos els orgueners que treba-
llaren en el manteniment dels orgues de la seu, i els més regulars van ser Miquel
Narcís, entre 1502 i 1516; Joan Ferrando, entre 1516 i 1518, i Miquel Cerdanya
(Sardanya o Saldanya), entre 1518 i 1536. L’època del darrer orguener coincideix

001-230 Rev Catalana Musicologia X.indd 46 01/12/2017 7:50:10

	 JOAN FERRER, MESTRE DE CANT I ORGANISTA DE LA CATEDRAL DE BARCELONA	 47

amb la de Joan Ferrer. Cerdanya va ser també el responsable de la reconstrucció
de la cadireta de l’orgue major just en l’època en què el jove organista Pere Al-
berch assumiria l’organistia de la catedral.1

La història de la música del Renaixement a la catedral de Barcelona té com a
protagonista central Pere Alberch i Ferrament, àlies Vila (1517-1582), la figura més
destacada de la nissaga vigatana dels músics «Vila», coneguts arreu amb el cognom
del seu iniciador, Pere Vila (ca. 1465-1538), organista de les seus de Vic i Barcelona.2

1.  JOAN FERRER, ORGANISTA DE LA CATEDRAL DE BARCELONA

Abans de l’arribada de Pere Alberch a la seu de Barcelona, el magisteri de
l’orgue havia estat en mans de l’organista Joan Ferrer, conegut amb l’àlies de Gar-
gallo. Gabriel Terrassa, el seu antecessor en el càrrec, havia finat a les acaballes de
desembre de 1514;3 entre aquesta data i el nomenament de Ferrer es produí un
breu interinatge en les funcions de l’organistia, el qual coincidí amb les celebra-
cions de Nadal, i que va assumir l’organista Ponç Salàvia, probable deixeble de
Gabriel Terrassa. Fins al 20 de juny de 1515, Salàvia no va percebre el que li perto-
cava «per lo celari de sonar los orguens de la vigília de Nadal mdxiii fins a xvi de
janer mdxv que són xxiiii dies».4

Però en el moment del traspàs de Gabriel Terrassa, a finals de 1514, Joan
Ferrer ja era ben conegut a la seu barcelonina. El 21 d’abril de 1514 signava en
qualitat de mestre de cant els rebuts dels administradors de la sagristia:

Yo Johan Fferrer mestre de cant de la Seu de Bar/celona confés a vosaltres mos-
sèn Berthomeu / Palmer e mossèn Pere Mas sagristans / que m’haveu / pagats vint
sous són per lo / meu salari de mdxiiii […].5

Aquest rebut menaria a situar l’inici del seu magisteri a partir de la primavera
de 1513.6 Tanmateix, la seva trajectòria durant els anys anteriors a la seva arribada

1.  Josep Maria Gregori i Cifré, La música del Renaixement a la catedral de Barcelona, 1450-
1580, cap. v, tesi doctoral, Bellaterra, UAB, 1986 (edició en microfitxa).

2.  Josep Maria Gregori i Cifré, «La nissaga dels organistes Vila i les famílies Vila, Alberch,
Ferran i Ferrament de la ciutat de Vic al segle xvi», Recerca Musicològica, núm. vi-vii (1986-1987),
p. 49-76.

3.  Gabriel Terrassa havia estat nomenat organista de la catedral el 1470 i s’incorporà a la vida
musical de la seu, com Guillem Molins i Mateu Ferrer, procedent de la capella reial de Joan II. Vegeu,
en aquest sentit, Josep Maria Gregori i Cifré, «Músics de la capella reial catalano-aragonesa de Joan II
a la catedral de Barcelona (1458-1514)», Butlletí de la Societat Catalana de Musicologia, vol. iii (1995),
p. 19-27.

4.  Arxiu de la Catedral de Barcelona (ACB), Llibres d’Albarans dels Aniversaris (LLAA),
1513-1515, f. 2v.

5.  ACB, Llibres d’Albarans de la Sagristia (LLAS), 1513-1515, f. 50.
6.  Josep Maria Gregori i Cifré, «Els mestres de cant de la seu de Barcelona en el Renaixe-

ment», Recerca Musicològica, núm. iv (1984), p. 19-79.

001-230 Rev Catalana Musicologia X.indd 47 01/12/2017 7:50:11

48	 JOSEP MARIA GREGORI I CIFRÉ	

a Barcelona el situen, primer, a la catedral de Tarragona, on assumí l’organistia
el 26 de març de 1505;7 i en segon terme, i immediatament abans de la seva incor-
poració a la catedral de Barcelona, a la seu de Vic. Allà, «Iohannes Farrer alias
Gargallo benefficiatus sive obtinens capellaniam Sancti Sepulchri institutam per
mossèn Prats quondam in sede Vicensis»8 havia estat objecte d’una causa d’exco-
munió promoguda pels canonges que administraven els Aniversaris de la seu vi-
gatana; aquests, arran de la seva nova residència barcelonina, havien traslladat
aquella causa del bisbat de Vic al de Barcelona.

Joan Ferrer, àlies Gargallo, exercia, doncs, el magisteri del cant de la catedral
de Barcelona des de 1513. Això no obstant, a partir del 17 de gener de 1515, poc
després del decés de Gabriel Terrassa i just acabat l’interinatge de Pons Salàvia, va
assumir el càrrec d’organista també de manera interina:

Yo Johan Fferrer mestre / de cant e sonador de la / Seu e rebut de vos / mossèn
Riembau per lo / salari del orgue per / tres mesos y mig / del present any de / dxv,
que finí lo darrer / de abril v ll. vxi s. viii.9

L’interinatge de Ferrer en el magisteri del cant es va resoldre formalment
durant l’estiu de 1515. Dos anys després que l’antic mestre Joan Gallard, en aquell
moment succentor, el presentés al capítol barceloní, aquest va acceptar i nomenar
«dominum Ioannem Ferrer in magistrum cantus dicte ecclesie», segons consta en
l’acta que aixecà el notari del capítol el 4 d’agost de 1515.10

Difícilment podia una sola persona abastar ambdós càrrecs atenent el nivell,
l’exigència i l’acompliment dels serveis musicals propis d’una catedral. Tanma-
teix, aquesta circumstància no fa sinó avalar l’elevat grau d’habilitat i competència
musicals de Joan Ferrer, el qual va mantenir aquesta duplicitat de magisteris entre
el gener de 1515 i l’abril de 1517.

El 2 de maig de 1517 va signar l’últim rebut que palesava la doble assumpció,
amb els termes «e rebut yo Johan Ferrer mestre de cant […] per lo salari del
orgue».11 El seu import de trenta lliures corresponia a la paga assignada a l’orga-
nista per un termini de dos anys.

  7.  Salvador Ramon i Viñes, «Canonges, comensals i beneficiats de la seu de Tarragona»,
Butlletí Arqueològic de la Reial Societat Arqueològica Tarraconense, èp. v, núm. 21-22 (1999-2000),
p. 241-595. Mossèn S. Ramon situa «Joan Ferrer (a) Gargallo» com a beneficiat i organista de la cate-
dral de Tarragona entre 1505 i 1517 (cf. p. 593). Això no obstant, la seva elecció no apareix registrada
en el Liber determinationum (1505, f. 46r-55v), mentre que les Determinationes capituli (1516, f. 23r)
assenyalen la concessió de l’organistia a Pere Figueres sense fer esment de l’anterior organista.

  8.  Arxiu de la Cúria Fumada de Vic, Lligall de papers solts del segle xvi, s. n. Cf. Josep Maria
Gregori i Cifré, «Els mestres de cant de la seu de Barcelona en el Renaixement», p. 68.

  9.  ACB, LLAA, 1513-1515, f. 2v.
10.  ACB, Joan Vilana, 1514-1517, f. 77v-78r. Cf. Josep Maria Gregori i Cifré, «Els mestres

de cant de la seu de Barcelona en el Renaixement», p. 68-70.
11.  ACB, LLAA, 1515-1517, f. 2v.

001-230 Rev Catalana Musicologia X.indd 48 01/12/2017 7:50:11

	 JOAN FERRER, MESTRE DE CANT I ORGANISTA DE LA CATEDRAL DE BARCELONA	 49

El cantor Antoni Salvat fou qui es va fer càrrec del magisteri del cant a partir
del maig.12 Poc després, el 13 de juliol de 1517, els capitulars confirmaven Joan
Ferrer en el càrrec d’organista.

En la seva deliberació sobre el nomenament de Joan Ferrer, el notari capitu-
lar va traslladar a l’acta l’alta consideració musical que hom tenia de Ferrer, en
descriure’l com a músic òptim, idoni en el cor —‌és a dir, en les seves funcions co-
rals en qualitat de mestre de cant, com a conductor de la polifonia i del cant pla del
cor canonical— i òptim cantor:

[…] insignis et constituta in civitate populosa et maximo sumptu sunt constructa
organa ad laudem Domini, et per longum tempus servitio organorum deservivit
Gabriel Terrasa quondam presbiteri qui isto tempore fuit rebus humanie exemptus, et
in locum sui fuit ellectus et ordinatus venerabilis Ioannis Ferrer alteris cognominatus
Gargallo presbiteri ad pulsandum organa et deserviendum ecclesie in diurnis, eoque
sit optimus musicus et in choro ydoneus et optimus cantor prefatum Ioannem Ferrer
in pulsatorem organorum et dicte ecclesie cantorem elegerunt.13

El sou que el capítol assignà a Joan Ferrer en qualitat d’organista «pro vita et
laboribus suis»14 era de trenta lliures anuals, les quals rebia repartides entre les
administracions dels Aniversaris (20 lliures) i de la Manna (10 lliures).

El mateix capítol, agraït pels serveis musicals que Ferrer, a causa de la man-
cança de cantors i ministrers, prestava al cor canonical i a les processons durant les
festivitats i celebracions solemnes, va considerar atorgar-li les distribucions quo-
tidianes dels serveis diürns:

[…] attento servitio quo dicta ecclesia indiget in choro, processionibus, et in festivi-
tatibus ac solemnitatibus propter penuriam cantorum et musicorum, que dicto Ioanni
Ferrer quamdiu dicte ecclesie deservierit.15

El sou anual de Joan Ferrer a la catedral de Barcelona es veia complementat,
també, pels vuit sous que rebia per tocar l’orgue en la festivitat de la Mare de Déu
de l’Esperança, a través dels administradors de la Caritat. Se’n serva testimoni
documental des del bienni 1517-1519:

Pos en dates he pegat a mossèn Joan Ferrer sona/dor dels orguens per lo sonar
per dites dues / festes xvi sous.16

12.  Josep Maria Gregori i Cifré, «Els mestres de cant de la seu de Barcelona en el Renaixe-
ment», p. 34-39.

13.  ACB, Joan Vilana, 1499-1525, s. f. Cf. annex iii.
14.  ACB, Joan Vilana, 1499-1525, s. f. Cf. annex iii.
15.  ACB, Joan Vilana, 1499-1525, s. f. Cf. annex iii.
16.  ACB, Llibres de Comptes de la Caritat (LLCC), 1517-1519, f. 35.

001-230 Rev Catalana Musicologia X.indd 49 01/12/2017 7:50:11

50	 JOSEP MARIA GREGORI I CIFRÉ	

Igualment, cada mes d’abril, rebia cinc sous més de la sagristia pel servei mu-
sical de les completes quaresmals a la capella de Santa Eulàlia, tal com ho testimo-
niaren els seus administradors entre 1520 i 1534:17

Item dit dia [28-IV-1520] donam a mossèn Johannes Fferrer sinch sous / per
sonar l·orgua a les completes de Santa / Eulàlia a la Coresma.18

El 17 de setembre de 1521, el beneficiat Joan Auleda va proposar al capítol
renunciar al segon benefici de Sant Marc, per tal que els seus rèdits fossin units al
magisteri de l’orgue. Auleda, que ja comptava força edat, «proposuit quedam sua
benefitia infrascripta renunciare ad effectum perpetur unionis de illis canonice
faciendi mense capitulari dicte ecclesie pro officio organiste».19 Tanmateix, els
tràmits legals per consumar aquesta unió es van allargar fins a l’any 1526.

D’un albarà signat el 13 de febrer de 1523 per Joan Ferrer als administradors
dels Aniversaris es desprèn que va adquirir un orgue positiu que havia estat pro-
pietat de l’anterior organista Gabriel Terrassa:

E rebut yo dit Johan Fferrer / sonador dels orguens de la / Seu de Barchinona
de vos venerable / mossèn Vicens Sos, deu liures / dich x ll. són per lo salari / del mig
any que finirà lo / darrer de abril primer ve/nidor mil dxxiii de aquesta / manera que
m·aveu retengudes / cinc liures per l·orgue pe/tit que yo comprí de la ere/tat de mos-
sèn Tarraça, lo / restant cinc a compli/ment de dites deu, y / m·aveu donades de con/
tans, fet de mà mia / a xiii de febrer mil / dxxiii e só yo con/tent de les x ll. que / per
mi donàreu a mo/sen Gerònim Prior.20

És probable que Prior fos un deixeble de Joan Ferrer. Un any abans, el 27 de
gener de 1522, Geroni Prior havia rebut les deu lliures dels Aniversaris que cor-
responien a Joan Ferrer «per indisposició sua».21

El 18 d’agost de 1523, enmig de l’estiu, els capitulars li concediren un mes de
vacances: «concesserunt absentiam venerabile domino Ioanni Fferrer magistro
organi dicte ecclesie Barcinonensis per tempus tantum unius mensis».22 El 16 de
setembre, Joan Ferrer tornava a ser a la catedral i signava la paga dels Aniversaris
de mig any; a partir de llavors ho feu com a «pabordre e sonador».23

El capítol del 12 de maig de 1526 va comissionar els canonges Jaume Sara-
gossa i Antoni Sibil —‌aquest darrer, nebot de Joan Ferrer— per tal que ultimessin
els documents necessaris per a aconseguir l’expedició «uniorem faciendam de
parrochiali Beatae Marie de Martorello diocesis Barcinone et beneficio secundo

17.  Cf. annex ii.
18.  ACB, Llibres de Comptes de la Sagristia (LLCS), 1519-1521, f. 42v.
19.  ACB, Joan Vilana, 1490-1525, f. solt.
20.  ACB, LLAA, 1522-1523, f. 3v-4.
21.  ACB, LLAA, 1522-1523, f. 3v.
22.  ACB, Joan Vilana, 1521-1524, f. 154.
23.  ACB, LLAA, 1523-1525, f. 3v-4.

001-230 Rev Catalana Musicologia X.indd 50 01/12/2017 7:50:11

	 JOAN FERRER, MESTRE DE CANT I ORGANISTA DE LA CATEDRAL DE BARCELONA	 51

Sancti Marchi que obtinet venerabilis Ioannes Auleda presbiter, cum organis
presentis ecclesie».24

La unió es degué produir en el decurs d’un any. L’administrador dels Ani-
versaris encapçalava la secció de pagues a l’organista corresponents al 1527 amb
aquestes paraules:

Al sonador dels organs de la Seu que és Joanes Farrer, xx ll., a iii de juny 1527 lo
Reverent Capítol feren conclusió que al dit sonador fossen ajustades xii ll. per pagues
acostumades, notari Vilana.25

Efectivament, l’augment de sou era de dotze lliures, repartides equitativa-
ment amb les dues pagues anuals, les quals serien de setze lliures cada una a partir
de 1527.

El document notarial de l’augment de sou data del 3 de juny de 1527 i palesa,
una vegada més, l’alta consideració musical que hom tenia de Joan Ferrer; a l’inici
de l’acta se’l qualifica de músic excel·lent:

[…] convocato ut supra, attento servitio que venerabilis vir Ioannes / Ferrer
excellentis musicus quotidie prestat in divinis officiis / et exercicio organorum, et
parvo emolumento quod ab ecclesia / recipit, concesserunt dicto Ioanni Ferrer
duodecim libras / anuales solvendas eidem ex pecunniis Anniversariorum […].26

Els termes són força eloqüents. Després de dotze anys de servei —‌i quan ja
en feia sis de la primera vegada que hom tractà de la unió d’un benefici al càrrec
d’organista—, Joan Ferrer va veure augmentat el migrat sou, «parvo emolumen-
to», que rebia en qualitat d’organista de la seu.

Durant el període comprès entre el setembre de 1529 i l’abril de 1531, Joan
Ferrer va tenir problemes de salut que l’impediren sonar de manera regular els
orgues de la catedral.

El setembre de 1529 rebia el seu sou Lluís Vassallo; el 12 de setembre de
l’any següent ho feia Miquel Sants, pel període comprès entre el maig i el 15
d’agost de 1530:

Jo Miquel Sancts scrivent y sonador confés haver rebut de vos mossèn / Pere
Bassa procurador dels Aniversaris de la Seu que en dit nom me haveu / dades y paga-
des vuit liures dos sous y quatre diners dich 8 ll. / ii s. iiii e són per tres mesos y mix
ha sonat l·orgue de dita Seu per ma/nament del Reverent Capítol, per manament del
qual les me haveu pagades / e per la veritat fas lo present albarà scrit de mà pròpria a
xii de setembre / 1530.27

24.  ACB, Llibre de Resolucions, 1523-1555, f. 23v.
25.  ACB, LLAA, 1527-1529, f. 9v.
26.  ACB, Joan Vilana, 1527-1529, f. 29v.
27.  ACB, LLAA, 1529-1531, f. solt.

001-230 Rev Catalana Musicologia X.indd 51 01/12/2017 7:50:11

52	 JOSEP MARIA GREGORI I CIFRÉ	

La malaltia va mantenir allunyat Joan Ferrer de l’orgue de la catedral fins a
l’abril de 1531. El 29 de febrer signava un albarà als administradors dels Aniversa-
ris per tal que paguessin la part que li corresponia «an aquest meu fadrí dites x ll.,
yo les tinc per rebudes en Barcinona estant malalt a xxviiii i de febrer dxxxi»,28 i,
efectivament, el primer de març el procurador d’aquesta administració va donar
«al dit fadrí qui·s diu Alexander Gargall dites x ll.».29 El mateix albarà es conserva
inclòs en la secció destinada a l’organista amb els termes:

Lo primer demarç / 1531 / doní Alexander / Gargall fadrí de / dit sonador ab
polissa per la paga / de abril que ve x ll.30

Atès que Joan Ferrer era conegut també amb l’àlies de Gargallo, no fora in-
versemblant pensar que aquest Alexandre Gargall fos un jove deixeble que convi-
via amb el mestre.

En el decurs dels anys 1533 i 1534, la salut de Joan Ferrer degué empitjorar.
La majoria dels seus albarans d’aquests anys s’han conservat signats pel canonge
Antoni Sibil —‌nebot de Ferrer—, o bé per Antoni Massip.

A partir de 1535 dos nous personatges supliran de manera successiva l’orga-
nista malalt: Pere Ortiz, del gener a l’abril, i Joan Conjunta, a partir de l’estiu.31

Des de l’any 1533, Joan Ferrer va llogar un habitacle propietat de la seu al
carrer del Paradís, el mateix indret on després residiria el seu successor, el jove
Pere Alberch. El lloguer era de sis lliures anuals i la seva administració anava a
càrrec de la Caritat:

E més a viii de maig rebí del senyor mossèn Joan Sellés ca/nonge vi ll., les quals
pagà per mossèn Joan Ferrer or/ganista per loguer de la casa a ont stà en lo car/rer de
paradís, per lo primer any.32

L’últim albarà conservat de la mà de Joan Ferrer data de l’abril de 1535 i guar-
da també relació amb el «loguer de la casa que yo estic».33 El seu traspàs s’esdevin-
gué durant els darrers dies de març de 1536. El capítol li concedí sepultura capitular:

Més a xxiiii de dit, per la sepultura de Capítol de / mossèn Joan Ferrer paborde
y organista.34

La personalitat humana y musical de Joan Ferrer havia estat sempre molt
valorada dins la seu de Barcelona. El 28 de març de 1536, pocs dies després de la

28.  ACB, LLAA, 1529-1531, f. solt.
29.  ACB, LLAA, 1529-1531, f. solt.
30.  ACB, LLAA, 1529-1531, f. 9.
31.  ACB, LLAA, 1535-1537, f. 8.
32.  ACB, LLCC, 1533-1535, f. 28.
33.  ACB, LLAA, 1533-1535, f. 10v.
34.  ACB, LLCS, 1535-1537, f. 29v.

001-230 Rev Catalana Musicologia X.indd 52 01/12/2017 7:50:11

	 JOAN FERRER, MESTRE DE CANT I ORGANISTA DE LA CATEDRAL DE BARCELONA	 53

sepultura de les seves despulles, el capítol barceloní escriví a Pere Vila, l’oncle de
Pere Alberch, en aquells anys organista de la catedral de València, per posar-lo al
corrent del decés de Joan Ferrer i de l’estima que li professaren:

[…] es se succeyda la mort de mossèn Johannes Ferrer pochs dies ha, la qual per cert
a pesat a tots per aver-nos cervits gran temps nostra yglésia, perque ultra (sa
habilitat)35 la sufficiència en música, tenia molts compliments, en vida y en mort
avem fet per ell com si fós un germà noste […].36

El 16 d’octubre de 1536, el canonge Sibil, «marmessor de mossèn Johan Fer-
rer mon oncle»,37 rebia l’última part del sou d’organista que pertocava al seu ne-
bot. Des d’abans de l’estiu, però, el jove Pere Alberch ja sonava els orgues de la
catedral.

2.  JOAN FERRER, AUTOR DEL MOTET «DOMINE NON
SECUNDUM» DEL CMS (E: SegC, s. s.)

En més d’una ocasió del relat biogràfic sobre la figura de Joan Ferrer hem
pogut constatar els epítets laudatoris sobre les seves virtuts musicals que aparei-
xen en diverses fonts documentals. Hom l’anomena «optimus musicus et in cho-
ro ydoneus et optimus cantor», «excellentis musicus», cosa que no fa sinó refer-
mar la hipòtesi, que ja vam plantejar en el seu moment,38 segons la qual la identitat
de l’organista de la catedral de Barcelona correspondria a la del compositor «Jo-
hannes Ffarrer», autor del motet «Domine non secundum» del Cancionero musi-
cal de Segovia.39

Els fonaments per a aquesta identificació es basen, en primer terme, en la
proximitat entre ambdós cognoms: el «Ffarer» del CMS correspondria a una ver-
sió llatinitzada del cognom català «Ferrer», amb la «f» redoblada i el trasllat a
l’escriptura de la transliteració fonètica de la primera «e», vocal neutra en llengua
catalana, per la vocal «a».40 En segon terme, cal tenir present que durant l’època en

35.  Ratllat en el manuscrit.
36.  ACB, Llibre Ier / de cartas escritas / per lo M.I.C. / desde / 1515 / a / 1540, f. 461. Cf. Jo-

sep Maria Gregori i Cifré, La música del Renaixement a la catedral de Barcelona, 1450-1580, cap. vii,
tesi doctoral, Bellaterra, UAB, 1986, p. 375-376.

37.  ACB, LLAA, 1535-1537, f. 8v.
38.  Cf. Josep Maria Gregori i Cifré, «Els mestres de cant de la seu de Barcelona en el Renai-

xement», p. 33-34.
39.  Es tracta de la vint-i-tresena composició del manuscrit, situada en el f. 93r, entre l’himne

«Cuis sacrata viscera» de Jacob Obrecht i l’antífona «Ave regina cœlorum» d’Heinrich Isaac.
Cf. l’edició facsímil a cura de Ramón Perales de la Cal, Cancionero de la Catedral de Segovia, Segò-
via, Caja de Ahorros y Monte de Piedad de Segovia, 1977.

40.  És molt probable que, tot i no identificar-lo amb el mestre de la catedral, mossèn Higini
Anglès intuís la procedència catalana d’aquest cognom, atès que en la seva descripció del CMS, a sota

001-230 Rev Catalana Musicologia X.indd 53 01/12/2017 7:50:11

54	 JOSEP MARIA GREGORI I CIFRÉ	

què Ferrer exercia el magisteri de l’orgue de la catedral —‌el mestre de cant era
Antoni Salvat—, és quan es produí la visita de Carles I a la ciutat de Barcelona
amb motiu del solemne capítol de l’orde del Toisó d’Or, que se celebrà a la cate-
dral entre el 5 i el 8 de març de 1519.41

L’entrada pública de Carles I a la capital catalana va tenir lloc el 15 de febrer
de 1519 i la seva presència es perllongà fins al 22 de febrer de 1520, poc més d’un
any. En el decurs de la seva llarga estada a la ciutat, Carles presidí les magnificents
cerimònies que se celebraren a la catedral acompanyat de la seva capella flamenca:
el funeral pel seu avi l’emperador Maximilià d’Àustria, la sumptuosa celebració
del capítol de l’orde del Toisó d’Or, a banda de nombrosos oficis de matines, mis-
ses, vespres i completes.

La capella que Carles I preparà per al viatge que efectuà als països hispànics
entre 1517 i 1520 comptava amb trenta-nou cantors i capellans, set trompetes i
cinc instrumentistes. Per a alguns dels seus membres —‌com l’organista H. Brede-
mers i els cantors A. François, P. Duret, N. Champion, G. Reyngot i H. Zant-
man— era el seu tercer viatge a terres hispàniques.42 En la llista de la capella fla-
menca efectuada a Saragossa l’1 de setembre de 1518, quatre mesos abans d’entrar
a Barcelona, hi figuraven vint cantors a banda dels onze «xantres de la chapelle
domestique du roy», probablement el nucli de la capella expert en la interpretació
de la polifonia.43

La presència de la capella flamenca a Barcelona mena a preguntar-nos sobre
la impressió que produiria en els cantors de les capelles barcelonines de la cate-
dral, Santa Maria del Mar o Santa Maria del Pi, l’audició del repertori eclesiàstic
dels polifonistes coetanis més reputats —‌Agricola, Brumel, Busnois, Compère,
Fevin, Josquin, Mouton, Ockeghem o Weerbecke— interpretat per les veus i l’es-
til d’aquella prestigiosa institució, hereva de l’antiga capella ducal de Borgonya.

Dins la Barcelona del Renaixement, no s’havia produït mai la recepció d’un
esdeveniment musical de tal magnitud, tant pel que fa a la qualitat interpretativa
inherent al fenomen sonor —‌tímbrica, articulació, dinàmiques, volum, dicció, ex-
pressivitat…—, com pel que fa al repertori polifònic que la capella de Carles I va
cantar a la catedral durant les nombroses cerimònies en què participà entre els
mesos de gener de 1519 i 1520.

Tal com ha estudiat a bastament Emili Ros, el repertori dels compositors
francoflamencs que es conserva en el Cançoner de Barcelona (BNC: M 454) esde-

de «Johannes Ffarer» hi escriví «[= Farrer?]». Cf. Higinio Anglès, «Un manuscrit inconnu avec
polyphonie du xve siècle conservé à la cathedrale de Ségovie», Acta Musicologica, vol. 8 (1936),
p. 6-17; Scripta Musicologica (Roma), vol. iii (1976), p. 1190.

41.  Vegeu Emilio Ros-Fábregas, «Music and ceremony during Charles V’s 1519 visit to Bar-
celona», Early Music, vol. 23, núm. 3 (agost 1995), p. 374-391.

42.  Mary Tiffany Ferer, Music and ceremony at the court of Charles V: The Capilla Flamen-
ca and the art of political promotion, Woodsbridge, The Boydell Press, 2012, p. 63 i 67-68, on ofereix
les taules amb les llistes dels pagaments.

43.  Emilio Ros-Fábregas, «Music and ceremony during Charles V’s 1519 visit to Barcelona»,
p. 382.

001-230 Rev Catalana Musicologia X.indd 54 01/12/2017 7:50:11

	 JOAN FERRER, MESTRE DE CANT I ORGANISTA DE LA CATEDRAL DE BARCELONA	 55

vé un testimoni de primer ordre dels efectes de la prolongada estada de la capella
de Carles I a la capital catalana, així com del repertori eclesiàstic que aquella cape-
lla interpretaria a la catedral.44

A aquest repertori caldria sumar-hi bona part del que es conserva en el Can-
cionero musical de Segovia. Aquest manuscrit esdevé una font de primer ordre pel
que fa a la recepció del repertori flamenc de la capella de Felip el Bell, pare
de Carles I, en el territori de la Corona de Castella. Així, enmig de la producció de
reconeguts mestres francoflamencs, com Agricola, Busnois, Brumel, Compère,
Isaac, Josquin, Obrecht o Tinctoris, el manuscrit conté repertori dels polifonistes
castellans Francisco de la Torre, Juan Pérez de Gijón, Pedro de Lagarto, Alonso
de Mondéjar, Juan del Encina, Juan de Anchieta i Alonso Pérez de Alba.

El Cancionero musical de Segovia ha estat estudiat, entre d’altres, per Higini
Anglès,45 Norma Kein Baker,46 Víctor de Lama,47 Kenneth Kreitner48 i Maricar-
men Gómez.49 El seu repertori musical conté dues-centes quatre composicions
—‌38 en castellà i 74 en llatí— de vint-i-vuit autors, d’entre els quals, a banda dels
esmentats compositors francoflamencs i castellans, ens interessa de subratllar la
presència de dos polifonistes catalans: Joan Ferrer i Marturià Prats, un fet que en-
cara no ha estat reconegut, ni valorat, com mereix per la musicologia catalana.50

Les interpretacions sobre l’origen del CMS situen el manuscrit tant a la cort
d’Isabel de Castella —‌amb una data estimada de confecció d’entre 1500 i 1504,
any del traspàs de la reina de Castella—, com a la cort flamenca de Felip el Bell i
Joana de Castella, a Brussel·les, des d’on viatjaria a terres hispàniques entre 1506
i 1508. Emili Ros ha proposat avançar les dates de l’inici de la seva confecció
vers 1495-1497, amb el benentès que hagués pertangut al príncep Joan d’Aragó
(1478-1497), el qual comptava amb Juan de Anchieta com a mestre de la seva ca-
pella, autor de nou composicions del CMS.51

44.  Emilio Ros-Fábregas, The Manuscript Barcelona, Biblioteca de Catalunya, M. 454: Study
and edition in the context of the Iberian and Continental manuscript traditions, tesi doctoral, Nova
York, The City University of New York, 1992, 2 v.

45.  Higini Anglès, «Un manuscrit inconnu avec polyphonie du xve siècle conservé à la cathe-
drale de Ségovie», p. 3-17; Scripta Musicologica (Roma), vol. iii (1976), p. 1187-1203.

46.  Norma Kein Baker, An unnumbered manuscript of polyphony in the Archives of the Cathe-
dral of Segovia: Its provenence and history, tesi doctoral, Maryland, University of Maryland, 1978, 2 v.

47.  Víctor de Lama, Cancionero musical de la Catedral de Segovia, Salamanca, Junta de Casti-
lla y León, 1994.

48.  Kenneth Kreitner, The church music of fifteenth-century Spain, cap. 6, «The Segovia Ma-
nuscript», Woodbridge, The Boydell Press, 2004, p. 80-103.

49.  Maricarmen Gómez, «Cancionero Musical de Segovia: los villancicos de Navidad», a A
musicological gift: Libro homenaje for Jane Morlet Hardie, Lions Bay, Institute of Mediæval Music,
2013, p. 105-121.

50.  El motet de Joan Ferrer conservat en el CMS és l’única obra que ha perviscut d’aquest au-
tor. Pel que fa a Marturià Prats, a banda de l’himne del CMS, el Ms 6 de la Col·lecció de Música Ma-
nuscrita del CEDOC conté una polifonia a 4 de «Marturia», sense text.

51.  Cf. Emilio Ros-Fábregas, The Manuscript Barcelona, Biblioteca de Catalunya, M. 454:
Study and edition in the context of the Iberian and Continental manuscript traditions, vol. 1, p. 208-223.

001-230 Rev Catalana Musicologia X.indd 55 01/12/2017 7:50:11

56	 JOSEP MARIA GREGORI I CIFRÉ	

La identificació que proposem entre «Johannes Ffarer» i Joan Ferrer, i la
presència del seu motet processional «Domine non secundum» juntament amb
la de l’himne «Conditor alme siderunt» de Marturià Prats, fan palesa, per una
banda, la recepció que la capella flamenca mateixa va fer del repertori polifònic
d’aquests dos compositors catalans —‌un fet realment singular en el marc de la
història de la música catalana del Renaixement—, i, per una altra, que la còpia
d’aquestes dues obres en els plecs del CMS es devia dur a terme durant el prolon-
gat sojorn que la capella de Carles I va fer a Barcelona, és a dir, en el transcurs de
l’any 1519. La incorporació d’aquestes dues obres al CMS permet, d’altra banda,
allargar la data del termini de la confecció del manuscrit fins a l’inici de la dècada
de 1520, any de la partida de la capella flamenca de Barcelona.

Durant la llarga estada de Carles I a Barcelona, els cantors de la seva capella
van disposar de nombroses ocasions per a escoltar i conèixer de primera mà el re-
pertori dels polifonistes catalans que s’interpretava als principals temples de la
ciutat i als palaus de la noblesa barcelonina. La residència habitual de Carles I a
Barcelona va ser l’antiga casa dels Gualbes del carrer Ample, convertida en palau,
a partir de 1499, per l’arquebisbe de Tarragona, Pere de Cardona. En el decurs
dels segles xv i xvi, el carrer Ample va albergar els grans casals nobles de la ciutat;
en ells s’acostumaven a hostatjar els monarques durant les visites —‌habitualment
esporàdiques— que feien a Barcelona.52

Aquell mateix carrer acollia, també, la residència barcelonina de l’infant En-
ric d’Empúries (1445-1522), lloctinent general de Catalunya entre 1479 i 1494. La
seva gestió política el menà a alternar les seves estades entre els seus dominis em-
pordanesos i valencians, i la seva residència palatina del carrer Ample, on vivia
«com un gran senyor del Renaixement».53

L’infant Enric va mantenir una prestigiosa capella musical, de la qual conei-
xem la identitat d’alguns dels cantors que van treballar al seu servei —‌Mateu Ça-
font, Marturià Prats i Antoni Marlet—,54 gràcies a la documentació capitular de
les seus de Vic, Tortosa i Tarragona, respectivament.55

Mateu Çafont, o Safont, prengué possessió d’una canongia de la catedral de
Vic el 18 de novembre de 1492. L’acta capitular que en dona fe esmenta «Matheus

52.  A l’extrem del carrer, s’aixecava el palau dels Montcada, just en el pla de Framenors; al seu
davant hom bastia el cadafal on els reis, en entrar per mar a Barcelona, juraven els privilegis de la ciutat,
cf. Agustí Duran i Sanpere, Barcelona i la seva història, vol. 1, Barcelona, Curial, 1973, p. 433-436.

53.  Santiago Sobrequés, Els barons de Catalunya, Barcelona, Vicens Vives, 1980, p. 238-245.
54.  Tot i que ja fa un temps vam identificar la presència dels dos primers, en aquell moment

desconeixíem la vinculació d’Antoni Marlet amb la capella del comte d’Empúries. Cf. Josep Maria
Gregori i Cifré, «Marturià Prats i Mateu Çafont músics de la Capella de l’infant Enric (1445-1522),
comte d’Empúries», Nassarre, vol. ix, núm. 2 (1993), p. 147-154.

55.  El llegat documental de l’infant Enric passà, a través de la seva neta, de les mans dels Car-
dona a les de la casa ducal dels Medinaceli. La Fundación de la Casa Ducal de Medinaceli és qui con-
serva avui dia, en el seu arxiu de Toledo, el fons de l’antiga Casa d’Empúries. Només una recerca ex-
haustiva d’aquests fons permetrà reconstruir, fil per randa, la composició de les capelles de les
branques nobiliàries catalanes dels Empúries i Cardona.

001-230 Rev Catalana Musicologia X.indd 56 01/12/2017 7:50:11

	 JOAN FERRER, MESTRE DE CANT I ORGANISTA DE LA CATEDRAL DE BARCELONA	 57

Çafont» en qualitat de «cantor capelle egregie comptis Ampuriarum».56 Castella-
nitzat sota la forma nominal de «Mateo Fonte», Mateu Çafont va cantar al servei
de la reina Isabel de Castella entre 1493 i 1501.57

Marturià Prats i Antoni Marlet havien exercit, probablement de manera suc-
cessiva, el magisteri de la capella del comte d’Empúries. Marturià Prats, fadrin
chantre de la capella reial catalanoaragonesa durant l’interregne de Pere de Portu-
gal (1464-1466),58 exercia de cantor i orguener. Amb el seu germà petit Antoni,
havia adobat els orgues de les catedrals de Barcelona (1481 i 1492), València
(1483-1485), Tortosa (1497-1499) i Santa Maria del Mar (1514), però la faceta or-
guenera la va desenvolupar més el seu germà.

Ha estat, precisament, la documentació relacionada amb l’orgueneria la que
ens ha permès de conèixer la vinculació que Marturià Prats va mantenir amb la
capella del comte d’Empúries, primer en qualitat de cantor (1484) i després de
mestre de capella (1497). Mentre treballava amb el seu germà en la construcció
de l’orgue de la catedral de València, en un rebut del 30 de març de 1484, Marturià
hi és esmentat com a «cantor capelle Illustrissimi Infatis Henrici de Aragonia».59

Tot i que desconeixem el moment en què Marturià Prats va passar de cantor
a mestre de capella de l’infant Enric, gràcies a una deliberació capitular de la cate-
dral de Tortosa de l’1 de setembre de 1497, sabem que ja ho era en aquella data. El
capítol tortosí acordà crear una comissió per refer l’antic orgue, per la qual cosa
prengué la determinació d’escriure

[…] ad Illustrissimum dominum Infantem Enriycum ut det licentia domino
Marturyano magistro sive Capella veniendi ad mutandum dictum organum.60

La vinculació de Marturià Prats amb la capella de l’infant Enric es va inter-
rompre entre 1501 i 1503, època en què es traslladà a Roma per cantar a la presti-
giosa capella pontifícia.61 Amb la marxa de Prats a Roma, el relleu del magisteri
de la capella de l’infant Enric degué passar a mans d’Antoni Marlet, un altre des-
tacat compositor català del Renaixement, pendent també de revalorar.62 En la

56.  Arxiu Capitular de la Catedral de Vic (ACCV), Liber porterii, vol. v, f. 121v.
57.  Tessa Wendy Knighton, Música y músicos en la corte de Fernando el Católico, 1474-1516,

Saragossa, Institución Fernando el Católico (CSIC), 2001, p. 80 i 194-195.
58.  Tessa Wendy Knighton, Música y músicos en la corte de Fernando el Católico, 1474-1516,

p. 336.
59.  José Sanchis Ribera, «Organeros medievales en Valencia», Boletín de la Real Academia

de la Historia, vol. 86 (1925), p. 467-473.
60.  Arxiu de la Catedral de Tortosa, Liber de deliberationes / del any mcccclxxxxvi / y aca-

ba en lo any mdiii / Notari Mº Joan Menor, s. f.; cf. Josep Maria Gregori i Cifré, «Marturià Prats i
Mateu Çafont músics de la Capella de l’infant Enric (1445-1522), comte d’Empúries», p. 152.

61.  Richard Sherr, The Papal Chapel c. 1492-1513 and its polyphonic sources, Princenton
University, 1975, p. 65 i 83-84.

62.  Antoni Marlet és autor d’un Magnificat a 4 (Biblioteca de la catedral de Tarazona (Ta-
razC): Ms 2/3, f. 52v-55) i del motet «O quan tu pulchra es» a 3 (I-Bc: Ms A 71, abans 159, f. 211-212).

001-230 Rev Catalana Musicologia X.indd 57 01/12/2017 7:50:11

58	 JOSEP MARIA GREGORI I CIFRÉ	

ressenya de l’acta de la seva admissió al magisteri de la catedral de Tarragona
del 8 de juny de 1506, es fa palès que fins aquell moment es trobava al servei de la
capella de l’infant Enric:

Antoneto Marlés [sic] magistro cantus musicus in servitio Illustrissimum
dominum Infantis Enric comorantis […].63

Retornant, però, al fil del nostre discurs, la manca de dades documentals no
permet conjecturar si Marturià Prats, en retornar a Catalunya —‌desconeixem
quan s’esdevingué això—, s’incorporà de nou a la capella del comte d’Empúries.
El 1514 el seu nom reapareix amb motiu de la construcció d’un orgue a Santa Ma-
ria del Mar.64 Per tant, el que sí sembla factible és que el 1519, l’any del sojorn de
la capella flamenca a Barcelona, Prats romangués a la ciutat, on seguiria en contac-
te amb alguna de les capelles nobiliàries catalanes. Per tot això, ens sembla ver-
semblant suggerir que la incorporació del seu himne al CMS s’hauria produït, tal
com proposem per al motet de Joan Ferrer, durant el pas del CMS per Barcelona,
a mans de la capella flamenca.

En el marc del context urbà, social i musical de la Barcelona de principis del
segle xvi no costa gaire d’imaginar com devien sovintejar els contactes i, amb
aquests, les avinences i els intercanvis musicals entre els músics de la capella fla-
menca i els de les capelles nobiliàries dels Cardona, l’infant Enric, els Montca-
da…, a banda dels cantors de la catedral i dels de les grans parròquies de la ciutat.
La probabilitat d’aquells imaginats contactes i intercanvis augmenta si hom té en
compte la prolongada visita de Carles I a Barcelona, acompanyat del seu seguici
cortesà amb la seva capella musical.

Un esdeveniment d’aquestes característiques pot ajudar a explicar el motiu
de la presència de les dues obres de Joan Ferrer i Marturià Prats en el CMS, convi-
vint amb la riquesa del seu repertori francoflamenc i castellà.

Els antecedents del motet «Domine, non secundum» de Joan Ferrer es po-
drien cercar en les versions polifòniques de Bertrandus Vaqueras (ca. 1450 - ca.
1507) i Josquin Desprès (ca. 1450-1521), que Ottaviano Petrucci va publicar a
Venècia el 1503 en una antologia de motets polifònics.65 Tanmateix, a diferència
del motet de Ferrer, el text de les versions de Vaqueras i Josquin està format pel
verset 10 del salm 102 —‌Domine, non secundum peccata nostra quæ fecimus nos,
neque secundum iniquitates nostres retribuas nobis—, seguit dels versets 8 i 9 del

63.  Marlet es trobava a Tarragona en aquella data i li fou conferit el magisteri de la seu, «cum
conductor pro magistro cantus huiusmodi Tarraconensis ecclesie» (Arxiu Històric Arxidiocesà de
Tarragona (AHAT): Liber determinationum, 1501-1506, f. 59v).

64.  Francesc Baldelló, «La música en la Basílica Parroquial de Santa María del Mar, de Bar-
celona (Notas históricas)», Anuario Musical, vol. xvii (1962), p. 235.

65.  Ottaviano Petrucci, Motetti de Passione, de Cruce, de Sacramento, de Beata Virgine et
huihsmodi B, ed. a cura de Warren Darke, University of Chicago Press, 2002, col·l. «Monuments of
Renaissance Music», vol. 11.

001-230 Rev Catalana Musicologia X.indd 58 01/12/2017 7:50:11

	 JOAN FERRER, MESTRE DE CANT I ORGANISTA DE LA CATEDRAL DE BARCELONA	 59

salm 78, amb una progressiva successió de parts polifòniques pròpies de l’estil
motet.

Els motets de Vaqueras i Josquin venen escrits en el mateix àmbit tonal i
la seva proximitat temàtica és força evident; al costat d’això, els dos tracten el ver-
set 10 del salm 102 d’una manera similar, amb un duet contrapuntístic de tenor i
bassus, en el cas de Vaqueras, i de superius i bassus, en el de Josquin. A partir del
verset 10, però, tant Vaqueras com Josquin versionen els versets 8-9 del salm 78
amb un discurs a 4 veus.

A diferència d’ells, el motet de Joan Ferrer està escrit a 4 veus des de l’inici,
precedit de la discreta «intonatio» del «Domine» que fa el cantus. Es tracta d’un
motet de Passió confegit, probablement, per ser cantat de manera antifonal, és a
dir, en alternança amb els improperis, durant la cerimònia ritual de la veneració de
la Santa Creu, la tarda de Divendres Sant. Això ajuda a entendre l’austeritat narra-
tiva del discurs del motet, la seva notable absència de contrapunt —‌llevat de la
cadència final, al terme de la quarta secció del motet—66 i el seu disseny rítmic
proper a un estil de caràcter processional.

D’altra banda, cal tenir present que el seu llenguatge s’emmarca, també, dins
la tradició de la simplicitat narrativa i el dramatisme expressiu que caracteritzava
bona part del repertori eclesiàstic que els compositors de la capella reial catala-
noaragonesa d’Alfons el Magnànim havien conreat a Nàpols a mitjan segle xv i
que tanta admiració va suscitar en la Itàlia del Renaixement.67

66.  El motet s’estructura en quatre seccions cadencials, recolzades sobre do, la, la i re, i separa-
des amb signe de calderó.

67.  Josep Maria Gregori i Cifré, «Renaixement i Manierisme», a Història crítica de la música
catalana, ed. a cura de Francesc Bonastre i Francesc Cortès, Barcelona, UAB, 2009, p. 53-130.

001-230 Rev Catalana Musicologia X.indd 59 01/12/2017 7:50:11

60	 JOSEP MARIA GREGORI I CIFRÉ	

ANNEXOS

I.  Rebuts de Joan Ferrer. ACB: Llibres d’Albarans dels Aniversaris (LLAA)

LLAA Foli Data Signatura Sou

1513-1515

1515-1517
1519-1521

1521
1522-1523

1523-1525

1525-1527

1527-1529

1529-1531

1531-1533

1533-1535

2v

2v
2v

3v
3v

3v

3v

9v

8v

9

9v

10

20/VI/1515
s. d.
2/V/1517
10/IX/1519
15/III/1520
23/V/1520
22/XII/1520
8/III/1521
3/IV/1521
17/VIII/1521
27/I/1522
5/XI/1522
13/II/1523
16/IX/1523
22/III/1524
29/X/1524
5/V/1525
16/XI/1525
20/I/1526
7/IV/1526
22/XII/1526
IV/1527
11/X/1527
28/IV/1528
23/XII/1528
16/II/1529
12/IV/1529
10/IX/1529
6/XI/1529
19/I/1530
8/VIII/1530
1530
1531
1531
7/XI/1531
18/I/1532
4/XI/1532
4/IV/1533
3/XI/1533
12/IV/1534
2/XII/1534
IV/1535

Pons Salavia per lo celari de sonar los orguens
Johan Fferrer mestre de cant e sonador
Id.
Johan Ferrer prevere e sonador
Id.
Id.
Id.
Id.
Id.
Id.
Rep Jerònim Prior
Johan Fferrer sonador
Id.
Johan Fferrer pabordre e sonador
Id.
Id.
Id.
Id.
Rep Antoni Sebil
Johan Ferrer
Id.
Id.
Id.
Id.
Id.
Id.
Id.
Id.
Rep Lluís Vassallo
pòliça a Joan Cortés
Rep Miquel Sants
Johan Fferrer
Rep Alexander Gargall
Johan Fferrer
Id.
Id.
Id.
Id.
Id.
Id.
Id.
Id.

1 ll. 6 s.
5 ll. 16 s. 8 d.
30 ll.
10 ll.
5 ll.
5 ll.
10 ll.
5 ll.
5 ll.
10 ll.
10 ll.
10 ll.
10 ll.
10 ll.
10 ll.
10 ll.
10 ll.
10 ll.
5 ll.
5 ll.
10 ll.
7 ll.
16 ll.
16 ll.
16 ll.
6 ll.
10 ll.
16 ll.
14 ll. 8 s.
-
46 s. 8 d.
20 ll. 6 s. 8 d.
10 ll.
16 ll.
16 ll.
16 ll.
16 ll.
16 ll.
16 ll.
16 ll.
16 ll.
16 ll.

001-230 Rev Catalana Musicologia X.indd 60 01/12/2017 7:50:11

	 JOAN FERRER, MESTRE DE CANT I ORGANISTA DE LA CATEDRAL DE BARCELONA	 61

II.  Rebuts de Joan Ferrer. ACB: Llibres de Comptes de la Sagristia (LLCS)

LLCS Foli Data Concepte Sou

1515-1521

1521-1523

1523-1525

1525-1527

1527-1529

1529-1531
1531-1533

1533-1535

42v

99
42
100
85v
94v

73v
78v
71v
98v
83
81
86v

IV/1520

IV/1521
IV/1522
IV/1523
IV/1524
IV/1525

IV/1526
IV/1527
IV/1528
IV/1529
IV/1531
III/1532
IV/1534
IV/1534

a mossèn Johannes Fferrer per sonar
l·orgua a les completes de Santa Eulàrie
e la Coresma
Id.
Id.
Id.
Id.
al senyor maestro Joannes Fferrer
pabordre e organista
Id.
Id.
Id.
Id.
Id.
Id.
Id.
Id.

5 s.
5 s.
5 s.
5 s.
5 s.

5 s.
5 s.
5 s.
5 s.
5 s.
5 s.
5 s.
5 s.
5 s.

III.  Joan Ferrer elegit organista de la catedral de Barcelona. Acta capitular del 13
de juliol de 1517

In Dei Nomine. Noverint Universi quod anno a nativitate Domini
Millessimo / Quingentessimo Decimoseptimo die vero jouis tricessima mensis
julii intitulata / presente et vocato Michaele Puigvert notarius et hiis iurato sub
me Ioanne Vi/lana notario publico Barcinone infrascripto, et presentibus testibus
infrascriptis / ad praemissa vocatis specialiter et assumptis. Convocato et congregato
Reverendo Ca/pitulo canonicorum ecclesie Barcinone in domocapitulari ad
sonum campane et per co/munem nuntium dicte ecclesie, in qua convocatione
intervenerunt et presentes / fuerunt venerabile et circumspecti viri Iacobus Fiella,
Decanus et Vicarius in spi/ritualibus et temporalibus generalis, Reverendi domini
Martini Dei et Apostholice Sedis gratia Episcopi Barcinonensis in remotis agentis,
Ludovicus Dezplà Archidiaconus maior, Ioannes / Busquets Archidiaconus de
Mari, Benedictus Michael, Petrus Mestre, Antho/nius Ioannes Tort alias Fiella,
Franciscus Franc, Petrus Torrubia, Michael / Fuster, Petrus Rovira, Ioannes
Camps, Laurentius Martinez, Loduvicus Ximeniz, Ludovicus Castara, Franciscus
Ferrer, Iacobus Roca, Iacobus Stanyol, / Philipus de Medalia, Petrus Roquer,
Gabriel Miró, Franciscus Solsona et Anthonius Cabrera, omnes canonici dicte
ecclesie capitulum tenentes, facientes et ca/lebrantes, sub cuius quidem capituli
regimine protectione et administratione / Anniversaria communia dicte ecclesie,
et alia membra distributiones et erogationes / sdevenimenta et obiectiones dicte

001-230 Rev Catalana Musicologia X.indd 61 01/12/2017 7:50:11

62	 JOSEP MARIA GREGORI I CIFRÉ	

eclesie constitunt, attendentes et consi/derantes ut dixerunt que eclesia Barcinone
est in hac provincia Tarra/conense insignis et constituta in civitate populosa et
maximo sumptu sunt / constructa organa ad laudem Domini, et per longum
tempus servicio organorum deser/vivit Gabriel Tarraça quondam presbyteri qui
isto tempore fuit rebus humanis exemptus, / et in locum sui fuit suffectus et
ordinatus venerabile Ioannes Ferrer, alteris cognominatus / Gargallo presbyter
ad pulsandum organa, et deserviendum ecclesie in diurnis eoque sit / optimus
musicus et in coro ydoneus et optimus cantor, prefatum Ioannem Ferrer / in
pulsatorem organorum et dicte ecclesie cantorem elegerunt atque officialem
ordina/runt et igitur cum qui altari et ecclesie servit altari et servicio vi/vere debet,
et hiis qui spiritualia administrant digne temporalia concedimus dicto / Ioanni
Ferrer pulsatori organorum et cantori quamdiu dicte ecclesie deservierit et / in
diurnis intervenerit, et ad beneplacitum Capituli assignarunt pro vita et / laboribus
suis viginti libras annuales et rendales per eum recibipiendas et / exhigendas ex
comuni arario dictorum Anniversariorum a procurem generali per / Capitulum
deputato et deputandum dictorum Anniversariorum solvendos. Item et / decem
libras annuales per eum percipiendas ex comunibus obientionibus et oblatio/nibus
que obveniunt ecclesie que vocantur manne, exhigendas et recipiendas / a procure
seu distributore dictarum mannarum per dictum Capitulum deputato et / pro
tempore deputando. Item etiam ordinarunt et mandarunt que attento / servicio
quo dicta ecclesia indiget in choro, processionibus et in festivitatibus ac so/
lemnitatibus propter penuriam cantorum et musicorum, que dicto Ioanni
Ferrer / quamdiu dicte ecclesie deservierit et dicto Capitulo placuerit tanquam
officiali / dicte ecclesie presenti et diurnis officiis personali interessenti
respondeatur de co/munibus distributionibus Anniversariorum dicte ecclesie, et
allis obventonibus / et emolumentis ecclesie prout ceteris officialibus officiantibus
perpetuis bene/ficiatis presentibus et in diurnis interessentibus solitum est
responderi. / Mandantes et statuentes que omnes et singuli distributores,
administratores / seu onus aliquod habentibus distribuendi quarum dicto Ioanni
Ferrer presenti / et interessenti respondeant et satisfaciant de predictis
distributionibus / festivitatibus obventionibus Anniversariis et aliis emolumentis
dicte ecclesie in ea/dem ecclesia distribuendis, et si quis contrafecerit seu dictum
mamdatum / non ad implevint eo ipso de quotidianis distributionibus et aliis
obventio/nibus et emolumentis dicte ecclesie, ipso facto privatus existat, de
quibus / omnibus et singulis petierunt et requisiverunt dicti domini Vicarius
et / capitulum fieri et tradi unum et plura publica instrumenta per me dictum / et
infrascriptum notarium. Que fuerunt acta Barcinone sub anno, die / et mense
predictis, presente dicto notario iurato et presentibus etiam / venerabiles Poncio
Salavia presbytero in dicta ecclesia beneficiato et Antico Bus/quets clerico
Barninonense pro testibus ad hec vocatis specialiter / et assumptis.68

68.  ACB, Joan Vilana, 1499-1525, s. f.

001-230 Rev Catalana Musicologia X.indd 62 01/12/2017 7:50:11

	 JOAN FERRER, MESTRE DE CANT I ORGANISTA DE LA CATEDRAL DE BARCELONA	 63

IV.  «Domine non secundum» de Joan Ferrer. Cancionero musical de Segovia
(E: SegC, s. s.), f. 9369

&

V

V
?

b

b

12

12

12

12

›
Do







w w
mi ne,







›
Do
›

Do

›
Do

›
Do

w w
mi ne
w w
mi ne

w w
mi ne

w w
mi ne

›
non
›

non

›
non

›
non

- - - -

- -

- -

- -

&

V

V
?

b

b

6

w w
se

w w
se

w w
se cun

w w
se

›
cun

›
cun

›
dum

›
cun

›
dum

›b
dum

›

›
dum

›
pec

›
pec

›
pec

›
pec

w w
ca ta

w w
ca ta

w w
ca ta

w w
ca ta

›
no

›b
no

›
no

›
no

- -

- -

- - - - -

- - -

- - -

-- - - -

&

V

V
?

b

b

12

w w
stra fa

wb w
stra fa

›

w w
stra fa

  w
ci es

w wb
ci

›
stra

  wb
ci es

w w
#

›
es

›

›

›
no

›b
no

›
no

›b
no

w w

w wb

›

w w

›
U
bis:

›U
bis:

›U
bis:

›U
bis:- -

-

- -

- - -

-

-

-

Domine non secundum

Johannes Ffarer
[= Joan Ferrer (ca.1470-1536)]

© Josep Maria Gregori i Cifré, 1984

Cancionero Musical de Segovia
E: SegC, s. s., f. 93r
[cantus]

[tenor 1]

[tenor 2]

[baix]

69.  La primera transcripció del motet aparegué a Josep Maria Gregori i Cifré, La música del
Renaixement a la catedral de Barcelona, 1450-1580, vol. 2, tesi doctoral, Bellaterra, UAB, 1986,
p. 724-726. Tanmateix, Miquel Querol Gavaldá el publicà dins La música española en torno a 1492,
vol. ii, Obras inéditas y dispersas de la época de los Reyes Católicos (Granada, Diputación Provincial
de Granada, 1995, p. 191-193), sota l’autoria de «Johannes Pfarer (Farrer o Ferrer)», amb una reducció
a la quarta part dels valors originals.

001-230 Rev Catalana Musicologia X.indd 63 01/12/2017 7:50:11

64	 JOSEP MARIA GREGORI I CIFRÉ	

&

V

V
?

b

b

18

›
ne

›
ne

›
ne

›
ne

›
que

›
que

›
que

›
que

w w
se cun
w w
se cun

w w
se cun

w w
se cun

›
dum

›
dum

›
dum

›
dum

w w
i niw w
i ni

w w
i ni

w w
i ni

w wb
qui taw w
qui ta
w w

qui ta

w w
qui ta

w w
tesw w
tes

w w
tes

w w
tes

- - - - - - -

- - - - - - -

- - - - - - -

- - - - - - -

&

V

V
?

b

b

25

›
no›
no

›
no

›
no

›
›

w w

w w

w w
w w

w w

w w

w w
›

›

›

›
tras

›
stras

›
stras

›
stras

w w
re tri
w w
re tri

w w
re tri

w w
re tri

  w
bu as

 b wb
bu as

  w
bu as

  w
bu as

-

-

-

- - - -

- - -

- - -

- - -

&

V

V
?
b

b

32

›
no

›
b

no

›
no

›
no

›
›

›

›

w w

w w

›
›

w w
›

›

›

›

w w

w w

›

w w
w w

›

w w

››
bis.

›
bis.

›
bis.

›
bis.-

-

-

-

&

V

V
?

b

b

39



›
Tu

›
Tu

›
Tu



›
am

›
am

›
am

w w
Tu am

w w
cru

w w
cru

w w
cru

›
cru
w w

›

›
b

›
#

cem
›

cem,

›
cem,

›
cem,

w w
tu amwb wb
tu am

w w
tu am

w w
tu am- - -

- - -

- - -

- - -

001-230 Rev Catalana Musicologia X.indd 64 01/12/2017 7:50:11

	 JOAN FERRER, MESTRE DE CANT I ORGANISTA DE LA CATEDRAL DE BARCELONA	 65

&

V

V
?

b

b

45

›
cru

›b
cru

›
cru

›
cru

›

›

›
›

›
›

›

›

›
U

cem

›b
U

cem

›U
cem

›
U

cem

.w 
a do

.w 
a do

.w 
a do

.w 
a do

w w
ra mus

w w
ra mus

w w
ra mus

w w
ra mus

- - - -

- - - -

- - - -

- - - -

&

V

V
?

b

b

51

w w
Do mi

w w
Do mi

w w
Do mi

w w
Do mi

w w
›b

›

›

›

›

›
›

w w
w w

›
w w

›#
U
ne

›U
ne

›
U
ne

›
U
ne

›
Je

›b
Je

›
Je

›
Je

- - -

- - -

- - -

- - -

&

V

V
?

b

b

57

›
sum

›
sum

›
sum

›
sum

w w
Chri

w w
Chri

w w
Chri

w w
Chri

  w
stum tu

.w 
stum tu

  w
stum tu

  w
stum tu

w w
am re
w w

am re
w w

am re

w w
am re

.w 
co li›
co
›
co .w 
co

w w
mus pas

›

w w
w w

- -

- -

- -

-

- - - -

- -

- -

- - -

&

V

V
?

b

b

63

  w
si o

w w
li

w w
li

w w
li

w w
#

›
mus

›
mus

›
mus

›
nem.

w wb
pas si

w w
pas si

w w
pas si

›
w w

o

w w
o

w w
o

›
›
nem.

›
nem.

›
nem.

›
›

›
›

- - -

- - - - -

- - - - -

- - - - -

001-230 Rev Catalana Musicologia X.indd 65 01/12/2017 7:50:12

001-230 Rev Catalana Musicologia X.indd 66 01/12/2017 7:50:12

Revista Catalana de Musicologia, núm. x (2017), p. 67-90
ISSN (ed. impresa): 1578-5297 / ISSN (ed. electrònica): 2013-3960

DOI: 10.2436/20.1003.01.53 / http://revistes.iec.cat/index.php/RCMus

MÚSICA I CERIMÒNIA PER A LA FESTIVITAT
DE SANT NARCÍS� A LA CONSUETA DE LA

CATEDRAL DE GIRONA, 1595-1655

M. MAR MIRANDA LÓPEZ
Universitat de Girona

RESUM

La Consueta de la catedral de Girona és un manuscrit en el qual es recullen les dife-
rents cerimònies litúrgiques de la seu, així com les indicacions necessàries per a la seva pràc-
tica. D’aquest document existeixen diferents exemplars; el més antic és el que es va redactar
al segle xiv (1360), Consueta ecclesiae Gerundensis. El que centrarà aquest article, la Con-
sueta de 1595-1655, és una important font d’informació que documenta l’activitat musical i
cerimonial a la ciutat. Il·lustrarà aquest treball la descripció de la festivitat de Sant Narcís,
cosa que situarà, així mateix, la música religiosa en el context cerimonial urbà de l’època.

Paraules clau: Consueta, catedral, Girona, música, Sant Narcís, segle xvii.

MUSIC AND CEREMONY FOR THE FEAST OF SAINT NARCISSUS
IN THE CONSUETA OF GIRONA CATHEDRAL, 1595-1655

ABSTRACT

The Consueta (customary rules) of Girona Cathedral is a document that describes in
great detail all the liturgical ceremonies of this church. There are different versions of this
document; the oldest one is the Consueta Ecclesiae Gerundensis, written in the 14th century.
This article will focus on the description of the festivity of Saint Narcissus, patron of Girona,
as presented in the Consueta of 1595-1655, a significant source of information that supplies
documentary evidence about the musical and ceremonial activity in the city. The liturgical
content of the Consueta is presented within the urban ceremonial context of that time.

Keywords: Consueta, cathedral, Girona, music, Saint Narcissus, 17th century.

L’objectiu d’aquest treball és documentar l’activitat musical entorn de la fes-
tivitat de Sant Narcís, patró de Girona, segons una consueta de la catedral de Gi-

001-230 Rev Catalana Musicologia X.indd 67 01/12/2017 7:50:12

68	 M. MAR MIRANDA LÓPEZ	

rona que es va recopilar entre 1595 i 1655. La informació litúrgica i musical que
aporta aquesta consueta, a més d’altres detalls que ofereix el Manual d’acords
(1592) de la ciutat, permet fer una reconstrucció del cerimonial en aquesta festivi-
tat tan assenyalada a Girona.1

Existeixen almenys nou documents diferents des del segle xiv fins al xvii amb
informació sobre el cerimonial a la catedral de Girona. Aquestes consuetes descriuen
detalladament l’activitat que envoltava la litúrgia catedralícia i fins i tot, en alguns ca-
sos, incorporaven la música del cant pla que es cantava. La taula 1 presenta els títols
abreujats d’aquests documents, la seva data i la indicació de si inclouen música o no;
en lletra negreta hi ha la Consueta de 1595-1655, en la qual em centraré a continuació.

Taula 1
Consuetes de la catedral de Girona des del segle xiv fins al xvii2

Títol abreujat Data Amb música

1)  Consueta ecclesiae Gerundensis 1360 no

2)  Consueta canonicae sedis Gerundensis s. xv no

3)  Consueta de distribucions de la Canonja s. xv no

4)  Consueta de Pere Navet 1496 no

5)  Consueta secundum ordinem 1595 sí

6)  Consueta 1595-1655 sí

7)  Consueta 1624 no

8)  Consueta secundum ritum 1655 sí

9)  Consueta s. xvii no

1.  Aquest treball és part de la meva tesi doctoral, Música i cerimònia a Girona, 1500-1650, en
curs de realització a la Universitat de Girona sota la direcció del doctor Emili Ros-Fàbregas.

Sobre la música a Girona en aquesta època, vegeu: Julián de Chía, La música en Gerona, Girona,
Impr. y Libr. de Paciano Torres, 1886; Francesc Civil i Castellví, «El órgano y los organistas de la cate-
dral de Gerona durante los siglos xiv-xvi», Anuario Musical, vol. ix (1954), p. 217-250; Francesc Civil i
Castellví, «La música en la Catedral de Gerona durante el siglo xvii», Anuario Musical, vol. xv (1960),
p. 219-226; Francesc Civil i Castellví, «Perspectiva musical de Gerona de los años 1000 al 1500», Revista
de Girona, núm. 25 (2) (1981), p. 543-572; Josep M. Gregori i Cifré, «Pere Alberch, artífex de la relació
musical entre les Seus de Girona i Barcelona en el Renaixement tardà», Annals de l’Institut d’Estudis Giro-
nins, vol. xxviii (1985), p. 281-298; Josep M. Marquès i Planagumà, «Organistes i mestres de capella de la
diòcesi de Girona», Anuario Musical, vol. 54 (1999), p. 89-139; Josep Pujol Coll, «Músiques barroques
per a Sant Narcís», Revista de Girona, núm. 226 (5) (2004), p. 71-74; M. Mar Miranda, Música i cerimònia
entorn a la festivitat de Sant Narcís, patró de Girona, en el segle xvi: aproximació documental, treball de fi
de màster, Universitat de Girona, 2010; Àngel Pubill Otàlora, Festa, litúrgia i música a la Girona del
barroc: La visió dels jurats. Transcripció i estudi del llibre del Cerimonial dels jurats (o Lligall del Nou Re-
drès) de 1596 i del manual d’acords de 1593 a 1597, treball de fi de màster, Universitat de Girona, 2011.

2.  Els títols complets d’aquestes consuetes són: 1) Consueta ecclesiae Gerundensis (1360)
[ACG, ms. 9]; 2) Consueta canonicae sedis Gerundensis (s. xv) [ACG, ms. 89]; 3) Consueta de distri-

001-230 Rev Catalana Musicologia X.indd 68 01/12/2017 7:50:12

	 MÚSICA I CERIMÒNIA PER A LA FESTIVITAT DE SANT NARCÍS	 69

La Consueta de 1595-1655 consta de 321 folis; les seves dimensions són
30,5 cm × 21 cm. Està escrita en llatí en cal·ligrafia cursiva de tipus humanista de
fàcil lectura. El paper utilitzat és dens i les cobertes són de pell. És fruit de la re
visió i esmena que feren de la consueta de 1595 els canonges de la seu Narcís Frigo-
la i Miquel Gou, el 1655, per encàrrec del capítol catedralici; rep el sobrenom de
«consueta número 1». Pel que fa al contingut, és força similar al de la consueta
número 2, de 1655. La diferència més notable és el nombre d’himnes, que en la
Consueta de 1595-1655 és de quaranta-set i en la de 1655 és de seixanta-dos. L’al-
tra diferència destacable és que en la consueta número 1 no consta l’afegit final que
hi ha en la consueta número 2. El seu contingut és el següent (vegeu taula 2):

Taula 2
Contingut de la Consueta de 1595-1655

Proprium de tempore f. 1r-158v

In Dedicatione Ecclesia. Celebratur Dominica secunda mensis octobris. Duplex
Maius Primae Classis

f. 159r-161r

[Folis en blanc] f. 161v-164v

Proprium de Sanctis f. 165r-296r

[Folis en blanc] f. 296v-297v

Commune Sanctorum f. 298r-303v

Processio quae fit in hac Ecclesia pro Benedictione Termini in festo Inventionis
Sanctae Crucis, iuxta fundationem factam per admodum Reverendum Iacobum
Pla huius almae Sedis canonicum

f. 304r-306r

Rubrica de pulsandis organis f. 306r-306v

Hebdomadae quae fiunt per dominus Canonicos presbiteros de duodecim
ordine intrascripto

f. 307r

Rubrica de Septimanis extraneis in huismodi Ecclesia officiandis f. 307v-308r

Ritu, modo y manera de recitar los officis divinals en temps de entredit
ecclesiastich en la Seu de Gerona

f. 308v-310v

Rubrica, modo y manera de dir lo offici y fer professo quiscum tercer diumenge
per raho de la Confraria del Sanctissim Sacrament, dita la «Minerva de Roma»

f. 310v-315v

Himnes f. 316r-321v

bucions de la Canonja (s. xv) [ACG, ms. 143]; 4) Consueta de Pere Navet (1496) [ACG, ms. 144];
5) Consueta secundum ordinem et morem huius ecclesiae Gerunsensis noviter edita (1595) [ACG,
ms. 146]; 6) Consueta (1595-1655) [ACG, ms. 147]; 7) Consueta (1624) [ACG, ms. 149]; 8) Consueta
secundum ritum, ordinem et morem huius ecclesiae Gerundensis noviter edita (1655) [ACG, ms. 148];
9) Consueta (s. xvii) [ACG, ms. 150]. Aquestes consuetes es troben a l’Arxiu Capitular de Girona (ci-
tat a partir d’ara com ACG) i el Manual d’acords, a l’Arxiu Municipal de Girona (citat a partir d’ara
com AMGi).

001-230 Rev Catalana Musicologia X.indd 69 01/12/2017 7:50:12

70	 M. MAR MIRANDA LÓPEZ	

Figura 1.  Festivitat de Sant Narcís, Consueta de 1595-1655, f. 202v-203r.

La festivitat de Sant Narcís a Girona no sempre s’ha celebrat el 29 d’octubre
tal com la coneixem avui. El 26 d’octubre de 1593, a instància dels jurats i del
Consell General de Girona, es traslladà la festa de Sant Narcís del 29 d’octubre
al 18 de març, que també havia estat declarat festiu, ja que, com que se celebrava la
fira, dificultava que molts ciutadans poguessin assistir a la processó. D’aquesta
manera, es feia coincidir també amb les dates que el martirologi romà havia esta-
blert com a data del martiri del sant. És així que la festa de Sant Narcís se celebrà al
març, gairebé oblidant la de l’octubre. Aquest canvi del 29 d’octubre al 18 de març
durà poc temps, però, ja que la devoció al sant patí una progressiva i notable dava-
llada. És per això que el també bisbe de Girona i successor de Cassador, Arévalo
de Zuazo (1598-1611), demanà que la festa fos restituïda a la data primitiva. Així,
doncs, s’assolí el canvi el 24 de juny de 1601, i ja a l’octubre següent es commemo-
rà novament la festivitat de Sant Narcís; aquell any es donà la coincidència que se
celebrà en les dues dates. L’autorització fou atorgada a condició que també el 18
de març s’honorés sant Narcís, i per a la ciutat i comarques el ritus d’aquell dia fou
d’ofici doble (de pontífex i màrtir).3 El 1666, el bisbe Josep Ninot decretà no fer
dues festes per a un mateix patró, i va assenyalar com a dia per celebrar la festa de
Sant Narcís el 29 d’octubre —‌establí la data de la seva mort aquest dia per més

3.  Segons Francesc Xavier Dorca i Parra, Colección de noticias para la historia de los santos
mártires de Gerona y de otras relativas a la Santa Iglesia de la misma ciudad: Señaladamente en orden
a su catedralidad…: Obra póstuma, Barcelona, 1807(?), p. 218, aquesta fou la carta que el cardenal
César Baronio remití al bisbe Arévalo de Zuazo en resposta a la seva petició: «Que si bien se habia
variado con justa causa el dia de la celebracion de la fiesta de San Narciso para conformarse con el
Martirologio Romano; no obstante, por haberse de ahí seguido menoscabo en el culto y devocion del
Santo, convenia su Santidad en que se celebrase como antiguamente en 29 de octubre: pero sin embar-
go no dexase de hacerse particular memoria del Santo en el dia que lo celebra el Martirologio».

001-230 Rev Catalana Musicologia X.indd 70 01/12/2017 7:50:12

	 MÚSICA I CERIMÒNIA PER A LA FESTIVITAT DE SANT NARCÍS	 71

antiga i més documentada que no pas el 18 de març.4 La taula 3 resumeix els canvis
de data que experimentà la festa en honor a sant Narcís (vegeu taula 3).5 6 7

Taula 3
Canvis de data que experimentà la festa en honor a sant Narcís

Any Dia de celebració

Fins a 1592 29 d’octubre

De 1593 a 1600 18 de març

1601 29 d’octubre i 18 de març5

1666 29 d’octubre

1684 29 d’octubre i 18 de març6

De 1838 fins avui 29 d’octubre7

Diu el Manual d’acords de 1592 que la processó que es feia el dia de Sant
Narcís havia d’estar encapçalada, com era de costum, pels jurats.8 Hi assistien tots
els ordes i les confraries amb les seves lluminàries i banderes. Anaven acompa-
nyats de dues cobles de ministrils, un gegant i una gegantessa.9 Els pabordes de les
confraries de la ciutat de Girona estaven convocats a la una «pasat mig dia» a la

4.  Segons Onofre Relles, Historia apologética de la vida, y martirio de S. Narciso hijo, obispo,
y patrón de la ciudad de Gerona, Barcelona, Matevat, Martin Gelabert, 1679, p. 138, «Estas autorida-
des, que asi se han alegado fueron la razon total, para que el Señor Don Francisco Ninot meritissimo
obispo de Girona el año 1666 que admitiò el Bulero de Urbano octavo acerca de no hazerle dos fiestas
de un mesmo patron, que por justos respetos no se avia admitido hasta entonces, señalase por dia en
que se havia admitido hasta entonces, señalase por dia en que se havia de celebrar la fiesta de San Nar-
cisso, como de patron a 29 de octubre, como mas antigua, y mas averiguado, que en aquel dia murio el
santo: y asi vistas las autoridades, que alega cada una de estas dos opiniones para señalar el dia del
martirio de san Narcisso, me han parecido mas provables estas vitimas, por ser de partes tan interesa-
das, como son Girona, y Augusta, que sin duda trabajaron mas que los otros, en averiguar la verdad: y
assi arrimè mi sentir a este, aunque tan poco seguido de los Historiadores por falta de noticias».

5.  La festa del sant es tornà a celebrar el 29 d’octubre, amb la condició que el 18 de març es
continués honorant el sant. El 1666 es decretà no fer les festes del 18 de març.

6.  El vot fou renovat el dia 24 de maig de 1684, durant el setge que patí la ciutat per l’exèrcit
francès, capitanejat per Bellesfonds.

7.  Es deixà de celebrar la processó del «Vot de Sant Narcís», de manera que només el 29 d’oc-
tubre se celebrarà la festa en honor a sant Narcís.

8.  AMGi, Manual d’acords, 1592, f. 85r.
9.  Segons Joaquim Pla i Cargol, Gerona popular, Girona, Dalmau Carles Pla, 1944, col·l.

«Biblioteca Gerundense de Estudios e Investigaciones», p. 79, l’assistència dels gegants venia de molt
antic, ja que el 1513 es parla ja d’un pagament al gegant i al drac, i en altres documents de 1557 es men-
ciona una quantitat pagada per fer ballar la geganta. Segons Pla i Cargol, sembla que la incorporació de
la geganta a aquests actes fou posterior. També assistia a les processons del Corpus (per la qual cosa es
podria pensar que també a la de Sant Narcís) l’àliga. L’àliga només la tenien algunes ciutats de «dilatat
i brillant historial». Girona l’adquirí per a la processó de 1513. Era una representació d’una àliga impe-

Aqui llamadas de nota 5, 6 y 7

001-230 Rev Catalana Musicologia X.indd 71 01/12/2017 7:50:12

72	 M. MAR MIRANDA LÓPEZ	

casa de la ciutat, amb les seves banderes i lluminàries per acompanyar la processó
com era «de pàtria i de costum», sota pena de deu sous al que no complís amb el
que s’havia establert. De la mateixa manera, els jurats exhortaven a tothom, tant
homes com dones que quan sentissin tocar les campanes, anessin a la processó i
entonessin les oracions pertinents. També estaven obligats a complir amb aques-
tes instruccions els nens de set anys en endavant. Aquell dia estava prohibit obrir
els negocis, no es podia comprar ni vendre, ni estava autoritzat, tampoc, fer cap
tipus de feina:

Se mana a totom generalment de qualsevol stament grau o condicio sie que en-
tot lo dit dia de la dita festa del dit benaventurat martir y patro nostre Sant Narcis no
gosen en ninguna manera obrir poch ni molt les portes ni obradors abans e tot lo dia
tancats y tencades y cessan de fer feyna comprar ni vendre gosen tenir fira dit dia en
dita ciutat.10

Tothom s’havia d’ocupar d’escombrar convenientment els carrers i les pla-
ces per on havia de passar la processó, i es penalitzava amb deu sous tot aquell que
no ho complís. Segons la Consueta de 1595-1655, el dia 18 de març, abans de sor-
tir en processó per la ciutat s’oficiava una missa major en honor al sant cantada
per dos cors. El xantre o l’alfuller entonava himnes que rebien resposta de l’orgue.
Aquell dia es feia una processó solemne per la ciutat en honor a Déu i a sant Nar-
cís, patró de la ciutat i de la diòcesi. Hi acudien els jurats, els pròcers, els religiosos
dels monestirs i els diferents gremis dels oficis amb els seus estendards, a més de
tot el poble. La processó sortia de la seu i anava a l’església de Sant Feliu abans
de recórrer la ciutat:

Se fara la dita solempne professo la qual partira apres vespres de la dita seu ab la
imatge del dit benaventura sant narcis y de qui devallera a la sglesia de sant feliu y
apres anira dret cami per tots los llochs carrers y places y fara tota la serca que acostu-
ma de fer la processo lo dia de corpus.11

El clero cantava himnes que anava alternant amb oracions fins a la imatge del
sant, que estava fora de l’església. Quan el clero començava a entrar per la porta de
l’església i la imatge estava a prop de la porta davant la resta d’oficiants, s’entona-
va una antífona que es repetia si era menester fins que la imatge i el senyor bisbe
arribessin a l’altar major d’aquesta església. Allà es deien uns versos, es resaven
unes oracions i es responia amb la música d’orgue i tota la capella de cantors, que
havia d’estar preparada davant l’altar de Sant Narcís. Immediatament s’entonava,
en commemoració del sant, una altra antífona i després s’entonaven uns versos,

rial de grans dimensions feta en planxa daurada i transportada per tres o quatre portadors vestits amb
robes grogues i barrets de pell.

10.  AMGi, Manual d’acords, 1592, f. 85r.
11.  AMGi, Manual d’acords, 1592, f. 85r.

001-230 Rev Catalana Musicologia X.indd 72 01/12/2017 7:50:12

	 MÚSICA I CERIMÒNIA PER A LA FESTIVITAT DE SANT NARCÍS	 73

que tenien resposta per part de la capella de cantors. Es continuaven cantant una
sèrie d’himnes que, primer, entonaven els xantres i que eren contestats per la resta
de la capella o per l’orgue. També hi havia joglars, «musicis vulgariter dictis» que
esperaven al cap de l’escala mentre arribava una imatge de la Verge Maria. Llavors
els xantres entonaven una antífona dedicada a la Verge que es repetia, si era me-
nester, fins que el bisbe arribés a l’altar major. La processó parava a la plaça de
Sant Feliu, passant per la plaça de les Cols i per la plaça del Vi, on es cantava un
motet en honor a sant Narcís.12 El recorregut que feia la processó de Sant Narcís
el 18 de març era el següent:

Figura 2.  Recorregut de la processó de Sant Narcís. Plànol dels burgs de Sant Pere de
Galligants, Sant Feliu, la Força Vella i de l’Areny i Vilanova de Girona. Font: Josep Canal
(et al.), La ciutat de Girona l’any 1535 (Girona, Ajuntament de Girona, 1995). S’indica el

recorregut des de la seu fins a l’església de Sant Feliu.

12.  Vegeu l’apèndix, Consueta, f. 204r-204v.

001-230 Rev Catalana Musicologia X.indd 73 01/12/2017 7:50:12

74	 M. MAR MIRANDA LÓPEZ	

En cas que la festa coincidís en segon, tercer o quart diumenge, es feia com si
fos un diumenge ordinari amb les convenients vespres i la novena lectura de l’ho-
milia i l’evangeli del diumenge. Acabada la missa es feia la processó. Si coincidia
en diumenge de Passió, es traslladava al següent dia que es pogués, tot i que no es
traslladava la processó, que es feia el mateix diumenge. Si queia en diumenge de
Rams, es feia després del primer diumenge de Resurrecció. Els himnes fins a l’es-
glésia de Sant Feliu es cantaven amb música pròpia del temps de Pasqua.13 En la
Consueta trobem les diferents melodies litúrgiques de cant pla que sonaven en
cada una de les festivitats: himnes, antífones i salms —‌vegeu en la figura 3, per
exemple, uns himnes de la Consueta de 1595-1655 amb notació musical.

Figura 3.  Exemples de cant pla (himnes) de la Consueta de 1595-1655, f. 317v-318r.

El dia de Sant Narcís, segons els diferents epígrafs de la Consueta de 1595-
1655, la litúrgia era la següent (vegeu taules 4 i 5):

13.  Vegeu l’apèndix, Consueta, f. 205r-205v.

001-230 Rev Catalana Musicologia X.indd 74 01/12/2017 7:50:12

	 MÚSICA I CERIMÒNIA PER A LA FESTIVITAT DE SANT NARCÍS	 75

Taula 4
Litúrgia amb música de la festivitat de Sant Narcís el 18 de març,

segons la Consueta de 1595-1655

Vespres
Antífona «Qui me confessus fuerit, cum reliquis de laudibus»
Salm «Dixit dominus, cum reliquis de dominica»
Salm «Laudate dominum omnes gentes»
Capítol «Beatus vir, qui suffert»
Himne núm. 57 «Deus tuorum militum»14

Vers «Gloria et honore»
«Magnificat»
Antífona «Iste sanctus»
«Benedicamus»15

Completes
Himne núm. 57 «Deus tuorum militum»16

«Nunc dimittis»17

Matines
Himne núm. 10 «Christe redemptor omnium»18

Primer nocturn
«Responsoria»19

Segon nocturn
«Responsoria»

Tercer nocturn
«Responsoria»
Salm «Nisi granum frumenti cadens in terram»
«Te Deum»20

Laudes i hores
Antífona «Qui me confessus fuerit, cum reliquis»
Salm «Dominus regnauit, cum reliquis»

14.  Tot i que a la Consueta apareix que l’himne núm. 9 té com a lletra «Christe redemptor
omnium», s’especifica que havia de ser entonat amb la lletra de l’himne núm. 57, «Deus tuorum mili-
tum». Aquest himne no consta en aquesta Consueta, ja que aquesta només recull fins a l’himne núm. 47.
El trobarem a la Consueta secundum ritum, ordinem et morem huius ecclesiae Gerunsensis noviter
edita de 1655.

15.  Dit pels alfullers i respost per l’orgue.
16.  Amb acompanyament d’orgue.
17.  Amb acompanyament d’orgue.
18.  Amb acompanyament d’orgue.
19.  S’entonaven tal com estaven en el breviari i en l’oficiari.
20.  Amb acompanyament d’orgue.

001-230 Rev Catalana Musicologia X.indd 75 01/12/2017 7:50:12

76	 M. MAR MIRANDA LÓPEZ	

Taula 4 (Continuació)
Litúrgia amb música de la festivitat de Sant Narcís el 18 de març,

segons la Consueta de 1595-1655

Capítol «Beatus vir qui suffert»
Himne núm. 58 «Martyr Dei qui unicum»21

«Benedictus»
Antífona «Venerabilis pontifex Narcissus»
«Benedictus»22

«Benedicamus triumphatur»23

Prima i terça
Himne núm. 58 «Martyr Dei qui unicum»24
Responsori breu25

Sexta i nona
Himne núm. 34 «Aurora lucis rutilat»

Missa major26

Entrada «Statuit ei dominus», kyrie, glòria, credo, sanctus i agnus27
«Reliqua de Angelis»
«Credo maior»
«Tractus»28
«Ite missa est»
«Angelis reliqua omnia»29

Vespres
Salm «Credidi propter quod locutus sum»
Vers «Justus ut palma florebit»
«Magnificat»
Antífona «Qui vult venire post me»
Antífona «Similabo eum viro sapienti»
Vers «Amauit»

Completes
Himne núm. 57 «Deus tuorum militum»30

21.  S’havia d’entonar amb lletra de l’himne núm. 58 «Martyr Dei qui unicum», en comptes de
la lletra de l’himne núm. 53 «Nunc sancte nobis spiritus».

22.  Amb acompanyament d’orgue.
23.  Dit pels alfullers i respost per l’orgue en «sono maiore».
24.  Entonat pels xantres davant el faristol, amb bordons de Pau.
25.  Del «Libro responsorium brevium», dit «in sono maiore» pels xantres, davant el faristol.
26.  Hi havia vuit oficiants amb capes i bordons.
27.  Cantat a dos cors.
28.  Dit per quatre canonges.
29.  S’entonava tal com estava en el missal.
30.  Amb acompanyament d’orgue.

001-230 Rev Catalana Musicologia X.indd 76 01/12/2017 7:50:12

	 MÚSICA I CERIMÒNIA PER A LA FESTIVITAT DE SANT NARCÍS	 77

Taula 4 (Continuació)
Litúrgia amb música de la festivitat de Sant Narcís el 18 de març,

segons la Consueta de 1595-1655

«Nunc dimittis»
Himne núm. 57 «Deus tuorum militum» i himne núm. 58 «Martyr Dei qui unicum»31

Antífona «Iste Sanctus»
Vers «Gloria et honore»
Antífona «Venerabilis pontifex Narcissus»
Vers «Justus ut palma florebit»32

«Sicut cedrus exaltata sum»
«Te Deum laudamus»
«Te dominum confitemur»
«Te Deum»
Antífona «Ave Regina celorum»33

Vers «Dignare me laudare te virgo sacrata»
Vers «Gloria et honore»
«Benedicamus domino plane Deo gratias»34

«Motectum»35

Missa de Sant Narcís

Vespres
Antífona «Sancti tui domine florebunt, cum reliquis»
Capítol «Stabunt iusti»
Himne núm. 57 «Deus tuorum militum»36

Vers «Sancti et iusti in domino gaudete»
«Alleluia»
«Magnificat»
Antífona «Lux perpetua lucebit»
«Benedicamus»

Completes
Himne núm. 57 «Deus tuorum militum»37

«Nunc dimittis»38

31.  Novament, amb lletra de l’himne núm. 58 «Martyr Dei qui unicum», en comptes de lletra
de l’himne núm. 53 «Nunc sancte nobis spiritus». Es cantaven amb orgue alternant vers fins que la
imatge de sant Narcís estava fora de la seu.

32.  Respost per tota la capella de cantors.
33.  Amb acompanyament d’orgue.
34.  Entonat pels cantors.
35.  En honor de sant Narcís. Es cantava a la plaça del Vi.
36.  S’havia d’entonar amb la melodia de l’himne núm. 31 «Ad cenam agni providi» de la Con-

sueta.
37.  S’havia d’entonar amb la melodia de l’himne núm. 31 «Ad cenam agni providi» de la Con-

sueta. Amb acompanyament d’orgue.
38.  Amb acompanyament d’orgue.

001-230 Rev Catalana Musicologia X.indd 77 01/12/2017 7:50:13

78	 M. MAR MIRANDA LÓPEZ	

Taula 4 (Continuació)
Litúrgia amb música de la festivitat de Sant Narcís el 18 de març,

segons la Consueta de 1595-1655

Matines
Antífona d’invitatori «Exultent in domino sancti, alleluia»39

Himne núm. 57 «Deus tuorum militum»40

«Antiphona, psalmi, versus et responsoria secundi»

Primer nocturn
«Tria responsoria»
«Alleluia»

Laudes i hores
Antífona «Sancti tui domine florebunt cum reliquis»
Salm «Dominus regnauit cum reliquis»
Capítol «Stabunt iusti»
Himne núm. 58 «Martyr Dei qui unicum, cum reliquis»41

Vers «Pretiosa in conspectu domini»
«Alleluia»
«Benedictus»
Antífona «Venerabilis pontifex Narcissus»
«Alleluia»
«Benedicamus»42

Terça
Himne43

Salm «Legem pone»44

«Responsorium breve»45

Sexta i nona
Himne núm. 34 «Aurora lucis rutilat»

Missa46

Entrada «Protexisti me Deus»
Al·leluia
Kyrie, glòria, credo, sanctus, agnus i «Ite missa est»

39.  S’entonava tal com estava en l’oficiari i en el «Libro invitatorium».
40.  S’havia d’entonar amb la melodia de l’himne núm. 32 «Rex sempiterne domine» de la

Consueta.
41.  Amb lletra de l’himne núm. 58 «Martyr Dei qui unicum», en comptes de la lletra de l’him-

ne núm. 53 «Nunc sancte nobis spiritus». Es cantava en el «so» de les vespres.
42.  Amb acompanyament d’orgue.
43.  No especifica quin. Era entonat pels xantres al faristol amb bordons de Pau.
44.  Era entonat pels xantres al faristol amb bordons de Pau.
45.  Entonat al faristol «in sono maiori» pels xantres.
46.  Hi havia vuit bordons.

001-230 Rev Catalana Musicologia X.indd 78 01/12/2017 7:50:13

	 MÚSICA I CERIMÒNIA PER A LA FESTIVITAT DE SANT NARCÍS	 79

Taula 4 (Continuació)
Litúrgia amb música de la festivitat de Sant Narcís el 18 de març,

segons la Consueta de 1595-1655

Prima
Al·leluia47

Salm «Nisi granum frumenti»48

Vespres
Antífona «Sancti tui domine florebunt cum reliquis»
Salm «Dixit dominus cum reliquis»
Salm «Credidi propter quod locutus sum»
Capítol «Beatus vir, qui suffert tentationem»
Himne núm. 57 «Deus tuorum militum»49

Vers «Pretiosa in conspectu domini»
«Alleluia»
«Magnificat»
Antífona «Sancti et iusti»
«Benedicamus»50

Completes
Himne núm. 57 «Deus tuorum militum»51

«Nunc dimittis»52

Himne53
«Antiphona et versiculi»54
Antífona «Sancti Narcissi»
«Alleluia»

Taula 5
Litúrgia amb música de la festivitat de Sant Narcís el 29 d’octubre,

segons la Consueta de 1595-1655

Vespres
Antífona «Qui me confessus fuerit, cum reliquis de laudibus»
Salm «Dixit dominus, cum reliquis»
Salm «Laudate dominum omnes gentes»
Capítol «Beatus vir, qui suffert tentationem»

47.  Amb acompanyament d’orgue.
48.  Dit per quatre canonges de qualsevol cor.
49.  Tot i que a la Consueta apareix que l’himne núm. 9 té com a lletra «Christe redemptor

omnium», s’especifica que l’himne havia de ser entonat amb la lletra de l’himne núm. 57 «Deus tuo-
rum militum».

50.  Amb acompanyament d’orgue.
51.  S’havia d’entonar en el to de les vespres. Amb acompanyament d’orgue.
52.  Amb acompanyament d’orgue.
53.  Entonats en so pasqual.
54.  De temps pasqual.

001-230 Rev Catalana Musicologia X.indd 79 01/12/2017 7:50:13

80	 M. MAR MIRANDA LÓPEZ	

Taula 5 (Continuació)
Litúrgia amb música de la festivitat de Sant Narcís el 29 d’octubre,

segons la Consueta de 1595-1655

Himne núm. 57 «Deus tuorum militum»55

Vers «Gloria et honore»
«Magnificat»
Antífona «Iste Sanctus»
Antífona «Estote fortes in bello»
Vers «Anunciauerunt»
«Benedicamus triumphatur»56

Completes
Himne núm. 9 «Christe redemptor omnium»57
«Nunc dimittis»58

Matines
Himne núm. 57 «Deus tuorum militum»59

Primer nocturn
«Responsoria»60

Tercer nocturn
Salm «Nisi granum frumenti cadens in terram»
«Te Deum»61

Laudes i hores
Antífona «Qui me confessus fuerit, cum reliquis de laudibus»
Salm «Dominus regnauit cum reliquis»
Capítol «Beatus vir, qui suffert tentationem»
Himne núm. 58 «Martyr Dei qui unicum»62
Vers «Justus ut palma florebit»
«Benedictus»
Antífona «Venerabilis pontifex Narcissus»
«Benedicamus triumphatur»63

55.  Amb lletra de l’himne núm. 57 «Deus tuorum militum», en comptes de la lletra de l’himne
núm. 9 «Christe redemptor omnium».

56.  Entonat pels oficiants.
57.  Amb acompanyament d’orgue.
58.  Amb acompanyament d’orgue.
59.  S’havia d’entonar amb la melodia de l’himne núm. 10 «Christe redemptor omnium» de la

Consueta.
60.  Del «quaternione» de Sant Narcís i de l’oficiari.
61.  Amb acompanyament d’orgue.
62.  S’havia d’entonar amb la melodia de l’himne núm. 53 amb acompanyament d’orgue.
63.  Entonat pels oficiants.

001-230 Rev Catalana Musicologia X.indd 80 01/12/2017 7:50:13

	 MÚSICA I CERIMÒNIA PER A LA FESTIVITAT DE SANT NARCÍS	 81

Taula 5 (Continuació)
Litúrgia amb música de la festivitat de Sant Narcís el 29 d’octubre,

segons la Consueta de 1595-1655

Prima
Himne núm. 58 «Martyr Dei qui unicum»64

Salm «Deus un nomine tuo salvum me fac»65

Antífona «Qui me confessus fuerit»66

Missa67

Entrada «Stauit ei dominus cum reliquis»68

«Kyrie Pater cuncta»
Evangeli «Vero secundum Marcum»
«Gloria»69

«Credo dominicalis»
«Sanctus et Agnus dominicalis»
«Ite missa est, de pater cuncta»
Himne70

Salm «Legem pone»
Himne núm. 58 «Martyr Dei qui unicum»
«Responsorium breve»71

«Benedicamus»72

«Responsorium breve»73

Antífona «Iste sanctus»
Antífona «Venerabilis Pontifex Narcissus»

Missa
Vers «Gloria et honore»
«Benedicamus domino»

Missa74

Kyrie, glòria, sanctus, agnus i «Ite missa est de angelis»
Entrada «Stauit ei dominus cum reliquis»75

64.  S’havia d’entonar amb lletra de l’himne núm. 1 «Conditor alme siderum», en comptes de
la lletra de l’himne núm. 53 «Nunc sancte nobis spiritus».

65.  Entonat pels xantres al faristol.
66.  Entonat pels oficiants amb capes i bordons.
67.  Dita per dos oficiants i dos xantres amb capes i bordons.
68.  S’entonava tal com estava en el missal.
69.  Cantat pel xantre.
70.  No especifica quin. Era entonat per dos xantres al faristol, amb bordons de Pau.
71.  Dit pels oficiants al faristol «in sono maiori».
72.  Dit per nens vestits d’acòlits.
73.  Entonat pels oficiants al faristol, amb bordons de Pau.
74.  Celebrada a l’altar de Sant Narcís per dos xantres i dos oficiants.
75.  No es deien el kyrie, glòria, sanctus, agnus i «Ite Missa est de Angelis».

001-230 Rev Catalana Musicologia X.indd 81 01/12/2017 7:50:13

82	 M. MAR MIRANDA LÓPEZ	

Taula 5 (Continuació)
Litúrgia amb música de la festivitat de Sant Narcís el 29 d’octubre,

segons la Consueta de 1595-1655

«Credo maior»
Responsori «Santa e immaculata virginitas cum suo»76

Vers77

Nona
Himne núm. 34 «Aurora lucis rutilat»78

Segones vespres
Antífona «Qui me confessus fuerit, cum reliquis de laudibus»
Salm «Dixit dominus, cum reliquis»
Salm «Credidi propter quod locutus sum»
Capítol «Beatus vir qui suffert»
Himne núm. 57 «Deus tuorum militum»
Vers «Justus ut palma florebit»
«Magnificat»
Antífona «Qui vule venire post me»
«Benedicamus triumphatur»79

Completes
Himne núm. 9 «Christe redemptor omnium»80

«Nunc dimittis»81

La Consueta de 1595-1655 és una font especialment important des del punt
de vista musical, perquè en la documentació civil gironina no tenim cap testimo-
ni de la música que sonava en la festivitat de Sant Narcís. En el Manual d’acords i
el Cerimonial dels jurats es mencionen agrupacions musicals, instruments, instru-
mentistes i noms concrets, però cap música específica. Aquesta Consueta ens in-
dica els himnes, els salms i les músiques que sonaven; fins i tot, al final, hi ha un
recull d’himnes en notació musical. La meva tesi doctoral, en procés de redacció,
inclourà una reconstrucció completa del cerimonial de la festivitat de Sant Narcís
a partir de la transcripció d’aquestes peces musicals a notació moderna, en el con-
text de les descripcions de les cerimònies descrites tant en la Consueta com en la
documentació civil gironina.

76.  Entonat pels xantres.
77.  «In sono maior». No especifica quin.
78.  També es cantava a la sexta.
79.  Cantat pels alfullers i repost per l’orgue.
80.  Amb acompanyament d’orgue.
81.  Amb acompanyament d’orgue.

001-230 Rev Catalana Musicologia X.indd 82 01/12/2017 7:50:13

	 MÚSICA I CERIMÒNIA PER A LA FESTIVITAT DE SANT NARCÍS	 83

BIBLIOGRAFIA

Canal, Josep; Canal, Eduard; Nolla, Josep M.; Sagrera, Jordi. La ciutat de Girona
l’any 1535. Girona: Ajuntament de Girona, 1995.

Civil i Castellví, Francesc. «El órgano y los organistas de la catedral de Gerona durante
los siglos xiv-xvi». Anuario Musical, vol. ix (1954), p. 217-250.

—  «La música en la Catedral de Gerona durante el siglo xvii». Anuario Musical, vol. xv
(1960), p. 219-226.

—  «Perspectiva musical de Gerona de los años 1000 al 1500». Revista de Girona, núm. 25 (2)
(1981), p. 543-572.

Chía, Julián de. La música en Gerona. Girona: Impr. y Libr. de Paciano Torres, 1886.
Dorca i Parra, Francesc Xavier. Colección de noticias para la historia de los santos márti-

res de Gerona y de otras relativas a la Santa Iglesia de la misma ciudad: Señaladamente
en orden a su catedralidad…: Obra póstuma. Barcelona, 1807(?).

Gregori i Cifré, Josep M. «Pere Alberch, artífex de la relació musical entre les Seus de
Girona i Barcelona en el Renaixement tardà». Annals de l’Institut d’Estudis Gironins,
vol. xxviii (1985), p. 281-298.

Marquès i Planagumà, Josep M. «Organistes i mestres de capella de la diòcesi de Giro-
na». Anuario Musical, vol. 54 (1999), p. 89-139.

Miranda, M. Mar. Música i cerimònia entorn a la festivitat de Sant Narcís, patró de Giro-
na, en el segle xvi: aproximació documental. Treball de fi de màster. Universitat de Gi-
rona. Departament d’Història de l’Art, 2010. [Màster en Iniciació a la Recerca de les
Humanitats: Història, Art, Filosofia, Llengua i Literatura; inèdit]

—  «Música i cerimònia a Girona, 1500-1650». Universitat de Girona, 2016. [En procés de
redacció]

Pla i Cargol, Joaquim. Gerona popular. Girona: Dalmau Carles Pla, 1944. (Biblioteca
Gerundense de Estudios e Investigaciones)

Pubill Otàlora, Àngel. Festa, litúrgia i música a la Girona del barroc: la visió dels jurats:
Transcripció i estudi del llibre del Cerimonial dels jurats (o Lligall del Nou Redrès) de
1596, i del manual d’acords de 1593 a 1597. Treball de fi de màster. Universitat de Giro-
na, 2011.

Pujol Coll, Josep. «Músiques barroques per a Sant Narcís». Revista de Girona, núm. 226 (5)
(2004), p. 71-74.

Relles, Onofre. Historia apologética de la vida, y martirio de S. Narciso hijo, obispo, y pa-
trón de la ciudad de Gerona. Barcelona: Matevat, Martin Gelabert, 1679.

DOCUMENTS

Consueta, 1595-1655, ACG, ms. 147.
Consueta secundum ritum, ordinem et morem huius ecclesiae Gerundensis noviter edita,

1655, ACG, ms. 148.
Manual d’acords, 1592, AMGi.

001-230 Rev Catalana Musicologia X.indd 83 01/12/2017 7:50:13

84	 M. MAR MIRANDA LÓPEZ	

APÈNDIX 1: TRANSCRIPCIÓ DE LES SECCIONS DE LA CONSUETA
DE 1595-1655 RELLEVANTS PER A LA FESTA DE SANT NARCÍS
(ACG, MS. 147, F. 203R-205V I 281R-282V)

F. 203r

Die 18 Marty
In festo Sancti Narcissi episcopi et martyris Gerunde Patroni. Duplex
maius color rubeus

Ad vesperas antiphona Qui me confessus fuerit, cum reliquis de laudibus de
communi unius martyris. Psalmus Dixit dominus, et cetera, cum reliquis de dominica,
et loco ultimi, psalmi, dicitur Laudate dominum omnes gentes. Capitulo Beatus vir
qui suffert tentationem. Hymnus Deus tuorum militum ut in numero 9, et canitur
cum organo. Versus Gloria et honore. Ad Magnificat. Antiphona Iste Sanctus.
Oratio propria Deus qui beatum Narcissum. Deinde fit commemoratio, seu feria
quadragessime ocurrenti. Benedicamus dicitur per alfullerios, et respondetur cum
organo.

Fiunt stationes ad altare maius in utrisque vesperis et laudibus & qualibet
destribuitur plumbum aquilae ex fundatione Canonici Narcissi Frigola.82

F. 203v

organo. Ad completorium hymnus in sono ut in vesperis et canitur cum organo, et
similiter Nunc dimittis. Ad Matutinum omnia dicuntur de communi unius
martyris, ut de festo duplici, preter propria, que hic assignantur. Hymnus ut in
numero 10 canitur cum organo. In primo nocturno lectiones propries. De libro
Josue Misit igitur Josue. Responsoria huius primi nocturni sunt propria, ut in
breviario et officiario habentur. In 2º nocturno lectiones propries. Videlicet
Santissimus pater, et episcopus noster Narcissus. Responsoria huius secundi, et
terti nocturni dicuntur ex 2º et 3º nocturno de communi. In 3º nocturno lectiones
propries.Videlicet Evangelium Nisi granum frumenti cadens in terram, cum
homilia, Sancti Joannis Chrisostomi, quid signat granum frumenti. Nona lectio
dicitur de homilia ferie, seu dominice currentis. Te Deum et canitur cum organo.
Ad laudes et per horas antiphona Qui me confessus fuerit, cum reliquis de laudibus
de communi unius martyris. Psalmum Dominus regnauit, cum reliquis. Capitulo
Beatus vir qui suffert. Hymnus Martyr Dei qui unitum ut in numero 53, et canitur
cum organo. Ad Benedictus. Antiphona propria Venerabilis pontifex Narcissus.

82.  Nota al marge.

001-230 Rev Catalana Musicologia X.indd 84 01/12/2017 7:50:13

	 MÚSICA I CERIMÒNIA PER A LA FESTIVITAT DE SANT NARCÍS	 85

Benedictus, canitur cum organo. Oratio ut supra in vesperis. Deinde fit
commemoratio de feria. Benedicamus triumphatur per alfullerios, et respondetur
cum organo. Ad primam, et tertiam hymnus ut in laudibus.Tertia intonatur per
precentores ante letrilium cum bordonis de Pau. Responsoria brevia dicuntur de
communi, sed ad tertiam. Responsorium breve, dicitur in sono maiori ante letrilium
per alfullerios, siue officiatores ut habetur in Libro Responsorium brevium. Post
tertiam si celebretur in feria, quadragessime, dicitur missa de feria occurrenti, per
illos ad quos spectat, cum orationibus assuetis, absque commemoratione festi. Quia
missa de festo dicitur per nonam, et in ea fit sermo. Ad sextam et nonam hymnus ut
in numero 34. Ad Missam maiorem sunt octo officiatores cum capis et bordonis.
Introitus Statuit ei dominus. Kyrie, Gloria, Credo, Sanctus, et Agnus cantatur in
hac missa per cantores ad duos choros sin autem dicuntur a choro Kyrie, et reliqua
de Angelis. Credo maior. Tractus dicitur more solito a quatuor canonicis. Ite missa
est, de Angelis reliqua omnia ut in missali.

F. 204r

missali. Ad vesperas, que dicuntur inmediate post missam. Omnia ut in primis
vesperis, preter quintum psalmum, quod est Credidi propter quod locutus sum
Versus Justus ut palma florebit. Ad Magnificat. Antiphona Qui vult venire post
me. Oratio ut supra. Deinde fit commemoratio de sancto Joseph. Antiphona
Similabo eum. Versus Amauit. Oratio Sanctissime genitricis tue sponsi. Postea de
feria. Ad completorium ut in primo completorio. Hodie post completorium hora
competenti fit solempnis processio per ciuitatem in honorem Dei et Sancti Narcissi
patroni huius ciuitatis et diocesis et propterea conueniunt ad hanc ecclessiam.
Jurati, et proceres ciuitatis, nec non religiosi monasteriorum, et confraternitates
officiorum cum vexillis, ac denique totus populus, et in hac processione defertur
sub baldachino imago eiusdem Sancti Narcissi, et sunt in ea decem officiatores
cum decem bordonis, hoc est quatour canonici, et sex beneficiati, ad hoc invitati
per dominum vicarium, et Reberendisimus Dominus episcopus (si voluerit
incedere pontificaliter), sin autem aliquis ex dignitatibus siue ex canonicis antiquis,
cum ministris canonicis fundatione Baudili Vergonyos officiat cantantur in hac
processione usque ad januas ecclesie Sancti Felicis himni ab officiatoribus, et toto
clero. Videlicet Deus tuorum militum, et Martyr Dei qui unicum ut in numero 53,
et cantatur cum organo usque imago Sancti Narcissi fuerit extra sedem alternatis
versibus. Cum autem clerus sedis inceperit eclessiam Sancti Felicis ingredi, et
imago Sancti Narcissi fuerit propre januas dicte ecclesie, per precentores ante
januas eiusdem, una cum coeteris officiatoribus triumphando intonatur Antiphona
Iste sanctus, que cantatur, et si opus fuerit repetitur, usque quo imago Sancti
Narcissi, et Dominus episcopus, seu ille qui facit officium peruenerint ante altare
maius dicte ecclesie, et ibi dicitur versus Gloria et honore. Oratio. Presta que
sumus omnipotens Deus ut intercedere beato Felice cum conclusione brevi, per
Christum dominum nostrum. Amen respondetur ad cantum organi, et a tota

001-230 Rev Catalana Musicologia X.indd 85 01/12/2017 7:50:13

86	 M. MAR MIRANDA LÓPEZ	

cantorum capella, que debet esse iam ibi parata, coram altari Sancti Narcissi et
immediate per eosdemmet precentores, et officiatores triumphado, pro
commemoratione Sancti Narcissi, intonatur. Antiphona Venerabilis pontifex
Narcissus; et ante eius altare dicitur. Versus Justus ut palma florebit.

F. 204v

respondetur a cantorum capella, sicut cedrus et cetera. Oratio Deus qui Beatum
Narcissum, propria, cum conclusione etiam brevi. Amen. Dicitur a cantoribus et
postea prefati precentores, et officiatores triumphando intonant, Te Deum
laudamus chorus, seu organa. Te Dominum confitemur, et per magistrum capelle,
et cantores dicitur Te eternum patrem, et sic alternatis versibus cantatur Te
Deum, a choro, cantoribus, et musicis vulgariter dictis, jutglars per processionem
donec ipsa peruenerit ad caput scale sedis, ubi ante imaginem virginis Marie prope
macellum, intonatur per precentores, et officiatores. Antiphona Ave regina
coelorum, triumphando, que a choro et intra ecclessiam cum organo cantatur, et
si opus fuerit repetitur quo usque dominus episcopus, seu qui facit officium
peruenerit ad altare maius, ubi per eundem dicitur. Versus Dignare me laudare te
virgo sacrata et Versus Gloria, et honore, cum orationibus concede et Deus qui
Beatum Narcissum, cum conclusione brevi. Amen, dicitur a cantoribus. Postea
per celebrantem dicitur Benedicamus domino plane Deo gratias a cantoribus, et
unus quisque vadit ad propia. Sciendum est quod magister capelle una cum suis
cantoribus, tenetur in hac processione primo in platea Sancti Felicis, 2º In platea
caulium. 3º in platea vini, cantare unum motectum, in honorem Sancti Narcissi, et
ad dictum effectum fit pausa in processione. Si festum hoc venerit in dominica
secunda, tertia aut quarta quadragessime, fit de festo cum commemoratione de
dominica in utrisque vesperis, et laudibus, et nona lectione de homilia in
evangelium dominice. Et quia tali casu concurrit etiam solempnitas, et processio,
que fit in hac ecclessia singulis tertiys dominicis cuius cunque mensis natione
confraternitatis sanctissimi sacramenti, officium fiet totum de Sancto Narcisso, et
missa conventualis erit de eo, nec dicitur alia missa tali die ad altare maius sed
antequam incipiatur tertia, exponetur ad altare maius sanctissimum eucharistie
sacramentum, et immediate dicetur tertia, sexta et nona, et statim missa de Sancto
Narcisso solempniter procet supra in qua fiet commemoratio de dominica et de
sanctissimo sacramento, et in fine legitur evangelium de dominica. Finita missa fit
processio per ambitum ecclessie cum sanctissimo sacramento

F. 205r

Si vero hoc festum venerit in dominica passionis, transfertur in sequentem
diem non impeditam, non tamen transfertur processio, sed fit in ipsa dominica
passionis post completorium. Si venerit autem in dominica palmarum, seu infra

001-230 Rev Catalana Musicologia X.indd 86 01/12/2017 7:50:13

	 MÚSICA I CERIMÒNIA PER A LA FESTIVITAT DE SANT NARCÍS	 87

maiorem hebdomadam, tunc transfertur festum, et processio post dominicam in
albis, et tunc officium de Sancto Narcisso (praeterea que sunt propria) accipietur
ex communi martyrum tempore paschali hoc modo. Ad vesperas antiphona
Sancti tui domine florebunt, cum reliquis. Capitulo Stabunt iusti. Himnus Deus
tuorum militum ut in numero 31 canitur cum organo. Versus Sancti et iusti in
domino gaudete. Alleluia. Ad Magnificat. Antiphona Lux perpetua lucebit.
Oratio propria. Benedicamus dicitur solempniter ut supra. Ad completorium
himnus canitur cum organo in sono ut supra in vesperis paschalibus, et Nunc
dimittis etiam canitur cum organo. Ad Matutinum invitatorium, Exultent in
domino Sancti Alleluia ut habetur in officiario, et in Libro Invitatoriurum.
Hymnus Deus tuorum ut in numero 32, et canitur cum organo. Antiphonae,
psalmi, et versiculi, et responsoria secundi, et tertiy nocturni de dicto communi
unius martyris tempore paschali. Lectiones omnium nocturnorum, et tria
responsoria primi nocturni, propria ut supra notatur, sed in fine responsoriorum
additur Alleluia. Ad laudes et per horas. Antiphona Sancti tui domine florebunt
cum reliquis. Psalmus Dominus regnauit, cum reliquis. Capitulo Stabunt iusti
Hymnus Martyr Dei qui unicum, in sono ut in vesperis, et in eodem sono canitur
ad primam et tertiam in laudibus canitur cum organo. Versus Pretiosa in conspectu
domini. Alleluia ad Benedictus. Antiphona propria Venerabilis pontifex Narcissus,
in fine additur Alleluia. Oratio propria. Benedicamus solepmniter cum organo.
Ad tertiam hymnus intonatur per precentores in letrilio cum bordonis de Pau, et
similiter Legem pone. Responsorium breve, dicitur in sono maiori per alfullerios
in letrilio. Ad sextam et nonam hymnus intonatur ut in numero 34. Ad Missam
sunt octo bordoneriy ut supra. Introitus Protexisti me Deus. Alleluia, offertorium
et communio, de unius martyris tempore paschali, Kyrie, Gloria, Credo, Sanctus
et Agnus, et ite Missa est, ut supra notatur. Primum Alleluia canitur cum organo.

F. 205v

organo. Cum dicitur a quatour canonicis de quolibet choro. Evangelium proprium
Nisi granum frumenti. Prefatio de tempore, reliquia ut supra. Ad vesperas,
antiphona Sancti tui domine florebunt cum reliquis. Psalmi Dixit dominus, cum
reliquis de dominica, et loco ultimi psalmi Credidi. Capitulo et hymnus ut in
primis vesperis. Versus Pretiosa in conspectu domini. Alleluia. Ad Magnificat.
Antiphona Sancti et justi. Oratio ut supra. Benediciamus solempniter cum
organo. Ad completorium ut in primo completorio. Processio fit ut supra, sed
himni usque ad ecclesiam Sancti Felicis, intonantur in sono paschali. Antiphona
et versiculi dicuntur de tempore paschali, dempta antiphona propria Sancti
Narcissi, que dicitur ut supra, addito Alleluia.

001-230 Rev Catalana Musicologia X.indd 87 01/12/2017 7:50:13

88	 M. MAR MIRANDA LÓPEZ	

F. 281r

Die 29 octobris
In festo Sancti Narcissi episcopi et martyris. Duplex maius. Color rubeus

Ad vesperas. Antiphona Qui me confessus fuerit, cum reliquis de communi
unius martyris in laudibus. Psalmus Dixit dominus, cum reliquis, loco ultimi
dicitur Laudate dominum omnes gentes. Capitulo Beatus vir, qui suffert
tentationem. Hymnus Deus tuorum ut in numero 9. Versus Gloria et honore. Ad
Magnificat. Antiphona Iste Sanctus. Oratio Deus qui beatum Narcissum. Deinde
prolommemoratione. Apostolorum. Antiphona Estote fortes. Versus
Annunciauerunt. Oratio ut supra in vesperis apostolorum. Benedicamus
triumphatur per officiatores. In his vesperis cantatur more solito per cantores ad
duos choros per cantores. Ad completorium hymnus, ut in numero 9 cum organo,
et similiter Nunc dimitis. Ad Matutinum omnia usque ad lectiones dicuntur de
communi unius martyris ut de festo duplicis maioris. Hymnus in matutinis ut in
numero 10. In primo nocturno lectiones proprie de libro Josue, qui habentur
in quaternione propria Sancti Narcissi. Responsoria primi nocturni sunt propria,
ut habentur in dicta quaternione Sancti Narcissi, et in officiario. In secundo
nocturno lectiones etiam proprie Versus Sanctissimus pater, et episcopus noster
Narcissus. Responsoria secundi, et terty nocturni, dicuntur de 2º et 3º

Fiunt stationes ad altare maius ut dictum est die 18 Marty.83

F. 281v

de secundo, et tertio nocturno unius martyris. In 3º nocturno, legitur homilia in
evangelium, Nisi granum frumenti cadens in terram. Que incipit quid signat
granum frumenti. Te Deum canitur cum organo. Ad laudes et per horas.
Antiphona Qui me confessus fuerit, cum reliquis. Psalmus Dominus regnavit,
cum reliquis. Capitulo Beatus vir, qui suffert tentationem Hymnus Martyr Dei,
qui unicum, canitur cun organo, ut in numero 53. Versus Justus ut palma florebit.
Ad Benedictus. Antiphona Venerabilis pontifex Narcissus. Oratio Deus qui
beatum Narcissum. Benedicamus triumphatur per officiatores. Ad primam
hymnus, ut in numero 53 et intonatur una cum psalmo Deus in nomine tuo
salvum me fac per eosdem precentores in letrilio. Antiphona Qui me confessus
fuerit dicitur in poste ab officiatoribus, cum capis et bordonis quo facto
precentores in letrilio. Antiphona Qui me confessus fuerit dicitur in poste ab
officiatoribus cum capis, et bordonis quo facto precentores, et officiatores,
associati bidello, procedunt ad thesaurariam, et ibi exeunt se capis, donec fit finita

83.  Nota al marge.

001-230 Rev Catalana Musicologia X.indd 88 01/12/2017 7:50:13

	 MÚSICA I CERIMÒNIA PER A LA FESTIVITAT DE SANT NARCÍS	 89

prima officiatores vero redeunt ad chorum ad dicendum Christe fili Deu viui.
Finita prima fit classicum et dicitur. Missa matutinalis solemniter in choro, cum
quatuor capis, et bordonis, hoc est a duobus precentoribus, et duobus
officiatoribus ordinariys, vel ab alÿs locum ipsorum, et dicitur per sacristam cum
vel alium canonicum pro eo, qui una cum diacono, subdiacono et thesaurario
etiam si sint beneficiati, parant se in thesauraria dum dicitur prima epistola dicitur
per hebdomedarium epistole hebdomade proxime preterite. Evangelium vero per
officiales canonice. Introitus, statuit et dominus, cum reliquis ut in missali.
Pulsantur organa maiora. Kyrie dicuntur de pater. Gloria demique commendatur
per precentorem cum tantum celebranti. Credo dominicalis. Prefatio communis,
Sanctus, et Agnus dominicales. Ite missa est, de pater cuncta. In ista missa
distribuitur per bursarium burse communis, aliy vero distribuunt ad nonam.
Dum dicitur missa pulsatur ad tertiam, propter processionem, que fit ad ecclesiam
Sancti Felicis. Finita missa paruo intervallo transacto, pulsatur squilla chori per
hebdomadarium, vel per pueros de ordine ipsius et incipitur tertia more solito.
Hymnus intonatur a duobus precentoribus in letrilio, cum bordonis de Pau, et
similiter. Legem pone. Hymnus ut in numero 53. Responsorium breve de
communi et dicitur ab officiatoribus in letrilio in sono maiori. Benedicamus

F. 282r

Benedicamus dicitur a pueris indutis iam vestibus accolythorum. Postea
dicitur sexta more solito. Dum dicitur tertia, et sexta administrator ferialis, dat
operam mittendi ex thesauraria ad Sanctum Felicem paramenta, et alia pro
sacerdote et ministris ad celebrandum missam necessaria. Postea fit processio ad
Sanctum Felicem. Crux defertur per clavigerum vel alium beneficiatum pro eo, et
in summitate scale incipitur a duobus precentoribus, cum bordonis maioribus de
Pau nuncupatis triumphando. Responsorium Iste sanctus et cantando pergunt ad
ecclessiam Sancti Felicis, et coram ianuis ecclessie, intonatur ab eisdem
precentoribus. Antiphona Venerabilis Pontifex Narcissus que prosequitur donec
sacerdos celebraturus missam peruenerit ad chorum, ubi ante letrilium dicat
versus Gloria et honore. Postea Oratio Deus qui beatum Narcissum, cum
conclussione brevi per Christum dominum nostrum. Benedicamus domino
plane, et statim una cum ministris, et thesaurario procedit ad sacristiam ad
parandum se pro missa celebranda. Interim vero sit classicum, et si fuerit dies
dominica fiunt asperges, non tamen processio bene tamen fit sermo ad orus
ferialis. Postea incipitur missa que celebratur in altari ipsius Sancti Narcissi, et
sunt in ea quatuor officiatores. Videlicet duo precentores, et duo ordinarÿ
officiatores. Introitus Statuit ei dominus, cum reliquis ut in missali, et in officiario.
In ista missa cantatur ad duos choros a tota cantorum capella. In deffectu autem
cantorum Kyrie, Gloria, Sanctus, Agnus, et Ite missa est de Angelis. Credo maior.
Celebrans vertit se ad offertorium. Finita missa precentores invitant dominus de
capitulo ut se conferant ad videndum Sanctum Corpus Sancti Narcissi, et ita se

001-230 Rev Catalana Musicologia X.indd 89 01/12/2017 7:50:13

90	 M. MAR MIRANDA LÓPEZ	

conferunt processionaliter. Precedit crux postea beneficiati juniores, et reliqui per
ordinem, ultimo domini de capitulo, et dominus episcopus et expectantur jurati.
Deinde processio redit ad ecclessiam, et extra portam Sancti Felicis intonatur per
precentores Responsorium. Sancta et Immaculata virginitas cum suo. Versus in
sono maiori. in superiori grade scale sedis, ille qui missam celebrauit, stans in medio
dicit Deus in adiutorum alta voce, pro nona. Hymnus canitur ut in numero 34 et sic
canitur ad sextam. Ad nonam distribuitur per distributores capellaniarum et
ferialis. In secundis vesperis. Antiphona Qui me confessus fuerit, cum reliquis de
laudibus. Psalmus Dixit dominus

F. 282v

Dixit dominus, cum reliquis, loco ultimi dicitur Credidi. Capitulo Beatus
vir qui suffert. Hymnus Deus tuorum militum. Versus Justus ut palma. Ad
Magnificat. Antiphona. Qui vult venire post me. Oratio ut supra. Benedicamus
triumphatur per alfullerios, et respondetur ab organo. Ad completorium ut in
primo completorio.

001-230 Rev Catalana Musicologia X.indd 90 01/12/2017 7:50:13

Revista Catalana de Musicologia, núm. x (2017), p. 91-105
ISSN (ed. impresa): 1578-5297 / ISSN (ed. electrònica): 2013-3960

DOI: 10.2436/20.1003.01.54 / http://revistes.iec.cat/index.php/RCMus

CANTORS CASTRATS EN LA CAPELLA DEL
COL·LEGI SEMINARI DE CORPUS CHRISTI�
DE VALÈNCIA, ENTRE LES VEUS DE TIPLE

MASCULINES ADULTES I INFANTILS
DURANT EL SEGLE XVII

MIREYA ROYO
Doctora en musicologia per la Universitat d’Oviedo

RESUM

La capella del Col·legi Seminari de Corpus Christi de València, fundada per Juan de
Ribera (1532-1611), va iniciar la seva activitat el 1605 amb un conjunt important de veus,
ministrils i sis infants. Els nens rebrien la formació necessària per poder incorporar-se,
després d’un període d’iniciació, a la interpretació de la polifonia amb les seves veus de ti-
ple. Entre ells, i al llarg del segle xvii, vint-i-vuit van ser castrats; anomenats comunament
capons, més d’un trenta per cent d’aquests infants van ser acomiadats per falta de condi
cions. Sembla, per tant, que l’afició per les veus de castrat que es va anar imposant durant el
segle xvii va obtenir un èxit relatiu pel que fa a la seva elecció i continuïtat en aquesta im-
portant capella valenciana.

Paraules clau: Juan de Ribera, València, capella de Corpus Christi, infants, tiple, falsetis-
ta, castrat, capó, polifonia, segle xvii.

CASTRATI IN THE CHAPEL OF THE CORPUS CHRISTI SEMINARY
COLLEGE OF VALENCIA, AMONG THE ADULT AND CHILD MALE

SOPRANO VOICES IN THE 17th CENTURY

ABSTRACT

The Chapel of the Corpus Christi Seminary College of Valencia, founded by Juan de
Ribera (1532-1611), began its activity in 1605 with a large set of voices, instrumentalists
and six children. The children would receive the necessary training to be able to take part,
after a period of initiation, in the performance of polyphony with their soprano voices.

001-230 Rev Catalana Musicologia X.indd 91 01/12/2017 7:50:13

92	 MIREYA ROYO	

Over the course of the 17th century, twenty-eight boys were castrated. Called capons in
Catalan, over thirty per cent of these children came to be dismissed due to their lack of
suitable qualities. It would thus appear that the liking for castrati voices, which grew
throughout the 17th century, became relatively well established in view of its selectivity
and continuity in this important Valencian chapel.

Keywords: Juan de Ribera, Valencia, Corpus Christi Chapel, children, soprano, falsetto
singers, castrati, capons, polyphony, 17th century.

Juan de Ribera va néixer a Sevilla el 1532 i va morir a València el 1611. Fill de
Pedro Enríquez i Afán de Ribera i Portocarrero, comte dels Molars, duc d’Alcalá
dels Gazules i marquès de Tarifa, virrei de Catalunya (1554-1558) i Nàpols (1558-
1571), va ser educat a Salamanca, fou bisbe de Badajoz a partir de 1562 —‌diòcesi
en la qual va promulgar els decrets tridentins el 1564—, arquebisbe de València i
Patriarca d’Antioquia des de 1568.

En heretar del seu pare, mort el 1571, una quantiosa fortuna, Juan de Ribera
va iniciar la fundació del Col·legi Seminari de Corpus Christi,1 en signà la carta de
fundació el 1583 i rebé la butlla papal de Gregori XIII el 1584. Primerament, es va
erigir l’església i, de seguida, l’edifici annex com a Col·legi. Les obres de la capella
es van iniciar el 1586 i no van finalitzar abans de 1609, encara que la capella va
començar la seva activitat el 1605.

La configuració de la capella musical va ser supervisada pel seu mestre Joan
Narcís Leysa (mort el 1614), a imatge i semblança de la capella catedralícia d’on
procedia, i s’inscriu en la tradició del segle xvi; en les constitucions de la capella es
reflecteix tot allò referent a l’organització del seu personal i al cerimonial a seguir
durant el cicle litúrgic, amb indicacions pel que concerneix a la litúrgia cantada.

Al llarg del segle, s’observa una evolució en les pràctiques musicals, reflecti-
da en una preeminència més o menys important de determinats tipus de veu: en
aquest article s’analitzarà succintament la presència de castrats en la capella, tant
adults com nens.

Entre els anys 1605 i 1706, hi ha dades documentals d’un total de vint-i-vuit
capellans amb veu de tiple, entre ells onze tiples primers, quantitat escassa per a la
importància atorgada a aquesta veu en el cant de la polifonia: les constitucions de
la capella assenyalen com a perceptiva la presència de dos tiples entre els oficials o
capellans primers, que havien de ser sacerdots i tenir perícia en la interpretació a
cant d’orgue;2 el primer tenia assignat un salari de 150 lliures a més de les distribu-
cions, mentre que el segon rebria 100 lliures.3

1.  Més conegut a València, ja durant el segle xvii, com «Col·legi del Patriarca», «El Patriarca»
o «El Col·legi», i també en castellà. Utilitzarem aquestes accepcions al llarg del text.

2.  Juan de Ribera, Constituciones de la Capilla de Corpus Christi, 1610, cap. xxiii, ap. 1-2,
València, Bernardo Nogués, 1661, p. 32 (reed., València, Ferrer Orga, 1896).

3.  Juan de Ribera, Constituciones de la Capilla de Corpus Christi, 1610, cap. lxxvi, ap. 9-10,
p. 143.

001-230 Rev Catalana Musicologia X.indd 92 01/12/2017 7:50:13

	 CANTORS CASTRATS EN LA CAPELLA DEL COL·LEGI SEMINARI DE CORPUS CHRISTI	 93

Per projectar les constitucions cap a la realitat pràctica dels nostres cantors
tiples al llarg del segle xvii, és necessari tractar de comprendre la ràpida evolució
que s’havia produït durant els últims decennis del segle xvi, coincidint amb la
fundació del Col·legi del Patriarca: Josep M. Gregori aborda el problema de les
diverses accepcions per a les veus agudes durant el segle xvi, tot analitzant una
extensa i variada col·lecció de fonts documentals procedents de la capella papal; en
aquestes va poder constatar la demanda de cantors hispànics a causa del falset que
utilitzaven, únic entre els cantors europeus, només superat per l’estil artificiós
dels castrati amb l’arribada del Barroc.

Gregori explica que els cantors espanyols eren capaços d’utilitzar, a més del
seu registre natural, una veu amb falset de cap, recurs tècnic que potser havien
desenvolupat per «[…] la necesidad y conveniencia de reforzar las partes agudas
de la polifonía interpretadas por los tiples escolanes de nuestras catedrales, quizás
con el objeto de contrarrestar la potencia sonora de los ministriles y lograr así, un
mayor equilibrio tímbrico».4

A Espanya aquests usos romandrien vius almenys fins a la completa genera-
lització dels castrats, i amb ells el canvi que amb el Barroc va conduir cap a la po-
larització tímbrica. Els falsetistes van ser, en realitat, els primers cantants virtuo-
sos: «Dentro de este contexto estético del Manierismo es necesario destacar la
importancia de la aparición del virtuosismo vocal, por la incidencia que tuvo en el
propio desarrollo y en la configuración tímbrica de las voces que interpretaban, e
improvisaban, las partes agudas de la polifonía».5

Als territoris hispànics, a la veu de soprano —‌vocable italià que procedeix de
sopra, ‘damunt’— se l’anomenava tiple ja al segle xvi. Covarrubias diu de la veu
tiple: «Díxose así, quasi triple, porque en rigor la música tiene tres vozes acorda-
das, baxo, tenor, y superano, que es el tiple, y por ser tercera voz en orden, se dixo
triple».6 Tot indica, doncs, que el vocabulari de la polifonia hispana reposa sobre
la idea d’un cant pla al qual s’afegeixen dues veus superiors, i la tercera és el tiple.
Sembla que el registre únic dels falsetistes aniria progressivament caient en desús
a mesura que s’imposaven els nous estils, en els quals es preferia la veu mixta per
al desenvolupament de les noves formes vocals des dels inicis del segle xvii.

Els castrats espanyols van anar substituint els falsetistes; Giacomo Spagno-
letto fou el primer a arribar al Vaticà el 1562, seguit d’altres grups enviats per
Bartolomé Escobedo i Tomás Luis de Victoria. A poc a poc, van ser els italians els
qui van dominar el panorama musical, després de les primeres dècades del se-

4.  Josep M. Gregori, «Falsetistas y evirados: reflexiones sobre la tradición tímbrica hispánica
y las partes de Cantus y Altus en el tránsito del Renacimiento al Barroco», Revista de Musicología,
vol. 16, núm. 5 (1993), p. 2774 i p. 2775, n. 16.

5.  Josep M. Gregori, «Falsetistas y evirados: reflexiones sobre la tradición tímbrica hispánica
y las partes de Cantus y Altus en el tránsito del Renacimiento al Barroco», p. 2777.

6.  Sebastián de Covarrubias Orozco, Tesoro de la lengua castellana o española, 1611, en línia a
<http://fondosdigitales.us.es/fondos/libros/765/16/tesoro-de-la-lengua-castellana-o-espanola/> (con-
sulta: gener 2016), esp. s. v. tiple.

001-230 Rev Catalana Musicologia X.indd 93 01/12/2017 7:50:13

94	 MIREYA ROYO	

gle xvii. Això està en perfecta consonància amb la difusió de Le nuove musice de
Caccini a partir de 1601.7

A més d’això, sabem per Gregori que, almenys al Vaticà —‌molt probable-
ment els regnes hispànics seguissin una pauta semblant—, els castrats es van limi-
tar a cantar les parts de cantus, superius i sopranus, ja que el registre dels contralts
era excessivament greu per a la gran majoria d’ells. De fet, el cardenal Altieri, ja a
la fi de segle xvii, va arribar a signar un decret prohibint l’admissió de contralts
castrats.8

Entre els cantors adults que van entrar en la capella del Col·legi, no hi ha re-
ferència a cap castrat o capó, però —‌si Ángel Medina té raó— les veus agudes so-
lien ser cantades per castrats, donada la popularitat d’aquests cantors i la gran
quantitat de referències literàries als mateixos durant el segle xvii; Medina reco-
neix, això no obstant, que és difícil de documentar:

[…] los tiples y contraltos presentan una especial variedad interna derivada de las
peculiaridades fisiológicas con las que son capaces de realizar su cometido: de modo
natural, mediante técnicas de falsetismo o por castración. Estos factores, más el eufe-
mismo de las actas en el último caso, dificultan las posibilidades de establecer el cóm-
puto y el status de los capones en un centro eclesiástico.9

Encara que no es pot provar la presència de capellans i cantors castrats en el
Patriarca perquè no està explicitat en la documentació d’arxiu, es dona el cas de
Francisco Otal, que va arribar l’abril de 1609 i va marxar durant l’últim trimestre
de 1610.10 Pel seu cognom col·legim que venia d’Aragó i, una vegada va haver
marxat de València, es devia dirigir cap a Sevilla o directament a terres americanes,
on apareix anotat en les actes capitulars de la catedral de Sucre com a castrat.11

Certament sembla que al segle xvii l’objectiu de la castració era conservar la
veu d’aquells subjectes que mostressin bones condicions i qualitats per al cant,
encara que veurem, en analitzar el cas dels infants castrats o capons, que això no
sempre es va verificar després de la castració.

Ángel Medina conclou en el seu llibre: «Una lectura en porcentajes podría
formularse así: entre el veinticinco y el cincuenta por ciento de los tiples de una
catedral media del siglo xvii eran capones».12 Caldria tractar de corroborar aques-

  7.  Giulio Caccini, Le nuove musice, Florència, 1601.
  8.  Josep M. Gregori, «Falsetistas y evirados: reflexiones sobre la tradición tímbrica hispáni-

ca y las partes de Cantus y Altus en el tránsito del Renacimiento al Barroco», p. 2777.
  9.  Ángel Medina, Los atributos del capón: Imagen histórica de los cantores castrados en Es-

paña, Madrid, ICCMU, p. 45.
10.  ACCV Sacristía, Hojas de salarios anuales por tercias, I-1609 a III-1610. Els salaris es pa-

gaven cada quatre mesos, tres vegades a l’any. Les distribucions es pagaven setmanalment.
11.  Robert Stevenson, La música en las catedrales españolas, Madrid, Alianza Música, 1992,

p. 259, n. 102.
12.  Ángel Medina, Los atributos del capón: Imagen histórica de los cantores castrados en Es-

paña, p. 83.

001-230 Rev Catalana Musicologia X.indd 94 01/12/2017 7:50:13

	 CANTORS CASTRATS EN LA CAPELLA DEL COL·LEGI SEMINARI DE CORPUS CHRISTI	 95

ta afirmació traçant l’itinerari professional dels infants castrats que haguessin pas-
sat per les seus catedralícies i esglésies espanyoles; pot ser que en els documents
sobre infants hi hagi més informació, com n’hi ha en l’Asiento de los infantillos13
del Patriarca: en aquest hem trobat esment a vint-i-cinc capons del total de vint-i-
vuit, la qual cosa prova que la capella del Col·legi no va quedar al marge de la gran
afició que hi va haver a aquestes veus durant el segle xvii. Per lògica, els infants
capons amb bones veus es convertirien en adults i passarien —‌si no tots, una part
significativa— a ser cantors en diferents capelles catedralícies. És el cas del tiple
Joan Romero, capellà al Col·legi entre 1645 i 1651, i uns altres que veurem a conti-
nuació.

Observant el quadre annex, comprovem que la majoria dels castrats de la
nostra capella van ser registrats com a tals en l’Asiento, però no tots:14 malgrat que
el primer capó reconegut va ser Luis Vicente Cotanda, número 1 del quadre, sola-
ment s’esmenta aquesta circumstància en un rebut de roba de 1623. Això ens fa
pensar que potser durant els anys anteriors algun dels infants fos també capó en-
cara que no consti, ja que sí que hi havia interès a reclutar-los. De fet, a l’octubre
de 1610 es va fer un pagament de 4 lliures a Jerónimo López, que al seu torn havia
pagat el vicari de la parròquia de Cantavieja, al Maestrat aragonès, perquè pro-
porcionés al Col·legi «[…] tres capados para infantillos, que nos dijo havia muy
buenos, y por la necesidad que havia en la iglesia nos paresció al vicerector y a mí
dalle esto para que los truxese […]».15 Posteriorment, López reconeixeria que es
va tractar d’un engany.

Poc després, al desembre d’aquest mateix any, el capellà Gerónimo Pala-
cios16 va cobrar trenta-cinc lliures amb setze sous i tres diners per haver estat a Sos
del Rei Catòlic dues vegades tractant de reclutar dos capons i a Pedrola negociant
amb un cantor anomenat mossèn Orcal; posteriorment, va reclamar diners al Col·
legi per mantenir uns quants dies tres capons: no sabem si dos eren els mateixos
de Sos que, posteriorment, va portar a València, cobrant, a més, per la mula i el
mosso.17

Revisant l’Asiento, la primera anotació del qual és precisament de 1610, tro-
bem només un ingrés al desembre d’aquest any, de Martín Aguilar: atès que no
s’esmenta que fos capó, pensem que potser Palacios va arribar amb ell i els ante-
riors dos capons, i va ser el tercer l’infant Aguilar, no castrat, l’únic finalment ad-
mès en la capella.

13.  ACCV Sacristía, Asiento delos infantillos moços de coro, acólitos, monaguillos, asistente,
portero y campanero, 1610-1823, f. 8v. D’ara endavant, serà anomenat Asiento.

14.  Menció a vint-i-cinc capons d’un total de vint-i-vuit, donat que el número 1 no va ser ins-
crit com a castrat, i els números 20-21 no foren inscrits.

15.  ACCV Sacristía, Recibos, órdenes de pago, memoriales, edictos y gasto menudo, memorial
6 octubre 1610.

16.  Capellà segon veu de contralt entre 1608 i 1612 (ACCV Sacristía, Hojas de salarios anuales
por tercias, I-1608 a I-1612).

17.  ACCV Sacristía, Recibos, órdenes de pago, memoriales, edictos y gasto menudo, 22 desem-
bre 1610.

001-230 Rev Catalana Musicologia X.indd 95 01/12/2017 7:50:13

96	 MIREYA ROYO	

Hi ha algun rebut anterior d’arribada de nens al Col·legi, però ignorem si es
tractava de capons o no.18 Al desembre de 1609, el capellà Felipe Perandreu19 va
cobrar trenta-quatre lliures i deu sous «[…] porlos gastos y trabajos que tuvo en
las idas de Güesca para tratar del Tiple […]».20 Desconeixem si es va tractar d’un
infant castrat o un adult, però no va entrar cap tiple nou per aquestes dates ni tam-
poc cap infant castrat.

En qualsevol cas, l’aparició oficial de castrats al Col·legi es retarda, com a
mínim, a 1619, amb el ja esmentat Luis Vicente Cotanda, número 1, i, segons
l’Asiento, a 1621, amb Juan Domingo, número 2. El seu nombre total va ser de
vint-i-vuit entre els anys 1619 i 1700. A més del primer cas, el 1664 trobem, no-
més pels rebuts de roba a la seva sortida, Antonio Quinto, número 20, i Miguel
Alcón, número 21 i possible substitut de l’anterior, al qual se li va fer roba malgrat
no ser admès. Cap dels dos apareixen anotats en l’Asiento.

L’arribada d’infants capons al Col·legi és bastant regular fins al número 26,
Domingo Català, que va arribar el 1679. Van passar catorze anys fins a l’últim in-
grés, el 1693. Es va indicar l’edat només en una ocasió, Bartholomé Berdún, nú-
mero 17, que va arribar al Col·legi amb dotze anys.

Segons consta en les constitucions de la capella, en ser admesos els infants
havien de comprometre’s a romandre-hi tres anys, després dels quals rebrien roba
i trenta lliures —‌deu lliures anuals—, sempre que no abandonessin la plaça abans
d’hora, «[…] no embargante la obligación, ò se echaren por incorregibles […]».21
L’uniforme i la roba de cor pertanyia al Col·legi. A més, sovint la totalitat dels di-
ners es gastava exclusivament en roba. Encara que no va quedar escrit en les cons-
titucions, en complir el temps podien continuar com a infants sota les mateixes
condicions si encara no havien mudat la veu, segons es desprèn de l’Asiento.22

A la pràctica, al nen se li computava salari des del moment que era capaç de
cantar la seva part: per cobrar les esmentades deu lliures anuals, no només s’havia
de cantar «destre», sinó que havia de fer-se per un període de tres anys.

Per tant, si l’infant cantava la seva part i perdia la veu abans dels tres anys,
cobraria a la seva sortida, però marxaria sense salari si la sortida no fos justificada,
si complís tres anys sense cap progrés —‌en tal cas, s’acomiadava abans— o si fos
expulsat. Així i tot, hi ha nombrosos casos de nens que van cobrar el seu salari en
cantar la seva part encara que no fes tres anys que hi eren.

18.  «[…] por lo que gastó en traer a los tiples de Albarracín por mandato del Patriarca mi
Señor» (ACCV Sacristía, rebut 3 juny 1609).

19.  Capellà segon sense salari, present en la capella el 1609; hi romania el 1630 quan va ser
amonestat per mal comportament (ACCV Sacristía, Correctiones delos ministros dela Capilla y Cole-
gio de Corpus Christi 1608-1742, f. 6r. D’ara endavant, serà anomenat Correctiones).

20.  ACCV Sacristía, Recibos, órdenes de pago, memoriales, edictos y gasto menudo, 5 desem-
bre 1609.

21.  Juan de Ribera, Constituciones de la Capilla de Corpus Christi, 1610, cap. lxxiiii, ap. 1, p. 141.
22.  «[…] ysi acabados los tres años querrá estar enla capilla pareciéndole alos collegiales per-

petuos sele aya de dar cada un año diez libras ycomida y vestir como en los primeros tres años […]»
(ACCV Sacristía, Asiento, nomenament de Jacinto Belloch, f. 2v).

001-230 Rev Catalana Musicologia X.indd 96 01/12/2017 7:50:13

	 CANTORS CASTRATS EN LA CAPELLA DEL COL·LEGI SEMINARI DE CORPUS CHRISTI	 97

Un total de tres capons, números 2, 11 i 24, van ser apuntats a la seva arriba-
da com a capaços de cantar la seva part o cobrant a l’arribada, mentre que dos,
números 6 i 8, van començar a fer-ho i a cobrar salari durant el primer any de la
seva arribada; altres quatre, números 1, 5, 17 i 23, van començar a cantar la seva
part entre un i tres anys després del seu ingrés.

Solament el número 16, Matías Iranzo, que va trigar gairebé cinc anys a co-
brar salari, i el número 6, Joan Romero, van romandre com a capellans al Col·legi,
mentre que el número 28 va marxar a ocupar una capellania en lloc desconegut.
Això no deixa de provocar cert desconcert: com es podia prendre la decisió de
castrar un nen que no sabia cantar perquè preservés la seva bella veu?

Tot sembla indicar que amb un mínim indici de bona veu es va castrar nens
molt petits; l’únic de qui coneixem l’edat —‌Bartholomé Berdún, número 17—,
tenia dotze anys quan va arribar el 1656 i no va cantar la seva part fins a 1658. Do-
nat que el canvi de veu té lloc al voltant dels catorze anys, el criteri per escometre
aquesta operació sembla no existir, ja que encara es podria haver esperat almenys
als tretze anys.

Així, doncs, onze castrats van resultar ser suficientment hàbils i bons can-
tors, a banda del fet que dels números 1, 3, 4, 5, 9, 10, 15, 20 i 25 no s’informa de la
seva perícia vocal o s’indica que no sabien cantar la seva part. D’altra banda, un
total de deu capons van ser acomiadats per falta de condicions vocals i musicals:
números 7, 9, 12, 13, 14, 18, 19, 21, 22 i 26; el 12 per estar malalt i no aprofitar la
seva veu, el 21 després de sis mesos de prova —‌per ser incompetent i massa pe-
tit— i, en el cas del número 27, no va tenir efecte l’elecció. En referència a la sorti-
da, a més dels qui van ser acomiadats per no tenir condicions musicals, es desco-
neix el motiu de la marxa de cinc capons, mentre que altres cinc, números 5, 8, 11,
15 i 17, van marxar a la seu.

Gràcies, també, al llibre Correctiones…, corroborem la preocupació i l’inte-
rès que les veus de tiple suscitaven: el valencià Florián García havia estat infant del
Col·legi entre el 29 de març de 1626 i el 7 de gener de 1627:23 en arribar tenia onze
anys i no consta com a capó. No s’especifiquen les raons de la seva marxa, però a
l’inici de 1627 havia de tenir encara dotze anys; potser fos castrat en aquelles dates.

La qüestió és que amb dinou anys el tornem a trobar al Col·legi, sense que
constin edictes, oposició ni nomenament: entre 163324 i 1635 va ser capellà segon
amb trenta lliures anuals, que van augmentar fins a cinquanta;25 va desaparèixer

23.  ACCV Sacristía, Asiento, f. 8v.
24.  L’any anterior a la seva tornada al Col·legi el 1633, era cantor a la catedral de València: «6

de març 1632. Nominació de cantor tiple Florià García ab salari de 100l» (ACV, Salarios 1605-1810,
manuscrit sign. 1631).

25.  ACCV Sacristía, Libro de Nominaciones, f. 8v, setembre 1634. D’ara endavant, serà ano-
menat Nominaciones. Només consta aquest augment, i no el nomenament de 1633, que coneixem pels
fulls de salaris. El 1633 i 1635 rep dos ajuts i un pagament al seu pare, cosa que fa suposar que tenia
l’aspiració de guanyar més diners (ACCV Sacristía, Recibos, órdenes de pago, memoriales, edictos y
gasto menudo, rebut 26 març 1633 / rebut 3 octubre 1635).

001-230 Rev Catalana Musicologia X.indd 97 01/12/2017 7:50:13

98	 MIREYA ROYO	

fins a setembre de 1636,26 en què va ingressar com a capellà primer amb vuitanta
lliures anuals, i va marxar de nou als dos mesos i dos dies. Aquestes anades i vin-
gudes, així com algunes ajudes rebudes, mostren un cantor amb expectatives de
fer carrera professional. Havia de tenir bona veu perquè el 7 de març de 1641 tor-
na a ingressar sense oposició ni edictes, aquesta vegada amb una capellania sego-
na, però amb les cent cinquanta lliures de salari reservades als tiples primers; això
indica que no estava ordenat sacerdot.

No obstant això, Florián buscava un tipus de vida més cortesana que mona-
cal, perquè a l’octubre d’aquest mateix any va ser amonestat per sortir de caça
amb massa freqüència, faltar a les seves obligacions en el cor i, a més, «[…] sele
yva perdiendo la boz, y que los que le oyen y entienden de música dizen havía
perdido tres, o quatro puntos della por ser exercicios de mucha fuerça y acalorar-
se. Y se le advirtió no fuese a caza, ni hiziesse exercicios con los quales perdiese la
boz porque el Colegio no havía de pasar por ello […]».27

En només sis mesos, el primer tiple de la capella havia sofert el descens d’en-
tre una tercera i una quarta. Probablement, l’amonestació no va fer l’efecte espe-
rat en Florián, perquè en finalitzar aquesta mateixa tèrcia al desembre de 1641 va
desaparèixer definitivament de la capella.

A partir d’aquesta data, la necessitat de tiples obliga els col·legials a prendre
decisions extraordinàries. Encara que no es convoquen oposicions fins a 1645, el
Col·legi al·lega, el 1644, no poder trobar aquestes veus com a argument per incor-
porar de manera regular al cor dos infants capons:

En dicho se determinó que a Juan Montañés tiple infantillo se le añadiesen 5 li-
bras de salario a las 30 libras que tiene por quanto haviendo puesto edictos el Colegio
para tiple aún no se ha hallado. Y este con otro infantillo suplen la falta de tiple. Y
como no es aun de suficiente disposición para proveherles en segunda capellanía por
esto el Colegio le añadió este salario forzado de la necessidad de tiples.28

El Col·legi va preferir fer ús dels mitjans disponibles i evitar, així, la despesa
que suposava la convocatòria d’oposició i el pagament de salaris a tiples profes-
sionals. Sembla clara la preferència per la veu del cantor castrat per als registres
aguts, que tenia un pes indiscutible en l’elecció.

Juan Montañés, número 11 i terolenc de Mosquerola, havia arribat al Col·
legi el 1642 procedent de la catedral valentina: «[…] ofreciole el colegio darle
treinta escudos [= 30 lliures] cada un año por ser muy diestro ybuena voz».29 No

26.  ACCV Sacristía, Libro de Nominaciones, f. 9r, edictes i nominació, 8 setembre 1636.
27.  ACCV Sacristía, Correctiones, f. 24v, amonestació Florián García 7 octubre 1641.
28.  ACCV Sacristía, Libro de Determinaciones I, f. 82, Prima mensis març 1644. D’ara enda-

vant, serà anomenat Determinaciones. L’original es va perdre i en la transcripció que es pot consultar
posa el nom «Francisco Muñoz», però es tracta d’una errada, ja que Muñoz va estar al Col·legi entre
1681 i 1685.

29.  ACCV Sacristía, Asiento, f. 22v.

001-230 Rev Catalana Musicologia X.indd 98 01/12/2017 7:50:13

	 CANTORS CASTRATS EN LA CAPELLA DEL COL·LEGI SEMINARI DE CORPUS CHRISTI	 99

obstant això, aquesta no va acabar d’agradar al Col·legi i així es fa constar el dia en
què, per segona vegada, se li va augmentar el salari per cantar de tiple en la capella
sense fer-lo capellà: «Se determinó que a Juan Montañés se le añadiesen 10 libras
de salario además de las 35 que tiene porque no se hallan, tiples y con esto se
offreció de no tratar de acomodarse en otra parte que por no tener suficiente
cuerpo no se le dio capellanía segunda».30

Sis mesos després, Montañés va tornar a la catedral. En el llibre dels infants
podem consultar els diversos pagaments a compte que va rebre, i comprovem que
se’l va tractar amb generositat. Quan el 1645 es va decidir convocar l’oposició per
tiple, l’opció del Col·legi semblava ja ser favorable al conegut capó número 6, Joan
Romero, donat que de Montañés s’indica: «[…] que se pague a Joan Montañés ti-
ple 15 libras que se le ofrecieron quando se pasó de la Seo al Colegio por infantillo
por tener poco cuerpo».31

Joan Romero procedia de Galve, a la província de Terol, i va ingressar el 19
d’abril de 1635; en l’anotació se l’esmenta com a capó; per tant, havia de tenir com
a mínim onze o dotze anys. Amb seguretat, era ell l’altre infant que suplia la falta
de tiples en la capella i va ser triat per ocupar la capellania segona de tiple el 1645.
Els edictes i la provisió es van anotar en el Libro de Determinaciones, i diu simple-
ment: «[…] que se pongan edictos para una capellanía segunda de tiple sin salario,
pusiéronse jueves a 6, eligiose a Joan Romero».32

En conclusió, la castració sembla haver estat una pràctica a la qual sovint es
va recórrer sense suficient reflexió, i va afectar nens de molt poca edat procedents
de petits pobles amb col·legiates i esglésies de certa importància, però en un en-
torn pobre i mancat d’expectatives. Moltes famílies pensarien que estaven oferint
un futur a un fill amb el simple consell de qualsevol cantor de parròquia, o potser
ni això. El resultat és que al Col·legi més d’un terç dels nens castrats van ser aco-
miadats per no servir per cantar, i fins i tot un va ser emprat com a criat d’un ca-
nonge catedralici, la qual cosa suposa un drama si tenim en compte el que s’havia
de sofrir per conservar la veu de tiple.

30.  ACCV Sacristía, Determinaciones, f. 84, determinació 4 desembre 1644.
31.  ACCV Sacristía, Determinaciones, f. 87, determinació prima mensis juny 1645.
32.  ACCV Sacristía, Determinaciones, f. 85, determinació prima mensis abril 1645.

001-230 Rev Catalana Musicologia X.indd 99 01/12/2017 7:50:13

100	 MIREYA ROYO	

Taula 1
Infants castrats en el Col·legi del Patriarca. Segle xvii

Infants capons Edat Entrada Sortida Diversos Documents

1.  Luis Vicente
Cotanda, de
Mosquerola,
Terol.

No
s’indica.

1 octubre
1619.
Cobra salari
des de Corpus
de 1621.

1624. Nebot d’un frare
del convent de
predicadors. Se
sap que és capó
pel primer rebut
de roba. Última
menció en paper
de música i
enquadernació en
«Gasto menudo»,
4 maig 1624.

ACCV, Asiento,
f. 5v.
ACCV Sacristía,
Recibos…, rebut
roba 20 juny / 
5 set. 1623.

2.  Juan
Domingo, de
Torrecillas,
Terol.

No
s’indica.

24 abril 1621.
Sabia cantar i
«algo de
contrapunto».

25 setembre
1622.

Se li dona salari
per avançat i en
acabar. Primera
menció a capó
anotada en
l’Asiento.

ACCV, Asiento,
f. 5v.
ACCV Sacristía,
salari 19 febr. / 25
set. 1622. Cobra
sense complir tres
anys cantant la
seva part.

3.  Domingo
Franco; no
s’indica
procedència.

No
s’indica.

3 maig 1625. No
s’indica.

Se li fa roba per
entrar.

ACCV, Asiento,
f. 7v.
ACCV Sacristía,
roba 7-13 maig
1625.

4.  Miguel Giral,
de Saragossa.

No
s’indica.

4 octubre
1625.
Sense saber
«cantar su
parte».

Potser 2
febrer 1626.
(Rebut.)

ACCV, Asiento,
f. 7v.
ACCV Sacristía,
roba 2 febr. 1626.

5.  Agustín
Villanueva, de
Caudiel,
Castelló.

No
s’indica.

Abril 1628.
Sense saber
cantar.
Guanya salari
el 1630.

Gener
1633.

Marxa a la seu.
No se li donà
salari, només
una «sotanilla».

ACCV, Asiento,
f. 9v-9r.
ACCV Sacristía,
roba 27 gen. 1633.

6.  Joan
Romero, de
Galve, Terol.

No
s’indica.

19 abril 1635.
Canta des
d’agost 1635.

Abril 1645
capellania.

Capellà 2n tiple
des d’abril 1645.
Va ensenyar les
Danses del
Corpus.

ACCV, Asiento,
f. 15v-15r.
ACCV Sacristía,
pagaments i
bestretes 1637 /
1638 / 1640 / 1641
/ 1642 / 1643 /
1645.

001-230 Rev Catalana Musicologia X.indd 100 01/12/2017 7:50:13

	 CANTORS CASTRATS EN LA CAPELLA DEL COL·LEGI SEMINARI DE CORPUS CHRISTI	 101

Infants capons Edat Entrada Sortida Diversos Documents

7.  Martín
Vicente, de
Sandelpuerto,
Terol.

No
s’indica.

7 febrer 1636. 12 agost
1640.

Surt per «no ser
de provecho» el
12 juliol 1636,
però va tornar
segons rebut
final.

ACCV, Asiento,
f. 16v-16r.
ACCV Sacristía,
rebut viatge 19 jul.
1636 / salari 11 ag.
1640.

8.  Gerónimo
Linares,
d’Ontinyent,
València.

No
s’indica.

13 febrer
1636.
Canta des de
l’1 gener 1637.

3 agost
1639.

Va marxar a la
seu enfadat amb
el Col·legi.

ACCV, Asiento,
f. 17v-17r.
ACCV Sacristía,
bestretes 5 nov.
1638 / 1 nov.
1639.

9.  Juan
Gerónimo Gil,
de Mosquerola,
Terol.

No
s’indica.

26 gener 1638.
Sense saber
«cantar su
parte».

31 agost
1641.

Per no tindre
bona veu ni
«cantar diestro
su parte». Se li va
fer roba mesos
abans.

ACCV, Asiento,
f. 18v-18r.
ACCV Sacristía,
roba 11 des. 1640.

10.  Martín
Vicente;
no s’indica
procedència.

No
s’indica.

15 desembre
1639.

8 abril
1640 / 12
agost 1640.

Va marxar a
Saragossa.
Va tornar i
marxar de nou.

ACCV, Asiento,
f. 20v-20r.

11.  Juan
Montañés, de
Mosquerola,
Terol.

No
s’indica.

10 agost 1642.
Va vindre de
la seu; li van
pagar per
fer-ho.

1 abril
1645.

Cobra a
l’arribada per ser
«diestro y buena
voz». Va tornar
a la seu.

ACCV, Asiento,
f. 22v-22r.
ACCV Sacristía,
augment prima
mensis
març / bestretes
1644-1645.

12.  Pedro
[Maicas],
d’Altura,
Castelló.

No
s’indica.

Juliol 1644. Quaresma
1645.

Estava malalt «y
no aprovechava
la voz». Segons
rebut,
s’anomenava
Pedro Maicas i
era d’Altura.

ACCV, Asiento,
f. 23v-23r.
ACCV Sacristía,
roba 20 set.
1644 / 7 abr. 1645.

13.  Juan
Bueno, del
Pobo, Terol.

No
s’indica.

19 octubre
1644.

Abril 1646.
Rebut roba.

Surt per «no ser la
voz a propósito».

ACCV, Asiento,
f. 23v-23r.
ACCV Sacristía,
13 abr. 1646.

Taula 1 (Continuació)
Infants castrats en el Col·legi del Patriarca. Segle xvii

001-230 Rev Catalana Musicologia X.indd 101 01/12/2017 7:50:13

102	 MIREYA ROYO	

Infants capons Edat Entrada Sortida Diversos Documents

14.  Juan Jusepe
Clot, de
València.

No
s’indica.

6 abril 1645. No
s’indica.

Sortida
immediata
«por no ser
de provecho».

ACCV, Asiento,
f. 24v-24r.

15.  Pedro
Mesples, de
Daroca, Terol.

No
s’indica.

11 maig 1645.
Torna 28
octubre 1651
a condició de
no marxar a
una altra
església.

Maig 1648?
Desembre
1651.
Roba.

Hi ha un Pedro
que va fugir i es
va enviar un
agutzil a buscar-
lo (tal volta per
por de la pesta).
Va marxar a la seu
el 1648 i tornà el
1651.

ACCV, Asiento,
f. 24v-24r /
Tornada f. 28v.
ACCV Sacristía,
agutzil 3 set. 1647/
roba 8/16 des.
1651.

16.  Matías
Iranzo, de
Galve, Terol.

No
s’indica.

28 maig 1648.
Cobra salari
1 gener 1653.

15 agost
1653.

Va entrar a
condició de no
marxar a una
altra església. Va
passar a capellà
segon el 1655.
El 1657 ensenyà
les Danses del
Corpus.

ACCV, Asiento,
f. 26v-26r.
ACCV Sacristía,
salari 9 ag. 1655.
ACCV Sacristía,
Processó 8a
Corpus 18 juny
1657.

17.  Bartholome
Berdún [Verdú],
d’Utrillas,
Terol.

12 anys
«en
treze».

18 maig 1656.
Canta des de
l’1 gener 1658.

13 febrer
1660.

Va marxar a la seu
malgrat que se’l
va gratificar per
evitar que ho fes.
Data de sortida
segons rebut de
salari.

ACCV, Asiento,
f. 30v-30r.
ACCV,
Determinaciones
prima mensis gen.
1658 / prima
mensis gen. 1660.
ACCV Sacristía,
salari 13 febr.
1660.

18.  Pedro
Argiles,
d’Alcalá de la
Selva, Terol.

No
s’indica.

9 novembre
1656.

14
novembre
1657.

Per no ser útil. Va
passar a servir un
canonge de la seu.

ACCV, Asiento,
f. 30v-30r.

19.  Juan
Navarro, de
Calamocha,
Terol.

No
s’indica.

16 maig 1658. Octubre
1664.

Segons Asiento…,
acomiadat per
«no ser de
provecho».

ACCV, Asiento,
f. 32v-32r.
ACCV Sacristía,
roba 20 oct. 1664.

Taula 1 (Continuació)
Infants castrats en el Col·legi del Patriarca. Segle xvii

001-230 Rev Catalana Musicologia X.indd 102 01/12/2017 7:50:13

	 CANTORS CASTRATS EN LA CAPELLA DEL COL·LEGI SEMINARI DE CORPUS CHRISTI	 103

Infants capons Edat Entrada Sortida Diversos Documents

20.  Antonio
Quinto; no
s’indica
procedència.

No
s’indica.

No s’indica. Abril 1664. Conegut per la
roba feta per
marxar.

No s’inscriu en
l’Asiento.
ACCV Sacristía,
roba 5/16 abr.
1664.

21.  Miguel
Alcón, de
Mosquerola,
Terol.

No
s’indica.

1670. De
prova més de
sis mesos.

2 desembre
1670.

No admès per
incompetent i
massa petit.
Conegut pel
rebut de roba.

No s’inscriu en
l’Asiento.
ACCV Sacristía,
roba 2 des. 1670.

22.  Joseph
Gargallo,
d’Alepuz, Sòria.

No
s’indica.

19 gener 1673. Reenviat a
casa 1 abril
1673.

Per no aprofitar
la veu.
Posteriorment
indica que fou
compositor (és
una errada).

ACCV, Asiento,
f. 39r.
ACCV Sacristía,
roba 21 gen.
1673 / viatge 1
abr. 1673.

23.  Domingo
Escobedo,
d’Utrillas,
Terol.

No
s’indica.

8 febrer 1674.
Guanya salari
1 gener 1677.

30 juny
1677?

ACCV, Asiento,
f. 40v.
ACCV Sacristía,
salaris 30 juny
1677.

24.  Gregorio
Pérez, de Terol.

No
s’indica.

22 novembre
1674.
Guanya salari
a l’arribada.

29
desembre
1678 va
passar a
«mozo de
coro».

Ensenyà a dansar.
Gratificat per
cantar en el cor
(ACCV,
Deteminaciones,
f. 309, prima
mensis maig
1679).
Va marxar a
Cuenca i després
a Madrid (no
indica data).

ACCV, Asiento,
f. 40r / 
f. 41v, «mozo».
ACCV Sacristía,
salaris 25 juny / 31
des. 1675 / 25
juny / 31 des.
1676 / 30 juny / 31
des. 1677 / 25
juny / 31 des. 1678

25.  Antonio
Lança, de Móra
de Rubiols,
Terol.

No
s’indica.

24 juny 1677. 5 agost
1678.

Acomiadat pel
Col·legi. No dona
la raó.

ACCV, Asiento,
f. 40r.
ACCV Sacristía,
roba 5 ag. 1678.

26.  Domingo
Catalán, de
Galve, Terol.

No
s’indica.

5 gener 1679. 26 juny
1683.

Acomiadat pel
Col·legi «por no
ser de provecho».

ACCV, Asiento,
f. 41v.
ACCV Sacristía,
roba 28 juny 1683.

Taula 1 (Continuació)
Infants castrats en el Col·legi del Patriarca. Segle xvii

001-230 Rev Catalana Musicologia X.indd 103 01/12/2017 7:50:14

104	 MIREYA ROYO	

Infants capons Edat Entrada Sortida Diversos Documents

27.  Isidoro
Gómez,
d’Híjar, Terol.

No
s’indica.

27 març 1692. No
s’indica.

Elecció sense
efecte.

ACCV, Asiento,
f. 44r.

28.  Juan
Francisco
Conexero, de
Montalbán,
Terol.

No
s’indica.

3 desembre
1693.

14 octubre
1700.

Va marxar a
ocupar una
capellania no
especificada.

ACCV, Asiento,
f. 45r.
ACCV Sacristía,
salaris 31 des.
1696 / 14 oct. 1700.

SIGLES

ACCV: Arxiu de Corpus Christi de València
ACV: Arxiu de la Catedral de València

FONTS DOCUMENTALS

ACCV Sacristía. Asiento delos infantillos moços de coro, acólitos, monaguillos, asistente,
portero y campanero, 1610-1823. Sign. ACCV-SF-144. [La foliació d’aquest document
numera en sentit invers al comú: així, es comencen a numerar els fulls en el verso (f. 2v-
2r), com es pot observar en el quadre annex a l’article.]

ACCV Sacristía. Correctiones delos ministros dela Capilla y Colegio de Corpus Christi
1608-1742. Sign. ACCV-AR/3-183h.

ACCV Sacristía. Hojas de salarios anuales por tercias. [Sense catalogar]
ACCV Sacristía. Libro de Determinaciones I. Sign. ACCV-SF-157.
ACCV Sacristía. Libro de Nominaciones. Sign. ACCV-SF-140.
ACCV Sacristía. Recibos, órdenes de pago, memoriales, edictos y gasto menudo. [Sense

catalogar]
ACV. Salarios 1605-1810. Manuscrit sign. 1631.

CRITERIS DE TRANSCRIPCIÓ DE LES FONTS DOCUMENTALS

Manteniment de la llengua castellana que es feia servir en tots els documents del Col·legi.
Modernització de la puntuació, majúscules i accents.
Respecte de l’ús de la h.
Respecte de les alternances y/i i b/v.
Respecte de les variants que produeixen variacions fonètiques. Per exemple, l’alternança

z/ç i j/x.

Taula 1 (Continuació)
Infants castrats en el Col·legi del Patriarca. Segle xvii

001-230 Rev Catalana Musicologia X.indd 104 01/12/2017 7:50:14

	 CANTORS CASTRATS EN LA CAPELLA DEL COL·LEGI SEMINARI DE CORPUS CHRISTI	 105

BIBLIOGRAFIA

Caccini, Giulio. Le nuove musice. Florència, 1601. [Ed. facsímil: Florència: Studio per
Edizioni Scelte, 1983. (Archivum Musicum; 13)]

Covarrubias Orozco, Sebastián de. Tesoro de la lengua castellana o española, 1611. [En
línia]. <http://fondosdigitales.us.es/fondos/libros/765/16/tesoro-de-la-lengua-caste-
llana-o-espanola/> [Consulta: gener 2016].

Gregori, Josep Maria. «Falsetistas y evirados: reflexiones sobre la tradición tímbrica
hispánica y las partes de Cantus y Altus en el tránsito del Renacimiento al Barroco».
Revista de Musicología, vol. 16, núm. 5: XV Congreso de la Sociedad Internacional de
Musicología: Culturas Musicales del Mediterráneo y sus Ramificaciones (1993), p. 2770-
2782.

Medina, Ángel. Los atributos del capón: Imagen histórica de los cantores castrados en Es-
paña. Madrid: ICCMU, 2001.

Ribera, Juan de. Constituciones de la Capilla de Corpus Christi, 1610. València: Bernardo
Nogués, 1661. [Reed., València: Ferrer Orga, 1896]

Stevenson, Robert. La música en las catedrales españolas. Madrid: Alianza Música, 1992.

001-230 Rev Catalana Musicologia X.indd 105 01/12/2017 7:50:14

001-230 Rev Catalana Musicologia X.indd 106 01/12/2017 7:50:14

Revista Catalana de Musicologia, núm. x (2017), p. 107-119
ISSN (ed. impresa): 1578-5297 / ISSN (ed. electrònica): 2013-3960

DOI: 10.2436/20.1003.01.55 / http://revistes.iec.cat/index.php/RCMus

LA FUSIÓ DE DUES CAPELLES DE CANT
AL SEGLE XVII A PERPINYÀ�: HISTÒRIA

D’UN LLARG CONFLICTE

REINALD DEDIES
Societat Catalana de Musicologia

RESUM

Una fusió de les capelles de cant de dues parròquies de Perpinyà fou imposada per
l’Administració reial de la província l’any 1699 després de decennis de debats. Publiquem i
analitzem dos documents:

—  Una súplica dels obrers al vicari general del bisbat argumentant la defensa de la
capella de cant; els redactors descriuen la pràctica musical en aquell temps.

—  Un edicte de la màxima autoritat civil de la província per definir les regles de la
fusió i el paper dels mestres.

Ambdós documents revelen les mentalitats dels clergues, dels obrers, del poble i, so-
bretot, la importància atorgada a la música com a element de prestigi.

Paraules clau: segle xvii, Perpinyà, parròquia de la Ral, capella de cant, funcionament
d’una capella, element de prestigi.

THE UNION OF TWO MUSIC CHAPELS IN 17th-CENTURY PERPIGNAN:
THE STORY OF A LONG CONFLICT

ABSTRACT

The union of the music chapels of two parishes in Perpignan was ordered by the
royal administration of the province in 1699 after decades of debate. We publish and ana-
lyse two documents: a petition of the workers to the general vicar of the episcopal see,
presenting a defence of the music chapel (here, the drafters of the document describe the
musical practice of their times), and an edict from the supreme civil authority of the prov-
ince, defining the rules of the union and the role of the masters. Both documents reveal the
mentality of the clerics, workers and people, and above all the importance attributed to
music as a factor of prestige.

001-230 Rev Catalana Musicologia X.indd 107 01/12/2017 7:50:14

108	 REINALD DEDIES	

Keywords: 17th century, Perpignan, La Ral parish, music chapel, functioning of a chapel,
prestige factor.

Abans de tractar el que fou la vida musical de l’església de Santa Maria de la
Ral de Perpinyà, no serà inútil un breu repàs històric: el 2 de gener de 1300 (1301),
el rei Jaume II concedia als cònsols de Perpinyà un solar a prop del seu castell, on
els Germans de la Penitència havien tingut un convent abans de l’extinció de llur
congregació. Es projectava construir una nova església que l’augment de població
feia necessària. No trigaren gaire: l’any 1338, el papa Benet XII l’erigia en col·
legiata amb dotze canonges, dotze prebendats, vint sacerdots i vuit clergues.
L’any 1381, el priorat agustí d’Espirà, poble fronterer que patia les incursions de
bandolers vinguts del Llenguadoc veí, obtingué del bisbe d’Elna el permís de re-
fugiar-se a Perpinyà i establir-se a l’església de la Ral, sense perjudicar els drets de
la comunitat que ja hi residia. El priorat esdevenia abadia, i l’abat rebia el privilegi
d’oficiar pontificalment, amb bàcul i mitra. La cohabitació de les dues comunitats
no fou gens fàcil, amb tot un seguit de plets i baralles, que acabaven algunes vega-
des a cops i patacs! La cura de la parròquia fou agregada al capítol d’Elna. L’any
1408, Benet XIII convocà a l’església, que era aleshores la més àmplia de la vila, un
concili general que tractà sense èxit de resoldre el gran Cisma d’Occident. L’any
1592, Climent VIII suprimia l’ordre dels canonges agustins, però mantenia quin-
ze prebendes i el títol d’abat a la Ral que, després de 1695, serà atorgat sistemàti-
cament al bisbe, i acabarà suprimit l’any 1780.

Dels documents que resten de l’arxiu de la Ral, la majoria és conservada,
sense classificació coherent, a l’arxiu departamental dels Pirineus Orientals (Archi-
ves Départementales des Pyrénées-Orientales). Hi trobem, amb la signatura
G446, uns papers de contingut i datació heterogenis: adjudicacions d’obres, cons-
trucció d’un orgue, plets, contractes i donacions. Ens interessaren dos documents,
de data, llengua i sobretot esperit ben diferents, que concerneixen la vida musical
i litúrgica a Perpinyà al segle xvii.

Primer, una Breu i sumaria informació…, memòria de sis fulls escrits en ca-
talà (uns altres fulls escrits de diverses mans semblen uns esborranys de la carta
final que reprèn i ordena els arguments). Es tracta, probablement, d’una còpia
d’una carta enviada al vicari general pels obrers de la Ral.

Els preocupa un projecte que corre des de fa anys, i que, no obstant l’oposi-
ció contínua que manifesten, acabarà per realitzar-se definitivament l’any 1699: es
tracta de fusionar les dues capelles de cant de les esglésies de la Ral i de Sant Joan.
Aquesta era la primera parròquia de la vila de Perpinyà, però com que el bisbe i el
capítol residien a Elna, l’abat de la Ral, amb bàcul i mitra, era un element de pres-
tigi per la seva església, i de retruc per a la ciutat. A mesura que creixia el predomi-
ni de Perpinyà, la cúria episcopal prengué el costum de residir-hi sovint, i després
contínuament, i d’oficiar a Sant Joan, que esdevenia de facto una quasi catedral
abans que ho sigui de jure l’any 1601, amb el trasllat oficial de la seu episcopal. La
Ral hi perdia part del seu prestigi. Així, doncs, els obrers, ells que, molt més que

001-230 Rev Catalana Musicologia X.indd 108 01/12/2017 7:50:14

	 LA FUSIÓ DE DUES CAPELLES DE CANT AL SEGLE XVII A PERPINYÀ	 109

els beneficiats i clergues de les comunitats residents, fan mostra d’un zel viu i ge-
lós per llur església, estaven atents per guardar els elements de prestigi, i la capella
de cant n’és un de primera fila.

Comencen amb termes protocol·laris:

molt il·lustre i molt reverend senyor Vicari General
Humilment suplican a V. R. la gracia de manar que sia rebuda breu y sumaria

informatio sobre las cosas seguents.

Després desenvolupen un llarg argumentari, en setze punts, ple d’informa-
cions sobre la vida litúrgica de la parròquia i el seu prestigi. Els tractarem de re-
sumir:

Primo: recorden la importància de la comunitat que resideix a l’església; ja
hem vist que es tracta de dues comunitats: els canonges amb llur abat i els benefi-
ciats de sant Julià i santa Basilissa.

Secundo: després de la col·legiata, i més endavant catedral, de Sant Joan, la
Ral és la més gran i més freqüentada de les esglésies de la vila; el culte s’hi celebra
des de sempre amb gran solemnitat, «ostentatio y magnificentia».

Tertio: l’església treu prestigi de moltes relíquies que posseeix, particular-
ment les de sant Julià i santa Basilissa, i de les nombroses confraries, com les de la
Soledat, dels Màrtirs,…, que llueixen moltes indulgències i jubileus concedits pel
summe pontífex.

Quarto: s’hi fan moltes festivitats i processons parroquials de ritu pontifical
presidides per l’abat, amb cant polifònic. Posseeix molta argenteria valuosa i obres
d’art, «com si fos una catedral».

Quinto: el temple és ampli i decorós, atreu multituds, gent de qualsevol con-
dició, «Elevant los esperits per aqueix medi à contemplar la gloria […] en lo para-
dis». Així va la pastoral d’aquell temps: la bellesa del culte evoca la glòria, la litúr-
gia celestial per la qual Maria, els sants i benaurats reten culte a Déu al paradís. La
litúrgia terrestre pot produir, així, fruits copiosos de pietat i devoció.

Sexto: l’antiguitat de la capella de cant i també la seva utilitat justifiquen que
sigui mantinguda: ja fa molt temps que els obrers paguen un mestre per formar
uns joves en el cant litúrgic dels salms, de les misses i, fins i tot, en manté alguns a
casa seva.

Septimo: la capella actua en altres esglésies de la ciutat. Molts dels seus antics
alumnes segueixen servint, després, com a beneficiats en les esglésies importants
de la ciutat o del bisbat.

Octavo: encara que hi hagi una altra capella de cant a la vila, la de la Ral és
molt útil: a més de les quatre parròquies, moltes esglésies de convents fan oficis
solemnes amb gran concurrència de gent al llarg de l’any. No n’hi hauria prou
amb una sola capella.

Nono: remunerar uns músics ocasionals prou competents resultaria molt
més car que el salari del mestre de cant que cobra trenta lliures per les seves actua-
cions, incloent-hi el manteniment i l’ensenyança dels escolans. I es pot preveure

001-230 Rev Catalana Musicologia X.indd 109 01/12/2017 7:50:14

110	 REINALD DEDIES	

que, sense la competència, un únic mestre per a la vila podria tenir més exigències!
S’hauria de renunciar a algunes festivitats molt arrelades, com les de confraries.

Decimo: no es tracta pas de conjectures; tal cas ja s’ha produït: fer venir mú-
sics exteriors ha resultat molt costós i es repetiria freqüentment. Millor seria aug-
mentar el nombre de cantors de la capella de cant.

Undecimo: ni entre els canonges ni entre els membres de la comunitat de
preveres no n’hi ha que tinguin capacitat per al cant polifònic o el cant pla, cosa
que perjudica la pietat.

Duodecimo: per posar-hi remei, no n’hi a prou a conservar la capella, caldria
que els cantors, almenys els principals, siguin permanents, i presents al cor per
corregir les errades dels preveres i canonges. Podrien ensenyar de cantar als bene-
ficiats, com alguns ja han demanat.

Decimo tercio: els obrers proposen de participar a resoldre el problema eco-
nòmic, tal com s’havia fet en una altra ocasió, l’any 1639: acabaven de construir
un orgue, i no podien pagar el salari d’organista: van demanar al bisbe de fusionar
el benefici de Paula Go [sic], del qual tenien el patronat, a la càrrega d’organista.
Així fou fet i així podria fer-se de nou amb un altre benefici.

Decimo quarto: llur requesta és justa i útil. Així, doncs, demanen al reveren-
díssim senyor bisbe que, fent ús de l’autoritat de l’ordinari i dels poders apostò-
lics delegats pel Concili de Trento, decideixi la unió d’un benefici a la funció de
mestre de capella, afegint-hi l’obligació de residir: el benefici seria vacant automà-
ticament (de jure pariter et de facto) passat un mes d’absència del titular, amb
l’obligació per als obrers de substituir-lo per un nou mestre.

Decimo quinto: tal procediment ja s’havia experimentat amb l’organista i la
seva eficiència s’ha comprovat.

Decimo sexto: els obrers demanen que conservin el patronat sobre els benefi-
cis que s’han d’unir a l’ofici de mestre, i demanen que la «dita unio se fasse ab lo
modo y forma contengut en lo memorial», que adrecen juntament amb la súplica.

Més enllà de l’anècdota d’un esdeveniment no gaire transcendental però que
inquietarà molts anys els obrers, aquest document ens interessa per tot el que dei-
xa endevinar de les mentalitats i les pràctiques en una parròquia d’importància
mitjana als segles xvii i xviii.

Els arguments que justifiquen l’existència d’una capella de cant van ordenats
dels més nobles als més pragmàtics. En primera fila venen:

—  La importància i el prestigi de la comunitat.
—  El rang de la parròquia i la magnificència del culte que s’hi fa.
—  La presència de relíquies i de confraries.
—  La pràctica de moltes processons i del cant polifònic.
—  I, com a conseqüència, la gran afluència de fidels.
Després, subratllen el valor i la utilitat de la capella de cant per:
—  Existència «de temps immemorial».
—  Valor musical, presència d’instrumentistes i pràctica de la polifonia.
—  Activitats fora de l’església parroquial.
S’argumenta, a més, que no ve a competir amb la de Sant Joan.

001-230 Rev Catalana Musicologia X.indd 110 01/12/2017 7:50:14

	 LA FUSIÓ DE DUES CAPELLES DE CANT AL SEGLE XVII A PERPINYÀ	 111

Només després s’exposen els problemes econòmics, bo i importants perquè
semblen al centre de la qüestió: els obrers tenen cura de no anar en contra dels in-
teressos dels canonges o dels beneficiats. Subratllen el caràcter mòdic de la retri-
bució del mestre. Resultaria més car haver de llogar músics ocasionals, i tindria
com a conseqüència la reducció de les prestacions musicals, el descontentament
dels fidels i de les confraries.

Però més saborós ens sembla l’argument de qualitat: fan llargs comentaris de
la incapacitat dels canonges i beneficiats per al cant litúrgic; fa temps que són de-
batuts els criteris de reclutament de les dues comunitats residents; les regles no
precisen la necessitat de saber cantar, els canonges no volen imposar-ho, i la co-
munitat de beneficiats no vol tenir més exigències que els canonges. Això fa que,
fins i tot quan són molts els membres presents al cor, llur incapacitat causa «gran-
dissima desconsolacio» als fidels: veus falses i sense disciplina no inclinen els au-
ditors a la devoció, i arriben a causar grans distraccions (podem bé prou imaginar
els riures continguts dels oients no sempre moguts per una devoció perfecta). Els
fidels se’n queixen. La presència de cantors permet de compensar les errades dels
clergues. La capella dona a certs membres de les comunitats la possibilitat de for-
mar-se per al cant, i molts antics escolans acaben ja grans al servei d’altres comu-
nitats arreu del bisbat.

Notem que no es limiten a exposar el problema; proposen una solució hàbil
i poc costosa: els obrers disposen d’un dret de patronatge per alguns beneficis de
la comunitat: fan la proposta d’unir-los amb la funció de mestre de capella: això
limitarà llur llibertat per triar els candidats; ho accepten, però volen conservar llur
dret de presentació. Cal recordar l’estat conflictiu de les relacions entre les dues
comunitats de clergues residents a l’església per comprendre que són prou pru-
dents: demanen al bisbe, que només té poder de decidir emparant-se, si cal, en
l’autoritat del Concili de Trento, d’atorgar-los el poder de declarar la vacant del
nou benefici en cas d’incompliment de les obligacions per absència del mestre
quan passi d’un mes.

Més enllà de l’aspecte anecdòtic, el document que estudiem ens fa endevinar
moltes coses de les mentalitats dels clergues d’aquell temps, professionals de la li-
túrgia i propietaris d’un benefici, preocupats sobretot per les bregues intestines.
Però també ens mostra l’actitud dels fidels, representats pels obrers de l’església:
són ells els que es preocupen per la bellesa del culte i el prestigi de llur parròquia.
Llur súplica al bisbe, enviada al vicari general, no menciona ni al·ludeix l’opinió dels
clergues, però no oblida de subratllar llurs deficiències i desinterès per la qüestió.

La importància que atorguen a la música sorprèn: anys enrere, la necessitat
de mantenir un organista havia mobilitzat les energies dels obrers; ara es preocu-
pen per la capella de cant, que té un paper important pel culte i per formar músics.
Volen conservar-la i, a més, millorar-la amb la presència de cantors estables. Atri-
bueixen a la música sola la bellesa del culte, el prestigi de la parròquia, l’afluència i
la pietat dels fidels.

Per copsar l’efecte de les litúrgies amb música sobre la sensibilitat dels oients,
cal recordar que l’església era l’únic lloc, exceptuant els balls i les festivitats públi-

001-230 Rev Catalana Musicologia X.indd 111 01/12/2017 7:50:14

112	 REINALD DEDIES	

ques, on la gent del poble podia escoltar música. Nosaltres, sadollats que som de
música ambiental o d’ofertes de concerts de tots tipus, ho tenim de mal entendre.
Per als nostres avantpassats, l’ofici religiós era també concert i espectacle, una
mena de teatre musical, i la sumptuositat dels retaules, dels vestits litúrgics i de les
peces d’orfebreria participaven de l’escenografia de l’espectacle litúrgic.

Argumentant la defensa de la capella de cant, els redactors descriuen la
pràctica musical de la Ral en aquell temps, i es correspon amb el que deixen ima-
ginar les partitures contemporànies conservades en arxius musicals veïns, per
exemple a l’Arxiu Capitular de Girona o a l’Arxiu Parroquial de Canet de Mar.
En una parròquia d’importància mitjana però d’un cert prestigi com és la Ral, la
capella tenia, a més de veus infantils, alguns cantors i instrumentistes (baixons i
d’altres) per poder cantar polifonia i practicar la policoralitat conforme a la moda
d’aquell temps: un llibre de raons del segle xvii, el d’Honrat Ciuró de Camelas,
un petit poble de la comarca de l’Aspre, al Rosselló, ho testifica: conta que, amb
motiu de la inauguració de la capella i del nou retaule del Roser a l’església parro-
quial, venen els cantors de Perpinyà i canten a dos cors, un situat a la tribuna i
l’altre a la trona! Als nostres dies s’ha perdut aquesta afició per la música litúrgi-
ca, però les queixes sobre la incapacitat musical dels que hi intervenen i el ridícul
d’algunes prestacions els podem trobar avui encara, però això son figues d’un
altre cistell.

Tornant a la capella de la Ral, no podrà evitar la fusió projectada, que sembla
que s’ha acabat de fer anys més tard, després de molts intents, en un ambient con-
flictiu: ho deixa endevinar un altre document de l’arxiu departamental dels Piri-
neus Orientals. Hi trobem, amb la mateixa signatura G446, còpia d’un edicte de
l’Administració reial francesa, amb data del 15 de març de 1699. Ordena formal-
ment la fusió de les capelles, que ja s’havia decidit i intentat anteriorment, i que
havia fracassat, ja que cal tornar a fer-ho de nou. Precisa el modus operandi per
aconseguir que sigui efectiva, i estipula que no es pugui separar mai més per qual-
sevol causa o pretext.

L’intendant, que és la màxima autoritat civil a la província, fa aplicar una
ordre reial del 20 de gener, amb un acte d’autoritat que tracta d’arreglar els litigis
aixecats en un intent precedent de fusionar dos organismes que es feien compe-
tència anteriorment; «pour eviter touttes les contestations qui pourroient surve-
nir», diu el text, indicant, en llenguatge diplomàtic però clar, que no han deixat de
produir-se abans de la intervenció de l’autoritat civil.

D’aquest document podem treure informacions sobre la funció de les cape-
lles i del mestre en aquell temps: intervenen en ocasions solemnes a les esglésies de
la ciutat o de la rodalia, a petició de comunitats, parròquies, confraries i, fins i tot,
particulars, per exemple quan hom porta el viàtic als moribunds o en exèquies
solemnes. El mestre havia d’assegurar l’educació general i musical dels infants que
guardava en pensió a casa seva. El document estipula que els dos mestres conser-
varan aquesta possibilitat: «ils pourront chacun elever et instruire des enfans pour
la musique». També havia de ser compositor: cada mestre podrà fer cantar les se-
ves obres, però haurà de tenir el consentiment de l’altre.

001-230 Rev Catalana Musicologia X.indd 112 01/12/2017 7:50:14

	 LA FUSIÓ DE DUES CAPELLES DE CANT AL SEGLE XVII A PERPINYÀ	 113

Però, sobretot, l’edicte de l’intendant imposa un reglament que preveu:
—  Una igualtat total dels dos mestres en funció i dels futurs, tant per als

deures com per als drets.
—  L’abolició de qualsevol distinció dels membres de les dues capelles, i la

protecció dels que havien estat trànsfugues.
—  La preeminència del servei del capítol de la catedral, fins i tot per l’antic

mestre de la Ral, i després la prioritat de la Ral sobre qualsevol altra església.
—  La possibilitat de fraccionar el nou grup si és necessari per a interven-

cions simultànies, amb acord dels dos mestres, sense que hi pugui haver cap dife-
rència en les retribucions entre uns membres i els altres.

La igualtat dels dos mestres és curosament assegurada, tant per la feina com
pel sou (exceptuant-ne només les pensions que solia atorgar el capítol, general-
ment en cas de jubilació). El mestre que farà una proposició nova deixarà opinar
l’altre primer, i després decidiran junts: «celuy des maitres qui proposera, laissera
parler l’autre le premier, et la decision se faira de commun accord». També decidi-
ran junts les intervencions fora de les dues esglésies, sense considerar a quin mes-
tre se li han demanat. Hauran de repartir-se la feina equitativament i substituir-se
mútuament en cas de malaltia.

El document es fa moralitzador quan tracta del comportament dels mestres:
han de ser respectuosos i obedients als senyors canonges, i només en segon lloc
servir la Ral. Al·ludeix a conflictes entre cantors i celebrants, que es poden trobar
en qualsevol època, però deixa veure l’ambient en el moment de la fusió quan
segueix dient: «les dits maitres vivront avec l’union qui doit etre entre des per-
sonnes raisonnables» (‘han de guardar la unió tal com ha de ser entre persones
raonables’).

També es recorda als músics les obligacions de llur ofici i la possibilitat de
sancions pecuniàries: hauran de ser presents en els assajos dels nous cants, i els
absents no tindran part de la primera retribució que concerneixi a aquell cant.

El text esdevé fins i tot amenaçador quan exigeix obediència als mestres:
«Nous ordonnons aux deux maitres de s’y conformer à peine d’etre traittez
comme desobeissans aux volontés de Sa Majesté» (‘Ordenem als mestres de
conformar-s’hi, sota pena de ser tractats com a desobedients a la voluntat de Sa
Magestat’). Ens pot semblar excessivament sever. Fins i tot la mera intervenció
de la potència pública pot sorprendre, tractant-se d’un assumpte menor. Cal
tenir a la memòria que el bisbat d’Elna acaba de ser annexat al reialme de Fran-
ça. Les administracions, tant la civil com l’eclesiàstica, són amarades d’un espe-
rit que podríem qualificar, si no fos al segle xvii, de colonial. Es tractava, per al
nou poder francès, de civilitzar un poble massa «espanyol». Els exemples sovin-
tegen: el bisbe Habert de Montmort, primer francès nomenat a la seu d’Elna, fa
posar en el seu epitafi que és fill de París: «filius parisinus». Molts costums són
qualificats de bàrbars i suprimits, per exemple la processó de la Sang. El culte de
sant Jordi és sistemàticament substituït pel de sant Lluís, rei de França. Tal am-
bient perduraria encara al segle xix, quan el bisbe Ramadié prohibirà per ridícu-
les, segons diu, les estàtues vestides o que porten cabells naturals (Mare de Déu

001-230 Rev Catalana Musicologia X.indd 113 01/12/2017 7:50:14

114	 REINALD DEDIES	

o Sant Crist). En aquest context, no era insignificant la submissió d’una capella
de cant.

Com va acabar la cosa? Encara que pugui semblar difícil que una bicefàlia
com aquesta pugui funcionar sense conflictes, no tenim rastre d’hostilitats des-
prés de l’edicte de l’intendant. El temps haurà apaivagat els problemes: s’han aca-
bat per admetre la supremacia de la nova catedral i les conseqüències pràctiques
de la decisió, prou lògica, cal dir-ho, de fusió. Les rivalitats personals dels mestres
s’hauran aturat. La tempesta revolucionària de final de segle xviii va suprimir les
institucions religioses i els privilegis, deixà obsoletes les qüestions de prestigi i la
Ral acaba sent una parròquia normal i corrent, encara que en la nova comunitat de
parròquies que inclou les esglésies del centre de Perpinyà perdurin fins avui lleus
supervivències de l’antiga rivalitat amb Sant Joan.

DOCUMENTS ESTUDIATS

G446

Al Molt Illustre y molt Rd Sr [Reverend Senyor]
Vicari General
Los obrers de la Iglesia de Nostre Sra de la Real de la pnt [present] vila par los

fins y conclusions que baix expresseran humilment suplican a V.R. [Vostra
Reverència] la gràcia de manar que sia rebuda breu y sumaria informatio sobre las
coses seguents.

Põ com dita iglesia es insigne collegial y que en ella tenen sa residentia
personal un Abat y quatorze canonges que formen un capitol y un bon numero
de beneficiats que formen una comunitat.

Secundo que apres de la iglesia de St Joan de la pnt vila ahont resideixen la Sr
Bisbe y capitulars de la catedral de Elna es la dita Iglesia de la Real la major y de
major frequentia de las que y a en dita vila y en ella se selebran y se han selebrats
sempre los officis divins ab gran ostentatio y magnificentia.

Tertio com en dita iglesia y a moltas reliquias de Sts y en particular qui son los
cossos las martirs St Julia y Sta Basselitia y tambe y a moltes confrerias fundades
assenyeladament la de Nostre Sra de la Soledat la dels dits Sts Martirs y altres ab
grans indulgentias y jubileus concedits per los summos pontifices.

Quarto com en lo discurs del any se fan en la dita iglesia moltas festivitats
y per la parroquia moltas professons publiques ascistint en ellas lo Abat de la
dita iglesia ab son pontifical selebranse los officis divins a cant de orga y adornada
la iglesia de la plata y altres ornaments que te la obra de aquella ab tanta ostentatio
y solemnitat com si fos una catedral.

Quinto com per ser tant gran y tant sumtuos lo temple de dita iglesia se
congrega en ella los dies de dites festivitats una grant multitut de gent de tots
estaments ab una particular edificatio de veurer alabar a Deu Nostre Sr ab tanta
solemnitat y magnificentia elevansels los sperits per aqueix medi a contemplar la

001-230 Rev Catalana Musicologia X.indd 114 01/12/2017 7:50:14

	 LA FUSIÓ DE DUES CAPELLES DE CANT AL SEGLE XVII A PERPINYÀ	 115

gloria ab que Deu es venerat y festejat per Maria sanctissima y demes Sts y
Benaventurats en lo paradis celestial produint en consequentia molts actes de
pietat y devocio en honra tot de la divina Magestat.

Sexto com en dita iglesia y a de pnt y a acustumat haber de temps immemorial
una escola de cantors vulgarment dita capella de cant formada de moltas veus
baixons y altres instrumens necessaris pera cantar a cant de orga a diferents cors
ab un mestre que los obrers de la dita iglesia anomenan y pagan son salari pera
governar y regir dita escola o capella y ensenyar de cant a minyons y altres
persones fent los exercitar el cant dels psalms, llisons misses y demes coses que
convenen peraque no sols en dita capella sino tambe en lo cor de dita esglesia sia
alabat lo Sr ab tot lo decoro y decentia possible.

Septimo que dita escola y capella de cant es estada de gran utilitat en la pnt
vila principalment quant no ni avia altra servinse de ella las Iglesias de dita vila en
las ocasions avia de menester celebrar los officis a cant de orga y en dita capella
aprenian y se exercitaven las persones que despres provehides de beneficis se
trobavan praticas y exercitadas pera cantar ab decoro en los cors de unas y altres
iglesias.

Octavo com encara que vuy en dia y age una altre capella de cant en la iglesia
de St Joan pero com en la present vila ames de les quatre iglesies parroquials y
agen moltes altres iglesies en les quals se celebran molt gran numero de festivitats
en lo discurs del any cantant en elles a cant de orga los officis y molts dies se
rencontra que se celebran ditas festivitats en dos differens iglesias y aixi no es
possible que una sola capella de cantors dona satisfaccio en dos parts diferens en
una mateixa hora per consequent es molt util y casi necessari que en la present vila y
age dos capellas de cant y aixi dita capella de la iglesia de la Real es convenientissim
y casi necessari que sia conservada perque en las demes iglesias de la present vila
se pugan celebrar les festivitats ordinarias ny extraordinarias ab lo mayor decoro
possible pera mayor honra y gloria de la divina Magestat.

Nono que en quant a la mateixa iglesia de la Real es gran la utilitat que la
obra de aquell tire de que dita escola de cant se conserva perque son moltes les
festivitats que en ella se fan y aventhi capella ab trenta lliuras que dona de salari al
mestre de aquella per totes les dites festivitats canta dita capella y altrament sino y
avia sino una sola capella de cant en la present vila auria de pagar molt mayor
cantitat y aixi mateix se augmentaria lo gast de les demes festivitats ques fan en
dita iglesia com son de la confraria de Nostra Sra de la Soledat, sanct Josep y altres
perque avent de concertar una sola capella lo mestre de aquella se posaria lo llogar
en un gran preu de cada festivitat y aixi no podentho suportar se aurien de deixar
dites festivitats de ferse en dita iglesia ab lo decoro y ostentacio que fins vui die se
ha fet lo que seria un gran desdoro y gran desconsolacio de tots los parroquians y
dels devots de dita iglesia.

Decimo que la experiencia ha fet veurer en moltes ocasions que per faltar
cantors en dita capella es estat necessari ferne venir de forasters lo que ha causat
grans gastos ala obra de dita iglesia y es molt contingent de veurerse molt sovint
en semblant accident sino se troba algun expedient ab lo qual dita capella estiga

001-230 Rev Catalana Musicologia X.indd 115 01/12/2017 7:50:14

116	 REINALD DEDIES	

plena dels cantors necessaris peraque pugan cantar en ella en les festivitats que
corren per compte de la obra com tambe de les demes confraries que son en ella;

Undecimo que ames de sobredites utilitats y hauria molt urgent necessitat
de que se conserve dita escola y capella perque tant en lo capitol dels canonges
residint en dita iglesia com en la comunitat dels preveres y beneficiats de aquella y
ha grandissima falta de persones pratiques de cant no sols de orga pero tambe de
cant pla perque no y es la ordinacio que en altres iglesies de no admetrer ningu
beneficiat en ella que no sia pratic de cant ni may se an pogut concordar en fer dita
ordinacio perque los canonges no volen subjectarse a fer tal examen y aixi la
comunitat dels capellans pretanent que son iguals a ells tampoc no volen
subjectarsi y aixi com mes va i mes anira lo cor de dita iglesia se emplena de
persones que per no ser pratiques de cant donen pena de sentirlos entonar
antifonas cantar lliçons y fer altres funccions de cant en las misses y officis ques
cantan cada dia, lo que seria de una grandissima desconsolacio als parroquians y
als qui assisteixen als officis divins de oir las veus tant desentonades y desordenades
lo que no sols no provaque a devocio pero encara per la pena que dona aqueixa
falta causa molta distraccio en las animas dels hoiens.

Duodecimo que per remediar dita gran falta lo remey mes efficas es que dita
escola y capella de cant sia conservada en dita iglesia de manera que los cantors de
aquella almenos los mes principals sien fixos y residescan en aquella per trobarse
ells en lo cor pugan reparar les faltes dels demes que no son pratics de cant ils
pugan encaminar y es molt versemblant com ja altres vegades se ha vist que tenint
la comoditat de averhi en dita iglesia una escola y capella de cant los beneficiats
despres de ser admessos gozant de la ocasio de dita escola se aderien voluntariament
a apendrer de cant pla obligant al mestre per amistat o altrament per algu dels
cantors perque los ensenyas de cant.

Decimotertio que los obrers desijant cercar algun expedihent pera remediar
les sobredites faltes y necessitats y que ab dit expedihent se alcansas la utilitat de
dita obra y de las demes confraries y se celebrassen los officis tant ordinaris com
de altres festivitats y lo culto divi anas en augment y no en perill de disminuirse y
que tot se fassa en dita iglesia segons lo que requireix la calidat de aquella se an
resolt a proposar lo mateix expedihent que en lo any 1639 avent fet construhir en
aquella un orgue vehent que per no tenir ni poder tenir un organista fixo a causa
de no poderlo pus sustentar ab un salari congruo deixave dit orga de tocar en
moltes ocasions y festivitats lo qual expedient fou de suplicar al molt Illustre y
Reverendissim Senyor Bisbe que alesores ere se servis de unir un benefici a dit
orgue del qual benefici dits obrers eren y son patrons que es lo benefici fundat per
paula qo muller de Berenguer.

Decimo quarto que dit Reverendissim Senyor Bisbe vista la demande tant
justa y tan util al augment del culto divi de dit esglesia usant de son auctoritat tant
ordinari com de la apostolica delegada per lo decret del sagrat Consili de trento
decreta y feu dita unio ab los pactes y condicions proposades per dits obrers y
entre altres que lo beneficiat organista que serie de dit benefici provehit agues de
fer personal residencia en dita iglesia y en cas que no tenint legitim impediment o

001-230 Rev Catalana Musicologia X.indd 116 01/12/2017 7:50:14

	 LA FUSIÓ DE DUES CAPELLES DE CANT AL SEGLE XVII A PERPINYÀ	 117

justa causa de absencia lo beneficiat de dir bnefici provehit deixaria de fer la
residencia sobredita per espais de un mes fos citat personalment si era possible o
sino per edicte deixaria de compareixer dintre de un altre mes comptador del dia
de la citacio en continent que lo dit benefici fos vist vacar de jure pariter et de
facto que fos licit a dits obrers patrons de aquell liberament presentar altra
persona habil y pratic de tocar lo orgue.

Decimo quinto que ab lo dit expedient de dita unio y despres de aquella feta
dita esglesia de la Real a tingut sempre organista fixo y descarregada dita obra dels
gastos y treballs que tenia de trobar persona que volgues sonar dit orgue tot per
major gloria y honor de Deu omnipotent.

Decimo sexto que los obrers de dita esglesia son patrons de alguns beneficis
fundats en dita iglesia encaragues per son interes particular los serie millor tenir
liberament lo dret de presentar dits beneficis com a patrons predits y disposar de
aquells en favor de les persones que be los apareixeria ab tot anteposant la mayor
utilitat y conveniencia de dita esglesia y lo reparo de la necessitat que en ella y ha
per la celebracio dels officis divins y festivitats que en dita iglesia se fan an resolt
de proposar y suplicar a V R la unio de dits beneficis dels quals ells dits obrers son
patrons ab escola y capella de cant de dita iglesia dels quals beneficis suplican que
dita unio se fasse ab lo modo y forma contengut en lo memorial que de aquells
dits obrers an fet que junt ab lo present exhibeixen a V R. y que per dit affecte sie
manat per V R rebrer breu y summaria informacio de totes les sobredites coses
tant de las expressades en la present suplicacio com de les demes que seran
continuades en dit memorial y concedirlo la gracia de la dita unio que a mes que
aquella resultara en molt gran servey de Deu Nostre Senyor dits suplicans ho
rebran a singular gracia y merce.

G446, núm. 14

Le Roy ayant trouvé bon que pour la tranquillité et l’union de ses fidelles
sujets de la ville de perpignan les deux chapelles de la musique qui servent a l’eglise
de St Jean et à celle de la Realle se reunissent ainsi qu’il a été fait autrefois, Nous
suivant les ordres de Sa Majesté du 20 janvier dernier apres avoir verifié de quelle
maniere il avait eté pratiqué lorque [sic] les dittes deux chapelles ont eté unies ;
avons ordonné que, dorenavant icelles n’en feront plus qu’une, laquelle ne pourra
plus etre separée pour quelle cause et pretexte que ce puisse etre et qui s’appellera
la musique de la cathedralle.

Et pour eviter touttes les contestations qui pourroient survenir, nous avons
reglé que les retributions qui seront données pour le chant seront partagées
egalement, aquel effet il y aura une bourse commune, à la reserve des pensions qui
sont données par messieurs du Chapitre de St Jean et messieurs les marguilliers de
la realle, lesquelles resteront particulier à ceux auxquels elles auront eté assignées.

Que les deux maitres l’un de St Jean et l’autre de la Realle qui servent
actuellement, et ceux qui serviront à l’avenir subsisteront et assisteront tous deux

001-230 Rev Catalana Musicologia X.indd 117 01/12/2017 7:50:14

118	 REINALD DEDIES	

à la musique lorsqu’il sagira de chanter aux solemnités des eglises, qu’ils seront
tenus et obliges de servir à la cathédrale de St Jean preferablement à touttes les
autres eglises, apres quoi, ils serviront à la Realle les jours que la musique y sera
demendée, et au cas que par la multiplicité des fetes dans un meme jour, la
musique soit obligée de chanter en deux ou plusieurs endroits, les deux maitres
conviendront entre eux de la quantité de ceux qui devront chanter avec eux, et la
retribution sera neanmoins partagée comme dessus, auquel cas ils seront obligez
de prendre les heures dans lesquelles ils ne seront pas d’obligation de chanter à la
cathedralle pour messieurs du chapitre.

S’il arrive que quelque superieur des eglises ou il y aura quelque fete, ou que
les preposez des confreries s’addressent à un des dits maitres pour aller chanter,
celuy la en advertira l’autre, et ils conviendront ensemble de la quantité des misiciens
qu’il conviendra conduire et l’on observera que jamais l’un ne determinera rien a ce
sujet à l’insceu de l’autre, et la retribution se partagera comme cy devant entre ceux
qui auront eté nommez, et ceux qui par le nombre n’auront pû assister.

Lorsque les dits maitres seront requis d’aller à quelque fete des villages ils
conviendront pareillement de ceux qu’ils devront conduire avec eux observant
d’y emmener tantot les uns et tantot les autres, et quand aux maitres, ils auront le
meme egard entre eux, et la retribution partagée comme il est dit.

Que les maitres pourront chacun elever et instruire des enfans pour la
musique, lesquels ils conduiront avec eux aux endroits ou ils iront chanter mais
les uns et les autres des dits enfans devront assister lorsque la musique servira aux
endroits, ou elle sera unie, et les portions qui pourront leur etre duës seront
distribuées comme il se pratique à present.

Les deux maitres observeront aussi de se soulager alternativement pour aller
chanter dans les eglises de la ville, n’y devant avoir aucune prevention quoy que
ce soit un maitre qui ait eté averty la ditte musique ne faisant plus qu’un corps.

Les deux maitres seront tenus d’avoir le meme respet, et obeiront à messieurs
du chapitre, et ensuite serviront messieurs de la Realle, dans les choses qui
concernent le service divin auquel ils devront assister, et les dits maitres vivront
avec l’union qui doit etre entre des personnes raisonnables et recevront de leurs
superieurs les ordres avec tout le respect qui leur est dû ayant soin que le service
de la cathedrale ne manque jamais.

Dans les propositions qui pourront etre faites pour recevoir quelque
nouveau musicien ou pour quelque affaire concernant la ditte musique celuy des
maitres qui proposera, laissera parler l’autre le premier, et la decision se faira de
commun accord, et avec l’approbation de leurs superieurs si elle y est necessaire.

Les maitres auront aussi la faculté de faire chanter chacun de commun
consentement de l’autre leurs compositions lorsqu’ils se trouveront ensemble, ou
celles qu’ils auront fait venir de dehors, et lorsqu’on produira quelque nouvelle
composition elle sera repettée par tous les musiciens qui seront obligez de se
trouver aux repetitions, afin que le chant soit plus parfait lorsqu’il conviendra
louer dieu dans les eglises, et ceux des musiciens qui manqueront a la repetition
n’auront aucune part à la premiere retribution du dit chant.

001-230 Rev Catalana Musicologia X.indd 118 01/12/2017 7:50:14

	 LA FUSIÓ DE DUES CAPELLES DE CANT AL SEGLE XVII A PERPINYÀ	 119

Les memes choses que dessus seront pratiquées au sujet des enterremens, et
du St Sacrement qu’on porte aux malades; lorsqu’on demandera la musique tous
les musiciens s’y trouveront, et auront part à la retribution, si cependant il y aurait
quelqu’un qui fut dispensé d’y assister par les maitres pour quelque cause, il ne
laissera pas d’avoir part à la ditte retribution, ce qui sera aussi observé, si quelqu’un
des musiciens tombe malade, ou s’il l’absente [sic] pour quelques jours par la
permission des deux maitres pour cause necessaire.

Au cas qu’un des dits maitres vienne a etre malade, l’autre supplera et aura
soin que les fetes des messieurs du Chapitre de St Jean soient accompagnées de
toutte la musique apres quoy si la fete se trouvoit autre part, le maitre qui se
portera bien, ira ou il sera demendé avec ceux qui luy seront necessaires pour le
chant avec la distribution faitte de meme maniere que dessus.

Les musiciens qui se trouveront avoir quitté cy devant une des dites chapelles
pour servir dans l’autre seront compris dans la presente union.

Pour l’entiere execution de ce que dessus, Nous ordonnons aux deux maitres
de s’y conformer à peine d’etre traittez comme desobeissans aux volontés de Sa
Majesté fait à perpignan le 15 mars 1699 signe dequinson et de ponte dalbaret

		 collationné a l’original resté au greffe de l’intendence par nous
intendant de Roussillon De ponte dalbaret.

001-230 Rev Catalana Musicologia X.indd 119 01/12/2017 7:50:14

001-230 Rev Catalana Musicologia X.indd 120 01/12/2017 7:50:14

Revista Catalana de Musicologia, núm. x (2017), p. 121-148
ISSN (ed. impresa): 1578-5297 / ISSN (ed. electrònica): 2013-3960

DOI: 10.2436/20.1003.01.56 / http://revistes.iec.cat/index.php/RCMus

LOCATELLI Y LECLAIR EN LA NUEVA ESPAÑA�.
DOS SONATAS PARA VIOLÍN EN LA CATEDRAL

DE MÉXICO1

ALEJANDRO CORREA RODRÍGUEZ
Orquestra Barroca de Barcelona y grupo Tente en el Aire

RESUMEN

La presencia de música instrumental europea y novohispana del siglo xviii en los ar-
chivos mexicanos es relativamente escasa. Actualmente, sobreviven algunos ejemplos de
ella en diversas instituciones; a través de unos cuantos inventarios se describen partituras
que circularon en la Nueva España. La identificación, por nuestra parte, de dos sonatas
para violín, una de Locatelli y otra de Leclair, que se encuentran en la catedral de México,
contribuye no solo a dar a conocer la recepción y circulación de la obra de estos composi-
tores europeos en México durante el siglo xviii, sino que podría mostrarnos una de las
vertientes de la práctica musical en dicha institución a través del repertorio utilizado den-
tro de ella, así como el nivel técnico que los violinistas novohispanos habrían alcanzado en
aquella época. Sirve, también, el presente trabajo para revisar el ámbito novohispano del
violín.

Palabras clave: Nueva España, violín novohispano, archivo musical de la catedral de
México, música novohispana, música colonial mexicana, Leclair, Locatelli, música instru-
mental en la Nueva España, violín en México.

1.  La noticia de la identificación de dos sonatas para violín, una de Locatelli y otra de Leclair,
en el archivo musical de la catedral de México fue dada a conocer en mi proyecto final de máster, que
lleva por título Música instrumental del siglo xviii en la Nueva España: Memorias de instrumentos
musicales y piezas de música del marqués de Jaral, inédito, y que presenté en el curso 2013-2014 para
concluir el Máster de Interpretación de Música Antigua impartido por la Escuela Superior de Música
de Barcelona (ESMUC) y la Universidad Autónoma de Barcelona (UAB). Así mismo, el contenido de
los inventarios del marqués de Jaral, acaudalado noble novohispano aficionado al violín, cuyo nombre
fue Miguel de Berrio (1716-1779), fue expuesto en mi comunicación titulada «Instrumentos y piezas
musicales de un noble novohispano. El inventario del marqués de Jaral», basada en el mismo trabajo
arriba mencionado, durante el III Encuentro Iberoamericano de Jóvenes Musicólogos celebrado en
Sevilla, España, el 10 de marzo de 2015, y que está disponible en línea en <www.musicologiacriativa.
com/actasiiieijm>.

001-230 Rev Catalana Musicologia X.indd 121 01/12/2017 7:50:14

122	 ALEJANDRO CORREA RODRÍGUEZ	

LOCATELLI I LECLAIR A LA NOVA ESPANYA. DUES SONATES
PER A VIOLÍ A LA CATEDRAL DE MÈXIC

RESUM

La presència de música instrumental europea i nouhispana del segle xviii en els arxius
mexicans és relativament escassa. Actualment, en sobreviuen alguns exemples en diverses
institucions; a través d’uns quants inventaris es descriuen partitures que circularen a la
Nova Espanya. La identificació, per part nostra, de dues sonates per a violí, una de Locate-
lli i una altra de Leclair, que es troben a la catedral de Mèxic, contribueix no només a donar
a conèixer la recepció i circulació de l’obra d’aquests compositors europeus a Mèxic durant
el segle xviii, sinó que ens podria mostrar un dels vessants de la pràctica musical en aquesta
institució a través del repertori que s’hi utilitza, així com el nivell tècnic que els violinistes
nouhispans haurien aconseguit en aquella època. El present treball serveix, també, per a
revisar l’àmbit nouhispà del violí.

Paraules clau: Nova Espanya, violí nouhispà, arxiu musical de la catedral de Mèxic, mú-
sica nouhispana, música colonial mexicana, Leclair, Locatelli, música instrumental a la
Nova Espanya, violí a Mèxic.

LOCATELLI AND LECLAIR IN NEW SPAIN. TWO VIOLIN SONATAS
IN MEXICO CITY CATHEDRAL

ABSTRACT

The presence of 18th-century European and New Spanish instrumental music in the
Mexican archives is relatively scant. Some examples still survive in various institutions,
and scores that circulated in New Spain are described in a few inventories. Our identifica-
tion of two violin sonatas, one by Locatelli and the other by Leclair, which are found in
Mexico City Cathedral, not only helps to make known the reception and circulation of the
work of these European composers in Mexico in the 18th century, but may also show us
one of the aspects of musical practice in that institution through the repertoire used there,
and shed light on the level of accomplishment reached by the New Spanish violinists of
those times. This study allows a revision of the field of the violin in New Spain as well.

Keywords: New Spain, New Spanish violin, Mexico City Cathedral music archives, New
Spanish music, Mexican colonial music, Leclair, Locatelli, instrumental music in New Spain,
violin in Mexico.

001-230 Rev Catalana Musicologia X.indd 122 01/12/2017 7:50:14

	 LOCATELLI Y LECLAIR EN LA NUEVA ESPAÑA	 123

EL ROLLO 00-1149 DEL ARCHIVO MUSICAL DE LA CATEDRAL
DE MÉXICO

Thomas Stanford publicó, en el año 2002, un catálogo del archivo musical de
la catedral de México2 en el cual aparece descrito el Rollo I. Sonatas y minuetes.
Anónimo. [Sonatas, violín y bajo continuo], [música], - México, Catedral de Méxi-
co, s/f. […] Partitura para teclado e instr. Melódico (violín o flauta?). 1. Minuetos.
I. Título. 00-1149,3 cuyo contenido también explica Stanford indicando tempi y
tonalidades de las composiciones incluidas, aunque no así de los autores ni el nú-
mero de opus de las mismas.

Este rollo se encuentra microfilmado en la Biblioteca del Museo de Antro-
pología e Historia, en la Ciudad de México.4 Nos hemos servido de una copia de
este documento, publicado en línea,5 para realizar nuestro presente trabajo.

Distintas investigaciones han identificado algunas obras y autores de esa fuente.
Juan Francisco Sans,6 al igual que Laureen Whitelaw,7 mencionan en sus respectivos
trabajos la correspondencia de las últimas treinta y cuatro piezas del mencionado do-
cumento y publicadas por Lucero Enríquez8 con algunos solfeggi9 de Leonardo Leo.10

  2.  E. Thomas Stanford, Catálogo de los acervos musicales de las catedrales metropolitanas
de México y Puebla, de la Biblioteca Nacional de Antropología e Historia y otras colecciones menores,
Instituto Nacional de Antropología e Historia, 2002.

  3.  E. Thomas Stanford, Catálogo de los acervos musicales de las catedrales metropolitanas de
México y Puebla, de la Biblioteca Nacional de Antropología e Historia y otras colecciones menores, p. 181.

  4.  Sobre este manuscrito, Lucero Enríquez señala que ya no se encuentra en el archivo musi-
cal de la catedral de México, pero que se puede consultar en «Legajos de sonatas y minuetos, siglo
xviii», Archivo de la Catedral Metropolitana de México, Serie música sacra, Sección de microfilmes,
Biblioteca del Museo Nacional de Antropología e Historia, México, D. F., rollo 9.4.5.1.1.

  5.  Se localiza en <imslp.org/wiki/Sonatas_anónimas_de_la_Catedral_de_México_(Various)>.
  6.  Juan Francisco Sans, «Ni son anónimas, ni son instrumentales, ni están inéditas: “las sona-

tas” del Archivo de Música de la Catedral de México», Heterofonía, n.º 138-139 (2008), p. 131-153. El
autor hace un listado de las bibliotecas donde se encuentran los solfeggi de Leo: en la Santini-
Sammlung de la Diözesanbibliothek de Münster, en la Berlin Staatsbibliothek, en la Landesbibliothek
Mecklenburg-Vorpommern de Schwerin, en la biblioteca de Samostan Male Braće de Dubrovnik y en
la biblioteca de la San Francisco State University.

  7.  Laureen Whitelaw, «Discovery of the authorship of 34 sonatas from eighteenth-century Mexi-
co City», Cuadernos del Seminario Nacional de Música en la Nueva España y el México Independiente,
n.º 3 (2008), p. 54-55. La investigadora encontró concordancias con los Dodici solfeggi a voce sola di Sopra-
no con Basso de Leonardo Leo conservados en la Santini-Sammlung de Diözesanbibliothek de Münster.

  8.  En 2007, Lucero Enríquez publicó esas últimas treinta y cuatro piezas del rollo 00-1149 de
la catedral de México dándolas a conocer como una colección de sonatas anónimas novohispanas.
Véase Lucero Enríquez (ed.), 34 sonatas de un manuscrito anónimo del siglo xviii: Nueva España,
México, Universidad Nacional Autónoma de México, 2007.

  9.  Estos solfeggi o «solfeos» son obras didácticas escritas como ejercicios vocales; diversos
compositores fueron autores de este tipo de trabajos, en este caso Leonardo Leo (1694-1744). Este com-
positor italiano, representante de la Escuela Napolitana del siglo xviii, tuvo como alumnos a algunos
importantes compositores como Jommelli y Piccini.

10.  Revisando la edición de Enríquez, pudimos detectar diez «sonatas anónimas» que corres-

001-230 Rev Catalana Musicologia X.indd 123 01/12/2017 7:50:14

124	 ALEJANDRO CORREA RODRÍGUEZ	

También Sans comenta que junto a los solfeggi de Leo se encuentra incom-
pleta la Sonata en sol mayor para flauta traversa11 y continuo de Antoine Mahaut
(c. 1720 - c. 1785).12 En el rollo 00-1149, podemos observar que esta sonata para
flauta antecede a las treinta y cuatro «sonatas anónimas» y sigue a cinco sonatas
para violín de Corelli.

Hemos podido observar que al inicio del rollo se encuentran algunas sonatas
del opus 5 de Arcangelo Corelli, aunque incompletas y de la manera siguiente: la
primera sonata presenta el primer movimiento completo, el segundo incompleto
y el final del quinto movimiento, faltándole los movimientos restantes; la segunda
sonata está completa; la tercera sonata tiene el primer movimiento completo, el
segundo incompleto y falta el resto de la sonata; de la cuarta sonata nada más se
encuentra la parte final del quinto movimiento; la quinta sonata presenta los tres
primeros movimientos completos, el cuarto movimiento está incompleto y el úl-
timo movimiento no aparece.13 No hay indicios en el documento del resto de las
sonatas del opus 5 de Corelli.

ponden a diez solfeggi contenidos en los Solfèges d’Italie avec la basse chifrée, composés par Leo, Du-
rante, Scarlatti, Hasse, Porpora, Mazzani, Caffaro, David Perez &c. dédiés a messeigneurs les pre-
miers gentili hommes de la chambre du Roi, el recuillis par les Srs. Levesque & Bêche, ordinaires de la
musique de Sa Majesté, París Cousineau Md. Luthier, 1778, Biblioteca Nacional de España, signatura
M/2497. Nuestra revisión dio como resultado que, de la publicación de Enríquez, los números 26, 27,
30, 30 bis, 37, 38, 42, 47, 50 y 51 coinciden con los solfeggi 88, 89, 69, 70, 90, 91, 100, 73, 103 y 104,
respectivamente, y todos son de la autoría de Leo.

11.  El uso de la flauta traversa o traverso en la Nueva España está documentado. Tenemos,
por ejemplo, a Manuel Andreu, que en 1763 adquirió una flauta por diez pesos, entre otros instrumen-
tos, accesorios y partituras. Véase Javier Marín López, Música y músicos entre dos mundos: La cate-
dral de México y sus libros de polifonía (siglos xvi-xviii), tesis doctoral, Universidad de Granada, 2007,
p. 99. A finales del siglo xviii, Pablo Musín vendía instrumentos de viento y repuestos para estos, entre
ellos flautas de boj y ébano (Gabriel Saldívar y Silva, Historia de la música mexicana: Épocas precor-
tesiana y colonial, México, Secretaría de Educación Pública, 1987, p. 194). En 1801 se vendían flautas
de boje [sic] en la Ciudad de México; véase Abaluo de los papeles de musica pertenecientes á el Albace-
nazgo del difunto P. Dn. Jose Fernandez Jauregui. Año de 1801, Archivo General de la Nación, Tie-
rras, 1334. El funcionamiento de las digitaciones de la flauta se explica en un Diapasón de la flauta
travesera, de autor anónimo, a mediados del siglo xviii en México, en Gabriel Saldívar y Silva, Bi-
bliografía mexicana de musicología y musicografía, vol. 1, México, CENIDIM, 1991-1992, p. 107.
Obras para flauta de Locatelli y Luis Misón se conservan en la Biblioteca del Museo Nacional de An-
tropología e Historia de la Ciudad de México. El tema de la utilización de la flauta travesera en la
Nueva España es abordado en María Díez-Canedo, «La flauta travesera en las dos orillas: una sonata
de flauta de Luis Misón en México», Cuadernos de Música Iberoamericana, vol. 14 (2007), p. 41-72.

12.  Juan Francisco Sans, «Ni son anónimas, ni son instrumentales, ni están inéditas: “las sona-
tas” del Archivo de Música de la Catedral de México», p. 137. Agregamos que la mencionada sonata se
encuentra en Antoine Mahaut, VI sonate a flauto traversiere solo col basso continuo: Op. I, Florencia,
Studio per Edizione Scelte, 1983.

13.  Arcangelo Corelli, Sonate a violino e violone o cimbalo: Opera Quinta, Florencia, Studio
per Edizione Scelte, 1979. En la Nueva España, la presencia de la música de Corelli es evidente; este
compositor está en diversos archivos, inventarios y manuscritos: además de esta copia de las sonatas
opus 5 pertenecientes a la catedral de México, se sabe que hacia 1818 se utilizaban en la catedral de
Durango, México, doce conciertos de Corelli durante el ofertorio. Véase Evguenia Roubina, El res-

001-230 Rev Catalana Musicologia X.indd 124 01/12/2017 7:50:14

	 LOCATELLI Y LECLAIR EN LA NUEVA ESPAÑA	 125

Entre la sonata para flauta de Mahaut y los treinta y cuatro solfeggi hemos
podido identificar una sonata que, hasta el momento, no tenemos noticia de que
se haya detectado su autor. Sans, en su trabajo ya citado, únicamente acota: «De
seguido [de la sonata de Mahaut] está una Sonata n.º 10, en do mayor, no identifi-
cada e incompleta. Ambas piezas son de amanuenses diferentes del que copió las
sonatas de Corelli.»14

Stanford, en su catálogo sobre el archivo musical de la catedral de México,
tampoco informa sobre el autor de esta sonata, en la descripción que hace del ro-
llo 00-1149; cuando hace referencia a la Sonata n.º 10 únicamente indica: «X: Lar-
go, Allegro assai, Do mayor (faltan páginas).»15

ponsorio «Omnes Moriemini…» de Ignacio Jerusalem, México, Universidad Nacional Autónoma de
México, 2004, p. 129. Otra alusión a la música de Corelli la hallamos en los archivos originales de las
sonatas del compositor italiano; para mayor información, véase Josefina Muriel y Luis Lledías, La
música en las instituciones femeninas novohispanas, México, Universidad Nacional Autónoma de Mé-
xico, 2009, p. 99. El Manuscrito 1560. Tablatura musical de la Biblioteca Nacional de México incluye
fragmentos de los opus 5 y 6 de Corelli, a saber: Chiga de Coreli (Giga, op. 5, n.º 5), Lezion del Maestro
Corelio Primer biolin Grabe [sic] (parte del primer violín del viii movimiento de op. 6, n.º 2), Lezion a
solo del M. Gerardo Allegro Coreli (x movimiento, op. 6, n.º 2, parte de primer violín); el encabezado
de una página indica «Coreli» [sic] (v movimiento, op. 6, n.º 8); también se encuentran las partes de los
violines primero y segundo del viii movimiento del op. 6, n.º 8, Folia con cinco complets [sic] (es el tema
de la follia de Corelli presentado en este manuscrito novohispano con cinco variaciones), en Tablatura
musical, Ms. 1560, olim 1686, fondo reservado, Biblioteca Nacional de México; Gerardo Arriaga, «Un
manuscrito mexicano de música barroca», Revista de Musicología, vol. 5, n.º 1 (1982), p. 97-102. El
médico novohispano José Ignacio Bartolache (1739-1790) poseyó impresos originales de obras de Co-
relli (véase Javier Marín López, Música y músicos entre dos mundos, p. 571. El noble novohispano
marqués de Jaral entre sus partituras tuvo obras de Corelli: «[…] 5 Quadernos con 12 Sonatas de Core-
li […], […] 3 Quad.s con 6 Sonat.s á 3, p.a flaut.s y bajo de Coreli impresos […], […] 3 Otros [cuadernos]
con 48 trios de Coreli […] y […] 12 Solos de Coreli […]» (Memoria de las piezas de Música que queda-
ron por muerte del Señor Conde de San Mateo, Marqués del Jaral del Berrio, […], expediente MJB-01-
010-073, catálogo de documentos del Fondo Marqueses de Jaral de Berrio, Archivo Histórico del Ban-
co Nacional de México, comprendido en mi proyecto final del Máster de Interpretación de Música
Antigua impartido por la Escuela Superior de Música de Cataluña y la Universidad Autónoma de
Barcelona: Alejandro Correa Rodríguez, Música instrumental del siglo xviii en la Nueva España:
Memorias de instrumentos musicales y piezas de música del marqués de Jaral (2014), y en mi comunica-
ción «Instrumentos y piezas musicales de un noble novohispano: el inventario del marqués de Jaral»,
dada a conocer en el III Encuentro de Jóvenes Musicólogos en 2015). En la tienda de Fernández Jáure-
gui se vendía, en 1801, música de Corelli (véase Abaluo de los papeles de musica…). Ricardo de la Main,
músico probablemente francés y que trabajó en la Nueva España desde la primera mitad del siglo xviii,
incluiría ejemplos musicales de Corelli y otros autores en el índice de su tratado de música, que se en-
cuentra en la Biblioteca Nacional de México, según datos consultados en Drew Edward Davies, The
italianized frontier: Music at Durango Cathedral, español culture, and aesthetics of devotion in
eighteenth-century New Spain, tesis doctoral, The University of Chicago, 2006, p. 302-312.

14.  Juan Francisco Sans, «Ni son anónimas, ni son instrumentales, ni están inéditas: “las sona-
tas” del Archivo de Música de la Catedral de México», p. 137.

15.  E. Thomas Stanford, Catálogo de los acervos musicales de las catedrales metropolitanas
de México y Puebla, de la Biblioteca Nacional de Antropología e Historia y otras colecciones menores,
p. 181.

001-230 Rev Catalana Musicologia X.indd 125 01/12/2017 7:50:14

126	 ALEJANDRO CORREA RODRÍGUEZ	

Ahora podemos confirmar que esta sonata incompleta, que hemos identi-
ficado, se trata de los dos primeros movimientos de la décima sonata, opus 5
del Troesième livre de Jean-Marie Leclair (1697-1764), publicada en 1734 en
París.16

De esta manera, el contenido del rollo 00-1149 se encuentra conformado por
las cinco primeras sonatas del opus 5 de Corelli (incompletas), la sonata en sol
mayor para flauta de Mahaut, la sonata décima para violín, opus 5 de Leclair y
treinta y cuatro solfeggi, algunos de ellos compuestos por Leo.

LECLAIR Y OTROS AUTORES FRANCESES EN MÉXICO

Del compositor Jean-Marie Leclair únicamente tenemos noticia, aparte de
su Sonata n.º 10 que hemos identificado, y a través del inventario del marqués
de Jaral, que también circularon en la Nueva España 2 Otros [cuadernos con] 6.
Duos de Violines de Lecler [sic].17

Aunque la presencia de obras de Leclair en México es mínima, partituras de
otros compositores franceses se conocieron allí ya en el siglo xviii. En el mismo
inventario del marqués de Jaral aparecen mencionados diecinueve dúos de violi-
nes de Aubert, seis oberturas de Gossec y dos conciertos para violín de Saint
Georges.18

Así mismo, se vendían en 1801, en una librería de la capital mexicana, parti-
turas de los siguientes músicos del ámbito francés: Alday, Aubert, Barrière, Bar-
thélémon, Breval, Cartier, Davaux, Devienne, Garnier, Gossec, Grétry, Guénin,
Kreutzer (Rodolphe Kreutzer?), Le Duc, Rousseau, Saint Georges y Viotti.19

Existen concordancias de varias de las danzas que integran el Manuscrito Ha-
gue (también llamado Manuscrito de Joseph María García o Manuscrito de Chalco)20

16.  Jean-Marie Leclair, Sonates à violon seul avec la basse continue: Troisième livre, facsímil
de París, 1734, Courlay, Fuzeau, 1986.

17.  Memoria de las piezas de Musica…; Alejandro Correa Rodríguez, Música instrumental
del siglo xviii en la Nueva España. Estos dúos mencionados en ese inventario podrían referirse a algu-
nas de las siguientes obras que compuso Leclair: Sonates à deux violons sans basse, op. 3 (1730); Pre-
mière Récréation de musique d’une exécution facile pour deux flûtes ou deux violons, op. 6 (1736);
Deuxième Récréation de musique d’une exécution facile pour deux flûtes ou deux violons, op. 8 (1737);
Second livre de sonates à deux violons sans base, op. 12 (1747-1749); Trois Ouvertures et trois Sonates
en trio pour deux violons, op. 13 (1753), y Trio pour 2 violons et base continue, op. 14 (1766).

18.  Memoria de las piezas de Musica…; Alejandro Correa Rodríguez, Música instrumental
del siglo xviii en la Nueva España.

19.  Abaluo de los papeles de musica… Véase, también, Ricardo Miranda, «Reflexiones sobre
el clasicismo en México (1770-1840)», Heterofonía, n.º 116-117 (1997), p. 39-50.

20.  Rafael Pérez Enríquez, Casilda Madrazo Salinas y Manuel Mejía Armijo, Un sarao en
Chalco: La música del Manuscrito Joseph María García (1772): Selección de repertorio, coord. y ed. de
las partituras a cargo de Manuel Mejía Armijo, México, Fundación Mecenas Arte y Cultura, 2016.
Este texto aporta nuevos datos referentes a los propietarios de este manuscrito novohispano y le de-
signa el nombre de Manuscrito de Joseph María García o el de Manuscrito de Chalco.

001-230 Rev Catalana Musicologia X.indd 126 01/12/2017 7:50:14

	 LOCATELLI Y LECLAIR EN LA NUEVA ESPAÑA	 127

con composiciones de Lully, Campra, Feuillet, Pécour, Marais, Lacoste, Balon y
Collasse.21

De Campra podemos señalar que la pieza «L’Amable Vainqueur», pertene-
ciente a su ópera Hesione de 1700, se halla incluida en el Manuscrito Hague, en el
Manuscrito 1560 Tablatura musical y en el Códice Saldívar N.4.22

Además de partituras, durante el siglo xviii llegaron también a la Nueva España
algunos músicos franceses para ejercer su profesión. Tenemos, por ejemplo, a Juan
Bautista Arestin (o Aresten) Sarrain, violinista y violonista;23 Domingo María Ala-
sio, de Saboya; Juan Baptista del Águila, de París; Sebastián Siquer, violinista; An-
tonio Picher, tenor; Antonio Salot, trompista;24 Sebastián Disdier, violinista, flau-
tista y cantor, o25 Des Forges, músico del Coliseo de Veracruz.26 Por el apellido
podemos pensar que fueron franceses, aunque no nos consta: Pablo Musín, músi-
co del Coliseo de México;27 los clarinetistas del Coliseo de México Luis Bruzar y
Luis Anzelich, o Paule Buissin (llamado a veces Pablo Brussen, Bruisin o Bui-
sem), clarinetista.28

Un caso aún por profundizar en su estudio es el del músico Ricardo de la
Main, de presumible origen francés. Llegó en 1727 como maestro de música al
Coliseo de México,29 hacia la década de 1740 tocaba en la orquesta de aquel teatro

21.  Craig H. Russell, «El manuscrito Eleanor Hague. Una muestra de la vida musical en el
México del siglo xviii», Heterofonía, n.º 116-117 (1997), p. 51-97; Evelyn Louise McCarty, A perfo-
mance edition of selected dances from the Eleanor Hague manuscript of music from colonial Mexico,
tesis doctoral, Northwestern University, 1981. Aquí, la autora hace un seguimiento de danzas inclui-
das en ese manuscrito con sus correspondencias que aparecen en fuentes británicas.

22.  Russell dice que esta pieza de Campra, junto con otras del mismo compositor, «se incor-
poraron de tal modo al repertorio común en México y España, que cualquier instrumentista que se
respetara habría conocido estas melodías y habría sido capaz de improvisar de modo extemporáneo
sobre ellas» (Craig H. Russell, «El manuscrito Eleanor Hague. Una muestra de la vida musical en el
México del siglo xviii», p. 56).

23.  María Gembero Ustárroz y Emilio Ros-Fábregas (ed.), La música y el Atlántico: Rela-
ciones musicales entre España y Latinoamérica, Granada, Universidad de Granada, 2007, p. 34.

24.  Javier Marín López, Música y músicos entre dos mundos, p. 314. Marín deduce el origen
francés de los últimos tres músicos por su apellido.

25.  Curioso es el caso de este personaje que ofreció sus servicios en la catedral de México
en 1757, proveniente de Nueva Orleans, sin embargo no fue admitido debido a que levantó sospechas
de ser espía francés (Javier Marín López, Música y músicos entre dos mundos, p. 308-309).

26.  Javier Marín López, Música y músicos entre dos mundos, p. 309. La investigadora Evgue-
nia Roubina menciona que era violinista; véase Evguenia Roubina, El responsorio «Omnes Moriemi-
ni…» de Ignacio Jerusalem, p. 159.

27.  Este músico vendía oboes, clarinetes, flautas de boj y ébano, cañas, repuestos y partituras para
estos instrumentos de viento; véase Gabriel Saldívar y Silva, Historia de la música mexicana, p. 194.

28.  Evguenia Roubina, Obras instrumentales de José Manuel Delgado y José Francisco Delga-
do y Fuentes, México, Eón, 2009, p. 211.

29.  Este dato es proporcionado por Roubina, que menciona el nombre completo de De la
Main: Antonio Josef Ricardo de la Main, información que obtuvo del Archivo General de Notarías
del Distrito Federal (AGNDF), Notaría 702, vol. 4750, f. 37r, 27 de marzo de 1727; véase Evguenia
Roubina, El responsorio «Omnes Moriemini…» de Ignacio Jerusalem, p. 140.

001-230 Rev Catalana Musicologia X.indd 127 01/12/2017 7:50:14

128	 ALEJANDRO CORREA RODRÍGUEZ	

novohispano,30 se sabe de la existencia de una colección de villancicos impresos
en 173731 y que escribió una misa en 1738;32 se conserva en la Biblioteca Nacional
de México únicamente el índice de su tratado de música en dos partes de 1747,33
y estuvo vinculado con la enseñanza musical en el Colegio para niñas de San Mi-
guel de Belén de la Ciudad de México.34 Saldívar sugiere que De la Main pudo
haber sido el compositor de las piezas «Giga por la M. De Ricardo» y «M. Ruise-
ñor. Ricardo» que integran el Ms. 1560 Tablatura musical.35 En la catedral de Du-
rango se conservan la cantada a dúo con dos violines y dos trompas Rompa ya la
aurora, de 1748, y un Concierto para dos violines y bajo en mi bemol, aproxima-
damente de 1750.36

LA SONATA N.º 10, OPUS 5 DE LECLAIR EN MÉXICO

Jean-Marie Leclair publicó en 1734 su Troisième livre de sonatas para violín,
opus 5, dedicadas a Luis XV, quien, en 1733, lo había nombrado ordinaire de la
musique du Roi; este compendio de doce sonatas muestra una cierta influencia de
Locatelli. Leclair y ese violinista italiano se habían conocido en 1728 en Kassel,
donde tuvieron oportunidad de tocar en el mismo concierto. Lustig describe la
manera de tocar de Leclair como «un ángel», mientras que como «un demonio»
la de Locatelli.37

La copia de la sonata décima de este opus 5 de Leclair que se encuentra en la
catedral de México se halla incompleta, presenta el primer movimiento entero,
Largo, y únicamente los primeros 27 compases del segundo, Allegro assai. Le fal-
tan los movimientos tercero y cuarto, que corresponden a un Aria. Andante con
un 1er y un 2º. Couplet, y a un Tambourin. Presto, respectivamente, y que com-
pletan originalmente la obra.

30.  Drew Edward Davies, The italianized frontier, p. 305. Este autor no señala la nacionali-
dad de Ricardo de la Main.

31.  Gabriel Saldívar y Silva, Bibliografía mexicana de musicología y musicografía, p. 98.
32.  Juan Francisco Sahagún de Arévalo (ed.), Gacetas de México, vol. iii, p. 131.
33.  Drew Edward Davies, The italianized frontier, p. 304.
34.  Drew Edward Davies, The italianized frontier, p. 305.
35.  Gabriel Saldívar y Silva, Bibliografía mexicana de musicología y musicografía, p. 109.

Podemos señalar, respecto al Manuscrito 1560 Tablatura musical, aparte de la música de Corelli que
contiene y que hemos explicado anteriormente (nota 13), que es una colección de piezas instrumenta-
les, en su mayoría minuetos, otras danzas y música de moda de la época; cuenta con dos secciones (una
para guitarra y otra para violín) y data de la primera mitad del siglo xviii. Los autores contenidos en
este manuscrito novohispano son Campra, Corelli, Nicolini, Pichiforte, Bartholomé Gerardo, Ricar-
do y Antonio. Véase Tablatura musical…

36.  Drew Edward Davies, Catálogo de la colección de música del Archivo Histórico de la Ar-
quidiócesis de Durango, México, Universidad Nacional Autónoma de México, 2013.

37.  Stanley Sadie y John Tyrrell (ed.), The new Grove dictionary of music and musicians, 2ª
ed., vol. 14, Londres, Macmillan, 2001, p. 444-448.

001-230 Rev Catalana Musicologia X.indd 128 01/12/2017 7:50:14

	 LOCATELLI Y LECLAIR EN LA NUEVA ESPAÑA	 129

Figura 1.  Inicio del primer movimiento de la Sonata n.º 10,
opus 5 de Leclair, manuscrito mexicano.

Figura 2.  Inicio del segundo movimiento de la Sonata n.º 10,
opus 5 de Leclair, manuscrito mexicano.

Intercalada, entre el primer movimiento y el segundo de esta sonata de Le-
clair, encontramos una página de otra obra, que podría ser la parte final de un sol-
feggi, de los ya señalados antes. Al final de esa página aparece la palabra siegue [sic].

Figura 3.  Solfeggi.

001-230 Rev Catalana Musicologia X.indd 129 01/12/2017 7:50:15

130	 ALEJANDRO CORREA RODRÍGUEZ	

Después del segundo movimiento de la sonata de Leclair, aparece un 20 Lar-
go e Cantabile contenido en dos páginas, de las cuales la primera está rota y no
presenta la esquina inferior izquierda. A continuación, comienzan las sonatas
anónimas que fueron editadas por Lucero Enríquez, sobre las cuales ya hemos
comentado anteriormente.

Figura 4.  Solfeggi 20. Largo e Cantabile, primera página.

Figura 5.  Solfeggi 20. Largo e Cantabile, segunda página.

001-230 Rev Catalana Musicologia X.indd 130 01/12/2017 7:50:15

	 LOCATELLI Y LECLAIR EN LA NUEVA ESPAÑA	 131

Volviendo a la Sonata n.º 10 de Leclair que nos ocupa, podemos observar
que, a diferencia de la edición original, la versión mexicana no cuenta con cifras
del bajo continuo.

También detectamos algunas ligaduras omitidas en el manuscrito novohis-
pano, que pudieran ser un error del copista. A continuación, mencionaremos los
puntos de la versión mexicana de esta Sonata n.º 10 de Leclair que presentan omi-
siones de ligaduras y/o diversa articulación respecto al facsímil.

Primer movimiento, parte de violín:
—  anacrusa del compás cinco,
—  compás seis, primer tiempo,
—  compás dieciocho,
—  compás veintiuno, segundo tiempo.
Segundo movimiento, parte de violín:
—  compases siete, ocho y nueve, entre la apoyatura y la negra,
—  compases once, doce y trece, tercer tiempo,
—  compás dieciséis.

EL ROLLO 00-1151 DEL ARCHIVO MUSICAL DE LA CATEDRAL
DE MÉXICO

Rollo I. Sonatas y minuetes. Anónimo. Sonata III, Violín y bajo continuo,
[música]. -México, Catedral de México, s/f. 6 p. Faltan hojas. CONTIENE: Mo-
vimientos: Andante, Si mayor (estilo Leclair), Allegro, Si mayor; Minueto (violín
solo; falta el final). 1. Minuetes. I. Título. 00-1151.38 Es la descripción que encon-
tramos en el catálogo realizado por Stanford; como podemos observar, clasifica
esta obra como anónima e incompleta. Es curioso el dato que considera que esta
sonata está escrita en un «estilo de Leclair».

Revisando una copia39 de dicho documento, podemos afirmar que se trata de
una sonata para violín de Pietro Antonio Locatelli (1695-1764), exactamente su
Sonata n.º 3, opus 6, publicada en 1737 en Amsterdam e incluida en las XII Sona-
te a Violino Solo e Basso. Opus VI.40

38.  E. Thomas Stanford, Catálogo de los acervos musicales de las Ccatedrales metropolitanas
de México y Puebla, de la Biblioteca Nacional de Antropología e Historia y otras colecciones menores,
p. 181.

39.  Agradezco a Jordi Lara el haberme proporcionado una copia de esta sonata.
40.  Pietro Antonio Locatelli, XII Sonate a violin solo e basso. Opus VI, 1732, Courlay, Fu-

zeau, 1964.

001-230 Rev Catalana Musicologia X.indd 131 01/12/2017 7:50:15

132	 ALEJANDRO CORREA RODRÍGUEZ	

PRESENCIA DE LA MÚSICA DE LOCATELLI EN LA NUEVA
ESPAÑA

En el México del siglo xviii se conocieron algunas obras de Locatelli: aparte
de su Sonata n.º 3, opus 6 que hemos identificado, sabemos que el marqués de Ja-
ral tuvo en su posesión 8 otros [libros con] Introducciones teatrales de Locateli
[sic] impresos…, 10 Quad[erno]s con 12 Sonat[a]s impresas de Locateli…, 4 Otros
[cuadernos] con 6 de flauta à 3 de Locateli…, 1 Quad[ern]o con 12 Sonat[a]s de
flauta de Locateli…41

El médico novohispano Bartolache (1739-1790), en su colección de música,
llegó a tener partituras impresas de Locatelli;42 en la librería de Fernández Jáure-
gui, en 1801, se vendían sonatas y tríos del violinista italiano.43 En la Biblioteca del
Museo Nacional de Antropología e Historia se conserva el opus 2 de Locatelli;44
el cuarto movimiento de la Sonata n.º 4, opus 2 está presente en el Manuscrito
Hague con el título «Allegro de Dn Pedro Locatelij» [sic].45 En el ya comentado
índice del tratado de De la Main, este autor menciona que incluirá ejemplos musi-
cales de Locatelli, entre otros.46

LA COPIA MEXICANA DE LA SONATA N.º 3, OPUS 6 DE LOCATELLI

En este opus 6, y también en su opus 8, Locatelli muestra su nivel técnico
como violinista, el de virtuoso, y sus capacidades como compositor, que estaban a
la vanguardia de las últimas tendencias. Es considerado el fundador del virtuosis-
mo moderno. Gracias a que Locatelli se estableció en Holanda, donde tuvo un

41.  Memoria de las piezas de Musica…; Alejandro Correa Rodríguez, Música instrumental
del siglo xviii en la Nueva España; en 1735 Locatelli publicó su Opera Quarta. Parte Prima: VI Intro-
ducttioni Teatrali. Parte Seconda: VI Concerti… Los diez cuadernos con doce sonatas se podrían refe-
rir a las XII Sonate a Violino Solo e Basso Da Camera… Opera Sesta…, publicada en Amsterdam
en 1737; las seis sonatas para flauta podrían corresponder a Sei Sonate a Tre, o Due Violini, o Due
Flauti Traversi, e Basso per il Cembalo… Opera Quinta, también publicada en Amsterdam y en 1736,
y las doce sonatas de flauta vendrían a ser el opus 2 de 1732, 12 Sonate à flauto traversiere solo e basso.

42.  Javier Marín López, Música y músicos entre dos mundos, p. 571.
43.  Abaluo de los papeles de musica… En este documento de 1801, las partituras de Locatelli

se encuentran clasificadas en la sección de música antigua junto con las de Corelli, Valentini, Tartini,
Albinoni y Vivaldi.

44.  María Díez-Canedo, «La flauta travesera en las dos orillas: una sonata de flauta de Luis
Misón en México», p. 41-72.

45.  Craig H. Russell, «El manuscrito Eleanor Hague. Una muestra de la vida musical en el
México del siglo xviii», p. 51-97.

46.  Drew Edward Davies, The italianized frontier, p. 307: «Adviértase que todas las cosas
contenidas en los índices son fielmente explicadas en los dos libros del autor, y que en el segundo libro
de acompañar se verán varios bajos de los mejores autores modernos, como Corelli, Locatelli, Zasoni,
Bassani, Astorga, etc. con su acompañamiento escrito encima, como en partitura, para que se pongan
las reglas en práctica.»

001-230 Rev Catalana Musicologia X.indd 132 01/12/2017 7:50:15

	 LOCATELLI Y LECLAIR EN LA NUEVA ESPAÑA	 133

privilegio por parte del gobierno local para imprimir y publicar su propia música
de una manera planeada, gozó de una difusión internacional.47

En la catedral de México se conservaba, de Locatelli, su Sonata n.º 3, opus 6,
cuya autoría se desconocía hasta ahora, ni tampoco sabemos que existan estudios
a día de hoy de este documento novohispano. Es una copia manuscrita, compren-
de cinco páginas y presenta completos únicamente el primer movimiento y el se-
gundo, no así el tercero, aquí inconcluso.

Figura 6.  Inicio del primer movimiento de la Sonata n.º 3, opus 6 de Locatelli,
manuscrito mexicano.

Figura 7.  Fragmento del segundo movimiento de la Sonata n.º 3, opus 6 de Locatelli,
manuscrito mexicano.

47.  Stanley Sadie y John Tyrrell (ed.), The new Grove dictionary of music and musicians,
vol. 15, p. 40-43.

001-230 Rev Catalana Musicologia X.indd 133 01/12/2017 7:50:16

134	 ALEJANDRO CORREA RODRÍGUEZ	

Figura 8.  Inicio del tercer movimiento de la Sonata n.º 3,
opus 6 de Locatelli, manuscrito mexicano.

Lleva el título de Sonata n.º 3, el primer movimiento indica Andante como el
original y no hay cifrado en el bajo del compás cuatro al doce, de la segunda mitad
del compás dieciséis al diecinueve y del veinticuatro al treinta y dos.

Encontramos, en esta copia manuscrita, algunas omisiones y cambios, res-
pecto al original, en cuanto a ligaduras, modificándose, por lo tanto, la articula-
ción. Podemos señalar las siguientes diferencias:

Primer movimiento, parte de violín:
—  compás ocho, primer tiempo y segundo,
—  compás nueve,
—  compás diez, cuarto tiempo,
—  compás diecisiete,
—  en la primera mitad del compás diecinueve,
—  compás veintiuno, segundo tiempo,
—  compás veintidós.
En el segundo movimiento, al igual que el original, tiene la indicación Alle-

gro; únicamente tres compases y medio cuentan con cifrado en el bajo, esto es,
desde el compás veinticinco y hasta el compás veintiocho. En el manuscrito mexi-
cano se ha agregado una apoyatura en el tercer tiempo del compás siete, además
de faltarle la ligadura.

Igual como sucede en el movimiento anterior, observamos en este segundo
movimiento cambios en las ligaduras y articulaciones distintas:

—  en los compases ocho y nueve,
—  veintisiete en su primer tiempo,
—  en el compás treinta y dos,
—  en la segunda mitad del treinta y cinco y treinta y seis,
—  y en el cuarenta y uno.
Curioso es ver que, a partir del compás treinta y seis, en el manuscrito mexi-

cano se agregan en las progresiones las ligaduras necesarias para que, de esa mane-
ra, se tenga la misma articulación en todas ellas, cosa que en el original no sucede.

El tercer movimiento de la Sonata n.º 3, opus 6, de Locatelli es un Minuetto;
todas las sonatas de este opus, excepto la duodécima, que finaliza con un Capriccio.
Prova del Intonatione, terminan con un minueto con variaciones o un aria con
variaciones.

Este movimiento es designado en la copia de México como Minuete. Está
incompleto, pues se incluyen nada más noventa y dos compases, correspondien-

001-230 Rev Catalana Musicologia X.indd 134 01/12/2017 7:50:16

	 LOCATELLI Y LECLAIR EN LA NUEVA ESPAÑA	 135

tes éstos al tema, a la primera variación y a la segunda, y a veinticuatro compases
de la tercera variación. No aparecen ni el final de la tercera variación ni tampoco
la cuarta variación. Además, la parte del bajo no se encuentra en la copia de la ca-
tedral de México, con lo cual únicamente el manuscrito presenta la parte, incom-
pleta, de violín.

La versión mexicana de esta sonata de Locatelli contiene, en su último movi-
miento, todas las indicaciones de dinámicas, articulaciones, trinos y apoyaturas,
sin ninguna variación respecto al original.

LAS SONATAS DE LECLAIR Y LOCATELLI EN EL CONTEXTO
NOVOHISPANO DEL VIOLÍN

La identificación de la Sonata n.º 10, opus 5 de Leclair y de la Sonata n.º 3,
opus 6 de Locatelli nos permite conocer un aspecto más de la circulación de músi-
ca instrumental europea en la Nueva España, y en especial la recepción de reper-
torio para violín en la catedral de México.

La música instrumental, como los versos instrumentales u orquestales48 y los
fabordones, tenía una función práctica en la catedrales novohispanas junto con
sinfonías, oberturas o conciertos. Al respecto, Craig Russell indica que los versos
instrumentales en la Nueva España interactuaban entre el canto monódico de los
salmos.49 Ricardo Miranda afirma que los versos instrumentales sustituyen a las
sinfonías dentro del clasicismo mexicano.50 Nuevos estudios nos permitirán co-
nocer la utilización y la función de las sonatas que hemos detectado, en particular,
y de la música instrumental, en general, dentro del ámbito catedralicio y su papel
dentro del medio de la música sacra novohispana. El tocar unas sonatas para vio-
lín dentro de los recintos catedralicios podría significar para el ejecutante una
oportunidad de lucimiento personal ante las autoridades y una manera de demos-
trar su destreza técnica y el dominio del instrumento.

Los manuscritos fueron un medio propagador muy importante de la música
en la Nueva España. En distintas oportunidades hemos ido señalando partituras
que se vendían en la librería de Fernández Jáuregui, de las cuales muchas eran
manuscritos; en el inventario del marqués de Jaral vemos, también, un gran nú-
mero de partituras manuscritas. Las sonatas de Leclair y de Locatelli localizadas
en el archivo de la catedral de México, junto con las otras obras allí resguardadas y
que hemos comentado (sonatas de Corelli, sonata de Mahaut o solfeggi de Leo),

48.  Ejemplos de versos instrumentales se pueden encontrar en diversos archivos musicales no-
vohispanos.

49.  Craig H. Russell, «El esplendor de los maitines de México: sonoridad y estructura arqui-
tectónica en los “Maitines para la Virgen de Guadalupe” (1764) de Ignacio de Jerusalem», en María
Gembero Ustárroz y Emilio Ros-Fábregas (ed.), La música y el Atlántico: Relaciones musicales en-
tre España y Latinoamérica, Granada, Universidad de Granada, 2007, p. 359-396.

50.  Ricardo Miranda, «Reflexiones sobre el clasicismo en México (1770-1840)», p. 47.

001-230 Rev Catalana Musicologia X.indd 135 01/12/2017 7:50:16

136	 ALEJANDRO CORREA RODRÍGUEZ	

refuerzan nuestra idea de la importancia del manuscrito en la difusión de la músi-
ca instrumental en la Nueva España.

Fueron muchos los violinistas italianos51 que trabajaron en el territorio no-
vohispano; algunos lograron ser maestros de capilla de catedrales —‌la aspira-
ción más grande de un músico en aquella época en la Nueva España—, como fue
el caso de Ignacio Jerusalem52 y de Santiago Billoni.53 Podemos suponer que to-
dos estos músicos viajaron llevando consigo entre sus pertenencias partituras
para su propio uso. La propagación de música europea se llevó a cabo también y
gracias a los archivos personales de los músicos llegados a México desde el viejo
continente. Sabemos de la existencia de las zangonautlas,54 golpes de música55 y
tertulias en el ámbito civil,56 ocasiones donde se podrían haber tocado obras ins-

51.  Entre los violinistas italianos que trabajaron durante el siglo xviii en la catedral de México,
podemos referir a: José Antonio Givomo Laneri, Francisco Todini, José Pisoni Escoto y Juan Grego-
rio Panseco; en Valladolid (Morelia), a José Beltrán Cristofani, y en Puebla, a Luis Catalani, que son
mencionados en Javier Marín López, Música y músicos entre dos mundos, p. 195. Allí mismo, Marín
menciona que a Benito Martini se le negó formar parte de la capilla de la catedral en 1721.

52.  Ignacio Jerusalem nació en Lecce, Italia, en 1707; estuvo trabajando en Cádiz antes de
viajar a México contratado como director musical del Teatro Coliseo de la capital mexicana, cosa que
ocurrió en 1743. En 1750 fue nombrado maestro de capilla de la catedral de México. Su música de esti-
lo galante se diseminó por todo el territorio novohispano llegando, incluso, hasta California, al norte,
y a Guatemala, al sur. Sus reformas musicales influyeron durante toda la segunda mitad del siglo xviii
en la Nueva España. Véase Stanley Sadie y John Tyrrell (ed.), The new Grove dictionary of music
and musicians, vol. 13, p. 15-17.

53.  Santiago Billoni fue maestro de capilla en la catedral de Durango, México, entre 1749
y 1756. De origen romano, este violinista fue el primer italiano nombrado maestro de capilla en la Nueva
España, incluso antes que Jerusalem. Su música conservada incluye solamente aquella de tipo religioso y
hasta ahora no se han localizado obras instrumentales suyas. Davies señala que Billoni escribió en un
stile antico y también en estilo galante; además, lo ubica como un músico influenciado por la tradición
corelliana. Véase Drew Edward Davies, Santiago Billoni: Complete works, Middleton, A-R, 2011.

54.  El término zangonautla se refiere a los servicios musicales prestados por músicos de la
catedral de México a terceras personas que les pagaban por participar en tertulias, saraos o golpes de
música. Para mayor información al respecto, se pueden consultar: Evguenia Roubina, El responsorio
«Omnes Moriemini…» de Ignacio Jerusalem, p. 25-38; Lucero Enríquez, «Entre cuerdas y castañue-
las: un vistazo sonoro a la Nueva España galante», en Lucero Enríquez (ed.), IV Coloquio Musicat:
Harmonia mundi: Los instrumentos sonoros en Iberoamérica, siglo xvi al xix, México, Universidad
Nacional Autónoma de México, 2009, p. 79-81.

55.  Golpes de música se les llamó a las ejecuciones musicales realizadas en la Nueva España.
Existen varias descripciones de ellos: «al anochecer en dicho Palacio Real se tuvo primoroso festejo con
los más diestros músicos, el que principiaron con una danza, […] teniendo después varios conciertos de
música que fenecieron a la media noche […]»; también la siguiente: «[…] al anochecer, restituidos a di-
cho palacio [Arzobispal], concurriendo los sujetos referidos [arzobispo, obispo, padrinos y otros invi-
tados] en el banquete se ministró un difuso y abundante refresco de todo género de dulces cubiertos,
masas exquisitas, aguas nevadas y un concierto de música de trompetas, violines, flautas y diversidad de
instrumentos, por los músicos de la Santa Iglesia y los más diestros de la Ciudad» (Manuel Romero de
Terreros, Bocetos de la vida social en la Nueva España, México, Porrúa, 1944, p. 197-200).

56.  Otro nombre que se le dio en la Nueva España a estas tertulias o reuniones donde se podía
escuchar música fue el de alcobas, sobre todo en la época del virrey Agustín de Ahumada y Villalón,

001-230 Rev Catalana Musicologia X.indd 136 01/12/2017 7:50:16

	 LOCATELLI Y LECLAIR EN LA NUEVA ESPAÑA	 137

trumentales y que contaban con el apoyo de las autoridades y de la aristocracia
novohispana.57

El caso del marqués de Jaral llama la atención, pues al ser un noble aficiona-
do al violín coleccionó una importante cantidad de instrumentos y piezas musica-
les.58 Cabe destacar, entre la música que logró reunir, la presencia de 12 solos de
violín de Villoni [sic], 6 divertimentos de Vioni [Billoni]59 y 2 otros [tríos] de Jeru-

marqués de las Amarillas, cuando su esposa, Luisa María del Rosario Ahumada y Vera, organizaba
recepciones en el Palacio Real. No faltaron oportunidades para que esta virreina pusiera en evidencia
su afición a la música: «Desde el principio de su gobierno, menudearon saraos en palacio y fiestas al
aire libre, como eran animados paseos “al ameno y delicioso sitio de la Orilla (la Viga), y en canoas
afloradas a Ixtacalco, amén de serenatas en la plaza mayor. El 1º de diciembre de 1755 —‌dice Castro
Santa Anna—, a la primer noche, frente del tablado de SS. EE. se construyó otro que ocupaban los
más diestros músicos de esta ciudad [México], con todo género de instrumentos, tocando varios y ex-
quisitos conciertos: hallábanse todos los tablados iluminados, ocuparon el suyo SS. EE., muchas seño-
ras, personas de distinción y todo género de gentes de distintas clases, duró este festejo el espacio de
más de tres horas […]» (Manuel Romero de Terreros, Bocetos de la vida social en la Nueva España,
p. 51).

57.  Conocemos algunos casos de músicos que estuvieron a disposición de miembros de la
nobleza novohispana. Por ejemplo, se sabe que José Manuel Delgado y Mario Córdoba, violinistas de
la catedral de México, tocaron para el marqués de Jaral. Otro que también tuvo la buena consideración
del marqués de Jaral fue el violinista catedralicio Ignacio Pedroza; véase Evguenia Roubina, El res-
ponsorio «Omnes Moriemini…» de Ignacio Jerusalem, p. 183. En 1786, el virrey Bernardo de Gálvez
solicitó a los violinistas Delgado y Aldana para integrar una sociedad de ópera que se llevaría a cabo en
el Palacio Real (Javier Marín López, Música y músicos entre dos mundos, p. 147-148). Roubina men-
ciona un viaje del violinista Delgado, nuevamente, costeado por José Mariano Sandaneta, marqués de
Rayas (Evguenia Roubina, Obras instrumentales…, p. 102, n. 34). Otros músicos pudieron haber
participado en tertulias musicales, como es el caso del clavecinista y compositor madrileño Matheo
Andrés Tollis de la Rocca y López de Ayllón (c. 1710-1781), quien conformó la corte del virrey de las
Amarillas, Agustín de Ahumada, que llegó a México en 1755; véase Dianne Lehmann, «Findings con-
cerning the life and spanish origin of Matheo Tollis de la Rocca (c. 1710-1781)», Cuadernos del Semi-
nario Nacional de Música en la Nueva España y el México Independiente, n.º 3 (2008), p. 15-23. Otra
alusión a un músico vinculado a la clase gobernante novohispana es la del organista de la catedral de
México Juan Baptista del Águila (c. 1720-1784), que en 1746 llegó acompañando a México al virrey
Juan Francisco de Güemes y Horcasitas, conde de Revillagigedo. Este organista fue profesor de músi-
ca y clave de las hijas del virrey (Javier Marín López, Música y músicos entre dos mundos, p. 143).

58.  En los inventarios del marqués de Jaral figuran veinticinco violines, tres violas, dos violo-
nes, un tololoche (nombre mexicano que se le asigna al contrabajo), dos guitarras, un organito, unas
trompas y dos flautas de boj. Nombres como Stradivarius, Guarneri, Amati, Stainer, Klotz, Bomini,
Simpson, Landolfi, Ycoli e Yri-né [sic] se cuentan entre los constructores de los instrumentos de cuer-
da. Entre las piezas de música se encuentran 191 tríos, 259 sonatas, 221 oberturas, 272 conciertos, 62
dúos, trece cuartetos, siete sinfonías, seis divertimentos y 151 piezas vocales, además de un libro de
lecciones y una partida de minuetos. Los autores representados en este inventario son 53, dos de ellos
del medio musical novohispano, de procedencias distintas: Italia, Francia, Alemania, Cataluña, etc. Y
abarcan prácticamente todo el siglo xviii. Véase Alejandro Correa Rodríguez, Música instrumental
del siglo xviii en la Nueva España.

59.  Aunque hubo un compositor italiano llamado Antonio Bioni (c. 1698-1739), quien escri-
bió óperas y muy poca música instrumental, nos inclinamos a pensar que el autor de estos seis diverti-
mentos es Santiago Billoni. Distintos documentos ofrecen diferentes maneras de escribir el nombre de

001-230 Rev Catalana Musicologia X.indd 137 01/12/2017 7:50:16

138	 ALEJANDRO CORREA RODRÍGUEZ	

salen [sic].60 Esto supondría que esas obras para violín, desgraciadamente no con-
servadas, habrían sido encargadas a los referidos maestros de capilla novohispanos
por el marqués de Jaral; esperemos que futuras investigaciones den con las compo-
siciones para violín, por ahora perdidas, de Jerusalem y Billoni. Por suerte pode-
mos contar, además de con los versos y los fabordones61 de estos dos italianos, con
tres sinfonías u oberturas de Ignacio Jerusalem y una más de anónima,62 que hacen
menos vacío el espacio ocupado por la música instrumental en la Nueva España.

El gusto por la música fue tal, por parte del marqués de Jaral, que su casa
contó con una sala especial para disfrutar de ese arte;63 las autoridades de la cate-
dral de México le describen como un hombre «inteligente y afecto a la Música»,64
e incluso la capilla de esta catedral poseía un violonchelo español que el noble le
había vendido.65 Los méritos artísticos del marqués de Jaral se describen en la si-
guiente citación: «Al anochecer de este día por convite de SS. EE. para alcoba,
concurrieron en el real palacio muchas señoras de distinción, a quienes se minis-
tró un amplio refresco, y sabiendo SS. EE. la destreza con que manejaba el violín
el señor conde de San Mateo de Valparaíso [marqués de Jaral], le pidieron hiciera
alarde de su habilidad, lo que practicó con grande aire, y habiendo concluido co-
menzó el festejo con un gran golpe de música que duró hasta la media noche».66

este maestro de capilla de Durango: Villoni, Vioni, Biyoni, Billonij. Véase Drew Edward Davies, San-
tiago Billoni: Complete works.

60.  Alejandro Correa Rodríguez, Música instrumental del siglo xviii; Alejandro Correa Ro-
dríguez, «Instrumentos y piezas musicales de un noble novohispano: el inventario del marqués de Jaral».

61.  De Santiago Billoni se conservan algunos fabordones en la catedral de Durango. Consúlte-
se Drew Edward Davies, Santiago Billoni: Complete works, p. 114-126.

62.  Una Obertura en re mayor de Jerusalem se encuentra en la catedral de México y es el inicio
de su loa llamada Al combate. Se encuentra en línea en <http://www.musicat.unam.mx/nuevo/adabi_
dg.php?sig=0-A0096-0&busquedas=YToxOntzOjY6ImdlbmVybyI7czozOiJMb2EiO30=> (consul-
ta: enero 2016). Una Overtura Con due Violini, due Corni de Caccia è Basso [sic] se encuentra en la
catedral de Durango (véase Drew Edward Davies, Catálogo de la colección de música del Archivo
Histórico de la Arquidiócesis de Durango, p. 344); otra Overtura Con VV.[ioline]s i Baxo [sic] se ha-
lla en el mismo sitio (Drew Edward Davies, Catálogo de la colección de música del Archivo Histórico
de la Arquidiócesis de Durango, p. 345). Una Obertura anónima, perteneciente al archivo de la cate-
dral de México, se puede ver en <http://www.musicat.unam.mx/nuevo/adabi_dg.php?sig=0-A0122-
0&busquedas=YToxOntzOjY6ImdlbmVybyI7czo4OiJPYmVydHVyYSI7fQ==> (consulta: enero
2016). Una Obertura a Due Violini e Basso Dil Signor Jeruzalem es mencionada en Lidia Guerberof
Hahn, Archivo de música de la Colegiata de Guadalupe de México, México, Insigne y Nacional Basí-
lica de Guadalupe de Santa María de Guadalupe, 2006, p. 184.

63.  María del Carmen Reyna, Opulencia y desgracia de los marqueses de Jaral de Berrio, Mé-
xico, Instituto Nacional de Antropología e Historia, 2002, p. 123.

64.  Evguenia Roubina, Obras instrumentales…, p. 31.
65.  Javier Marín López, Música y músicos entre dos mundos, p. 141, 179 y 180.
66.  Lucero Enríquez, «¿Y el estilo galante en la Nueva España?», en Lucero Enríquez y

Margarita Covarrubias (ed.), I Coloquio Musicat: Música, catedral y sociedad, México, Universidad
Nacional Autónoma de México, 2006, p. 180. La autora toma el dato de José Manuel de Castro San-
ta-Anna, «Diario de sucesos notables y comprende los años 1754 a 1756», en Documentos para la
historia de Méjico, t. vi, México, Imprenta de Juan R. Navarro, 1854, p. 217.

001-230 Rev Catalana Musicologia X.indd 138 01/12/2017 7:50:16

	 LOCATELLI Y LECLAIR EN LA NUEVA ESPAÑA	 139

Un dato importante relacionado con el vínculo de la nobleza novohispana y
la música y, más específicamente, con el violín —‌que nos gustaría señalar—, es la
detección que hemos hecho de unos Minuetes del Marquez de San Cristoval [sic]
y del Minuet de Guadalaxara [sic]67 dentro de un manuscrito que lleva el título de
Juego Filarmonico Para componer Minues con sus Trios pª. Fortepiano Por la suer-
te de los Dados. Obra Del Señor Dn. Jose Haiden. Agreganse á este otras obras de
distintos Autores, y es de Especial gusto. Del Conde de Sta. Rosa.68 Estos Minuetes
del Marquez de San Cristoval69 son tres, escritos para violín y bajo: el número
uno está completo, el número dos presenta la parte de violín completa y la del
bajo sólo en la primera parte del minueto, y el tercer minueto está integrado úni-
camente por ocho compases del violín. Están escritos por una mano distinta al
resto del manuscrito. Sobre el Minuet de Guadalaxara, pensamos que tiene rela-
ción con la ciudad mexicana y es la penúltima pieza del documento. Estos Minue-
tes del Marquez de San Cristoval podrían estar relacionados con un Juego Philar-
monico, con el que qualquiera, aun sin ser Músico ni saber contrapunto, puede con
facilidad componer un infinito número de Contradanzas à dos Violines y Baxo:
compuesto por el Señor Marqués de San Cristóbal […], que se vendía por dos pe-
sos en la oficina de la Gaceta de México en 1794.70

También en la Nueva España, un Haydn filarmónico —‌que bien podría ser
el Gioco Filarmónico de Haydn de 1790— se podía adquirir en 1801 en la librería
de Fernández Jáuregui.71 En esta línea, hacia 1809, apareció en la Ciudad de Méxi-
co otro Juego harmónico, para poder componer ò sacar cuantos minuets y contra-
danzas se quieran para baylar, puestos para dos violines y baxo, para que fácil-
mente se pueda reducir á clave ò a guitarra de José Francisco Delgado.72

67.  Esta localización e información relativa la dimos a conocer en el año 2014 en Alejandro
Correa Rodríguez, Música instrumental del siglo xviii en la Nueva España.

68.  Este documento se encuentra en la Biblioteca Nacional de España con el número BNE
M/14856. Un estudio de Gosálvez Lara data este manuscrito alrededor de 1790, lo relaciona con el
Gioco Filarmónico de Haydn, menciona que perteneció al conde de Santa Rosa (rico noble y clérigo
mexicano zacatecano) y que el tipo de papel de que está hecho este manuscrito es de una clase que
circuló ampliamente en la Nueva España. Para mayor información sobre este estudio, véase José Car-
los Gosálvez Lara, «La Música de Haydn en colecciones españolas», MAR: Música de Andalucía en
la Red, n.º 1 (2011), p. 9-24. Disponible en línea en <http://mar.ugr.es>.

69.  El tercer hijo del conde de Regla, Pedro Romero de Terreros, fue José María Francisco
Ciriaco Romero de Terreros y Trueba, marqués de San Cristóbal. Se le concedió el título en 1776 y
murió en París en 1817; véase Alejandro González Acosta, «Versos en Tlalpan en honor al virrey
Yturrigaray», Boletín del Instituto de Investigaciones Bibliográficas (Universidad Nacional Autóno-
ma de México), vol. xii, n.º 1-2 (2007), p. 113-121.

70.  Evguenia Roubina, Obras instrumentales…, p. 145, n. 77. La autora señala la siguiente
fuente: Manuel Antonio Valdés, Gazetas de México: Compendio de noticias de Nueva España, t. vi,
n.º 10 (11 marzo 1794), México, Felipe de Zúñiga y Ontiveros, p. 80. Esta referencia también es indi-
cada en Gabriel Saldívar y Silva, Bibliografía mexicana de musicología y musicografía, p. 116.

71.  Véase Abaluo de los papeles de musica…
72.  Evguenia Roubina, Obras instrumentales…, p. 145, n. 75. Se indica la fuente siguiente:

Diario de México (Ciudad de México), t. xi, n.º 1502 (11 noviembre 1809), p. 548.

001-230 Rev Catalana Musicologia X.indd 139 01/12/2017 7:50:16

140	 ALEJANDRO CORREA RODRÍGUEZ	

Estos minuetos estaban dedicados al esparcimiento de la aristocracia novo-
hispana al igual, seguramente, que el Manuscrito 1560 Tablatura musical y el Ma-
nuscrito Hague, aunque también pudiéramos pensar que tienen algún carácter
educativo, sobre todo la Tablatura musical, que contiene algunas indicaciones de
arco y digitaciones y piezas llamadas lezion o lesión. Corelli,73 Campra,74 Nicoli
ni,75 Pichiforte,76 Gerardo,77 Ricardo78 y Antonio79 son los autores que aparecen
en la colección de piezas, danzas y minuetos del Manuscrito 1560 Tablatura mu-
sical, aunque hay muchas sin autor.

El Manuscrito Hague, documento novohispano que recolecta danzas, algu-
nas con indicaciones coreográficas, presenta concordancias con música francesa,
inglesa y española, principalmente. Hemos observado nuevas correspondencias
de algunas piezas de este manuscrito novohispano con uno catalán conservado en
la Biblioteca de Cataluña, con signatura M741 22.80

73.  Para ver la música de Corelli incluida en la Tablatura musical, véase la nota 13.
74.  Véase la nota 22.
75.  Tenemos los siguientes datos donde aparece el apellido Nicolini; pensamos que se hace

referencia a un músico italiano residente en la Nueva España. Así, por ejemplo, en la Tablatura musical
se encuentran ocho piezas de este autor: El Florecido Nicolini, Min.[ueto] Nicol.[ini] 19, Min.[ueto]
Nic.[oli]ni 22, Min[ueto] Nic.[olini] 23, Min.[ueto] Nic.[olini] 28, Minuet de Nicolini 35, Adagio Mº
Nicolini, Oracion fúnebre [sic] y Minuet Nic.[olini]. El marqués de Jaral poseyó 1 otro [cuaderno] Lec-
cion de Nicolini con dos exemplares á 2 p[eso]s (Alejandro Correa Rodríguez, Música instrumental
del siglo xviii en la Nueva España, p. 82; Alejandro Correa Rodríguez, «Instrumentos y piezas mu-
sicales de un noble novohispano: el inventario del marqués de Jaral», p. 224). En 1733 se cantaron unos
Maitines con letras puestas «en metro músico» por «el célebre Nicolini» (Juan Francisco Sahagún de
Arévalo (ed.), Gacetas de México, vol. ii, p. 128). Roubina acota que «el más antiguo residente de la
capital del virreinato de los compositores italianos que trabajaron en esa ciudad en el siglo xviii sería
Nicolini» (Evguenia Roubina, El responsorio «Omnes Moriemini…» de Ignacio Jerusalem, p. 147).

76.  Hay un Minuet de Pichiforte. El origen de este músico podría ser italiano.
77.  El nombre Gerardo aparece como autor de: Minuet Gerardo 12, Minuet de Ger.[ard]o 25,

Sonata Gerardo 29 (consta de una siciliana y un Alegro), Lesion del maestro Bartholome Gerardo Se-
gunda bos [sic], Lezion a solo del M Gerardo-Allegro Coreli (es un fragmento del décimo movimiento
del op. 6, n.º 2 de Corelli, parte de primer violín) y Gerardo. Sonata (incompleta). Quizás se trate de
un músico con origen novohispano.

78.  De Ricardo se encuentra la pieza M. Ruizeñor Ric[ard]o 26 y Giga por la M. de Ricardo.
Posiblemente la autoría de estas piezas, como especula Saldívar, se deba a Ricardo de la Main; véase
n. 35.

79.  Seis piezas de Antonio están contenidas en la Tablatura musical: Minuet Ant.[oni]o 2º,
Min.[uet] Ant.[oni]o 14, Min.[uet] Ant.[oni]o 18, Min.[uet] Ant.[oni]o 20, Minuet Ant.[on]io (es la
misma pieza con el número 13 del manuscrito) y Minuet A[ntoni]o (es la misma pieza que el número 7
del manuscrito). Al igual que Gerardo, Antonio podría haber sido un músico novohispano.

80.  Dicho documento catalán lleva el título Follias, Ballets, Sardanas, Contradansas, Minuets,
Balls, Pasapies, y moltas altres cosas de aquell temps vell, que ara son poch usadas, pero ab tot son boni-
cas y molt alegres. Un estudio próximo a realizar nos permitirá determinar si nuestras observaciones
son correctas y si son extensivas a otros manuscritos novohispanos. Por ejemplo, hemos visto que «El
Babau o fandango cathalan» [sic] del Manuscrito Hague corresponde armónicamente con «Lo Babau»
del Manuscrito M741 22. De igual manera, encontramos títulos de piezas en ese manuscrito catalán
que corresponden a nombres de otras que se incluyen en el Manuscrito Hague, en el Manuscrito 1560

001-230 Rev Catalana Musicologia X.indd 140 01/12/2017 7:50:16

	 LOCATELLI Y LECLAIR EN LA NUEVA ESPAÑA	 141

Otro documento muy llamativo, de posible origen novohispano, dedicado
al violín y utilizado explícitamente para la enseñanza es el Livro de lelciones a solo
violín del Sr. Don Nicolás Olivari [sic]. Contiene cincuenta y ocho interesantes
pequeñas piezas para violín solo y sin bajo. Se encontraban en el Colegio de San
Miguel de Belén, institución dedicada a la educación de niñas en la Ciudad de
México. Estas lecciones de Olivari, junto al opus 5 de Corelli, a los doce concier-
tos Pensieri Adriarmonici de Facco, a obras de Sammartini, Hasse, David Pérez,
Jommelli, Haydn, Lampugnani, entre otros, y lecciones de solfeo de Leo, Feo y
Jerusalem, conformaron el material didáctico que se utilizó en aquella institución
de la capital novohispana. Sobre Nicolás Olivari no tenemos noticias; sabemos
que en la librería de Fernández Jáuregui se vendían unos dúos de Olivari.81

La música para violín compuesta en la Nueva España, por lo que hemos
apreciado, es muy escasa. De algunos músicos extranjeros residentes en la Nueva
España se conservan obras instrumentales; de esta forma, en la catedral de Duran-
go, hallamos, de Ricardo de la Main, un Concierto a 2 Viol[ine]s y Baxo, en mi
bemol mayor pero incompleto.82 También se encuentra en la catedral de Durango
un Concerto. À Due Violines Due trompas i Basso, en sol mayor y también in-
completo83 de Francisco Rueda.84

Dos violinistas que sobresalieron en su época fueron los novohispanos Juan
Manuel Aldana y José Manuel Delgado. Aldana (1758-1810) posiblemente haya
estudiado violín con el italiano Gregorio Panseco,85 aunque otras fuentes citan

Tablatura musical y en el Códice Saldívar N. 4, por ejemplo «Lo fandango» («Fandango» del Códice
Saldívar N.4), «La Berde» («Al verde retamar» del Códice Saldívar N. 4 y del Manuscrito Hague (cabe
mencionar, aquí, que Russell, al no encontrar correspondencia de la pieza del Manuscrito Hague,
pensó que se trataba de una pieza compuesta en México; véase Craig H. Russell, «El manuscrito Elea-
nor Hague. Una muestra de la vida musical en el México del siglo xviii», p. 53), «La Perla» («La Perla»
del Manuscrito Hague), «La Bretanya» («Baylete de la Bretaña» del Manuscrito 1560 Tablatura musi-
cal) y «La Estopa» («La Estopa» del Manuscrito Hague).

81.  Consúltese Josefina Muriel y Luis Lledías, La música en las instituciones femeninas no-
vohispanas, p. 97-101.

82.  Drew Edward Davies, Catálogo de la colección de música del Archivo Histórico de la Ar-
quidiócesis de Durango, p. 364.

83.  Drew Edward Davies, Catálogo de la colección de música del Archivo Histórico de la Ar-
quidiócesis de Durango, p. 425.

84.  Francisco de Rueda (?-1786), músico del teatro de Barcelona, tocaba el violín y la trompa.
Llegó en 1743 a la Ciudad de México para trabajar en el Coliseo de esa ciudad, en 1747 ingresó en la ca-
pilla musical de la catedral de México y en 1750 fue nombrado maestro de capilla en la catedral de Gua-
dalajara (México), puesto que desempeñó hasta su muerte. Su música se conserva en las catedrales de
Guadalajara, Durango y México (datos tomados de Evguenia Roubina, Obras instrumentales…, p. 94).

85.  Gregorio Panseco, violinista originario de Milán, llegado en 1743 con Jerusalem y otros
músicos para tocar en el Coliseo de México, en 1761 ingresó como primer violín en la capilla de la ca-
tedral de México, con lo cual tuvo que dejar su puesto del Coliseo y la plaza que unos años antes había
obtenido como maestro de capilla de la Profesa. Tocaba también el violón y la flauta travesera. Murió
en 1802. Panseco, sobre Aldana, se refirió en los siguientes términos: «de cuya habilidad no tengo que
recomendar más, sino lo mismo que se ve» (datos de Evguenia Roubina, El responsorio «Omnes Mo-
riemini…» de Ignacio Jerusalem, p. 111).

001-230 Rev Catalana Musicologia X.indd 141 01/12/2017 7:50:16

142	 ALEJANDRO CORREA RODRÍGUEZ	

como su mentor a Nicolás Gil de la Torre.86 Fue un destacadísimo músico, violi-
nista tanto de la catedral de México como del Coliseo. Compuso música instru-
mental; no toda se ha preservado y casi toda se encuentra incompleta, conserván-
dose en la catedral de México, en la Colegiata de Guadalupe y en la catedral de
Durango. Entre la música instrumental de Aldana se hallan varios versos orquesta-
les, una sonata y otra sonata concertante para guitarra y violín;87 un baile yngles,88
unas boleras nuevas,89 un minueto con variaciones, otras boleras y una Canción en
honor del virrey Garibay;90 una sinfonía, un dúo, un concierto, un dueto, doce
minuetos y doce conciertos.91 Al inicio del siglo xix, El Diario de México le reco-
mienda cambiar su nombre por el de Aldani o Eldem, para obtener un mayor re
conocimiento por parte del público novohispano; el mismo diario lo compararía
años después con el italiano Antonio Lolli.92 Se tenía a Aldana en muy alta consi-
deración, cuando de nuevo El Diario de México le llama Pleyel americano. El mis-
mo periódico, en 1806, anuncia «un Concierto obligado de violón, que tocará el
diestro y acreditado maestro Don José Manuel Aldana»; además, se halaga su tra-
bajo como maestro de violín, pues, según el mismo diario, «ha sabido inspirar su
genio músico a sus discípulos, en el bello estilo de Don Simón Bibián, en la dulzura
de Doña Micaela Miramón, y en la habilidad del joven Don Eusebio […]».93

José Manuel Delgado (1750-1816) fue otro gran violinista novohispano.
En 1787 se decía de él lo siguiente: «El primer violín de la Orquesta, q[u]e noto
ri[amen]te es uno de los más distinguidos en la Profesión, hara ostentación de su

86.  Mauricio Hernández Monterrubio, «José Manuel Aldana: hacia un nuevo panorama del
siglo xviii», Heterofonía, n.º 125 (2001), p. 11. El autor da como fuente el siguiente artículo: Robert
Stevenson, «José Manuel Aldana y Matheo Toles (Tollis) de la Roca», Heterofonía, n.º 30 (1973),
p. 16.

87.  De estas sonatas se conserva únicamente la parte de violín. Se publicaron, con una recons-
trucción de las partes de guitarra, en Mauricio Hernández Monterrubio, «José Manuel Aldana: ha-
cia un nuevo panorama del siglo xviii», p. 65-100.

88.  Esta pieza y las dos sonatas mencionadas anteriormente están contenidas en el Códice
Angulo del fondo reservado de la Biblioteca Cuicamatini de la Facultad de Música de la Universidad
Nacional Autónoma de México.

89.  Esta obra está incompleta, es para dos guitarras y voz, se ubica en el Conservatorio de las
Rosas, Morelia (Mauricio Hernández Monterrubio, «José Manuel Aldana: hacia un nuevo panora-
ma del siglo xviii», p. 23 y 24).

90.  Según informa Hernández Monterrubio, estas dos piezas, las boleras y la Canción, son
mencionadas en Ricardo Miranda, «Manuel Antonio del Corral o las andanzas de un músico español
en el ocaso del México colonial», en Ecos, alientos y sonidos, ensayos sobre música mexicana, México,
Fondo de Cultura Económica, Universidad Veracruzana, 2001, p. 22.

91.  Estas últimas obras referidas se incluyen en el Abaluo de los papeles de musica…
92.  Reseñas hechas en Mauricio Hernández Monterrubio, «José Manuel Aldana: hacia un

nuevo panorama del siglo xviii». Sobre Antonio Lolli podemos decir que un método, sonatas y con-
ciertos de este autor se podían adquirir en la librería de Fernández Jáuregui en 1801, por lo que supo-
nemos que el público novohispano conocía la trayectoria de ese músico italiano. Véase Abaluo de los
papeles de musica…

93.  Evguenia Roubina, Los instrumentos de arco en la Nueva España, México, Consejo Na-
cional para la Cultura y las Artes, 2009, p. 214.

001-230 Rev Catalana Musicologia X.indd 142 01/12/2017 7:50:16

	 LOCATELLI Y LECLAIR EN LA NUEVA ESPAÑA	 143

habilidad, tocando un Concierto de violín Obligado tan brillante en su Armonia,
como difícil en su execucion».94 Delgado, posiblemente, dejó su plaza de violín
primero en la catedral de Morelia para trasladarse a la Ciudad de México y tocar
para el marqués de Jaral; en 1780 ingresa en la capilla de la catedral de México. Fue
reconocido por sus contemporáneos «por el tono corpulento que sacaba a su ins-
trumento y maestría en el manejo del arco»,95 y otras cualidades. Se conservan en
diferentes archivos catedralicios sus versos orquestales; el Códice Angulo96 con-
tiene arreglos suyos para dos guitarras de sinfonías de Haydn, y es muy probable
que se vendieran tríos, un minueto y unos dúos suyos en la librería de Fernández
Jáuregui.97 Unas Variaciones de José Manuel Delgado para conjunto instrumental
han sido publicadas.98 Nos muestra su autor pasajes de virtuosismo, dignos de un
análisis aparte, en la parte de violín primero principal.

José Manuel Delgado fue padre del también célebre y hábil violinista novo-
hispano José Francisco Delgado y Fuentes (1771-1829). José Francisco llegaría a
ser primer violín de la catedral de México; se sabe que compuso, hacia 1809, un
Juego harmónico, para poder componer ò sacar cuantos minuets y contradanzas se
quieran para baylar, puestos para dos violines y baxo, para que fácilmente se pue-
da reducir á clave ò a guitarra.99 También es autor de versos orquestales y ha llega-
do hasta nuestros días su Trío N.2 para dos violines y bajo.100

Desde luego, aunque la música instrumental escrita por músicos de la Nueva
España es poca, se cuenta, en los diferentes archivos musicales novohispanos, con
la presencia de música instrumental europea. Continuando con las fuentes novo-
hispanas referentes a repertorio de violín, podemos citar que, en el llamado Qua-
derno Mayner,101 se encuentran diferentes movimientos del opus 5 de Boccheri
ni,102 aunque no está presente la parte de violín —‌únicamente la correspondiente
al teclado.103

También de procedencia europea son algunos tratados y métodos para vio-
lín que circularon en la Nueva España. Así, tenemos que The art of playing on the

  94.  Evguenia Roubina, Obras instrumentales…, p. 213.
  95.  Evguenia Roubina, Obras instrumentales…, p. 47.
  96.  Este documento se encuentra resguardado en el fondo reservado de la Biblioteca Cuica-

matini de la Facultad de Música de la Universidad Nacional Autónoma de México.
  97.  Abaluo de los papeles de musica…
  98.  Evguenia Roubina, Obras instrumentales…, p. 337-378.
  99.  Véase nota 72.
100.  La obra mencionada ha sido publicada en Evguenia Roubina, Obras instrumentales…,

p. 309-334.
101.  Este manuscrito novohispano se conserva en el fondo reservado de la Biblioteca Miguel

Lerdo de Tejada de la Ciudad de México y data de 1804. Véase José de Jesús Herrera Zamudio, El
Quaderno Mayner, Universidad Veracruzana, 2007, p. 7.

102.  El opus 5 de Boccherini se publicó en 1768 en París como Sei Sonate per Forte-piano, con
accompagnamento di un violino; un año después, se editó como Sei sonate di cembalo e violino obbli-
gato (José de Jesús Herrera Zamudio, El Quaderno Mayner, p. 124).

103.  José de Jesús Herrera Zamudio, El Quaderno Mayner, p. 123-127.

001-230 Rev Catalana Musicologia X.indd 143 01/12/2017 7:50:16

144	 ALEJANDRO CORREA RODRÍGUEZ	

violin104 de Geminiani105 se vendía en la librería de la calle de la Monterilla de la
Ciudad de México, hacia 1806; el Arte del Arco106 de Tartini, los Estudios para
violín107 de Fiorillo, la Escuela para violín108 de Lolli y la Escuela para violín109 de
Herrando podían ser adquiridos en la librería de Fernández Jáuregui, en 1801.110

CONCLUSIONES

El hecho de haber localizado e identificado la Sonata n.º 10, opus 5 de Le-
clair y la Sonata n.º 3, opus 6 de Locatelli dentro del archivo de la catedral de Mé-
xico es un testimonio de la circulación de la música instrumental europea en la
Nueva España y, específicamente, es una prueba de la recepción de obras para
violín del siglo xviii.

Ha sido una suerte haber detectado estas piezas musicales, propias de un re-
pertorio instrumental, y más bien del ámbito profano, dentro de un archivo cate-
dralicio. Nos sorprende un poco el hecho de que hasta la fecha no haya habido
ninguna información referente a estas sonatas para violín ubicadas en la catedral
de México.

Pero más allá de eso, la presencia de estas sonatas, en el archivo de la más
importante iglesia novohispana, nos lleva a hacernos una serie de preguntas: ¿por
qué y para qué necesitaron los músicos de la capilla de la catedral de México tener
estas dos sonatas en su archivo?; si se tocaron alguna vez dentro de los servicios
religiosos, entonces ¿cuándo y en qué momento lo hicieron?; ¿quién fue el violi-
nista que las tocó?; ¿o quizás fueron diferentes violinistas que en distintas ocasio-
nes pudieron tocar esas sonatas?; ¿cómo llegaron a la catedral?; ¿quién fue el co-
pista?; ¿las copió algún músico integrante de la capilla? Como vemos, son más las
preguntas que tenemos, que las respuestas que podemos ofrecer.

Sabemos, por las nuevas investigaciones al respecto, de la asimilación y
adaptación de la música galante en el contexto novohispano; conocemos la utili-

104.  Este método data de 1751 y fue publicado en Londres.
105.  Evguenia Roubina, Obras instrumentales…, p. 233.
106.  Se trata de L’Arte del arco o L’Art de l’archet, de 1748, publicado en París.
107.  Se refiere a Etude pour le Violon. Formant 36 caprices, entre 1785-1788, publicado en

París.
108.  Hacia 1774 se publicó en Berlín L’Ecole du violon en Quator de Antonio Lolli.
109.  Este método se trata del Arte y puntual explicación del modo de tocar el violín de José de

Herrando, publicado en París en 1756. Gabriel Saldívar tenía en su biblioteca un ejemplar de este mé-
todo de violín, aunque, al parecer, desconoció al autor y el título del mismo. Saldívar describe, ade-
más, que, a continuación de este tratado, comenzaba un segundo cuaderno de catorce páginas conte-
niendo ejercicios de dobles cuerdas. Véase Gabriel Saldívar y Silva, Historia de la música mexicana,
p. 136. Russell afirma que se incluyen veintiocho estudios en el documento perteneciente a Saldívar,
que no aparecen en ninguna otra fuente. Véase Craig H. Russell, «El manuscrito Eleanor Hague. Una
muestra de la vida musical en el México del siglo xviii», p. 58.

110.  Abaluo de los papeles de musica…

001-230 Rev Catalana Musicologia X.indd 144 01/12/2017 7:50:16

	 LOCATELLI Y LECLAIR EN LA NUEVA ESPAÑA	 145

zación de sinfonías, oberturas y conciertos durante partes puntuales de las cele-
braciones religiosas.

Estas sonatas de Leclair y Locatelli, lo mismo que otras obras instrumentales
que se encuentran en los archivos de las catedrales mexicanas, podrían haber teni-
do una función especial, y podrían estar mostrándonos una flexibilidad de los re-
pertorios religiosos utilizados en la Nueva España.

Pero también nos dan pistas del nivel técnico de los violinistas de la catedral
de México, si es que alguno de ellos tocó alguna vez una de estas sonatas. Esta
posibilidad, la de tocar unas sonatas con demandas técnicas importantes como
son las que presentan estas sonatas identificadas de Leclair y Locatelli, nos hace
creer que algunos violinistas novohispanos, los más preparados y diestros en su
arte, podrían haberse atrevido a confrontar tales dificultades técnicas y musicales.

BIBLIOGRAFÍA

Abaluo de los papeles de musica pertenecientes á el Albacenazgo del difunto P. Dn. Jose
Fernandez Jauregui. Año de 1801. Archivo General de la Nación, Tierras, 1334.

Arriaga, Gerardo. «Un manuscrito mexicano de música barroca». Revista de Musicolo-
gía, vol. 5, n.º 1 (1982), p. 111-126.

Bernal Jiménez, Miguel. El archivo musical del Colegio de Santa Rosa de Santa María de
Valladolid: Siglo xviii. Morelia: Universidad Michoacana de San Nicolás, 1939.

Códice Angulo. Completo Metodo de Guitarra, nº 2. MT580 C65. Fondo reservado. Bi-
blioteca Cuicamatini de la Facultad de Música de la Universidad Nacional Autónoma
de México.

Corelli, Arcangelo. Sonate a violino e violone o cimbalo: Opera Quinta, Roma 1700, In-
cisa da Gasparo Pietra Santa. Florencia: Studio per Edizione Scelte, 1979. [5ª ed., 2000
(Archivum Musicum. Collana di Testi Rari; 21)]

Correa Rodríguez, Alejandro. Música instrumental del siglo xviii en la Nueva España:
Memorias de instrumentos musicales y piezas de música del marqués de Jaral. Proyecto
final MIMA UAB-ESMUC, 2014.

—  «Instrumentos y piezas musicales de un noble novohispano: el inventario del marqués
de Jaral». III Encuentro de Jóvenes Musicólogos, Sevilla, 2015, p. 216-226. Disponible
en línea en: <http://www.musicologiacriativa.com/actasiiieijm>.

Davies, Drew Edward. The italianized frontier: Music at Durango Cathedral, español cul-
ture, and aesthetics of devotion in eighteenth-century New Spain. Tesis doctoral. The
University of Chicago, 2006.

—  «Reinventando la música de Mateo Tollis de la Rocca: Una edición de Voce mea ad
dominum clamavi (1777-1797) con cometarios». Cuadernos del Seminario Nacional de
Música en la Nueva España y el México Independiente, n.º 3 (2008), p. 24-53.

—  Santiago Billoni: Complete works. Middleton: A-R, 2011.
—  Catálogo de la colección de música del Archivo Histórico de la Arquidiócesis de Duran-

go. México: Universidad Nacional Autónoma de México: Instituto de Investigaciones
Estéticas: Apoyo al Desarrollo de Archivos y Bibliotecas de México, A. C., 2013.

001-230 Rev Catalana Musicologia X.indd 145 01/12/2017 7:50:16

146	 ALEJANDRO CORREA RODRÍGUEZ	

Díez-Canedo lores María. «La flauta travesera en las dos orillas: una sonata de flauta de
Luis Misón en México». Cuadernos de Música Iberoamericana, vol. 14 (2007), p. 41-72.

Enríquez, Lucero. «¿Y el estilo galante en la Nueva España?». En: Enríquez, Lucero;
Covarrubias, Margarita (ed.). I Coloquio Musicat: Música, catedral y sociedad. Méxi-
co: Universidad Nacional Autónoma de México, 2006, p. 171-196.

—  «Entre cuerdas y castañuelas: un vistazo sonoro a la Nueva España galante». En: Enrí-
quez, Lucero (ed.). IV Coloquio Musicat: Harmonia mundi: Los instrumentos sonoros
en Iberoamérica, siglo xvi al xix. México: Universidad Nacional Autónoma de México.
Coordinación de Humanidades, 2009, p. 65-100.

Enríquez, Lucero (ed.). 34 sonatas de un manuscrito anónimo del siglo xviii: Nueva Es-
paña. México: Universidad Nacional Autónoma de México: Instituto de Investigacio-
nes Estéticas, 2007.

Estrada, Jesús. Música y músicos de la época virreinal. México: Secretaría de Educación
Pública, 1973.

Fiorillo, Federigo. Etude pour le Violon. Formant 36 caprices, París, Sieber, 1785-1788.
Offenburg: Offenburg, 2005.

Follias, Ballets, Sardanas, Contradansas, Minuets, Balls, Pasapies, y moltas altres cosas de
aquell temps vell, que ara son poch usadas, pero ab tot son bonicas y molt alegres. M741 22.
Biblioteca de Catalunya.

Gembero Ustárroz, María; Ros-Fábregas, Emilio (ed.). La música y el Atlántico: Rela-
ciones musicales entre España y Latinoamérica. Granada: Universidad de Granada,
2007.

Geminiani, Francesco. The art of playing on the violin…, Opera ix, London, 1751, Violon.
Italie 1600-1800. Vol. 1. Courlay: Fuzeau, 2002, p. 255-319. (Méthodes & Traités)

González Acosta, Alejandro. «Versos en Tlalpan en honor al virrey Yturrigaray». Bole-
tín del Instituto de Investigaciones Bibliográficas [Universidad Nacional Autónoma de
México], vol. xii, n.º 1-2 (2007), p. 113-121.

Gosálvez Lara, José Carlos. «La música de Haydn en colecciones españolas». MAR: Mú-
sica de Andalucía en la Red, n.º 1 (2011), p. 9-24. Disponible en línea en: <http://mar.
ugr.es>.

Guerberof Hahn, Lidia. Archivo de música de la Colegiata de Guadalupe de México.
México: Insigne y Nacional Basílica de Guadalupe de Santa María de Guadalupe,
2006.

Hernández Monterrubio, Mauricio. «José Manuel Aldana: hacia un nuevo panorama del
siglo xviii». Heterofonía, n.º 125 (2001), p. 9-30 y 65-101.

Herrera Zamudio, José de Jesús. El Quaderno Mayner. Universidad Veracruzana, 2007.
Juego Filarmonico. Para componer Minues con sus Trios p.ª Fortepiano. Por la suerte de dos

Dados. Obra Del Señor D.N José Haidem. Agreganse á este otras obras de distintos
Autores y de Especial gusto. Del Conde de Sta. Rosa. Biblioteca Nacional de España,
topográfico BNE M/14856.

Koegel, John. «Nuevas fuentes musicales para danza, teatro y salón de las Nueva Es-
paña». Heterofonía, n.º 116-117 (1997), p. 9-37.

Leclair, Jean-Marie. Sonates à violon seul avec la basse continue: Troisième livre. Facsímil
de París, 1734. Courlay: Fuzeau, 1986.

001-230 Rev Catalana Musicologia X.indd 146 01/12/2017 7:50:16

	 LOCATELLI Y LECLAIR EN LA NUEVA ESPAÑA	 147

Lehmann, Dianne. «Findings concerning the life and spanish origin of Matheo Tollis de la
Rocca (c. 1710-1781)». Cuadernos del Seminario Nacional de Música en la Nueva Es-
paña y el México Independiente, n.º 3 (2008), p. 15-23.

Lesure, Françoise (ed.). RISM, Recueils Imprimes, XVIII Siecle. Munich-Duisburgo:
Henle, 1964.

Locatelli, Pietro Antonio. XII Sonate a violino solo e basso. Opus VI, 1732. Courlay:
Fuzeau, 1995.

Lolli, Antonio. Ecole du violon. Offenbach: J. André, c. 1794.
Mahaut, Antoine. VI sonate a flauto traversiere solo col basso continuo: Op. I. Florencia:

Studio per Edizione Scelte, 1983.
Marín López, Javier. Música y músicos entre dos mundos: La catedral de México y sus li-

bros de polifonía (siglos xvi-xviii). Tesis doctoral. Universidad de Granada, 2007.
—  «Libros de música para el Nuevo Mundo a finales del siglo xviii: el proyecto editorial

del impresor José Doblado». En: Navarro Antolín, Fernando (coord.). Orbis Incog-
nitvs: Avisos y legajos del Nuevo Mundo: XII Congreso Internacional de la AEA. Vol. 2.
Huelva: Universidad de Huelva, 2007, p. 137-152.

McCarty, Evelyn Louise. A performance edition of selected dances from the Eleanor
Hague manuscript of music from colonial Mexico. Tesis doctoral. Northwestern Uni-
versity, 1981.

Miranda, Ricardo. «Reflexiones sobre el clasicismo en México (1770-1840)». Heterofo-
nía, n.º 116-117 (1997), p. 39-50.

Muriel, Josefina; Lledías, Luis. La música en las instituciones femeninas novohispanas.
México: Universidad Nacional Autónoma de México: Universidad del Claustro de Sor
Juana, 2009.

Olavarría y Ferrari, Enrique. Reseña histórica del teatro en México: 1538-1911. México:
Porrúa, 1961. 5 v.

Orta Velázquez, Guillermo. Breve historia de la música en México. México: Porrúa,
1971.

Pérez Enríquez, Rafael; Madrazo Salinas, Casilda; Mejía Armijo, Manuel. Un sarao en
Chalco: La música del Manuscrito Joseph María García (1772): Selección de repertorio.
Coord. y ed. de las partituras a cargo de Manuel Mejía Armijo. México: Fundación
Mecenas Arte y Cultura: Grupo Segrel, 2016.

Reyna, María del Carmen. Opulencia y desgracia de los marqueses de Jaral de Berrio.
México: Instituto Nacional de Antropología e Historia, 2002. (Obra Varia)

Romero de Terreros, Manuel. Bocetos de la vida social en la Nueva España. México: Po
rrúa, 1944.

Roubina, Evguenia. El responsorio «Omnes Moriemini…» de Ignacio Jerusalem. México:
Universidad Nacional Autónoma de México: Escuela Nacional de Música, 2004.

—  Los instrumentos de arco en la Nueva España. México: Consejo Nacional para la Cul-
tura y las Artes, 2009.

—  Obras instrumentales de José Manuel Delgado y José Francisco Delgado y Fuentes.
México: Eón, 2009.

Russell, Craig H. «El manuscrito Eleanor Hague. Una muestra de la vida musical en el
México del siglo xviii». Heterofonía, n.º 116-117 (1997), p. 51-97.

001-230 Rev Catalana Musicologia X.indd 147 01/12/2017 7:50:16

148	 ALEJANDRO CORREA RODRÍGUEZ	

Russell, Craig H. «El esplendor de los maitines de México: sonoridad y estructura arqui-
tectónica en los “Maitines para la Virgen de Guadalupe” (1764) de Ignacio de Jerusa-
lem». En: Gembero Ustárroz, María; Ros-Fábregas, Emilio (ed.). La música y el
Atlántico: Relaciones musicales entre España y Latinoamérica. Granada: Universidad
de Granada, 2007, p. 359-396.

Russell, Craig H. (ed.). Santiago de Murcia’s «Códice Saldívar Nº 4»: A treasury of secular
guitar music from Baroque Mexico. Chicago: Urbana: University of Illinois Press,
1995. 2 v.

Sadie, Stanley; Tyrrell, John (ed.). The new Grove dictionary of music and musicians.
2ª ed. Londres: Macmillan, 2001. 29 v.

Sahagún de Arévalo, Juan Francisco (ed.). Gacetas de México. México: Secretaría de
Educación Pública, 1949. 3 v.

Saldívar y Silva, Gabriel. Historia de la música mexicana: Épocas precortesiana y colonial.
México: Secretaría de Educación Pública, 1987.

—  Bibliografía mexicana de musicología y musicografía. México: CENIDIM, 1991-1992.
2 v.

Sans, Juan Francisco. «Ni son anónimas, ni son instrumentales, ni están inéditas: las “so-
natas” del Archivo de Música de la Catedral de México». Heterofonía, n.º 138-139
(2008), p. 131-153.

Schlager, Karlheinz (ed.). RISM, Eizeldrucke Vor 1800. Kassel: Barenreiter, 1971. 15 v.
Solfèges d’Italie avec la base chiffrée composés par Leo, Durante, Scarlatti, Hasse, Porpora,

Mazzoni, Caffar, Davide Perez &c., dédiés a messeigneurs les premiers gentil hommes
de la chambre du Roi, et recuillis par les Srs. Levesque & Bêche, ordinaires de la musi-
que de Sa Majesté, París Cousineau Md. Luthier, 1778. Biblioteca Nacional de España,
signatura M/2497.

Stanford, E. Thomas. Catálogo de los acervos musicales de las catedrales metropolitanas
de México y Puebla, de la Bibiblioteca Nacional de Antropología e Historia y otras co-
lecciones menores. México: Instituto Nacional de Antropología e Historia: Gobierno
del Estado de Puebla: Universidad Anáhuac del Sur: Fideicomiso para la Cultura Méxi-
co/USA, 2002.

Tablatura musical, Ms. 1560, olim 1686, Fondo reservado. Biblioteca Nacional de México.
Tartini, Giuseppe. L’Arte del arco ou L’art de l’archet. París: Lecler, [s. a.].
Whitelaw, Laureen. «Discovery of the authorship of 34 sonatas from eighteenth-century

Mexico City». Cuadernos del Seminario Nacional de Música en la Nueva España y el
México Independiente, n.º 3 (2008), p. 54-55.

001-230 Rev Catalana Musicologia X.indd 148 01/12/2017 7:50:16

Revista Catalana de Musicologia, núm. x (2017), p. 149-170
ISSN (ed. impresa): 1578-5297 / ISSN (ed. electrònica): 2013-3960

DOI: 10.2436/20.1003.01.57 / http://revistes.iec.cat/index.php/RCMus

MÚSICA SIMFÒNICA I ÒPERA A VILAFRANCA.
SEGLE XVIII

JOAN CUSCÓ I CLARASÓ
Universitat de Barcelona

Societat Catalana de Musicologia

RESUM

En aquest article tractem la música des de diferents àmbits. Tot i mostrar la riquesa
de la música simfònica i operística que es va produir i que s’interpretà al Penedès (i, per
extensió, a Catalunya), també copsem la presència de la música en altres àmbits de la vida.
Aquest fet permet un acostament singular al segle xviii i, més concretament, a la cultura
musical d’aquest moment. I suposa revaluar la música en la Catalunya del segle xviii.

Paraules clau: música simfònica, òpera, guitarra, música catalana.

SYMPHONIC MUSIC AND OPERA IN VILAFRANCA
IN THE 18th CENTURY

ABSTRACT

In this paper we deal with music from different fields. Apart from evidencing the
wealth of symphonic and operatic music that was produced and interpreted in El Penedès
region and in Catalonia at large, it also highlights the presence of music in other aspects of
life. This allows a singular approach to the 18th century and, more precisely, to the musical
culture of that time, as well as a reassessment of the music and the musicians of 18th-century
Catalonia and their position in the European context.

Keywords: symphonic music, opera, guitar, Catalan music.

Abans d’entrar de ple en el tema que ens ocupa, i a mode d’introducció, vol-
dríem dir quatre dades sobre la Capella de Música de Santa Maria de Vilafranca
del Penedès i els gèneres musicals en què ens centrem (la música instrumental i
simfònica i la música dramàtica).

001-230 Rev Catalana Musicologia X.indd 149 01/12/2017 7:50:16

150	 JOAN CUSCÓ I CLARASÓ	

No tenim a mà els documents fundacionals de la Capella de Música de Santa
Maria; amb tot, sí que hi ha un conjunt de dades sobre la música a Santa Maria a
partir del segle xiv. Hi havia una escolania l’any 1314, el primer orgue fou restau-
rat l’any 1450, el primer mestre de cant amb nom i cognoms és Joan Puig (l’any
1553), l’any 1598 es parla de la capella de cantors i, a partir del 1600, hi ha cons-
tants notícies dels ministrers que formaven part de les quatre capelles de música
que hi havia a Vilafranca del Penedès. S’arriba a les portes del segle xviii (l’any
1697) amb una gran festa amb motiu de la fi de la guerra en què veiem que hi ha
música a quatre cors, s’estrenen villancets nous i la Capella de Música de Santa
Maria és reforçada amb cantors de Montserrat i del Palau de la Comtessa (i d’al-
tres indrets) i, fora de l’església els seus instrumentistes ja actuen com a cobla de la
vila i fan balls de màscares nocturns. D’altra banda, a Vilafranca es conserva molta
música d’aquests segles i en coneixem alguns músics i mestres de dansa1 (a banda
dels membres de les cobles de joglars i de ministrers).2 I, entre aquesta música,
hem de destacar el manuscrit de l’anomenada «Missa de Barcelona» (que avui es
conserva a la Biblioteca de Catalunya).

Pel que fa al moment que ara ens ocupa i per centrar, també, algunes de les
relacions amb el que es feia a Catalunya, s’ha de dir que a la segona meitat del se-
gle xviii, tot i que no s’han conservat totes, a Vilafranca es tocava la música de
Francesc Valls, de Francesc Queralt i de Carles Baguer,3 i que alguns músics
formats a la Capella de Música de Vilafranca van tenir una profitosa carrera, per
exemple: Manel Camps Castellví, Josep Fagès Baró i Francesc Torner (a la Cape-
lla Reial de Madrid i a la del comte d’Osuna);4 Antoni Milà (mestre de capella a
Tarragona), i Jaume Duran (organista a Montserrat). Pensem que aquests fets són
importants per a comprendre el que explicarem. Alhora, des d’una mirada més
global de la història de la música, s’ha de prendre en consideració que a la segona
meitat del segle xviii es desenvolupa la música simfònica amb un epicentre ben
clar a Mannheim (com ja va estudiar Burney fa molts anys), amb la qual cosa es
desplega el gènere simfònic a partir de les obertures de l’òpera, conjuntament amb
la constitució de l’orquestra moderna i del quartet de corda. Aquests aspectes els
trobarem reflectits en el repertori conservat a Vilafranca, ja que al costat de les

1.  Sabem que a Vilafranca hi van treballar Nicolau Çavall (almenys des de l’any 1473 i fins a
principis del segle xvi), que era un mestre de música conegut com «el dansador», i també un altre mú-
sic professional que no trobem relacionat amb cap capella de música de la vila, i que era Gabriel Planas
(l’any 1516).

2.  Sobre aquest tema, vegeu Joan Cuscó (2013), «Ministrers i joglars a la Catalunya Nova
(segles xiv-xvii)», Revista Catalana de Musicologia (Barcelona, IEC), vol. vi, p. 11-29.

3.  En aquest mateix sentit, és interessant contrastar el nostre treball amb d’altres: José Reché
Antón, Els germans Petrides a Barcelona: Dos trompetistes bohemis al teatre de la Santa Creu (1794-
1798), projecte final de l’ESMUC dirigit per Josep Borràs, Barcelona, curs 2010-2011.

4.  El lligam és ben clar en la relació que hi havia entre aquests músics i els seus familiars que se-
guiren exercint la música a la vila (Manel Camps, per exemple) en el fet que algun d’ells va haver de tor-
nar a Vilafranca per la Guerra del Francès i, en el cas de Francesc Torner (mort l’any 1767), en el fet que
un dels seus marmessors va ser Salvador Reixach (de qui es conserva música simfònica a Vilafranca).

001-230 Rev Catalana Musicologia X.indd 150 01/12/2017 7:50:16

	 MÚSICA SIMFÒNICA I ÒPERA A VILAFRANCA. SEGLE XVIII	 151

obres dels compositors locals i catalans hi ha les de Stamitz, Pleyel, Bach, Beck,
Filtz, Schuster, Galupi, Gassmann, Sanmartini…

Aquesta bona època del segle xviii podem considerar que comença a finals
del segle xvii amb coses tan interessants com la restauració completa de l’orgue de
Santa Maria per part del «mestra d’orgas» Andreu Bargero de «nació flamenca».
L’any 1689 se li encarregà refer la cadireta i l’any 1690, l’orgue major. I és interes-
sant per dos motius: primer, perquè suposa una posada al dia completa de l’ins-
trument amb projecció de futur i, segon, perquè aquest organer posteriorment
participà en la modernització de l’orgue de València (1699 i 1716).5

Ens acostem, doncs, a un patrimoni musical ben ric i divers, i a un període
històric en què dos conceptes antics i centrals de la música europea van ser rees-
crits: el d’orquestra i el de simfonia. Dos termes que arrelen en la Grècia clàssica i
que hem de vincular, aleshores, a la tragèdia grega i, en el moment que ens ocupa,
a l’òpera (i a la música dramàtica en general). Dos termes que, d’entrada, només
volen dir (respectivament): «lloc de dansa» i «conjunt de sons».

Tot plegat, sense que aquestes coses més concretes (perquè el temps ens em-
peny) no facin perdre de vista: primer, que la música acompanya tots els moments
de la vida humana (sobretot els més importants); segon, que els humans som els
únics que fem música i en gaudim. Per tant, i com ja iniciarem en el paràgraf que
segueix, volem parlar de coses concretes però mostrar aquesta «importància glo-
bal» de la música en la cultura humana.

Per acabar aquesta introducció, hi ha un altre aspecte de la vida musical del
moment que voldríem anotar: la música de disbauxa a les tavernes i per carnestol-
tes i la música en el lleure. D’aquesta, que ens dona algunes dades interessants, en
tenim un parell de descripcions que cal anotar. La primera és de finals del se-
gle xvii i és interessant perquè diu que els capellans hi actuaven amb guitarres i
altres instruments. En la visita que el representant del bisbe de Barcelona va fer
l’any 1681 a la comunitat de preveres beneficiats de Santa Maria especifica que:
«Los preveres beneficiats no poden entrar per las tavernas, casas de joch, anar de
nits sense habits clericals, tocant guitarras o altres instruments, no se posen dis-
fressar per Carnestoltas», sota pena econòmica i dos mesos de presó.6 Aquest fet

5.  Els contractes es conserven a l’Arxiu Comarcal de l’Alt Penedès (ACAP), ref.: P-
XVII-440-1/2098, P-XVII-439-6/2099, P-XVII-441-3/2106 i P-XVII-442-1/2107. Sobre el tema, ve-
geu Louis Jambou (1988), Evolución del órgano español: Siglos xvi-xviii, vol. 1, Oviedo, Universidad
de Oviedo.

6.  En aquesta època hi havia una taverna enganxada a la Capella dels Dolors (i l’any 1675 hi va
haver queixes perquè la gent passava per dins l’església per accedir-hi), una altra al carrer de Sant Joan
coneguda com a «taverna d’en Garau» (l’any 1601), la de Joan Ribera a la plaça de l’Oli (l’any 1604), la
de Pere Jeroni Janer al carrer de Graupera (l’any 1604) i als Quatre Cantons la de Batista Garau (1608).
I, com diu Jordi Vidal (i demostra la queixa del 1675), moltes vegades l’espai públic i privat no queda-
ven ben delimitats. Vegeu Joan Cuscó (2007), Cançons del vi, de beure i de taverna, Barcelona, Dín-
sic; Jordi Vidal (2013), «Els processos de les Corts del Batlle. Una aproximació a la vida quotidiana
del segle xvii», La vida quotidiana al Penedès històric: Actes del IV Seminari d’Història del Penedès,
Vilafranca del Penedès, IEP.

001-230 Rev Catalana Musicologia X.indd 151 01/12/2017 7:50:16

152	 JOAN CUSCÓ I CLARASÓ	

ens porta, també, a posar sobre la taula l’ús de la guitarra i altres instruments per
part dels preveres beneficiats, que eren una elit econòmica i cultural amb poder
adquisitiu i dedicats, també, al crèdit monetari.7 És un clar exemple del que aca-
bem de dir el prevere beneficiat Pau Raventós, que en morir l’any 1778 sabem que
tenia una guitarra i la seva corresponent funda.

Val a dir, a més, que una de les formes de lleure de les classes populars era la
de passejar per la vila (costum que perdurà al segle xviii i que al xix i al xx es fa a
les Rambles). En aquest acte al carrer, els més joves solien cantar cançons satíri-
ques o d’amor (acompanyats de guitarres), i si es tractava d’anar a escarnir algú a
casa seva fins i tot ho feien músics de les cobles que hi havia (com els Castellvins).
Aquesta activitat musical surt anotada com: «llençant notades» o «coblejant».8
I aquestes passejades solien acabar o començar a les tavernes.9 És l’any 1629 quan
als sínodes eclesiàstics de Barcelona es diu que no es permeti que es facin balla-
des als voltants de les esglésies.10

La segona descripció sobre música en el lleure és una narració del Baró de
Maldà que ens conta la seva estada a la casa dels Mir de Sant Sadurní d’Anoia (a
Can Guineu) l’any 1777. Hi explica com demanà una guitarra i la va començar a
tocar: «Yo demaní la guitarra y luego fui servit, ab la que passàrem aquella nit de
gresca fins a hora de sopar, tocant yo la guitarra y la germana cantant alguna tona-
dilla per cortejar al senyor oncle excel·lentíssim.»11 I cal tenir en compte que l’any
1803 fins i tot es localitza a Vilafranca un sonador de guitarra conegut com «Jan
de la guitarra» i que es deia Joan Dulset.12 Aquestes dades i les dels preveres bene-
ficiats ens porten a copsar la importància de la guitarra en l’àmbit aristocràtic o de
l’alta cultura al llarg del segle xviii (i els seus usos en altres moments).

7.  Vegeu Belén Moreno (2007), Consum i condicions de vida a la Catalunya Moderna: El
Penedès, 1670-1790, Vilafranca del Penedès, Andana.

8.  Vegeu Jordi Vidal (2013), «Els processos de les Corts del Batlle. Una aproximació a la vida
quotidiana del segle xvii».

9.  Aquest tipus d’activitat popular perviu a Catalunya i se segueix fent en les celebracions im-
portants fins al segle xix. En l’article «Las costums de Barcelona» (publicat l’any 1878 a La Renaixe-
sa), Josep Puiggarí diu: «Preguntéu qui mou, qui dona sant y senya á las mils personas, grans y xicas,
homens y donas, que en las nits de Nadal ó S. Joan, per cas, ixen al carrer sens premeditació, sens
propósit, quiscuna perque ixen las demés: y no obstant, qui ab un pandero, qui ab una guitarra, qui
solament ab una esquella, van sols ó acollats, se juntan ab altres, se familiarisan ab tots, dels que van ó
dels que venen, y rondan per ciutat, cantan, bromejan, saltan y ballan fins á reventar: ab lo ben entés
que pochs, á no cobejar mala intenció, se propasan ab excessos; sent proverbial la morigeració de nos-
tre poble en semblants casos.»

10.  «Que prop de les iglesies, a vint passos, no consenten los rectors que’s balle, exortant als
ministres reals que’s guarde així y ab penes aplicades al Hospital del lloch.» (Josep Sanabre (1930),
Los sínodos diocesanos en Barcelona, Barcelona, Eugenio Subirana, Editor Pontificio, p. 53.)

11.  Rafael d’Amat (1994), Miscel·lània de viatges i festes majors, Barcelona, Barcino, p. 200.
12.  Sobre la importància de la guitarra com a instrument popular només cal assenyalar, a ban-

da de les nombroses notícies existents (i del tractat que l’any 1830 li dedicà Ferran Sor, que encara és
un molt bon mètode), que l’any 1586, el metge, músic i filòsof Joan Carles Amat va publicar a Barce-
lona el que s’ha considerat el primer tractat per a guitarra.

001-230 Rev Catalana Musicologia X.indd 152 01/12/2017 7:50:16

	 MÚSICA SIMFÒNICA I ÒPERA A VILAFRANCA. SEGLE XVIII	 153

MÚSICA INSTRUMENTAL I SIMFÒNICA

La Capella de Música de Santa Maria era la màxima institució musical de
Vilafranca del Penedès i la seva influència arribava, en el període que ens ocupa, a
les altres viles importants de la vegueria: l’Arbós, el Vendrell i Sitges (per a les
quals componia i interpretava música), i mantenia bones relacions amb les dues
principals capelles de música de Vilanova i la Geltrú.

Qui més anys va estar al capdavant d’aquesta institució en aquest període va
ser el mestre de capella Magí Riera (?-1826), al qual se situa al capdavant de l’ano-
menat «Cuerpo de musica».13 Així mateix, hi ha dos fets més que cal tenir en
consideració: primer, que si al segle xvii la majoria de relacions musicals es decan-
ten cap a Montserrat, al segle xviii es decanten cap a Barcelona,14 fet que explicaria
la importància que agafa la nova consciència de fer una cultura (música) ciutada-
na; segon, la consolidació dels ministrers de la Capella de Música i, amb ells, de la
cobla de la ciutat, cosa que implica una transformació tímbrica important i un
nou nivell de professionalització d’aquests músics enfront del que passava als se-
gles xvi i xvii, en què es contractaven molts músics de cobles de la vegueria per a
actuar a les celebracions més importants.15 Aquest procés de canvi podem dir que
s’inicià en el sínode de Barcelona de l’any 1575, quan es digué que no entressin
joglars amb tamborins durant l’ofertori a les esglésies del deganat del Penedès.16

Un dels fons més importants, quantitativament i qualitativament, és el de la
música simfònica dels segles xviii i xix. Malauradament, no hem estat de sort amb
la música per a orgue d’aquest període, ja que es va cremar l’any 1934 (com l’antic
orgue renaixentista) quan la basílica de Santa Maria fou incendiada.

Pensem que aquests fons cal estudiar-los des de diferents perspectives. En
primer lloc, hem de veure de quin tipus de música parlem i dels seus autors i,
després, del moment i els llocs en què s’interpretava. Cal constatar que hi ha tres
tipus de música instrumental: la música simfònica, la música ballable o lleugera
(per usar una terminologia més actual) i la música de processó (o d’«ús funcio-
nal»). I les principals diferències entre elles són: els gèneres que es conreen, els

13.  Tot i que la informació que tenim és molta, queden caps per lligar, sobretot en relació amb
les capelles de música dels monestirs i convents, i amb noms com els de l’organista Francesc Sanou
(que l’any 1738 actuà en un tribunal d’oposicions a Igualada), de l’organista i mestre de capella vila-
franquí Josep Jansà i Farrer (que actuà com a tal a Santa Maria de la Geltrú entre els anys 1725 i 1775) i
del mestre de capella Enric Ferrer (que sembla que pels volts del 1817 podria haver estat a Vilafranca).

14.  Amb tot, s’ha de dir que al llarg dels dos segles Vilafranca manté relació musical amb Tar-
ragona, Montserrat i Barcelona, segurament per la seva situació geogràfica.

15.  Un clar exemple del que acabem de dir és que, mentre que al primer terç del segle xviii
encara es contractaven cobles de ministrers de la zona per a reforçar les actuacions de les diades im-
portants (com és el cas de la cobla de Jaume Puigdengols entre els anys 1700 i 1713), a partir del darrer
terç del segle veiem que se cerquen músics d’altres capelles de música (sobretot de Barcelona, però
també de Vilanova i la Geltrú).

16.  Vegeu Joaquim M. Puigvert (1990), La parròquia rural a Catalunya (segles xviii-xix, bis-
bat de Girona), tesi doctoral, dir. per Emili Giralt, Universitat de Barcelona.

001-230 Rev Catalana Musicologia X.indd 153 01/12/2017 7:50:17

154	 JOAN CUSCÓ I CLARASÓ	

instruments, la funcionalitat i els espais d’interpretació i el públic —‌no pas els
intèrprets, que sempre són els membres de la Capella de Música, però sí els com-
positors.

Certament, hi ha un altre àmbit a tenir en compte: el de la música al carrer o
civil, la qual també té un doble vessant. D’una banda, el cos de trompeters i tim-
balers de Vilafranca (almenys des de l’any 1419); de l’altra, la música al carrer, de
la qual volem esmentar dos fets concrets del segle xviii: el primer és l’ús de corns i
tambors en les disbauxes populars fetes per a escarnir els botiflers sitgetans en el
moment de la Guerra de Successió, que és un costum que arreu del país trobem
vinculat a altres celebracions al llarg del segle xviii i xix, com són el carnestoltes i
el pas de la solteria al matrimoni. El segon és l’ús de timbals i, sobretot, de corns
(que són uns instruments que perviuen vius a Catalunya des de l’època medieval,
i anterior).17 La referència l’ha localitzat l’historiador Jordi Vidal, i explica com
es va perseguir Miquel Cassador l’any 1706. Diu: «acompanyats de molts mi-
nyons ab corns y ab so de tabal assercaren motí en aquella».18 Amb tot, aquests
dos àmbits, avui, els tractarem només de manera tangencial.

En la mesura que sigui possible, cal estudiar: la música, els compositors, el
públic i l’organologia (però sempre hi ha límits). Si comencem pels tipus de músi-
ca (anant del de menys envergadura i representat al més important i més nom-
brós), el primer que tenim són les marxes de ministrers i els ballables (minuets,
valsos i contradanses).

De marxes per a ministrers en tenim tres. Dues escrites per Antoni Milà en-
tre 1750 i 1760 i la tercera va ser escrita per Magí Riera, l’any 1781. Totes elles es
conserven senceres i en partitura general. I és molt interessant veure els instru-
ments que hi participen. De fet, d’aquestes músiques cal destacar l’ús dels clari-
nets i els clarins.

D’altra banda, demostra que aquells instrumentistes que a principis del se-
gle xvii solien agrupar-se en una cobla en què hi podia haver un parell de baixons
i un parell de xeremies ja són un cos de músics, i tenen un repertori i un rol propis.

A Vilafranca, l’any 1697 i amb motiu de les festes de les paus, ja es parla de la
«Cobla de la vila»19 i, al primer terç del segle xviii, les antigues cobles de «minis-
trils» (o de sonadors d’instruments alts) han donat pas a les cobles de trompes i
oboès i, posteriorment, han incorporat els nous instruments: el clarinet, el fagot
i el clarí.20 A més, a la segona meitat del segle xviii almenys actuaven dues cobles

17.  Al Penedès hem localitzat un parell de corns d’època neolítica que es conserven a VIN-
SEUM, Museu de les Cultures del Vi de Catalunya. D’altra banda, encara en els nostres dies el corn és
un instrument viu en moments de gatzara desenfrenada, com les festes de «quintos» per Sant Blai a
l’Aleixar.

18.  Jordi Vidal (2014), «La Guerra de Successió al Penedès. Reflexions i aportacions docu-
mentals», ponència, XXIV Jornades d’Estudis Penedesencs, 24 d’octubre de 2014.

19.  Vegeu J. Vallès, J. Vidal, C. Coll i J. M. Bosch (ed.) (1992), El llibre verd de Vilafranca,
vol. ii, Barcelona, Fundació Noguera, p. 929-933.

20.  La trompa comença a estar present en la música religiosa catalana a principis de la dècada
del 1720. A Vilafranca, la documentem a la cobla de ministrers a partir de l’any 1753.

001-230 Rev Catalana Musicologia X.indd 154 01/12/2017 7:50:17

	 MÚSICA SIMFÒNICA I ÒPERA A VILAFRANCA. SEGLE XVIII	 155

de la vila: la de la Capella de Música de Santa Maria i la que dirigia Josep Camps
després de fer una escissió d’aquesta.21

Pel que fa als instruments que trobem acompanyant els cantors de la Capella
de Música, en direm que, si a principis del segle xvii hi ha els baixonistes, l’arpa, el
sacabutx i que era habitual que en aquells anys (segle xvii) es contractessin músics
d’altres cobles de la zona per a les festes més importants,22 a poc a poc això va can-
viant. Aviat es prioritzen els instruments que poden participar en la polifonia (xe-
remies, baixons i sacabutx).23 Després, vindran els instruments de corda (violí,
viola, violoncel i contrabaix), els oboès, les flautes i les trompes, i ja no es contrac-
taran músics de cobles, sinó d’altres capelles de música de Barcelona o de Vilano-
va i la Geltrú. Aquest fou un camí cap a la professionalització dels instrumentistes
i cap a la constitució d’un cos de músics estable i de qualitat. Així, el baixó deixarà
pas al fagot (o hi comparteix espai), i ja a la segona meitat del segle xviii s’hi incor-
pora el clarinet. Com a exemple, tenim que per a la festa major de Sant Fèlix de
l’any 1755 es van contractar músics de Barcelona i de Vilanova i la Geltrú, entre
els quals el fill de Vilafranca Francesc Torner, un violinista de Barcelona, un fago-
tista i tres músics vilanovins.

D’altra banda, al costat de les marxes que acabem de veure, un altre tipus de
repertori per a ús al carrer són els ballables. D’aquesta música ballable en conei-
xem manuscrits que han arribat molt parcialment del període que va del tercer
terç del segle xviii fins al primer del xix. En van escriure Magí Riera, Anton For-
ment i Manel Camps i Castellví, entre d’altres. Es tracta d’un corpus de quaranta
obres que es divideixen en: contradanses, minuets i valsos. A poc a poc, el vals va
guanyant terreny a les contradanses i el minuet desapareix (tot i que en alguna
ocasió s’aprofità algun dels minuets de les obres de música simfònica per a inter-
pretar-los de manera autònoma). Amb tot, el predomini absolut és per a la con-

21.  Al primer terç del segle xx, després de les desamortitzacions eclesiàstiques i d’una primera
desfeta de la Capella de Música de Santa Maria, aquesta es va dividir en tres orquestres diferents.

22.  L’any 1558, la Generalitat de Catalunya celebrà la festa de Sant Jordi a Santa Maria de Vi-
lafranca i en aquesta ocasió ja hi va haver música amb cantors i ministrers. A la nit d’aquella festa, els
mateixos ministrers van anar davant la casa de Simeó Ferran i allà s’hi va fer música i s’hi va ballar (i
després es va tornar a ballar a la plaça fins a altes hores de la nit). Uns anys després, trobem la cobla Els
Castellvins actuant a Vilafranca i a Sant Quintí de Mediona fent balls i actuant en comèdies. Així ma-
teix, sabem que al convent dels trinitaris, l’any 1601, hi havia, almenys, un joc de quatre «boxons cor-
netes» o «cornetes», que són uns altres instruments molt interessants. Vegeu L. Cases i J. Fernàndez
(ed.) (1994), Dietaris de la Generalitat de Catalunya, vol. ii, Barcelona, Generalitat de Catalunya;
J. Vallès, J. Vidal, C. Coll i J. M. Bosch (ed.) (1992), El llibre verd de Vilafranca, vol. i.

23.  Com a mostra tenim una missa a tres cors i nou veus de principis del segle xvii que diu
que hi participen els «ministrils», que són dos «tiples» i un baix (Arxiu Musical VINSEUM (AMV),
ms. 1836/2300A), i una notícia interessant és la que es dona en el sínode de l’any 1575 sobre algunes
coses a corregir al deganat del Penedès: «Item done licentia lo dagá que en les yglesias puguen entrar
los jutglars ab tamburino y cornamusa a sonar a la hora del offertori, y donar aygua ros als qui estan
offerint, del que reste escandol que en unes parrochies se fasse y en altres no, mana sa senyoria que
no’s done aygua ros n ientren jutglars ni tamborinos en lo offertori sino manastrils, los quals serveixen
de orguens.» (Josep Sanabre, Los sínodos diocesanos en Barcelona, p. 40).

001-230 Rev Catalana Musicologia X.indd 155 01/12/2017 7:50:17

156	 JOAN CUSCÓ I CLARASÓ	

tradansa, i la instrumentació sempre consta d’un baix, dos violins i dos clarinets.
Eren tongades de ballables que se solien tocar en acadèmies privades i al carrer.24

Ara bé, només es ballaven aquestes danses? Si fem cas de les partitures con-
servades, sí. Ara bé, per sort, tenim altres dades que indiquen la presència d’altres
balls de plaça. I per això anem a la segona notícia que volem esmentar: és la que
parla de les danses que es feien a la zona a finals del segle. La notícia prové d’una
crònica del Baró de Maldà de l’any 1771: «marchàrem ab la silla a una festa de ba-
lladas a fora, que havia unas quantas casas distants 3 quarts de hora de la vila que
se’n deia de las Cabanyas. Allí ba lo motiu de Sant valentí, que era festa major, hi

24.  És bo contrastar aquestes dades d’aquests anys amb el que passà a Vilanova i la Geltrú
l’any 1760, quan es van unificar les dues cobles de ministrers de les dues capelles de música. Fins aquell
moment, a la cobla de la Capella de Música de Sant Antoni hi havien actuat un sacabutx, una xeremia i
dos tiples i, a la de Santa Maria de la Geltrú, dues trompes, dos oboès i un fagot. Amb la unificació va
quedar establerta com a «Cuerpo o Cobla de Música» i quedà format per: dues trompes, tres oboès i
un fagot. Vegeu Francesca Roig (2011), Concòrdia per a la constitució d’una cobla municipal al segle
xviii, Vilanova i la Geltrú, El Cep i la Nansa. També és bo de contrastar aquestes dades amb les que
tenim sobre els lutiers que hi havia a la vegueria del Penedès. Així, veiem que mentre que al primer terç
del segle xvii només tenim constància que a Vilafranca del Penedès hi treballava un lutier de xeremies
anomenat Josep Romagosa, a la segona meitat del segle xviii a Igualada ja hi treballava un lutier que es
dedicava a fer trompes i clarins i que es deia Narcís Coll. A mesura que s’eixampla el ventall d’instru-
ments apareixen els lutiers que els fabriquen. Finalment, si agafem una obra un poc posterior, la marxa
per a la processó de Sant Pere de la festa major de Sant Pere de Ribes escrita pel mestre de capella de
Santa Maria de Geltrú Antoni Domènech l’any 1831 (tot i tenir l’estructura d’una antiga contradansa
del segle xviii), els instruments són tots ben moderns (l’estètica tímbrica és moderna): dos clarins, dos
clarinets, dos flautins, un requint, dues trompes, un baix i el «ruido» (percussió).

Taula 1
Denominacions dels instruments de vent a les marxes (segles xvii-xviii)

Capella de Música
de Santa Maria
(s. xvii)

Cobla Torner
1721-1755

Capella de Música
de Santa Maria;
mestre de capella
Antoni Milà;24

1750-1760 (nota 24)

Capella de
Música de Santa
Maria; mestre
de capella Magí
Riera; 1781

Baixó 1601: «boixons»
1694: Jaume «lo
baixonista»

Fagot

Oboè Ministrils / 2 tiples Ministrils / oboès

Trompa Trompes 2 trompes

Clarí Clarí 2 clarins

Clarinet 2 clarinets

Sacabutx Ministrils / baix Baix

Violí 2 violins

001-230 Rev Catalana Musicologia X.indd 156 01/12/2017 7:50:17

	 MÚSICA SIMFÒNICA I ÒPERA A VILAFRANCA. SEGLE XVIII	 157

havia forsa gent. […] Se tocàban bellament las castañolas y semblàban las matra-
cas de algún convent de jusepets. / Las donas y hómens ballàban llargas estonas y
prou galant jovent.»25 I aquestes danses ens recorden que en aquells anys, tal com
Riera les inclou als seus villancets, es devien ballar danses del tipus de les seguidi-
lles i les boleres. Cal anotar, per veure també la diferència amb el que feien les
classes benestants, que les classes populars solien ballar cada diumenge (excepte
per la quaresma) i en les celebracions importants (el Corpus, les fires, Sant Mi-
quel, carnestoltes…). Sovint, ballades nocturnes i de màscares. I altre tipus de
música és la que devia sonar per a acompanyar la imatgeria festiva que anava a les
processons del Corpus i de la festa major de Sant Fèlix. Sobre aquest assumpte en
sabem poc, però podem dir que els anys 1775 i 1777 és Miquel Pañelles qui cobra
per «los gastos de baylar los gegants y otros» amb motiu del Corpus.26

A banda d’aquestes músiques, hi ha el gros de música simfònica.27 Ara bé,
abans d’entrar-hi, direm que s’han conservat incompletes dues obres molt inte-
ressants. De la primera, en tenim tres fragments que van servir per a apedaçar les
particel·les de la simfonia de Pasquale Anfossi i que es corresponen a una Dibercio
para violin en diverses parts.28 L’altre és la Sonata núm. 3 de Johann Anton Filtz
(1733-1760) per a tecla i violí, de la qual manca la part de violí; d’aquest autor es
conserva, també, una simfonia,29 treballa sota la direcció de Johann Stamitz a
Mannheim i, malgrat morir molt jove, va escriure moltes obres simfòniques i con-
certs per a violoncel i per a flauta que en la seva major part resten perdudes.

Les primeres obres de música simfònica (bona part de les quals, des d’aquest
moment i fins al primer terç del segle xix, són les simfonies d’obertura d’òperes,
oratoris i villancets) daten dels anys 1750 i 1758, del moment en què era mestre de
capella Antoni Milà. Les dues obres datades són de Josep Fàbrega (? - 1791) i amb

25.  Rafael d’Amat (1994), Miscel·lània de viatges i festes majors, p. 128.
26.  Sobre la presència del bestiari festiu i de les danses en les celebracions eclesiàstiques i les

processons més importants, en podem donar algunes dades. De l’any 1629 són les notes sinodals en
què es diu que per la celebració del Corpus i de la seva Octava (i altres festes assenyalades) es vigili que
els diables, els dracs i els cavalls cotoners no destorbin els actes litúrgics. L’any 1751 es repeteix que les
moixigangues i altres representacions no pertorbin els actes a l’església (vegeu Josep Sanabre, Los sí-
nodos diocesanos en Barcelona, p. 53 i 76-77). I de l’any 1780 és la «Real cedula de S.M. y señores del
Consejo por la cual se manda que en ninguna iglesia de estos reynos, sea Cathedral, Parroquial, ò Re-
gular, haya en adelnate danzas, ni gigantones, sino que cese del todo esta practica en las Procesiones, y
demás funciones eclesiasticas, como poco conveniente à la gravedad, y decoro que en ellas se requiere»
(Barcelona, Impremta de Francesc Subirà).

27.  Es calcula que en el període que ara ens ocupa, a Europa (sobretot a Alemanya) i als EUA,
es van escriure unes 16.000 simfonies. D’aquestes, a l’Arxiu de Vilafranca n’hi ha 130 i són el conjunt
més voluminós de totes les que es conserven d’aquest període a Catalunya. I és bo destacar que hi ha la
majoria dels autors catalans del moment i els més importants dels italians i dels alemanys que s’inter-
pretaren arreu, i també hi ha sis obres que es conserven en l’edició que se’n va fer a París en aquell
moment i que va ser adquirida per la Capella de Música de Santa Maria (que era un fet poc usual, ja que
se solien comprar a copistes).

28.  AMV, ms. 1105/1748B.
29.  AMV, ms.1142/1785B i 2151/2643B.

001-230 Rev Catalana Musicologia X.indd 157 01/12/2017 7:50:17

158	 JOAN CUSCÓ I CLARASÓ	

ell arriben, també, a Vilafranca les simfonies de Gaetano Pugnani (1731-1798).
D’aquesta època també data la simfonia escrita per Felipe de los Ríos per a oboès,
trompes, violins i baix.30

A l’època d’Antoni Milà veiem que es toquen els trios de Sammartini i les
obertures de Melcior Chessa i Bariera. A més, ja amb Ramon Milà es toca Josep
Duran. Són obres per a corda o per a corda i trompes, i de clara influència italiana.
Aviat, però, arribaran, també, els autors alemanys. Tot i que hi ha molt poquetes
simfonies dels mestres de capella de Santa Maria, del 1768 hi ha un adagi de Ra-
mon Milà per a dues flautes, dos oboès, dos violins i baix.31

Després d’ells arriben (ja en època de Magí Riera) les obres de Carles Baguer
(1768-1808), de qui es conserven un total de tretze simfonies que foren molt in-
terpretades i una altra de Josep Duran (1730-1802), datada l’any 1788, la d’Il Tele-
maco de Ferran Sor i tot el simfonisme alemany. Així, conjuntament amb autors
catalans com Parera i Reixac, trobem els millors autors vinculats a l’escola de
Mannheim (els Stamitz, Pleyel, Schuster, J. C. Bach, Haydn…) i, ja al final del
segle, destaca la molt interpretada simfonia periòdica d’Adalbert Gyrowetz
(1763-1850). Per tant, a banda de la majoria de compositors catalans del moment,
hi trobem els seus coetanis alemanys i italians (molt ben representats en un con-
junt de 130 obres). I, a partir de l’any 1818, l’orquestració de les obres creix. L’any
1818, Agustí Blanch copia el manuscrit de la simfonia de l’oratori El triomf de la
Gràcia, en què participen la flauta, dos clarinets, dues trompes, el fagot, els vio-
lins, la viola i el baix,32 i l’any següent copia una simfonia de Josep Roses (mestre
de capella de la catedral de Barcelona) i ja diu «con toda orquesta». És a dir, amb
flauta, oboè (o clarinet), fagot, trompes, violins, viola i baix.33

De tots aquests anys, en podem dir tres coses: primer, que a l’època de Ra-
mon Milà ja hi havia un repertori d’entre quinze i vint simfonies; segon, que les
simfonies de Josep Fàbrega foren interpretades per Antoni i Ramon Milà i Magí
Riera, a qui durant setze anys li va desaparèixer una de les partitures, la qual li fou
retornada el mateix any en què morí l’autor (el dia 22 de setembre de l’any 1791);
tercer, que les dues simfonies que s’han conservat atribuïdes (des del moment en
què foren interpretades) a Jacint Gayet són de Karl Stamitz. La primera és el
quartet simfònic (o d’orquestra) número 1 i la segona (ja que en algunes de les se-
ves particel·les llegim «sinfonia segunda») és el quartet simfònic número 4 (amb-
dós editats a París).34

30.  AMV, ms. 1099/1742B. El manuscrit denota que l’obra és d’un autor important i s’ha
atribuït a Felipe de los Ríos (c. 1745-1801). D’aquest autor se’n sap molt poc. Tot just se’n conserva
una sonata per a viola i baix de l’any 1778 i que es va tornar a interpretar l’any 1990 a Madrid. L’obra
que ens ocupa és una obertura simfònica en tres moviments: allegro, andante i minuet presto.

31.  AMV, ms. 1095/1738B. Amb tot, és ben probable que entre les simfonies anònimes de
l’època del magisteri de Magí Riera, n’hi hagi alguna d’aquest mestre de capella (segurament d’algun
dels seus oratoris).

32.  AMV, ms. 1205/1852B.
33.  AMV, ms. 1100/1743B.
34.  AMV, ms. 1092/1735B i 1093/1736B.

001-230 Rev Catalana Musicologia X.indd 158 01/12/2017 7:50:17

	 MÚSICA SIMFÒNICA I ÒPERA A VILAFRANCA. SEGLE XVIII	 159

Vist aquest repàs general, que ens mostra com van arribant les variacions
orquestrals i estilístiques, a partir de les obres conservades a Vilafranca podem
passar a veure una descripció d’una acadèmia de música feta a Vilafranca per
membres de la capella de música, en una descripció del Baró de Maldà de l’any
1782: «vingué […] lo sogre, pare d’en Pauet Baladas, ab sa trompa de caza, y de-
més turba musicorum de la vila ab sos instruments de cordas y vent. Trempa-
ren-se las dels violins y yo las de la viola de Fèlix Carbó y, acordat tothom, nos
posàrem a tocar un concert. Y no sé si diga desconcert, per lo que desafinàbam un
poch, fixa la vista als cartipàssos de al solfa. Lo doctor Artigas també s’hi feu ab lo
violí de un d’aquells músichs, y que·n feu lo amigo bona feina en lo minuet de la
Tirana. […] Pau Icart35 reposaba de tocar lo violí, suposat servir-se’n llavoras lo
doctor Artigas.»36 I, al costat d’aquesta descripció que parla d’una sessió de músi-
ca al vespre, en tenim una altra del dia abans que fa referència a la tarda del dia
anterior: «Vingué en el ínter, suposat haver-lo fet avisar, Fèlix Carbó ab sa viola y
altres músichs ab sos violins, passant a probar algun minuet y contradansa en al
sala de casa Espuny, deixant-me al viola el Fèlix per a que me divertís ab ella, se-
gons se lo insinuhí, fins a entrada de fosch, per necessitar-la el músich per la co-
mèdia de Santa Isabel, que se feya en una casa, pati o corral de la vila.»37

A partir del que diu el Baró de Maldà i del que observem en les partitures,
podem ben dir que en aquests anys la Capella de Música estava formada per vio-
lins primers i segons, viola, violoncel, contrabaix, oboès i flautes (que podien ser el
mateix intèrpret), fagot i trompes.38 Una formació que no dista molt de la que
el 1788 se’ns diu que hi havia a les companyies d’òpera de la Santa Creu de Barce-
lona: vuit violins, una viola, un violoncel, dos contrabaixos, dos oboès i dues
trompes.39 I aquesta és la plantilla habitual que trobem fins a la primera dècada del
segle xix, en què s’hi incorporen els clarinets, els clarins i altres instruments de
metall, per exemple en les simfonies d’Ignasi Ayné i d’Agustí Vila (acompanyades
per les de Rossini i Pedro Arnedo). Amb tot, amb anterioritat ja tenim un villan-
cet a sant Fèlix de Magí Riera amb «clarientto obligado»40 i dues simfonies obliga-

35.  Pau Icart, violinista, era un sastre de Vilafranca (conegut com Pau Ganxo) amb botiga a la
plaça de la Constitució i membre de la Capella de Música, com Fèlix Carbó. Pau Balades, que comen-
çà com a escolà de la Capella de Música sota el mestratge de Magí Riera, també treballava de sastre.

36.  Rafael d’Amat (1994), Miscel·lània de viatges i festes majors, p. 321.
37.  Rafael d’Amat (1994), Miscel·lània de viatges i festes majors, p. 319.
38.  Per a fer-nos una idea del model orquestral amb què ens trobem, podem veure el que pas-

sava en una de les millors orquestres del moment: la plantilla orquestral que l’any 1754 hi havia a l’or-
questra de l’òpera de Dresde, en la qual trobem dues flautes, cinc oboès, cinc fagots, dues trompes,
tres trompetes, tres timbales, vuit violins primers, set violins segons, quatre violes, tres violoncels
i tres contrabaixos. En el corpus d’obres conservades destaquen, però, dos trios de Giovanni Battista
Sammartini, un dels quals fou copiat per Antoni Milà, que són dues obres per a dos violins i baix.

39.  Dades extretes de José Reché (2011), Els germans Petrides a Barcelona: Dos trompetistes
bohemis al teatre de la Santa Creu (1794-1798), projecte final de l’ESMUC, dir. per Josep Borràs,
Barcelona, curs 2010-2011, p. 39.

40.  AMV, ms. 2057/2561A.

001-230 Rev Catalana Musicologia X.indd 159 01/12/2017 7:50:17

160	 JOAN CUSCÓ I CLARASÓ	

des de fagot —‌l’una és anònima i l’altra, del compositor Vicenzo Pucitta (1778-
1861).41 Per a fer-nos una idea de com ha canviat l’orquestra en aquests anys,
podem citar la simfonia de Manuel Sala del 1823, en què participen: flautes, clari-
nets, trompes, fagot, trombó, violins, viola i baix,42 i el fet que en la simfonia en mi
bemoll de Vittorio Trento ja es diu que és per «clarinete solo».43

Una altra dada interessant sobre la interpretació de les simfonies la trobem
en una crònica del Baró de Maldà de l’any 1771, en la qual diu que en van inter-
pretar en una novena que es feia al convent dels trinitaris: «a la novena de la Mare
de Déu del Remey, y tocàrem ab los demés músichs —‌Ramon Paguera son violí,
Geroni Amoretti sa flauta travessera y yo ab al viola— algunas simfonias que por-
tàrem de Barcelona, conclohent-se la novena ab los goigs de Nostra Senyora del
Remey.»44 I a aquesta descripció cal anotar-hi la que fa referència al dia abans, en
què es diu que el primer dia de la novena s’havia estrenat una salve de Francesc
Queralt (autor que va ser força interpretat aquells anys a Vilafranca) i uns goigs a
la Verge del Remei de Ramon Milà que van agradar al Baró de Baldà, i que a les
festes hi havia diversos músics de Barcelona i el mestre de capella de Tarragona (i
fill de Vilafranca) Antoni Milà. En aquesta sessió que se celebrà a la Casa Espuny,
hi actuaren els músics de la Capella de Música de Santa Maria de Vilafranca; qua-
tre músics de Barcelona: dos de la Capella de Música de la Catedral de Barcelona
(Francesc Casamor i Francesc Mas); un que s’hi havia format però que ara era a la
l’església del Pi (Francesc Guitart) i un que actuava al Palau de la Comtessa (Mi-
quel Junyer).45 I els altres tres que eren: ell a la viola, Ramon Paguera al violí i
Geroni Amoretti a la flauta travessera. Aquí, a banda de música simfònica s’hi van
interpretar fragments d’òpera: «Se tocaren, trempant tothom son instrument, al-
gunas simfonietas y oberturas per entrant, arietas y recitativos en sos intermedis y
el duetto per postras. Los senyor Mataró, famós contralt de la música de la Seu, y

41.  AMV, ms. 1209/1856B i 1362/2036B. A mesura que els baixons es van anar millorant i van
aparèixer bons sonadors, es va començar a escriure música amb aquests instruments com a protagonis-
tes. Això passà quan Antonio Vivaldi va escriure quatre concerts per a baixó l’any 1735 (per a Christoph
Garuper) i es va repetir amb els concerts per a baixó d’Antonio Rossetti (en relació amb l’instrumentista
Christoph Ludwig Hoppius) a finals del segle xviii. A Catalunya aquest fenomen es va produir (després
de néixer una indústria amb bons lutiers a Barcelona i orquestres que l’utilitzaven en la música dramàti-
ca) de la mà del mestre de capella de Montserrat Anselm Viola, qui va escriure el seu concert per a baixó
datat l’any 1791 (amb la curiositat que en aquest cas és una obra pensada per a la pedagogia de l’instru-
ment) i el concert per a dos fagots de Carles Baguer, que es va poder tornar a escoltar a l’Auditori de
Barcelona l’any 2008 (vegeu Meritxell Ferrer, El concert per a fagot d’Anselm Viola: Un concert peda-
gògic, projecte de final de l’ESMUC, dir. per Josep Borràs i Xavier Blanch, Barcelona, curs 2005-2006).

42.  AMV, ms. 1101/1744B.
43.  AMV, ms. 1139/1782B. Aquesta peça fou copiada pel mestre de capella Agustí Blanch al

primer terç del segle xix.
44.  Rafael d’Amat (1994), Miscel·lània de viatges i festes majors, p. 129.
45.  El Baró de Maldà diu que es van tocar algunes simfonies que ells van portar de Barcelona.

És probable que una d’aquestes obres sigui, precisament, la simfonia de Miquel Junyer que hi ha al
fons de Vilafranca (AMV, ms. 1094/1737B). En el manuscrit hi ha dos copistes: un de desconegut i un
altre que és Ramon Milà, que just aquell any encara era el mestre de capella de Santa Maria.

001-230 Rev Catalana Musicologia X.indd 160 01/12/2017 7:50:17

	 MÚSICA SIMFÒNICA I ÒPERA A VILAFRANCA. SEGLE XVIII	 161

mosèn Guitart, tenor de la del Pi en Barcelona, son capellaniu, foren los cantors.
Las àrias éran: “Fra tante pene, constante io sono”, que cantà ab sa delicada veu y
estil lo senyor Mas; mosèn Guitart la de “Ombra dolente, e pallide”, ab son reci-
tativo al principi; y lo duo fou de “Lauretta mia perdono”, que mereixian, per ma
fe, cada hu una capsa plena de confitura.»46

De les tres obres que esmenta el Baró de Maldà, no se n’ha conservat cap als
fons de la Capella de Música de Santa Maria, i només hem pogut esbrinar quina
era una d’aquestes. Es tracta de l’ària «Ombra dolente, e pallida», la qual fou es-
crita pel napolità Gian Francesco de Majo (1732-1770) i pertany a l’òpera Mon-
tezuma, estrenada a Torí l’any 1765.47

MÚSICA DRAMÀTICA I ÒPERA

Bona part de la música simfònica que hem vist la trobem vinculada al desen-
volupament de la música dramàtica i, sobretot, de l’òpera com a gènere musical.
No obstant això, l’ús que es feia d’aquesta música no era pas com a integrant
d’una representació operística. Això sí, el seu estudi ha permès veure quina músi-
ca s’interpretava i quins estils arribaven a casa nostra.

D’altra banda, la darrera citació del Baró de Maldà ja dona notícia del mo-
ment en què es podien interpretar algunes de les àries, duets i quartets vocals
d’òperes que hem localitzat a Vilafranca (que són els gèneres que tractarem tot
seguit): sobretot, en concerts privats a les cases dels nobles de la vila, de la mateixa
manera que les comèdies i qui sap si alguna òpera completa es podrien haver es-
trenat en algun corral, pati o casa de la vila.

El que farem tot seguit, doncs, és concretar aquestes cosetes i fer aportacions
a la història de l’òpera a la Catalunya del segle xviii a partir de la troballa de tres
manuscrits excepcionals: el de l’òpera Il viaggiatore ridicolo (1757), d’Antonio
Mazzoni;48 el d’un oratori basat en l’Isacco figura del redentore, de Metastasio,
que data dels volts del 1750,49 i el de l’ària «So ben io quel che dica» de l’òpera
bufa Il villano geloso (1769), de Baldassare Galuppi.50 En els dos primers casos es

46.  Rafael d’Amat (1994), Miscel·lània de viatges i festes majors, p. 126. En aquesta crònica, el
Baró de Maldà també ens diu el lutier que havia fet la viola de Fèlix Carbó que ell tocà aquells dies:
el barceloní Bufill. Val a dir, també, que aquest esquema de concert és el que ja en el segle xix trobarem
als cafès.

47.  Gian Francesco de Majo era fill del també compositor Giuseppe de Majo (1697-1771) i va
mantenir relació amb altres compositors de qui també es conserven obres a Vilafranca, com Martinni i
Insanguine. De fet, Giacomo Insanguine fou qui va acabar l’òpera que va deixar inacabada en morir.
Va ser un autor força prolífic en el terreny de l’òpera i va viatjar per Europa (Viena, Mannheim i Ma-
drid). L’òpera Montezuma es basa en l’obra La conquesta de Mèxic d’Antonio Solis, amb llibret de
Vittorio Amadeo Cigna-Santo (c. 1730-1795).

48.  AMV, ms. 136/204A.
49.  AMV, ms. 2065/2569A.
50.  AMV, ms. 2066/2570A.

001-230 Rev Catalana Musicologia X.indd 161 01/12/2017 7:50:17

162	 JOAN CUSCÓ I CLARASÓ	

tracta d’obres que hom considera perdudes i en el tercer, d’un manuscrit del qual
tenim una còpia de l’any 1770 a Viena.51

Aquests manuscrits situen Catalunya, i de manera específica Vilafranca del
Penedès, en un lloc destacat de la música europea. I agafen més relleu quan els
posem al costat d’altres obres dramàtiques d’autors catalans com Baguer i Carni-
cer (i europeus com Jommelli i Gassman), com veurem.

Quan ens endinsem en l’àmbit de la música dramàtica, cal dir que també ens
trobem davant una nova divisió en tres gèneres: els oratoris, les comèdies i les
òperes.

Començarem pel més fàcil: les comèdies. Com hem vist en la descripció del
Baró de Maldà, a Vilafranca es feien comèdies (de temàtica religiosa), però
d’aquest repertori només n’hem conservat un petit fragment d’una d’elles (d’au-
tor desconegut) i de temàtica còmica. És una partitura conservada sobre una co-
mèdia en què intervenen tres personatges femenins, en la qual la sogra acusa la
seva jove d’haver-se casat embarassada. Es tracta d’un text en castellà del qual es
conserven parts de les veus i del violí, escrites en les darreres pàgines d’una missa
a quatre veus de Jaume Hernández de l’any 1703.52 L’obra la dataríem al segon
terç del segle xviii.

D’altra banda, hi ha els oratoris. Aquests també foren molt conreats a la vila
i pels mestres de capella del moment. I com sabem, s’executaven a l’interior del
temple i a les places més importants en el transcurs de les processons. Fins ara,
hem parlat molt de la figura de Magí Riera, però és clar que la presència de simfo-
nies i música d’òpera dels autors europeus més importants a Vilafranca del Pene-
dès data de la tasca del mestre de capella Ramon Milà (qui exercí entre els anys
1757 i 1771), autor de diversos oratoris (interpretats a Vilafranca i a l’Arboç del
Penedès els anys 1766, 1768, 1770 i 1771), la música del qual fou escoltada pel
Baró de Maldà l’any 1771: «Est se cantà ab tota la cantúria de Vilafranca, la que,
unida ab los quatre músichs forasters, certs e feya una gran òpera.»53

Dels oratoris, en direm que el primer oratori que documentem a Vilafranca
el va compondre Antoni Milà (1725-1782) l’any 1752;54 que Magí Riera en va es-
criure els anys 1772, 1773, 1774, 1778, 1781, 1783, 1784, 1786, 1787, 1790 i 1792,55

51.  Österreichische Nationalbibliothek, sign. A-Wn-Mus Hs 18073.
52.  AMV, ms. 79/108A i 2098/2603A. D’aquest músic no en sabem res. Podria ser un mestre

de capella que va exercir a Reus al segle xviii o algun músic del País Valencià.
53.  Rafael d’Amat (1994), Miscel·lània de viatges i festes majors, p. 119.
54.  La creació i la interpretació d’oratoris musicals a les esglésies del bisbat de Barcelona ja

eren força esteses, populars i problemàtiques l’any 1751, quan a la reunió sinodal es va dir: «Asi mis-
mo suplican á V.S.I. se sirva a establecer, en conformidad a lo determinado por el Sínodo provincial
Tarraconense, que las músicas que se tienen en muchas fiestas en las iglesias de esta ciudad con titulos
Oratorios, no duren más que hasta el anochecer, por las muchas y graves ofensas que se pueden come-
ter contra la magestad de Dios» (Josep Sanabre (1930), Los sínodos diocesanos en Barcelona, p. 77).

55.  Com passa arreu del país, i ha ben estudiat Xavier Daufí, d’aquests oratoris se’n conserven
la majoria de llibrets (perquè foren editats), però ben poques de les partitures originals (que resten
manuscrites). De molts només en tenim algunes de les parts que es van seguir interpretant al llarg dels

001-230 Rev Catalana Musicologia X.indd 162 01/12/2017 7:50:17

	 MÚSICA SIMFÒNICA I ÒPERA A VILAFRANCA. SEGLE XVIII	 163

i que un oratori a prendre en consideració és el del mestre de capella Joan Tort
(1752-1811), organista franciscà que només va actuar en aquest càrrec a Santa Ma-
ria entre els anys 1771 i 1772. Un magnífic oratori dedicat a santa Teresa56 que ens
dona idea de la importància de la música dramàtica en aquest període i de la cape-
lla de música capaç d’interpretar-la.

A l’hora de mirar aquests drames sacres o oratoris, s’ha de dir que es tracta de
peces en un acte (a vegades dividides en tres parts o escenes), en què intervenen
diferents personatges i el cor, i que s’han pensat a mode de petites òperes; excepte
els dels anys 1768, 1781 i 1787, que s’estructuren en tres villancets. D’aquests dos,
el primer és una acció dramàtica basada en el diàleg entre sant Fèlix i el Tirà. El se-
gon, que Magí Bosch tornà a posar en música l’any 1803,57 i el tercer narren la vida
i el valor del martiri de sant Fèlix; l’acció és explicada per un narrador i és netament
dramaticonarratiu. Tots ells, però, acaben amb el corresponent «cántico».

Altres oratoris que es conserven als fons de Vilafranca són: l’oratori d’Isaac i
l’oratori d’Ester. En l’oratori d’Isaac participen Abraham, la seva esposa Sara, el seu
fill Isaac i el cor (que actua com a veu de la consciència i com a narrador omniscient).
I, també per influència de Metastasio, l’escena es desenvolupa amb diàlegs entre els
personatges. És una obra en un acte per a quatre veus (dues de soprano, una de tenor
i la de baix), amb acompanyament orquestral format per flauta travessera («traver-
siere»), oboès, trompes, fagot, violins, viola i acompanyament continu.58 El tema
gira sobre la figura d’Isaac, fill d’Abraham i de Sara, i pare de Jacob i d’Esaú. És un
dels temes centrals dels cicles dels patriarques en la Bíblia i se centra en el sacrifici
d’Isaac per part d’Abraham. De fet, Isaac és vist com un model de Crist, i des de
l’Església se subratllava el paral·lelisme entre el sacrifici d’Isaac i el de Jesús. Amb-
dós oferts pel pare i portadors de la fusta (o creu). Tots dos van obeir l’ordre divina
de morir i tots dos representen el triomf sobre la mort. I per a l’Islam, Isaac (Ishaq)
i Jacob (Yaqub) eren els descendents d’Abraham (Ibrahimn) i són vistos com a
profetes i homes justos. Aquesta història reflecteix bé un dels aforismes més cone-
guts de Metastasio, segons el qual el temor i l’esperança neixen i moren junts.

L’oratori d’Ester, de l’època de Ramon Milà, va ser molt cantat. Se’n conser-
va un duo que mostra el diàleg entre Ester i Mardoqueu, personatges del Llibre
d’Ester, el qual va ser un llibre semblant al de Judit però amb diferències. Mentre
que el de Judit vol explicar la intervenció divina en el triomf d’Israel, el d’Ester vol
donar confiança als guerrers apel·lant a la victòria final per l’ajuda divina. Ester i

anys, i molts dels llibrets que es van editar van servir als compositors posteriors com a base per a es-
criure nous villancets. Un dels pares d’aquest gènere musical a Catalunya va ser Francesc Queralt
(1740-1825), de qui actualment no es conserva cap obra musical als arxius de Vilafranca, però la músi-
ca del qual es va interpretar en les celebracions més importants en què intervenia la Capella de Música
de Santa Maria, per exemple en la festa major de Sant Fèlix de l’any 1771.

56.  AMV, ms. 385/511A. Posteriorment, la Capella de Música de Santa Maria de Vilafranca va
cantar aquest oratori en honor de Santa Anna.

57.  La partitura general es conserva a l’Arxiu Musical de Montserrat (ms. 704) i les particel·les,
a l’Arxiu Musical de VINSEUM (ms. 32/41A).

58.  AMV, ms. 2065/2569A.

001-230 Rev Catalana Musicologia X.indd 163 01/12/2017 7:50:17

164	 JOAN CUSCÓ I CLARASÓ	

Mardoqueu són cosins i Mardoqueu demana a Ester que intercedeixi davant de
Déu per a la salvació del poble Jueu.59

En tercer lloc arribem al gènere de l’òpera. Primer, cal parlar de dos manus-
crits inèdits i desconeguts de Baguer i de Carnicer i, després, de Mazzoni i de
Galuppi, tots quatre documents de molta importància.

D’entrada, ens hem de situar a l’any 1797, quan el jove músic Ferran Sor i
Muntades (1778-1839) presentava la seva òpera Il Telemaco nell’isola di Calipso60
a Barcelona, l’obertura simfònica de la qual es conserva, també, a Vilafranca del
Penedès, i també es presentava l’òpera La Principessa filosofa, de Carles Baguer
(1768-1808).61 Era l’inici d’una nova època musical a partir d’una obra que va gau-
dir de molt bona acceptació; comença a brostar l’any 1806 amb una ferma renova-
ció de la plantilla de músics i de professionals del Teatre de la Santa Creu de Bar-
celona.62 Musicalment, i per relacionar-ho amb els fons que hi ha a Vilafranca,
podem dir que d’entrada se segueixen programant els mateixos autors, com Gu-
glielmi, Cimorosa i Baguer, i que ben aviat apareixen a escena Rossini i Carnicer.

A banda de Cimarosa, de qui l’any 1806 se’n va tornar a programar l’òpera Il
matrimonio segretto (la simfonia de la qual també fou interpretada per la Capella
de Música de Santa Maria de Vilafranca),63 un dels autors que es va portar a l’esce-
na barcelonina va ser Pietro Carlo Guglielmi (1772-1817), de qui l’any 1816 es va
posar en escena l’òpera La Semira, ossia, la distruzione de Gerusalemme. En
aquells anys, aquest autor s’estava programant a Milà, Nàpols i Madrid amb molta
freqüència, i a Barcelona també se n’havia estrenat L’impresa d’opera (1770), La
pastorella nobile (1799) i La serva bizarra (1807); posteriorment se’n programaria
Paolo e Virginia (1823). D’aquestes obres, a Vilafranca es va interpretar l’ària de
La semira «Egli può Tutto»64 (de la primera escena del primer acte). Però dos dels
autors que obren les portes de l’escena barcelonina a noves estètiques són Giaco-
mo Rossini i Ramon Carnicer. De Carnicer, a Vilafranca en tenim el manuscrit
d’un fragment (recitatiu i duet) de l’òpera La dama soldato (1811)65 i de Rossini es
conserva el manuscrit de la simfonia de l’òpera Tancredi (que va ser interpretada
en un concert a Barcelona l’any 1818, conjuntament amb la introducció de La Se-
mira de Guglielmi).66 Aquest tipus d’obres (simfonies, quartets, duets…) eren les
que es programaven en concerts compostos per fragments de música dramàtica.

59.  AMV, ms. 2074/2578A.
60.  AMV, ms. 1102/1745B.
61.  En els fons musicals de l’AMV es conserven manuscrites la pràctica totalitat de les simfo-

nies de Carles Baguer i altres obres seves de música litúrgica i escènica (tretze simfonies, dues comple-
tes, quatre misses i el «quartetto» d’òpera).

62.  Vegeu Francesc Cortès (2005), «El joven que inspira placer a las almas: las óperas de los
años barceloneses de Ramon Carnicer», a Màrius Bernadó i Francesc Cortès (ed.), Ramon Carnicer:
Actes de les Jornades d’estudi, Tàrrega, Natan.

63.  AMV, ms. 1107/1750B.
64.  AMV, ms. 2067/2570A.
65.  AMV, ms. 2073/2577A.
66.  AMV, ms. 1368/2041B.

001-230 Rev Catalana Musicologia X.indd 164 01/12/2017 7:50:17

	 MÚSICA SIMFÒNICA I ÒPERA A VILAFRANCA. SEGLE XVIII	 165

Del manuscrit de Carnicer val la pena dir-ne quatre coses. Es tracta del frag-
ment d’una òpera bufa fins avui desconeguda, composta a Maó sota la influència
de l’activitat operística d’aquella ciutat, on es va haver d’exiliar durant cinc anys a
partir del 1808, i que posa en música un llibret de Luigi G. Bounavoglia, al qual,
l’any 1774, li va posar música Giuseppe Gazzaniga i l’any 1791, el compositor
alemany Johann Gottlieb Naumann, entre d’altres. L’òpera es desenvolupa en un
camp de batalla prop de Nàpols i el fragment que en tenim es correspon a l’inici
de l’escena vuitena del segon acte, en què participen dues sopranos amb acompa-
nyament instrumental de violins i baix: la comtessa d’Altariva (amant del capità) i
Lauretta (governanta del capità). Des del darrer terç del segle xviii i durant el pri-
mer terç del segle xix, d’aquesta òpera es van fer representacions (de les diferents
versions) a Anglaterra, Holanda, Alemanya i Itàlia.

A aquest manuscrit n’hem d’afegir un altre de Carles Baguer que fins avui
restava desconegut. Es tracta del quartet de l’escena sisena de l’òpera La pastorella
Nobile, que s’havia estrenat a París amb música de Pietro Guglielmi l’any 1789,
obra protagonitzada per la pastora Eurilla, pel seu amant (Il Marchese Astolfo),
Don Polibio (governador de Belprato, que és el lloc on se situa l’acció dramàtica),
el seu fill Don Calloandro i Don Astianatte; un Carles Baguer de qui coneixem
cinc oratoris estrenats entre els anys 1804 i 1807 a Barcelona i una altra òpera.

Tots aquests manuscrits són ben importants, però el que destaca i dona més
dimensió europea als fons és el de l’òpera Il viggiatore ridicolo, del qual tenim la
partitura general dels tres actes, i qui consta en la portada com a «Maestro di Ca-
pella Bolognese» és Antonio Mazzoni.

Es tracta d’un manuscrit en tres volums enquadernats i amb anotacions i
modificacions diverses, cosa que no passa en els altres dos. Fou molt usat i es con-
serva en bon estat, excepte el quadern del tercer acte. Aquesta òpera era la desena
de les dinou que va escriure Mazzoni al llarg de la seva vida, data de l’any 1757 i es
va estrenar a Parma. El 1755, Mazzoni s’estava a Lisboa, però pel terratrèmol que
hi va haver67 es va desplaçar fins a la cort reial de Madrid i allà, l’any 1756, de la
mà del seu amic Farinelli, estrenà l’òpera Aminta, il ré pastore (que l’any 1757 es
va estrenar a Bolonya).68

Antonio Mazzoni (1717-1785) va ser mestre de capella en diferents ciutats
italianes i, sobretot, a l’Acadèmia Filharmònica de Bolonya (1736); a les dècades
del 1740 i del 1750 va fer estades a l’Estat espanyol i a Portugal, en les quals va es-
trenar algunes de les seves òperes. De fet, les òperes foren molt ben rebudes arreu
d’Europa.

El llibretista d’aquesta òpera va ser l’autor dramàtic venecià Carlo Goldoni
(1707-1793), qui va revolucionar el món de l’òpera bufa i va introduir-hi elements

67.  El terratrèmol es va produir el dia 1 de novembre de l’any 1755 al matí i és un dels més
destructius i mortífers de la història.

68.  D’aquesta òpera, estrenada al Coliseo del Buen Retiro de Madrid, se n’ha fet un enregis-
trament discogràfic l’any 2006, en el qual és interpretada per la Real Compañía Ópera de Cámara
(Juan Bautista Otero, dir.), i ha estat editada en un doble CD per Harmonia Mundi.

001-230 Rev Catalana Musicologia X.indd 165 01/12/2017 7:50:17

166	 JOAN CUSCÓ I CLARASÓ	

anticlericals i una visió amarada pels ideals de l’humanisme. De fet, es formà en
filosofia i en dret, però decidí dedicar-se a l’art dramàtic i es decantà per la comè-
dia, enfront de la tragèdia. Així, els protagonistes acostumen a ser individus de
classe mitjana que proven de triomfar en la societat usant la raó, però sense obli-
dar els seus sentiments. Però el que predomina en el seu estil és la sàtira dels cos-
tums. Els nobles són presentats com a persones arrogants i els de classe més baixa
com a mancats de dignitat, ja que només busquen els diners. Cada obra està cen-
trada en un tipus de caràcter, que representa tota la seva classe, amb els seus pro-
blemes i les seves preocupacions.

És curiós assenyalar que en aquest mateix període a Vilafranca es va inter-
pretar l’obertura de l’òpera Il viaggiatore ridicolo, de Florian Leopold Gassman
(1729-1774).69 És tracta d’una obra que es conserva manuscrita amb la data
de 1767 en la portada. Va ser una obra molt interpretada i en la qual trobem dos
copistes diferents: els mestres de capella Ramon Milà i Magí Riera, qui també es-
tampà el seu nom, al costat d’un dels músics de la Capella de Música de Santa
Maria anomenat Florit, en la portada del manuscrit.70 Gassman va escriure durant
uns anys (del 1757 al 1762) una òpera que s’estrenà pel Carnaval de Venècia i el
seu principal llibretista va ser Goldoni. Val a destacar que l’òpera La Contessina
(qualificada com a «drama giocoso») es va estrenar el dia 3 de setembre de l’any
1770 i que el llibretista fou Goldoni. El mateix any ja la tenim copiada en el ma-
nuscrit de Vilafranca, de la mateixa manera que Il viaggiatore ridicolo (que com
hem vist parteix d’un llibret de Goldoni) s’havia estrenat el dia 25 de maig de l’any
1766 a Viena i la còpia que hi ha a Vilafranca data del 1767, cosa que vol dir que les
novetats de la música que es fa a l’Europa central arriben molt ràpid a Vilafranca
del Penedès.

Ja per anar acabant, cal fer un incís en una obra de Galuppi, i és que la quarta
peça que volem presentar és una ària de la primera escena del primer acte de l’òpera
Il villano geloso, la qual fou musicada per Baldassare Galuppi (1706-1785) a partir
d’un llibret de Giovanni Bertatti (1735-1808), i es va estrenar al Teatro Giustiniani
di San Miosè l’any 1769. D’aquest autor italià, en els fons musicals de VINSEUM,
se’n conserven manuscrites dues obertures simfòniques coetànies de la peça es-
mentada.71

També trobem, entre els manuscrits musicals de Vilafranca, l’ària «Sperai
viciono il Lido» per a soprano en una còpia anònima, però en què trobem la mà
dels germans Antoni i Ramon Milà.72 Aquest no és un fet excepcional, ja que tro-
bem manuscrits d’àries de Galuppi en diversos arxius catalans (com ara al d’Olot).
En tot cas, cal dir que aquesta ària pertany a l’òpera Demofoonte, que es va escriu-
re a partir d’un llibret de Metastasio i que se’n va estrenar la primera versió, a

69.  AMV, ms. 1143/1786B.
70.  L’altra simfonia que es conserva és l’obertura de l’òpera La condesita i porta la data

de 1770; hi ha particel·les que foren copiades per Magí Riera (AMV, ms. 1144/1787B).
71.  AMV, ms. 1115/1758B i 1116/1759B.
72.  AMV, ms. 69/86A.

001-230 Rev Catalana Musicologia X.indd 166 01/12/2017 7:50:17

	 MÚSICA SIMFÒNICA I ÒPERA A VILAFRANCA. SEGLE XVIII	 167

Madrid, el dia 18 de desembre de l’any 1749 i una segona versió, a Pàdua, l’any
1758. Es tracta d’una ària que fou molt interpretada i que encara en els nostres
dies es programa en concerts de música setcentista.

NOTA FINAL SOBRE EL CONTEXT

No podríem acabar aquesta aproximació a la vida musical de la Vilafranca
del segle xviii sense dir algunes coses més sobre el context en què es va produir i
executar. En relació amb l’àmbit estrictament musical, cal dir que hi havia la tasca
de mestratge del mestre de capella Magí Riera (que ho va ser entre els anys 1773
i 1801) i de l’organista Benet Casanovas (que actuà entre els anys 1783 i 1811).
Sense el primer no s’entenen les figures que després de fer la primera formació
musical a Vilafranca anaren a treballar a les institucions més importants de la Pe-
nínsula, i amb ell es van formar la major part de músics que trobem actuant a
principis del segle xix a Vilafranca.73 De Casanovas cal destacar l’educació dels
infants de la vila que no eren escolans de la Capella de Música, ja que, pel fet que
el seu benefici el dotava l’Ajuntament, estava obligat a fer cada dia laborable una
hora i mitja de classe gratuïta als infants de Vilafranca.

D’altra banda, cal notar les relacions de persones importants de la Vilafranca
del moment (els Copons, els Peguera, el marquès d’Alfarràs), des de la fundació
de l’Acadèmia dels Desconfiats i al llarg de tot el segle, amb músics com Francesc
Valls. I no és casual que fos l’arquebisbe de Tarragona, Pere de Copons i Copons,
qui decretés noves constitucions per a la música eclesiàstica.

En el terreny més ampli de l’educació i del moviment cultural que hi havia a
la vila, cal destacar la presència d’un mestre de gramàtica (que al darrer terç del
segle xvii exercí Josep Miret) i d’un mestre de lletres menors (que en aquest ma-
teix període exerciren Sebastià Bassells i Jacint Garrigó), que eren subvencionats
per l’Ajuntament.74 Així mateix, hi havia l’aula de retòrica al convent de Sant

73.  Entre aquests, cal destacar els músics i el director d’orquestra Josep Capdet, Josep Font,
Anton Florit, Jaume Forment, Francesc Morató i Pau Valtà.

74.  S’ha de dir que l’any 1361 el municipi ja va decidir contractar Bernat de Pou, batxiller en
arts, perquè durant un any fes classes «de parts fins a lògica», en la tasca del qual l’acompanyà «lo
Garnau» a qui se li mantenia la possibilitat de fer classe a vuit escolars de la vila. Així mateix, l’any
1367 ja existia l’aula de filosofia del convent de Sant Francesc, ensenyaments de filosofia que al llarg
dels anys compartirien amb el convent dels trinitaris (que també en feien de teologia), i que es comple-
tava amb ensenyaments de primera ensenyança. Aquests estudis dins l’àmbit eclesiàstic es van acabar
al primer terç del segle xix, però va ser en aquestes càtedres de filosofia i de teologia en què es forma-
ren les dues generacions de catedràtics d’origen vilafranquí que donà el segle xviii i que s’escamparen
arreu de l’Estat. Posteriorment, l’Ajuntament de la vila creà l’aula de llatinitat de Santa Catalina, en la
qual començaren la seva formació Llorens i Barba i Vidal i Valenciano. Vegeu Claudi Mas (1902),
«Notes sobre’l moviment intelectual i artístic de Vilafranca del Penedès durant el sigle xix», a El Pena-
dès en el sigle xix, Vilafranca del Penedès, Centre Catalanista; Antoni Sabaté (1949), Torras y Bages
en la Vilafranca Ochocentista, Vilafranca del Penedès, Artes Gráficas Vila; Antoni Sabaté (1991),

001-230 Rev Catalana Musicologia X.indd 167 01/12/2017 7:50:17

168	 JOAN CUSCÓ I CLARASÓ	

Francesc (i també es feia teologia i filosofia al convent dels trinitaris) i a la vila hi
havia famílies ben il·lustrades com els Oliveres, els Barba i els Rabella (que tenien
una biblioteca francòfona). Entre els il·lustrats que van tenir més presència en la
cultura de Vilafranca, cal esmentar Manuel Barba i Roca i Fèlix Janer (també rela-
cionats amb les acadèmies de Jurisprudència i de Medicina de Barcelona).

És de molt destacar (sobretot si pensem en les dimensions de la ciutat) el
munt de catedràtics que al llarg de tot el segle xviii Vilafranca va escampar a les
universitats d’arreu de l’Estat: Pau Janer, Josep Andolfo, Fèlix Estalella, Ramon
Miret i Colí, Francesc Llorens, Josep Ignasi Almirall i Nin (a la Universitat de
Cervera), Benet Ràfols (a la Universitat de Salamanca), Manuel Valenciano (a la
Universitat d’Osca), Jacint Maisonada (al Col·legi de Cirurgia de Burgos), Pere
Tarrada i Antoni Mainer (a la Universitat de Barcelona) i Josep Torner (al Col·legi
de Cirurgia de Barcelona), als quals els seguí la generació formada pels doctors
Gaietà i Fèlix Janer, Jordi i Ramon Miret i Teixidor, Marià Almirall, Fèlix Barba i
Rabella…

Acabat el primer terç del segle xix, però, les coses canviaren: la ciutat ender-
roca les muralles i creix, augmenta la població i canvia la seva estructura econòmi-
ca. Entre el 1835 i el 1865 tenim que: l’any 1857 es va fer la instal·lació del «telégra-
fo-electrico» entre Vilafranca i Barcelona; entre 1861 i 1865 s’aprovà i es va fer
efectiva l’arribada del ferrocarril (i uns quants vilafranquins inverteixen en ac-
cions per a la seva construcció); l’any 1866 s’instal·là la primera fàbrica de gas
(abans d’aquesta data, i d’ençà del 1817, els únics llums que hi havia al carrer eren
d’oli); els anys 1865 i 1869 van néixer els setmanaris Eco del Panadés i El Panadés
(després d’algun intent anterior fallit); els anys 1856 i 1857 es compren les cases
del costat de l’hospital per instal·lar-hi l’escola per a noies; l’any 1856 es comencen
a crear empreses per a l’exportació dels aiguardents i dels vins… Tenim, doncs,
que entre 1833 i 1888 Vilafranca passà de tenir 860 edificis a tenir-ne uns 1.86075 i
de tenir uns 5.516 habitants a tenir-ne 8.344.76

Musicalment, també hem de tenir en compte les desamortitzacions eclesiàs-
tiques que culminen amb la voluntat de crear, l’any 1856, una orquestra munici-
pal en substitució de la Capella de Música de Santa Maria, ja que en aquells mo-
ments a Vilafranca hi treballen tres bandes (amb una forta rivalitat entre elles);77
que les nissagues dels Torner, els Blanch i els Camps segueixen actuant a la vila

«Notícia a l’autor de les respostes», a El Corregiment i partit judicial de Vilafranca del Penedès a l’úl-
tim terç del segle xviii, Vilafranca del Penedès, Museu de Vilafranca.

75.  Les dades que es donen es basen en Pere Alagret. Amb tot, l’arquitecte i urbanista Josep
M. Barenys va calcular que eren 1.816 edificis (vegeu Josep M. Barenys (1934), Vilafranca del Pene-
dès: Projecte d’urbanització i eixamplament: Memòria, ms. conservat al fons de Sabaté Mill del Centre
de Documentació VINSEUM).

76.  Calculem que pels volts de l’any 1775 en tindria 6.931 i que el creixement més fort es va
produir a la dècada del 1880.

77.  La nova formació s’havia de dir «Música de la Vila» i l’havia de dirigir Fèlix Torner i Gili
(que guanyà les corresponents oposicions). Val a dir que l’any 1852 els músics Josep Capdet i Josep
Font (que havien estat membres de la Capella de Música de Santa Maria sota la direcció d’Agustí

001-230 Rev Catalana Musicologia X.indd 168 01/12/2017 7:50:17

	 MÚSICA SIMFÒNICA I ÒPERA A VILAFRANCA. SEGLE XVIII	 169

com a músics (fins al segle xx); que Vilafranca compta amb músics (organistes,
pianistes…) que treballen a Barcelona i en altres ciutats del país… Val a dir, però,
que mentre va actuar el mestre de capella Agustí Blanch (1824-1842), la Capella
de Música va mantenir un bon to i va continuar el seu procés de modernització
instrumental i incorporant els nous instruments i nou repertori (sobretot en l’àm-
bit de la música simfònica, amb obres d’Ignasi Ayné, i en el de la música religiosa,
amb obres de Jaume Joan Lleys, Ramon Gili…), i fins a l’any 1849.

No obstant això, en el camp educatiu, en l’interpretatiu i en el compositiu,
les coses canviaren radicalment, però aquest és un altre capítol.

BIBLIOGRAFIA

Amat, Rafael d’. Miscel·lània de viatges i festes majors. Barcelona: Barcino, 1994.
Barenys, Josep M. Vilafranca del Penedès: Projecte d’urbanització i eixamplament: Me-

mòria. Ms. conservat al fons de Sabaté Mill del Centre de Documentació VINSEUM,
1934.

Bernadó, Màrius; Cortès, Francesc (ed.). Ramon Carnicer: Actes de les Jornades d’estudi.
Tàrrega: Natan, 2008.

Bonastre, Francesc; Cortès, Francesc (ed.). Història crítica de la música catalana. Barce-
lona: UAB, 2009.

Boyd, Malcolm; Carreras, Juan José (ed.). La música en España en el siglo xviii. Madrid:
Cambridge University Press, 2000.

Burney, Charles. Viaje musical por Francia e Italia en el s. xviii. Barcelona: Quaderns Cre-
ma, 2014.

Cases, Lluïsa; Fernàndez, Josep (ed.). Dietaris de la Generalitat de Catalunya. Vol. II.
Barcelona: Generalitat de Catalunya, 1994.

Chase, Gilbert. La música en España. Buenos Aires: Librería Hachette, 1943.
Codina, Daniel. «La música religiosa a la ciutat de Barcelona (ss. xvii-xix)». Anuario Mu-

sical [Madrid: CSIC], vol. 57 (2002), p. 97-111.
Cuscó, Joan. Cançons del vi, de beure i de taverna. Barcelona: Dínsic, 2007.
—  «Ministrers i joglars a la Catalunya Nova (segles xiv-xvii)». Revista Catalana de Musi-

cologia [Barcelona: IEC], vol. vi (2013), p. 11-29.
—  Josep Soler, Vilafranca i l’òpera a Catalunya. Vilafranca del Penedès: Scialare, 2014.
Da Ponte, Lorenzo. Memòries. Barcelona: Quaderns Crema, 2006.
Evans, Mark. La música como pensamiento. Barcelona: Quaderns Crema, 2014.
Ferrer, Anacleto. Estética, política y música en tiempos de la Encyclopédie: La querella de

los bufones. València: PUV, 2013.
Ferrer, Meritxell. El concert per a fagot d’Anselm Viola: Un concert pedagògic. Projecte de

final de l’ESMUC. Dir. per Josep Borràs i Xavier Blanch. Barcelona, curs 2005-2006.

Blanch) ja demanen que l’Ajuntament els contracti de manera fixa, ja que entre els anys 1850 i 1853
eren l’orquestra a qui l’Ajuntament contractava per a fer les funcions importants.

001-230 Rev Catalana Musicologia X.indd 169 01/12/2017 7:50:17

170	 JOAN CUSCÓ I CLARASÓ	

Jambou, Louis. Evolución del órgano español: Siglos xvi-xviii. Vol. 1. Oviedo: Universi-
dad de Oviedo, 1988.

Mas, Claudi. «Notes sobre’l moviment intelectual i artístic de Vilafranca del Penedès du-
rant el sigle xix». A: El Penadès en el sigle xix. Vilafranca del Penedès: Centre Catala-
nista, 1902.

McGee, Timothy. The ceremonial musicians of late medieval Florence. EUA: Indiana
University Press, 2009.

Moreno, Belén. Consum i condicions de vida a la Catalunya Moderna: El Penedès, 1670-
1790. Vilafranca del Penedès: Andana, 2007.

Parker, Mara. The string quartet 1750-1797. EUA: Ashgate, 2002.
Puigvert, Joaquim M. La parròquia rural a Catalunya (segles xviii-xix, bisbat de Girona).

Tesi doctoral. Dir. per Emili Giralt. Universitat de Barcelona, 1990.
Reché Antón, José. Els germans Petrides a Barcelona: Dos trompetistes bohemis al teatre

de la Santa Creu (1794-1798). Projecte final de l’ESMUC. Dir. per Josep Borràs. Barce-
lona, curs 2010-2011.

Sabaté, Antoni. Torras y Bages en la Vilafranca Ochocentista. Vilafranca del Penedès: Ar-
tes Gráficas Vila, 1949.

—  «Notícia a l’autor de les respostes». A: El Corregiment i partit judicial de Vilafranca
del Penedès a l’últim terç del segle xviii. Vilafranca del Penedès: Museu de Vilafranca,
1991.

Sanabre, Josep. Los sínodos diocesanos en Barcelona. Barcelona: Eugenio Subirana, Editor
Pontificio, 1930.

Soriano, Mariano. Historia de la música española desde los fenicios hasta el año 1850. Ma-
drid: ICCMU, 2007.

Turner, Walter J. La música. Barcelona: Apolo, 1936.
Vallès, Jordi; Vidal, Jordi; Coll, Maria del Carme; Bosch, Josep M. (ed.). El llibre verd

de Vilafranca. Barcelona: Fundació Noguera, 1992. 2 v.
Vidal, Jordi. «Els processos de les Corts del Batlle. Una aproximació a la vida quotidiana

del segle xvii». A: La vida quotidiana al Penedès històric: Actes del IV Seminari d’His-
tòria del Penedès. Vilafranca del Penedès: IEP, 2013.

—  «La Guerra de Successió al Penedès. Reflexions i aportacions documentals». Ponència.
XXIV Jornades d’Estudis Penedesencs (24 octubre 2014).

Wolf, Johannes. Historia de la música. Barcelona: Labor, 1934.

001-230 Rev Catalana Musicologia X.indd 170 01/12/2017 7:50:17

Revista Catalana de Musicologia, núm. x (2017), p. 171-190
ISSN (ed. impresa): 1578-5297 / ISSN (ed. electrònica): 2013-3960

DOI: 10.2436/20.1003.01.58 / http://revistes.iec.cat/index.php/RCMus

EL PAISATGE SONOR DE PALAMÓS ENTRE
1770 I 1850�: L’ESGLÉSIA DE SANTA MARIA I EL

CONVENT DE NOSTRA SENYORA DE GRÀCIA1

ANNA MARIA ANGLADA I MAS
Graduada en musicologia (UAB)

RESUM

El paisatge sonor de Palamós entre 1770 i 1850 es configura, essencialment, en dos es-
pais: l’església de Santa Maria de Palamós i el convent de Nostra Senyora de Gràcia, conegut
com el convent dels agustins. Aquests temples estaven impregnats d’una intensa activitat
religiosa, que es manifestava tant a dins com a fora dels temples. Les dues institucions esta-
ven situades als extrems oposats de la vila i professaven episodis d’intensa rivalitat.

El fet musical es presentà, majoritàriament, amb la construcció de l’orgue i el paga-
ment als organistes, així com les despeses del magisteri de l’escolania i el lloguer de les co-
bles de músics per a processons, balls de plaça i saraus, entre els quals destaca la festa del
patró, sant Joan.

La figura de Joan Vicens, frare agustí del convent, agafa protagonisme després de
corroborar la seva entrada a la catedral de San Juan de Puerto Rico. Va ser el gran impulsor
musical durant la seva estada al capdavant del cor catedralici, i es preocupà de la dotació
econòmica per fer-ho possible.

Paraules clau: Palamós, orguener Josep Pujol, orgue, convent de Nostra Senyora de
Gràcia, Joan Vicens Llibert, església de Santa Maria, cobles de músics, Baix Empordà.

1.  El present article és un extracte parcial del meu treball del Màster en Recerca Musicològica,
Educació Musical i Música Antiga del Departament d’Art i Musicologia de la Facultat de Filosofia i
Lletres de la Universitat Autònoma de Barcelona (2014-2016), defensat el 12 de juliol de 2016. El tutor
va ser el doctor Josep Maria Gregori i Cifré, a qui aprofito l’avinentesa per reiterar les gràcies.

001-230 Rev Catalana Musicologia X.indd 171 01/12/2017 7:50:17

172	 ANNA MARIA ANGLADA I MAS	

THE MUSIC LANDSCAPE IN PALAMÓS FROM 1770 TO 1850: SANTA MARIA
CHURCH AND NOSTRA SENYORA DE GRÀCIA CONVENT

ABSTRACT

The music landscape in Palamós between 1770 and 1850 was basically formed by
two spaces: Santa Maria Church and Nostra Senyora de Gràcia Convent, known as the
Augustinians Convent. These places carried out an intense religious activity, which took
place both inside and outside the churches. The two institutions were located at opposite
ends of the town and their relations were marked by episodes of intense rivalry. The musi-
cal endeavours primarily involved the building of the organ and the payment of organists,
together with the expenses of teaching the boys choir and the hiring of bands of musicians
for processions, dances on the town squares and festivals, notably including the feast of
the town’s patron Saint John. The figure of Joan Vicens, an Augustinian friar of the con-
vent, became prominent after corroborating his entry into the Cathedral of San Juan,
Puerto Rico. He was a great promoter of music during his time as the head of the cathedral
choir, taking care of its financing in order to make its activity possible.

Keywords: Palamós, organ maker Josep Pujol, organ, Nostra Senyora de Gràcia Convent,
Joan Vicens Llibert, Santa Maria Church, bands of musicians, Baix Empordà region.

La intensa activitat musical que es va produir a Palamós entre 1770 i 1850 és
l’objecte del nostre article. La recerca a l’entorn del constructor de l’orgue de l’es-
glésia i els organistes que ocuparen la plaça, així com la descoberta de la figura del
frare del convent dels agustins Joan Vicens, que acabà essent l’impulsor d’una
nova etapa musical a la catedral de San Juan de Puerto Rico, han motivat aquesta
investigació.

Els dos centres eclesiàstics, l’església de Santa Maria i el convent de Nostra
Senyora de Gràcia, foren els focus d’interès on es produïren la majoria dels esde-
veniments musicals. La ingent quantitat d’afany per a obtenir feligresia i la poca
distància que separava els dos temples van provocar alguns episodis de manifesta
rivalitat. És per això que la comunitat s’esforçà a procurar la presència d’orgue a
l’església parroquial, organistes i un benefici per al seu manteniment, tot invocant
a la solemnitat necessària per a la litúrgia. En el convent també es dotaren d’orgue
i d’una escolania de prestigi, fet que serví a Vicens per a ser reconegut més tard, a
la catedral de San Juan de Puerto Rico, com un músic excel·lent; cal fer esment
d’aquesta projecció intercontinental.

El paisatge sonor, configurat en l’espai proposat, fou el resultat de l’expres-
sió comunitària, íntimament lligada als processos socials, religiosos i polítics. En
aquest aspecte, cal destacar el redreçament de l’auge econòmic estroncat amb la
Guerra de Successió, que va deixar el nostre país immers en la desolació per les
pèrdues de les nostres llibertats. Aquesta remuntada es produeix amb força a Pa-
lamós, com a conseqüència de l’intens moviment social de la població, generat
dins l’àmbit religiós i amb la presència de càrrecs nobiliaris adscrits a la vila, que

001-230 Rev Catalana Musicologia X.indd 172 01/12/2017 7:50:17

	 EL PAISATGE SONOR DE PALAMÓS ENTRE 1770 I 1850	 173

permeteren potenciar l’art en les vessants patrimonials, arquitectòniques i musi-
cals. Les mostres de l’apogeu econòmic dins l’àmbit eclesiàstic es manifestaren
amb una gran quantitat de fundacions de beneficis, patronats i causes pies.

Els esforços per a dotar la vila de grans obres arquitectòniques amb finalitat
religiosa permeteren preparar el terreny per a l’establiment futur de música en
aquests espais:

[…] es dugueren a terme quatre grans empreses que cal destacar: l’Església de
Santa Eugènia de Vila-romà (1765-1810), l’Hospital i la Capella del Carme (1768-1771),
la nova església del convent dels Agustins (1771-1791) i la Capella del Sant Crist, altra-
ment coneguda per Capella Fonda de l’església de Santa Maria de Palamós (1766-1770).2

El mecenatge civil, encarnat en la figura del duc de Sessa, propicià l’amplia-
ció del substrat cultural palamosí a través de l’art i de la música. La vila palamosi-
na augurava prosperitat econòmica pel fet d’estar dotada d’un port marítim que
permetia el cabotatge cap a les terres franceses i italianes. Aquest comerç era una
porta oberta al mar que facilitava l’intercanvi cultural i la presència de figures no-
biliàries privilegiades.

Els efectes de la Il·lustració es visualitzaren a Palamós seguint la línia de la
diòcesi, amb presència del mestratge musical, sota el compliment de les disposi-
cions sinodals. Els rituals festius, fonamentats en principis religiosos, prengueren
força, sobretot la festa del patró, sant Joan. En arribar el període desamortitzador
i la desaparició del teixit conventual, el fet musical reprengué noves vies d’actua-
ció, sobretot amb la derivació a noves formacions sustentades per un caire més
civil, representat per les bandes i les orquestres. La presència militar va dotar la
vila d’una justificada presència de bandes, mostra de la influència de la dinàmica
musical europea. Les festes públiques anaren mutant a partir del segle xix i es di-
namitzaren els balls de plaça i les ballades nocturnes a les sales.

L’ESGLÉSIA DE SANTA MARIA DE PALAMÓS

Construïda al segle xv, l’església de Santa Maria va patir diferents atacs bèl·
lics amb les consegüents destrosses materials,3 incloent-hi la desaparició d’un or-
gue renaixentista que vinculava amb Palamós les figures dels orgueners/organis-
tes Joan Ferrando4 i Gaspar Roig.5 L’església de Santa Maria es va quedar sense

2.  Gabriel Martín, «Els Barons de Bellpuig i la revifalla de Palamós al segle xviii: la capella del
Sant Crist (1766-1770)», Quaderns de El pregoner d’Urgell, núm. 21 (2008), p. 6.

3.  L’atac turc del 1543, a mans del pirata Baba Aruj «Barbarroja» i la seva tripulació, devastà la
població i saquejà el temple.

4.  AHG, Notaria de Palamós (1521), Pa 52, s. f.
5.  L’estada de Roig a Palamós es produí abans de l’atac turc. «1536, 7 maig. Gaspar Roig or-

guener, oriund de Blanes, domiciliat a la vila de Palamós, de Catalunya, ara resident en el present

001-230 Rev Catalana Musicologia X.indd 173 01/12/2017 7:50:17

174	 ANNA MARIA ANGLADA I MAS	

orgue a mitjan segle xvi, i fins a finals del segle xviii no en trobem cap més referèn-
cia. La construcció de la capella del Sant Crist (1766-1770) feu un impuls notori a
la dotació artística del temple i, en conseqüència, la feligresia demostrava la seva
voluntat de disposar d’un nou orgue. Es justificava la necessitat d’un instrument
que augmentaria el prestigi i la categoria local, degut a l’ostentació econòmica
d’algunes famílies de la vila i també «per las de las Personas de gran ÿ alt caracter
que ab frequencia concorren à ella de transit ab motiu del Port y estacio segura
per las embarcacions Navegans».6 L’intens moviment cultural promogut a finals
del segle xviii es demostrava, també, amb la creació de les fundacions musicals,
com a signe dels efectes de la Il·lustració.7 És per això que l’existència d’un orgue
dotaria de valor afegit la pràctica religiosa, tal com es va manifestar després de la
seva adquisició:

Atenent que en da Igla se ha collocat un Orga per mayor culto de Deu ÿ sos
sants y en major honorificencia ÿ solempnisació de las fúncions de oficis ÿ demes de
ella.8

L’activitat confrarística, junt amb l’obreria i els beneficis existents a la parrò-
quia, fou un dels motius que impulsaren la comunitat de preveres a dotar l’esglé-
sia d’orgue. L’any 1789 hi havia vuit clergues residents que donaven sortida a la
demanda de la celebració d’oficis solemnes, les misses d’aniversaris i altres cele-
bracions litúrgiques, que necessitaven d’orgue per la solemnització d’aquestes
funcions:

[…] faltaba la exhistencia en ella de Orga que ab la suavitat ÿ veus sonoras
acompanyas tambe en termes de la escriptura sagrada a alabar ÿ beneir al Señor ÿ
servir al mateix temps per fer més descansat lo cant del cor a sos concurrents; per
quals motiusa ells ÿ demes individuos de la present Vila o alomenos a la mayor part
de ells vingué en lo pensament y desitg, la formació y collocació de Orga en da Iglesia
per los efectes referits; lo que haventse proposat a da Rñt Comunitat, al Magch Ajun-
tament ÿ al publich enter de da Vila ha merescut lo general aplauso ÿ acceptació.9

Aquesta iniciativa, que desprenia tanta il·lusió, va suposar una despesa molt
costosa d’assumir durant uns quants anys, donat que el cost final va provocar la

Regne de Mallorca per causa de fer orgues, promet a Damia (.) prevere i rector de l’esglesia de Sant
Nicolau de la Ciutat de Mallorca, que per espai de 10 mesos fara un orgue segons ja està estipulat amb
els obrers de la dita esglesia, per preu de 200 lliures mallorquines. (ARM Jeroni Carles C-311 f. 36)»,
Ramon Rosselló, «Sant Feliu de Guíxols-Mallorca (s. xiii-xvi)», Arxiu i Museu d’Història de la Ciu-
tat (Sant Feliu de Guíxols), núm. 20 (desembre 1994), p. 11.

6.  AHG, Notaria de Palamós (1790-1791), Pa 407, f. 124v.
7.  Josep M. Marquès, «Organistes i mestres de capella de la Diòcesi de Girona», Anuario

Musical, vol. 54 (1999), p. 89-130.
8.  AHG, Notaria de Palamós (1790-1791), Pa 407, f. 125r.
9.  AHG, Notaria de Palamós (1790-1791), Pa 407, f. 124v.

001-230 Rev Catalana Musicologia X.indd 174 01/12/2017 7:50:17

	 EL PAISATGE SONOR DE PALAMÓS ENTRE 1770 I 1850	 175

recerca d’un finançament per a la creació de la plaça d’organista, ja que el benefici
no es va poder materialitzar tal com s’havia previst:

Pero attenent que per la matexa contribucio ÿ limosnas dels Particulars ÿ per lo
extret del sobrant de das Confrarias ÿ Administracions per los cost de dit Orga sa caxa
ÿ collocacio que hà estat ÿ es de conciderablissim valor se troban extenuadas, las facul-
tats, ÿ entradas ÿ de ellas no seria esperable poder fer una dotacio competent per lo
offici ÿ empleo de tocar dit Orga o per la fundacio de un Benefici dich ab dit destino.10

El desig dels palamosins es va veure fet realitat quan tingueren col·locat da-
munt de la capella de Sant Cosme i Sant Damià l’orgue fabricat per Josep Pujol.11
Aquest estava a la mateixa alçada que el cor, però no hi comunicava. Es tractava
d’un orgue major amb balconada, que integrava la cadireta, amb els seus registres
i flautats inclosos a la bancada i als laterals. L’orgue menor, de tres camps, estava
dotat d’uns tubs canonges a la part superior del camp central, protegits per una
cortina. L’orgue major disposava de dos teclats i una filera amb vuit registres.
Estava format per tres camps centrals i dos laterals que es protegien, també, amb
una cortina en lloc del quadre de l’orgue. Els tubs de trompeteria, tipologia de la
influència de l’orgueneria castellana que penetrà dins l’àmbit geogràfic de la Co-
rona d’Aragó, estaven repartits en dues fileres.

L’ORGUENER JOSEP PUJOL,12 EL MANRESÀ, DE BARCELONA13

Com a constructor d’orgues destaca amb l’autoria d’un orgue-saltiri,14 l’or-
gue de la basílica de Sant Just i Sant Pastor de Barcelona (1793),15 com a orguener
a l’església de la Santa Creu a Barcelona (1796-1799),16 «també és autor de l’orgue
de tribuna que hi ha al costat de l’evangeli de l’església de Sant Felip Neri de Bar-

10.  AHG, Notaria de Palamós (1790-1791), Pa 407, f. 124v-125.
11.  La descripció de l’orgue l’hem fet a partir de la imatge A-1918 (Francesc Blasi Espinosa,

Arxiu Fotogràfic del Centre Excursionista de Catalunya, Arxiu Nacional de Catalunya).
12.  Es va casar amb Ignacia Mas l’any 1793 i se li atribueix l’ofici d’orguener i rellotger (Jaume

Morelló, notari públic de Barcelona, Fons de l’Hospital de la Santa Creu, Biblioteca de Catalunya,
doc. AH4862).

13.  Francesc Civil, «La Capilla de Música de la Catedral de Gerona (siglo xviii)», Annals de
l’Institut d’Estudis Gironins, vol. 19 (1968), p. 176.

14.  «[…] un instrument curiosíssim datat entre 1760 i 1769 que està exposat al Museu de la
Música de Barcelona amb número de registre MDMDB 54. Pretén ser un orgue que es toca mitjançant
la tècnica del saltiri» (Josep Maria Escalona, L’orgue a Catalunya: Història i actualitat, Barcelona,
Generalitat de Catalunya, 2000, col·l. «Lectura i So», núm. 3, p. 25. Per a detalls de l’instrument, vegeu
el web del Museu de la Música, que conté una imatge d’aquest instrument, <http://cataleg.museumusica.
bcn.cat>.

15.  Vegeu <http://basilicasantjust.cat/175-2/>.
16.  Josep Maria Escalona, L’orgue a Catalunya: Història i actualitat, p. 25.

001-230 Rev Catalana Musicologia X.indd 175 01/12/2017 7:50:17

176	 ANNA MARIA ANGLADA I MAS	

celona (1798)»17 i les reparacions a l’orgue major de la catedral de Barcelona
(1799).18 Fora de la capital catalana: les reformes a l’orgue de la catedral de Girona
(1794)19 i la construcció de l’orgue de Cassà de la Selva (1805).20

La primera paga per la construcció de l’orgue palamosí es va efectuar l’any
1786, quan l’obreria va fer efectives les 600 lliures «del ajust del Orga que dech
construir per dita Iglesia Parroquial Palamos ÿ 7bre â 19 de 86 / Joseph Pujol
Organer».21

Figura 1.  Detall del rebut signat per l’orguener Josep Pujol de les 600 lliures que l’obreria
parroquial va fer efectives com a primera paga de l’ajust de l’orgue l’any 1786 (SAMP, fons de
la comunitat de preveres de Santa Maria de Palamós, Llibre dels comptes de l’obra de l’església

parroquial de la Verge Maria de la Vila de Palamós (1677-1875), s. f.

La següent paga efectuada fou de «300 ll Moneda Barcelonesa […] a Cumpli-
ment del ajust del Orga feu per la Iglesia Parroquial de Palamos. Barna ÿ Matx a 30
de 1789 Joseph Pujol Organer».22 Abans, però, l’any 1788, hi hagué la interven-
ció de l’escultor Pere Grau Martí de Girona:23 «Tinch rebut Jo lo Infrascrit […]

17.  Josep Maria Escalona, L’orgue a Catalunya: Història i actualitat, p. 71.
18.  Josep Pavía, «Historia del órgano mayor de la Catedral de Barcelona (1538-1952)», Anua-

rio Musical, vol. 33 (1978), p. 27.
19.  Josep Pujol va ser escollit per a fer reformes a l’orgue de la catedral de Girona amb el «Plan

del Orga de la Església Catedral de Gerona en lo any 1794» (Francesc Civil, «La Capilla de Música de
la Catedral de Gerona (siglo xviii)», p. 176).

20.  En un altre treball sobre Cassà de la Selva, Civil explica que «hi ha encara qui recorda el
primitiu instrument que lluïa una llengueteria exterior horitzontal —‌de trompeteria— i que datava
de 1805, obra de l’organer barceloní Josep Pujol» (Francesc Civil, El fet musical a les comarques giro-
nines en el lapse de temps 1800-1936, Girona, Dalmau Carles, Pla, S. A., 1994, p. 89).

21.  SAMP, fons de la comunitat de preveres de Santa Maria de Palamós, Llibre dels comptes de
l’obra de l’església parroquial de la Verge Maria de la Vila de Palamós (1677-1875), s. f.

22.  SAMP, fons de la comunitat de preveres de Santa Maria de Palamós, Llibre dels comptes de
l’obra de l’església parroquial de la Verge Maria de la Vila de Palamós (1677-1875), s. f.

23.  Com a professional va visurar una reforma a la Congregació dels Dolors el 3 d’octubre
de 1788 (ADG, Congregació dels Dolors, Actes de la Junta Secreta, f. 26, <http://centrederestauracio.
gencat.cat/web/.content/crbmc/pdf/arxiu/rescat_22.pdf>).

001-230 Rev Catalana Musicologia X.indd 176 01/12/2017 7:50:18

	 EL PAISATGE SONOR DE PALAMÓS ENTRE 1770 I 1850	 177

Tres Centas Trenta Lliúras Bas per lo import de la Caxa del Orga que he construit
per la matexa Iga que es lo preu a que fou ajustada, Palamos y Juny 9 de 1788
[…]».24 La caixa de l’orgue era de factura barroca, amb una balconada farcida de
motius treballats i que integrava l’orgue menor, que lluïa al seu cim un conjunt es-
cultòric molt ornamentat.25 L’orgue major tenia a la part central superior un nín-
xol en forma de petxina i estava flanquejat als laterals amb figures d’àngels músics.

La feina de l’orguener es va completar amb la cadireta, que va incrementar el
valor tímbric i harmònic de l’instrument. El pagament a compte per aquest con-
cepte ascendia a 200 lliures.26 Més tard, arribaria el moment d’embellir el quadre de
l’orgue,27 necessari per la seva «triple funció: litúrgica, protectora i decorativa».28

El manteniment de l’orgue era fonamental per a continuar funcionant: «Ha-
vent Dn. Tomas Ballester compost lo orgue […]» (1820);29 «Per los dias q. se ocu-
pa en manxar la mateixa Pasqual mentre se adobaba lo orgue per afinarlo» 1 lliura
i 2 sous (1820),30 «Per una clau i adobar les manxes de l’orgue» (1826-1829).31

ORGANISTES I MANXAIRES DE L’ESGLÉSIA DE SANTA MARIA

Les penúries econòmiques per a finalitzar el pagament de l’orgue van agreu-
jar la creació del benefici d’organista. De manera provisional, «en algunas tempo-
radas ÿ festivitats annuals se ha tocat per subgectes que dits comissionats han
proporcionat».32 Però lluny de ser la solució definitiva, la comunitat de preveres

24.  SAMP, fons de la comunitat de preveres de Santa Maria de Palamós, Llibre dels comptes de
l’obra de l’església parroquial de la Verge Maria de la Vila de Palamós (1677-1875), s. f.

25.  No es poden precisar els detalls al·legòrics; només s’hi identifica alguna figura humana
amb un instrument de vent.

26.  SAMP, fons de la comunitat de preveres de Santa Maria de Palamós, Llibre dels comptes de
l’obra de l’església parroquial de la Verge Maria de la Vila de Palamós (1677-1875), s. f.

27.  Del quadre de la caixa de l’orgue no es conserva cap imatge. Anys més tard, entre 1831
i 1833 es constaten despeses associades a la roba per a fer cortines per a l’orgue i pintar-les: «A Francis-
co Calvet per al drap per dues cortines per a l’orgue 7 ll» i «A Anton Alabau per pintar les dues corti-
nes de l’orgue» (SAMP, fons de la comunitat de preveres de Santa Maria de Palamós, Llibre dels comp-
tes de l’obra de l’església parroquial de la Verge Maria de la Vila de Palamós (1677-1875), f. 157).

28.  «[…] la primera utilitat, després del cant del Glòria de la missa del dijous sant, l’orgue
emmudia i […] es tancaven les seves portes, que no es tornaven a obrir fins que transcorregut el tridu
pasqual […]. Quant a la protecció, el tancament de les portes guardava tot l’instrument d’elements
externs que el podien perjudicar, com la pols i el fum. Respecte a la decoració, les dues cares de les
portes contenien generalment pintures d’inspiració bíblica, formació dels fidels en definitiva» (Josep
Maria Escalona, L’orgue a Catalunya: Història i actualitat, p. 28).

29.  SAMP, fons de la comunitat de preveres de Santa Maria de Palamós, Llibre dels comptes de
l’obra de l’església parroquial de la Verge Maria de la Vila de Palamós (1677-1875), f. 146.

30.  SAMP, fons de la comunitat de preveres de Santa Maria de Palamós, Llibre dels comptes de
l’obra de l’església parroquial de la Verge Maria de la Vila de Palamós (1677-1875), f. 146.

31.  SAMP, fons de la comunitat de preveres de Santa Maria de Palamós, Llibre dels comptes de
l’obra de l’església parroquial de la Verge Maria de la Vila de Palamós (1677-1875), f. 151.

32.  AHG, Notaria de Palamós (1790-1791), Pa 407, f. 124v.

001-230 Rev Catalana Musicologia X.indd 177 01/12/2017 7:50:18

178	 ANNA MARIA ANGLADA I MAS	

es plantejaria la possibilitat d’afegir una servitud a un benefici ja existent degut a
la impossibilitat de crear-ne un de nou, tal com es reflecteix en l’acord notarial:

[…] no seria esperable poder fer una dotacio competent per lo offici ÿ empleo
de tocar dit Orga ó per la fundacio de un Benefici ecl[esiastic]h ab dit destino […] y
esperansa de poder aplicar ÿ añadir dit cárrech ÿ obligacio a algun Benefici de los
fundats en dta Igla y admesos a sa residencia o unir y agregar algun Benefici al dit ofici
ÿ carrech de organista mediant lo corresponent augment de dotacio competent ÿ
proporcional assemblant.33

Es resolgueren algunes condicions indispensables per a l’obtenció de la pla-
ça, com la residència a la parròquia i que els candidats fossin presentats pels «Ado-

res de la cofradia de la virgen maria, en lo vulgar nombrada Nuestra Sra de la Puer-
ta, en la capilla del Santo Christo […] fundada en la preda Iglesia de ÿ en su
consega del ppo simple y residencial Beneficio bax la invocacion del precioso cuer-
po de Christo»,34 que amb data de 4 de novembre de 1789 crearen la servitud de
l’ofici d’organista per a després «de seguida la muerte de su actual Obtentor, que
es el Rñdo Juan Olivos Pbro capellan de la misma Villa».35 El procés per a accedir al
càrrec es va veure determinat per un seguit de puntualitzacions: «a fin de obviar
los crecidos gastos que se ofrecen en oposiciones es de poder dichos Patronos
hazer la primera nominacion sin concursos o examenes».36

La quantia econòmica prevista abans de dotar-se de la servitud no estava
equiparada a l’ofici i es resolgué mitjançant l’augment en «363 lliures el benefici
de Corpus de patronat de dita confraria (fundat el 1509) i li imposen la servitut de
l’orgue (1790)».37 Aquesta transacció va provocar els traspassos d’alguns censals
per aconseguir la quantitat desitjada.

L’organista tenia «la obligació tots los dias de tocar lo Orga en lo Ofici que
serveÿx de conventuál en las vespras, ÿ completas cantadas», a més de rogatives i
accions de gràcies del comú, o novenaris i litúrgies de les confraries, i «acompañar
la Musica ÿ copbla ques diu en las festivitats de da Iglesia ÿ de sas confrarias tot
gratuitament».38 Entre altres funcions destacades, s’hi trobava l’ensenyament del
cant als minyons per a poder exercir la polifonia. Es tractava d’una polifonia que
pogués oferir diferents colors vocals segons les tessitures dels cantors:

Y aixibé deura lo Obtentor de dª servitut fer lo offici de capiscól ó de sustentor
de cor en ell en las funcions que no dega tocar lo Orga, ÿ que tinga la obligació de
ensenÿar de Cant atres miñons naturals de la pñt vila sens estipendi.39

33.  AHG, Notaria de Palamós (1790-1791), Pa 407, f. 124v-125.
34.  SAMP, fons de la comunitat de preveres de Santa Maria de Palamós, capsa 01, f. 1r-1v.
35.  SAMP, fons de la comunitat de preveres de Santa Maria de Palamós, capsa 01, f. 1r-1v.
36.  SAMP, fons de la comunitat de preveres de Santa Maria de Palamós, capsa 01, f. 2v.
37.  ADG, Dotalies de beneficis, D-26, f. 21-38.
38.  AHG, Notaria de Palamós (1790-1791), Pa 407, f. 126r.
39.  AHG, Notaria de Palamós (1790-1791), Pa 407, f. 126r.

001-230 Rev Catalana Musicologia X.indd 178 01/12/2017 7:50:18

	 EL PAISATGE SONOR DE PALAMÓS ENTRE 1770 I 1850	 179

Es tingueren en compte, també, mesures en cas que l’organista es trobés amb
un impediment per a dur a terme la seva tasca per causes de malaltia.40 I, si aquesta
falta d’assistència tingués una durada més llarga d’un mes, es pogués optar per
noves oposicions a la plaça d’organista.41

—  Joan Olivós Vinyals (Palamós, 1724-1804). Fou ordenat capellà el
1751.42 La historiografia local considera Olivós com el primer organista de la par-
ròquia.43 Va fundar i augmentar un personat per obtenir la permuta amb el bene-
fici del Corpus de Palamós44 l’any 1748.45 Amb tot, no hem trobat prou evidèn-
cies per a atorgar-li la tasca d’organista.46

—  Joan Gajà47 Fabregas (Blanes, 1767-1810). Va néixer a Blanes,48 on va
exercir de professor de música.49 L’any 1790 fou candidat per ocupar la plaça
d’organista a Palamós, quan encara no havia iniciat la seva carrera eclesiàstica,50
però va renunciar al benefici abans de prendre’n possessió. Va morir essent bene-
ficiat de l’orgue de la parroquial de Blanes.51

—  Cici Garrigoles Vinyals (Castelló d’Empúries, 1769-?).52 Començà la
seva tasca d’organista a Palamós el 16 de gener de 1791, sense examen d’oposició,
després de la renúncia de Joan Gajà.53 No fou beneficiat en els primers anys per
la manca de resolució de la servitud de l’orgue, i els cobraments s’aconseguiren
de la «Caixa dels Sobrans resultats de las Confrarias».54 A partir de la defunció de

40.  AHG, Notaria de Palamós (1790-1791), Pa 407, f. 126.
41.  AHG, Notaria de Palamós (1790-1791), Pa 407, f. 126.
42.  Va ser tonsurat el 1748, sotsdiaca el 1749, diaca el 1750 i ordenat el 1751 (ADG, Capellans,

<http://www.arxiuadg.org/ca/arxiu/fons/capellans>).
43.  Pere Trijueque, «L’església parroquial de Santa Maria de Palamós. Notes inèdites», Estu-

dis del Baix Empordà, núm. 12 (1993), p. 122.
44.  El benefici del Corpus de Palamós no tindria adscrita la servitud de l’orgue fins al 1789.
45.  «Joan Olivós permuta un personat fundat per ell mateix amb Miquel Costa, domer de

Torroella de Montgrí, obtentor del benefici del Corpus de Palamós» (ADG, Lletres, D-402, f. 198v).
46.  Olivós ocupava el càrrec d’ecònom; no s’esmenta mai com a organista (SAMP, fons de la

comunitat de preveres de Santa Maria, capsa 01, f. 1v). D’altra banda, la servitud de l’orgue es produirà
després de la seva mort (AHG, Notaria de Palamós (1790-1791), Pa 407, f. 125r).

47.  El cognom es troba escrit de diverses maneres: «Gaia», «Gaià», «Gaja» i «Gajà». Optem
per «Gajà», atès que és el que consta en les inscripcions de naixement i defunció.

48.  Spain, Catholic Church Records (1307-1985). Girona. Blanes. Santa Maria, Bautismos
(1763-1774), f. 226, <https://familysearch.org>.

49.  La plaça de professor de música provenia d’una capellania de l’orgue que va ser fundada
l’any 1654 pels Jurats de Blanes (ADG, Dotalies de Causes Pies, vol. 12, f. 334-336).

50.  ADG, Capellans. Va ser tonsurat el 1797, sotsdiaca el 1798 i diaca el 1799. No consta la
data de l’ordenació sacerdotal.

51.  Spain, Catholic Church Records (1307-1985). Girona. Blanes. Santa Maria, Defunciones
(1782-1827), f. 465, <https://familysearch.org>.

52.  Spain, Catholic Church Records (1307-1985). Girona. Castelló de Ampurias. La Asun-
ción de Nuestra Señora, Bautismos (1768-1778), f. 30, <https://familysearch.org>.

53.  SAMP, fons de la comunitat de preveres de Santa Maria, capsa 01, f. 2r.
54.  SAMP, fons de la comunitat de preveres de Santa Maria de Palamós, Llibre dels comptes de

l’obra de l’església parroquial de la Verge Maria de la Vila de Palamós (1677-1875), s. f.

001-230 Rev Catalana Musicologia X.indd 179 01/12/2017 7:50:18

180	 ANNA MARIA ANGLADA I MAS	

Joan Olivós, passaria a cobrar la pensió de seixanta lliures anuals, en el moment
que fou admès a residència dins la comunitat de preveres.55 Alternava la feina
d’organista a Palamós amb el benefici de l’orgue a Castelló d’Empúries.56 El dia 3
de juny de 1815 deixà la residència per traslladar-s’hi definitivament.57

—  Joan Marull Badia (Palamós, 1795-1865?).58 Formava part de la comu-
nitat de preveres palamosina des de ben jove. L’any 1809 fou proposat per a l’ob-
tenció del benefici de Sant Joan Baptista,59 associat a l’ofici de soxantre durant el
segle xvii i al mestratge de minyons més tard.60 La seva estada a la comunitat de
preveres, al costat de l’organista Cici Garrigoles, i la seva substitució61 podrien
justificar l’aprenentatge de l’orgue a l’església. Va exercir a Palamós fins que va
renunciar a la plaça el 1818, i es va traslladar al monestir dels benedictins d’Amer,
on estigué fins a 1865.62 La seva marxa de Palamós va deixar l’orgue en una situa-
ció d’inestabilitat, reflectida en la paga de manxaire:

Per un mes i cerca de tres setmanes de manxar lo orgue desde que no hi ha orga-
nista i després per a 22 dies diferents. (1818)63

Joan Marull tenia familiars que també havien estat clergues. El seu nebot va
ser el compositor i organista Josep Marull Feliu (Palamós, 1821-1878).64

—  Esteve Coromines Colomer65 (Olot, 1793-?).66 Va obtenir el benefici de
l’orgue per la renúncia de Joan Marull,67 i actuà com a organista a Palamós entre

55.  ADG, D-459, f. 140.
56.  «Pere Ferrer, de Castelló, presenta Cici Garrigoles, organista de Palamós, per al benefici

de la Santa Creu de Santa Maria de Castelló, vacant per òbit de Pere Garrigoles, prevere. (1811)»
(ADG, D-466, f. 51).

57.  SAMP, fons de la comunitat de preveres de Santa Maria de Palamós, Llibre de funerals, f. 82v.
58.  Fill de Joan Marull fuster i Rita Badia (SAMP, Llibre de Baptismes (1786-1808), f. 90).
59.  «Els regidors de Palamós presenten Joan Marull i Badia per al benefici de Sant Joan Bap-

tista de la seva parroquial, vacant per òbit enfront de l’enemic de Miquel Mont. (1809)» (ADG, Ma-
nuals, D-464, f. 93).

60.  ADG, Manuals, D-470, f. 495.
61.  «Palamós. Corpus o de l’orgue. Joan Marull, clergue, presentat pels pabordes de la confra-

ria de Santa Maria de la Porta» (1815) (ADG, Processos sobre dret de patronat, A-130, f. 1008).
62.  «Amer. Joan Marull, diaca de Palamós, 70 anys el 1865, 1818-1865 (fitxes personals de

preveres, per l’adjudicació: Manual 1818, f. 349)» (Josep M. Marquès, «Organistes i mestres de cape-
lla de la Diòcesi de Girona», p. 98).

63.  SAMP, fons de la comunitat de preveres de Santa Maria de Palamós, Llibre dels comptes de
l’obra de l’església parroquial de la Verge Maria de la Vila de Palamós (1677-1875), f. 144.

64.  A l’Arxiu Comarcal de la Garrotxa es conserven composicions seves, <http://ifmuc.uab.
cat/search?f=author&p=Marull%20i%20Feliu%2C%20Josep&sc=1&ln=ca>.

65.  Hem trobat escrit el cognom en singular i en plural: «Coromina» i «Coromines». Optem
per la darrera versió donat que és el nom que s’hi troba associat en el període de Palamós.

66.  ADG, Capellans. En aquests documents consta amb el cognom Coromina.
67.  «1819. El rector i els pabordes del Corpus de Palamós presenten Esteve Coromines, natu-

ral d’Olot, per al benefici del Corpus i de l’orgue, renunciat per Joan Marull» (ADG, Manuals, D-474,
f. 415).

001-230 Rev Catalana Musicologia X.indd 180 01/12/2017 7:50:18

	 EL PAISATGE SONOR DE PALAMÓS ENTRE 1770 I 1850	 181

els anys 1819 i 1828.68 Durant la seva estada es produïren diversos pagaments a
altres músics per la mateixa tasca.69 L’any 1820, «A dn. Tomas Ballester pr. tocar al
orga y als Nois de cantar en tota la Octaba».70 Després d’aquesta etapa tan irregu-
lar, l’any 1828 Coromines va renunciar a la servitud de l’orgue71 i va ser ordenat
sacerdot el dia 1 de març del mateix any.72

—  Tomás Ballester de Belmonte. Va exercir d’organista i mestre de mi-
nyons. L’any 1824, Ballester editaria un manual de música73 motivat per la seva
experiència personal associada a l’ensenyament del cant d’orgue.74 La seva pre-
sència a Palamós, en un període de desestructuració de les esglésies en el moment
en què la Guerra del Francès havia foragitat els clergues, va servir per a revifar
l’escolania. En aquell moment, la presència d’organistes laics fou un recurs que
ajudà a la recuperació musical dels temples.

—  Esteve Alabau Simon (Palamós, 1805-?).75 No consta a l’Arxiu Diocesà
de Girona com a clergue; no obstant això, sí que el trobem documentat com a
beneficiat a la parròquia,76 i l’any 1830 com a solfista al convent de Nostra Se-
nyora de Gràcia.77

—  Pere Busquets Pons (Torroella de Montgrí, 1802-?).78 Va prendre posses-
sió de la plaça presentat pels administradors de la confraria de la Porta de Palamós.79

68.  Josep M. Marquès, «Organistes i mestres de capella de la Diòcesi de Girona», p. 113.
69.  SAMP, fons de la Confraria del Santíssim Sagrament, Confraria Santíssim Sagrament

(1679-1879), f. 90v.
70.  SAMP, fons de la Confraria del Santíssim Sagrament, Confraria Santíssim Sagrament

(1679-1879), f. 91.
71.  ADG, Manuals, D-482, f. 187.
72.  ADG, Capellans.
73.  Tomás Ballester, El porqué de la música ó sea primeros elementos del noble arte de la

música y método fácil que contienen la teórica y práctica del órgano, y un compendio ó breve explica-
ción fundamental del canto llano y canto figurado según varios autores, para la instrucción de la ju
ventud, Barcelona, Imprenta de José Torner, 1824, disponible en línia a <http://www.europeana.eu/
portal/search?q=tomas+ballester+de+belmonte>.

74.  L’edició del seu tractat és considerada un recurs a la necessitat general de dotar la població
d’una eina metodològica per a ajudar a la pedagogia del cant. Vegeu Antonio Martín Moreno, «La
musicologia catalana des de Pedrell a l’actualitat», a Francesc Bonastre i Francesc Cortès (coord.),
Història crítica de la música catalana, Bellaterra, UAB, 2009, p. 515-575.

75.  Esteve Alabau Simon, nascut el 8 d’octubre de 1805 a Palamós (<http://www.palamos-
santjoan.org/htms/genealogia/a.html>).

76.  AHG, Notaria de Palamós (1823-1825), Pa 439.
77.  APAC, Libro del gasto del convento de Ntra. Sra de Gracia de la orden de P. P. Agustinos

de la Villa de Palamós (1771-1834), s. f.
78.  Pere Busquets Pons, fill de Miquel i de Maria (Spain, Catholic Church Records (1307-

1985). Girona. Torroella de Montgrí. San Ginés, Bautismos (1800-1836), f. 40, <https://familysearch.
org>).

79.  «El rector i confrares de la Porta de Palamós presenten Pere Busquets, clergue de Begur,
per al benefici de l’orgue, recentment renunciat» (ADG, Manuals, D-482, f. 195); «Palamós. Corpus o
de l’orgue. Pere Busquets, presentat pels mateixos. 1828» (ADG, Processos sobre dret de patronat,
A-137, f. 131).

001-230 Rev Catalana Musicologia X.indd 181 01/12/2017 7:50:18

182	 ANNA MARIA ANGLADA I MAS	

S’havia format musicalment a la catedral de Girona;80 ocupà la plaça de cantor
com a tiple iv a la capella de música de la catedral el 182081 mentre era mestre de
capella J. Joan Lleys.82 No aconseguí entrar com a organista a la catedral de Gi
rona l’any 1829.83 La seva estada a Palamós durà tres anys,84 ja que renuncià al
benefici.85

—  Tomàs Griver Vidal (Verges, 1809-1877).86 L’any 1831 va optar a la pla-
ça d’organista87 i posteriorment va ser ordenat sacerdot, l’any 1833.88 El reverend
Griver està documentat en els llibres de la comunitat de preveres89 fins a la data de
la seva mort, que es produeix el 1877, a la mateixa parròquia de Palamós.90

—  Les manxaires. La figura de les dones que feren possible el so de l’orgue
mitjançant la seva tasca es mereix, també, un paràgraf. A Palamós, l’obreria es feia
càrrec del salari de les manxaires. Parlem en femení perquè justament totes les
persones que es feren càrrec d’aquesta tasca foren dones. Tenien una assignació de
divuit lliures anuals i les anotacions d’aquesta percepció salarial permeten fer un
seguiment dels períodes d’activitat de l’orgue. «De lo pagat a la manxadora del
orga en lo temps que hi hague organista. 12 ll.» (1815).91 La primera manxaire
documentada fou Rosa Pasqual, que exercí la tasca a partir de 1802.92

80.  Montiel Galdon, La música a la catedral de Girona durant la primera meitat del segle xix,
tesi doctoral, Barcelona, UAB, 2003, p. 709, disponible en línia a <http://hdl.handle.net/10803/5192>.

81.  «21 [sic] […] Pere Busquets natural de Bagur. Bisbat de Girona/Entrà lo dia 21 de juliol
de 1820» (Montiel Galdon, La música a la catedral de Girona durant la primera meitat del segle xix,
p. 1197).

82.  Jaume Joan Lleys i Agramont, nascut a Figueres el 1803. Deixeble de Francesc Andreví a
Santa Maria del Mar de Barcelona, i mestre de capella de la catedral de Girona i a Castelló d’Empúries
fins a la seva mort, el 1853. Vegeu més informació a Joan Cuscó, Els goigs a Sant Fèlix: Música, festa i
tradició, Barcelona, Novagràfik, 2000, p. 56-58; també en trobareu referències en la tesi de Montiel
Galdon, La música a la catedral de Girona durant la primera meitat del segle xix, p. 1197.

83.  Montiel Galdon, La música a la catedral de Girona durant la primera meitat del segle xix,
p. 391.

84.  Josep M. Marquès, «Organistes i mestres de capella de la Diòcesi de Girona», p. 125.
85.  ADG, Manuals, D-485, f. 185.
86.  «[…] fill de Banet Grivé, flaquer i Catherina Vidal conjugues» (Spain, Catholic Church

Records, 1307-1985. Girona. Verges. Santos Quirico y Julián, Bautismos (1800-1839), f. 428, <https://
familysearch.org>).

87.  ADG, Manuals, D-485, f. 194; «Palamós. Corpus o de l’orgue. Tomàs Griver, estudiant
de Verges, presentat pels mateixos. 1831» (ADG, Processos sobre dret de patronat, A-139, f. 180).

88.  ADG, Capellans.
89.  SAMP, fons de la comunitat de preveres, Llibre de comptes de la comunitat de preveres

(1777-1821), f. 137 i altres fulls solts de rebuts censals. Hi consten diverses anotacions referides als
comptes de la comunitat.

90.  Spain, Catholic Church Records, 1307-1985. Girona. Palamós. Santa Maria, Defunciones
(1869-1884), f. 113, <https://familysearch.org>.

91.  SAMP, fons de la comunitat de preveres de Santa Maria de Palamós, Llibre dels comptes de
l’obra de l’església parroquial de la Verge Maria de la Vila de Palamós (1677-1875), f. 140.

92.  SAMP, fons de la comunitat de preveres de Santa Maria de Palamós, Llibre dels comptes de
l’obra de l’església parroquial de la Verge Maria de la Vila de Palamós (1677-1875), f. 110v.

001-230 Rev Catalana Musicologia X.indd 182 01/12/2017 7:50:18

	 EL PAISATGE SONOR DE PALAMÓS ENTRE 1770 I 1850	 183

LA FESTA MAJOR DE SANT JOAN

Sant Joan es convertí en el patró de la vila en el moment en què passà a ocu-
par la seva posició privilegiada a l’altar major de l’església de Santa Maria de Pala-
mós. Es feien esforços econòmics per poder celebrar tots els actes amb gran so-
lemnitat. És per això que els músics tenien la seva presència assegurada, i havien
de demostrar la seva multifuncionalitat i dotar de música variada la jornada per a
cobrir els rituals de la processó, l’ofici solemne, el llevant de taula, la dansa i el sa-
rau. La presència musical d’una cobla a l’ofici solemne era obligada: «Dia 24 de
Junÿ se ha pagat p la copbla que tocaren p la Funcio del Patro St Joan. 5 lliures»
(1771).93

La universitat finançava el lloguer de la cobla, i s’establí l’obreria com a mit-
jancera de la transacció: «Cobrat del Regidr Major Franco Calvet en lo dia de Sn

Joan pr aberi agut Cobla com es costum ó dret de diners del comú de la Vila 50 rals
ardits» 5 lliures (1822),94 o un altre cas «Dels regidors Miquel Matas per la dansa
del dia de Sant Joan Baptista» 5 lliures (1826-1829).95 Els ingressos obtinguts per
gestionar els actes tenien quantitats no gens menyspreables: «Quedá de Ganancia
en lo Saraus del Dia de San Joan en 1825 pagat tos los gastos» 28 lliures i 6 sous,96
que anaven als comptes de l’obreria parroquial.

La presència de la dansa a la plaça es va fer efectiva a partir d’aproximada-
ment l’any 1820; marcà un canvi de tendència social i passà a ocupar un espai pú-
blic i un finançament institucional, però vinculat amb la parròquia. Es tractaria
d’un ball de caire institucional, amb possibilitats d’ocupar públicament un relleu
de paborde d’alguna associació laica vinculada a l’església, com és el cas habitual
en la successió de càrrecs dins les confraries. Però aquest ritual va anar transfor-
mant-se amb el temps en nous formats de balls a la plaça que implicarien la pre-
sència de la institució civil local. Tenint en compte que «La dansa no era un acces-
sori de la festa, sinó que era la festa mateixa»,97 caldria veure-hi aquell punt
d’atracció comunitària que formava l’eix de la celebració festiva. La festa prenia
un nou caire amb la presència d’una cobla local l’any 1850: «Als set Musichs de
Palamos per tocar en dits dos dias a las funcions de la Iga plasa y sarau»98 i que
s’allargava fins a les nits: «Als Proms de St Elm per lo lloguer de la sala de aquell

93.  SAMP, fons de la comunitat de preveres de Santa Maria de Palamós, Llibre dels comptes de
l’obra de l’església parroquial de la Verge Maria de la Vila de Palamós (1677-1875), f. 56.

94.  SAMP, fons de la comunitat de preveres de Santa Maria de Palamós, Llibre dels comptes de
l’obra de l’església parroquial de la Verge Maria de la Vila de Palamós (1677-1875), f. 149.

95.  SAMP, fons de la comunitat de preveres de Santa Maria de Palamós, Llibre dels comptes de
l’obra de l’església parroquial de la Verge Maria de la Vila de Palamós (1677-1875), f. 155.

96.  SAMP, fons de la comunitat de preveres de Santa Maria de Palamós, Llibre dels comptes de
l’obra de l’església parroquial de la Verge Maria de la Vila de Palamós (1677-1875), f. 149.

97.  Albert Garcia, «Una ciutat de danses i guitarres», a Dansa i música: Barcelona 1700, Bar-
celona, Ajuntament de Barcelona, 2009, p. 22.

98.  SAMP, fons de la comunitat de preveres de Santa Maria de Palamós, Llibre dels comptes de
l’obra de l’església parroquial de la Verge Maria de la Vila de Palamós (1677-1875), f. 166.

001-230 Rev Catalana Musicologia X.indd 183 01/12/2017 7:50:18

184	 ANNA MARIA ANGLADA I MAS	

Gremi en que se tingue lo Sarau en las nits de dits dos dias 24 y 25 dels corrents
consta del recivo».99

EL CONVENT DE NOSTRA SENYORA DE GRÀCIA100

Els testimonis visibles de les restes del convent dels agustins són: la rosassa i
portalada de la façana de l’església, i una part del claustre del convent, vestigis ar-
quitectònics que es troben esparsos en el turó del Pedró, a Palamós.

Amb els precedents de sant Agustí, teòleg i teòric de la música que va fundar
l’orde religiosa, el convent havia de dotar-se d’una gran traça per a l’ensenyament
i la música. La proximitat del convent amb l’església de Santa Maria i la compe-
tència dels serveis religiosos que s’hi oferien contribuïren a crear més d’un con-
flicte amb el clero secular.101

La inauguració de l’església del convent, molt esperada i festejada,102 es va
veure acompanyada d’una gran festa amb «dos coblas de Musica y sis musichs de
la catedral de Gerona».103 El funcionament diari del convent sovint es veia in
terromput per causes alienes, ja que els frares es veien assetjats per l’ocupació de
militars. Els danys materials i les destrosses de la Guerra del Francès foren impor-
tants.104 Amb tot, l’església havia quedat intacta, però els informes dels desper
fectes no especificaven l’estat de l’orgue. Segons la comptabilitat, l’activitat orga-
nística es veuria afectada entre 1817 i 1825, anys en què el convent fou ocupat pels
artillers francesos. Al poc temps, el període desamortitzador va acabar amb la
presència conventual, tot i que entre 1825 i 1830 encara va gaudir d’una gran es-
plendor musical.

La voluntat de dotar d’orgue l’església del convent es va manifestar el maig
de l’any 1807, quan Anton Muntaner es va desplaçar a Girona a buscar les flautes

  99.  SAMP, fons de la comunitat de preveres de Santa Maria de Palamós, Llibre dels comptes
de l’obra de l’església parroquial de la Verge Maria de la Vila de Palamós (1677-1875), f. 167.

100.  Conegut, també, per convent dels agustins, per l’orde religiosa que l’habitava i adminis-
trava.

101.  L’escena del conflicte es refereix al funeral d’Antoni Casademont, en el qual es van esta-
blir baralles públiques en el moment de dirigir-se al convent per al seu enterrament. El motiu de les
disputes fou que una part de la comitiva s’interposà en la decisió que el cadàver fos conduït al convent
en lloc de la parròquia. Vegeu Gabriel Martín, «L’afer Casademont: un conflicte entre capellans i
frares a Palamós al segle xviii», Estudis del Baix Empordà, núm. 31 (2012), p. 106-130.

102.  «17 Octubre 1796. Per tot genero de gasto que es feu en dita semana i festes que es feren
en la traslació del sagrament en la iglesia nova los 3 dies 75 lliures 16 s. 1 d.» (APAC, Libro del gasto
del convento de Ntra. Sra de Gracia de la orden de P. P. Agustinos de la Villa de Palamós (1771-1834),
s. f.).

103.  APAC, Libro del gasto del convento de Ntra. Sra de Gracia de la orden de P. P. Agustinos
de la Villa de Palamós (1771-1834), s. f.

104.  L’informe de l’arquitecte Renart, emès segons una visita presencial a les dependències
dels agustins el dia 4 de maig de 1814, certifica que l’església del convent va resultar intacta i que les
obres per a restablir els danys pujaven a 800 lliures. Vegeu BC, Fons Renart, llig. xxvii, doc. 1, f. 46-47.

001-230 Rev Catalana Musicologia X.indd 184 01/12/2017 7:50:18

	 EL PAISATGE SONOR DE PALAMÓS ENTRE 1770 I 1850	 185

de l’orgue.105 Més tard, el 28 de març de 1808, s’anirien desvetllant altres dades:
«Pagat per la fabrica del Orga que fins ara se ha construit, sis centas cinquanta dos
lliuras divuit sous ÿ deu»,106 i se succeïren despeses d’ordre menor, que anirien
configurant l’instrument, com el «Pagat a Gaspar Matas per los panÿs golfos ÿ
demes ferros del orga 15 ll. 11s 6».107

L’any 1815, l’orgue es va reconèixer per «dos religiosos forasters, venin los
capellans a dinar y algun germa del orde y se feu una solemne festa»,108 però l’any
1817 tornava a tenir intervencions «per desmontar, tornar a montar tot lo Orga,
añadir alguna flauta y compondrerla tota, que era molt descompost, fent lo gasto
al Organer, vint y dos lliuras deu sous».109

L’únic organista documentat fou Llorens Ubeda, al qual es va comprar un
hàbit per vestir-lo.110 Cobrava una mitjana de tres sous per ofici, i en cas d’altres
festes o oficis més assenyalats la seva retribució augmentava.

La matèria a treballar per l’escolania eren els cants propis de la litúrgia i, per
això, Marquès111 assenyala que els llibres de missa i antifonaris patien un desgast
que s’havia de resoldre. En el cas del convent, les despeses evidencien aquest ús
continuat: «cobertas de pargamí per un llibre de solfas»,112 i la necessitat de nou
material musical: «Per un llibre de Antifona y altre de Missas per cantar al cor una
lliura disset sous y sis».113

Les festes patronals de l’orde agustiniana promovien una gran activitat mu-
sical: «4 setembre de 1825. Pagat a l’organista, manxador i còlits per lo ofici de
Nostra Sra de la Corretja, 5s. 9d.»;114 «pagat lo organista, escolans de can, acolits y
manxador per lo Novenari de Sta Rita, sinch lliuras tres sous»,115 i a la Mare de

105.  El cost és de set lliures i dos sous. Vegeu APAC, Libro del gasto del convento de Ntra.
Sra de Gracia de la orden de P. P. Agustinos de la Villa de Palamós (1771-1834), s. f.

106.  APAC, Libro del gasto del convento de Ntra. Sra de Gracia de la orden de P. P. Agustinos
de la Villa de Palamós (1771-1834), s. f.

107.  El dia 17 d’octubre de 1807. Vegeu APAC, Libro del gasto del convento de Ntra. Sra de
Gracia de la orden de P. P. Agustinos de la Villa de Palamós (1771-1834), s. f.

108.  APAC, Libro del gasto del convento de Ntra. Sra de Gracia de la orden de P. P. Agustinos
de la Villa de Palamós (1771-1834), s. f.

109.  APAC, Libro del gasto del convento de Ntra. Sra de Gracia de la orden de P. P. Agustinos
de la Villa de Palamós (1771-1834), s. f.

110.  APAC, Libro del gasto del convento de Ntra. Sra de Gracia de la orden de P. P. Agustinos
de la Villa de Palamós (1771-1834), s. f.

111.  Josep M. Marquès, «Ensenyament al bisbat de Girona fins a la Il·lustració», Arxiu de
Textos Catalans Antics, núm. 12 (1993), p. 274.

112.  APAC, Libro del gasto del convento de Ntra. Sra de Gracia de la orden de P. P. Agustinos
de la Villa de Palamós (1771-1834), s. f.

113.  APAC, Libro del gasto del convento de Ntra. Sra de Gracia de la orden de P. P. Agustinos
de la Villa de Palamós (1771-1834), s. f.

114.  APAC, Libro del gasto del convento de Ntra. Sra de Gracia de la orden de P. P. Agustinos
de la Villa de Palamós (1771-1834), s. f.

115.  APAC, Libro del gasto del convento de Ntra. Sra de Gracia de la orden de P. P. Agustinos
de la Villa de Palamós (1771-1834), s. f.

001-230 Rev Catalana Musicologia X.indd 185 01/12/2017 7:50:18

186	 ANNA MARIA ANGLADA I MAS	

Déu de Gràcia, vetlladora dels mariners, que es festejava acompanyada del cant
dels goigs: «Se ha pagat la imprecio de 100 estampas grans, 200 de petitas y 300
goigs de Na Sra de Gracia 5 lliuras 12 sous 6».116

Figura 2.  Goigs de Nostra Senyora de Gràcia que es veneraven al convent
dels agustins de Palamós, <https://mediatheques.montpellier3m.fr/DEFAULT/doc/

IFD/ESTAMPE_9010/goigs-en-alabansa-de-nostra-senyora-de-gracia>.

JOAN VICENS: FRARE AGUSTÍ, MÚSIC I COMPOSITOR

D’entre els frares del convent de Nostra Senyora de Gràcia, la figura de
Joan Vicens i Llibert117 pren rellevància per la seva trajectòria musical. Es va for-
mar a la catedral de Girona, on estigué des dels vuit anys fins als quinze, sota la
direcció del mestre de capella Josep Pons, i després amb Rafel Compta.118 L’afi-
ció per la música li va arribar per la via familiar: «lo referit mon Pare no sols per

116.  APAC, Libro del gasto del convento de Ntra. Sra de Gracia de la orden de P. P. Agustinos
de la Villa de Palamós (1771-1834), s. f.

117.  Nascut a la Bisbal el 2 de febrer de 1785. Era fill de Joan Vicens Payés i Rosa Llibert
(Spain, Catholic Church Records (1307-1985). Girona. La Bisbal. Santa María, Bautismos (1784-
1791), f. 22, <https://familysearch.org>).

118.  Montiel Galdon, La música a la catedral de Girona durant la primera meitat del se-
gle xix, p. 709.

001-230 Rev Catalana Musicologia X.indd 186 01/12/2017 7:50:18

	 EL PAISATGE SONOR DE PALAMÓS ENTRE 1770 I 1850	 187

haverme posat en lo nom si y tambe per haver experimentat desde que tinch us
de rahó que me ha tractat ab lo major cariño subministrantme tot quant ha pogut
afi de instruhirme en los primers estudis y musica aque mon natural se ha incli
nat».119

Va ingressar al convent de Palamós per estudiar-hi teologia i allà mateix va
ser ordenat sacerdot.120 Les adversitats sobrevingudes per la Guerra del Francès
provocaren la fugida d’eclesiàstics i músics cap a terres espanyoles d’ultramar,
ocasió que aprofità per desplaçar-se a Puerto Rico.121 La seva arribada a la catedral
de San Juan va significar un nou impuls qualitatiu al cor catedralici, mancat de
pressupost musical. Tingué una relació molt propera amb el bisbat porto-riqueny
i insistí perquè es reclamés al monarca espanyol que complís en l’establiment de
qualitat musical en la litúrgia.122 El seu mestratge encetava una etapa d’esplendor:123
«Aumentadas a dos, en 1812 las plazas de sorchantres, Don Juan Vicens ocupó la
de 1º y Don José Matías Cuxach la de 2º, con 100 pesos de asignación».124 Els elo-
gis «dotat d’una excel·lent veu coneixedor de la música» i «un excel·lent composi-
tor músic»125 situen Vicens en una faceta inèdita126 que es reforça mitjançant el

119.  AHG, Notaria de Palamós (1802), Pa 396, f. 182v.
120.  Daniel Mendoza, «Panorama of the Music in the Cathedral of San Juan, Puerto Rico,

1749-1857», Latin American Music Review / Revista de Música Latinoamericana, vol. 10, núm. 1
(primavera-estiu 1989), p. 57.

121.  Fernando Callejo, Música y músicos portorriqueños, San Juan, Puerto Rico, Cantero
Fernandez & Co., 1915, p. 27, disponible en línia a <https://archive.org/details/msicaymsicos00call>.

122.  Daniel Mendoza, «Domingo Delgado Gómez (1806-56): Puerto Rican Master Compo-
ser», Latin American Music Review / Revista de Música Latinoamericana, vol. 16, núm. 2 (tardor-hi-
vern 1995), p. 122-123, disponible en línia a <http://www.jstor.org/stable/780371>.

123.  «A period of stability began in 1811 for the San Juan Cathedral, when de excellent Spa-
nish musician amb composer Juan Vicens Llibert (1785-1830), was appointed succentor» (Daniel
Mendoza, «Domingo Delgado Gómez (1806-56): Puerto Rican Master Composer», p. 156.

124.  Fernando Callejo, Música y músicos portorriqueños, p. 28.
125.  «The priest Juan Vicens y Llibert, “endowed with an excellent voice and knowledgeable

in music”, was named to the post of succentor in San Juan Cathedral on an interim basis, succeeding
Father Cayetano Pastrana y Feduche. Exactly one year later, on 31 December 1811, his appointment
became permanent, carrying a salary of three hundred pesos per year, taken from whatever would
remain from the tithes» (Daniel Mendoza, «Panorama of the Music in the Cathedral of San Juan,
Puerto Rico, 1749-1857», p. 57).

126.  Aquest treball ha establert noves vies de recerca a l’Arxiu Capitular de la Catedral de San
Juan. El seguiment del material musical de Joan Vicens ha estat infructuós fins ara, tot i l’amabilitat del
doctor Ángel Luis Olmeda Avilés de la Universitat de Puerto Rico, amb qui hem mantingut contacte
per correu electrònic. La seva tesi doctoral (pendent de publicació) es titula: Historia de la actividad
musical y la creación de un repertorio religioso en la Catedral de San Juan Bautista (xix), CEA SJ,
2015. Tracta àmpliament els músics, les músiques i el fons musical de la catedral de San Juan de Puerto
Rico. La falta de grafia musical de Vicens no ens permet aclarir si les seves composicions resten entre
els anònims de l’esmentat arxiu. El doctor Olmeda ens ha ampliat alguns detalls de la seva tesi en què
esmenta que «Por otra parte Juan Vicéns según indica las Actas Capitulares sobre su nombramiento,
fue preferido a otros músicos, no solo por cumplir con las cualidades vocales para el canto sino por ser
también “algo compositor”. (AHDSJ), Cabildo» (p. 179).

001-230 Rev Catalana Musicologia X.indd 187 01/12/2017 7:50:18

188	 ANNA MARIA ANGLADA I MAS	

testimoniatge capitular que l’assenyala com a autor de composicions de la Passió,
Lamentacions i Miserere.127

Entre el 1825 i el 1830, Joan Vicens passà a ocupar la plaça d’organista.128
L’any 1828 es trobava la catedral mancada de les places de soxantres i Vicens
s’ocupava de la contractació dels músics.129 Va escriure a Rafel Bonet, canonge de
la catedral de Girona, qui li recomanà Isidre Martí (1806-1836)130 i Ramon Seguer
i Deldón (1806-1857), ambdós domiciliats a Torroella.131 Els dos cantors es van
desplaçar a la catedral de Sant Juan de Puerto Rico i formaren part del cor cate-
dralici.

Joan Vicens deixà la plaça de primer soxantre en mans d’Isidre Martí quan va
passar a ocupar l’organistia. Al mateix temps, Ramon de Seguer assumí el càrrec
de segon soxantre. A la mort de Vicens,132 l’any 1830, la plaça d’organista l’ocupà
Isidre Martí i la de primer soxantre, Ramon de Seguer. Així, doncs, se succeïren
canvis al capdavant del cor catedralici i l’ofici d’organista, primer de manera si-
multània i després substituint-se entre els clergues baixempordanesos, els quals
aconseguiren establir-se en un lloc privilegiat degut als seus dots com a cantors.

CODETA

La música que omplia l’espai palamosí configurava un paisatge sonor, que
entre 1770 i 1850 es va produir dins i fora dels temples eclesiàstics: l’església de
Santa Maria i el convent de Nostra Senyora de Gràcia. Els llibres de comptes
d’ambdues institucions ho reflecteixen en les seves despeses, on figuren les traces
de la construcció dels orgues i el pagament als organistes. Les festes també tingue-
ren presència al carrer, en els actes de religiositat popular i en la celebració del
patró, sant Joan.

Tot plegat configura una història local on és present la seva gent, amb les se-
ves inquietuds i els seus maldecaps. Tot i no passar bons moments econòmics i
socials en determinats moments, estem segurs que la presència de la música els

127.  Daniel Mendoza, «Panorama of the Music in the Cathedral of San Juan, Puerto Rico,
1749-1857», p. 58.

128.  Daniel Mendoza, «Panorama of the Music in the Cathedral of San Juan, Puerto Rico,
1749-1857», p. 59.

129.  Referent a la contractació dels músics, Joan Vicens havia fet avançaments de salaris que
després havia de reclamar a l’administració de la catedral (informació facilitada pel doctor Ángel Luis
Olmeda).

130.  Isidre Martí havia de ser un bon cantor, ja que posseïa el benefici de contralt a Torroella
de Montgrí (ADG, A-135, f. 447). Fou beneficiat fins l’any 1826 (Joan Radressa, «La Capella de Mú-
sica de la parròquia de Sant Genís», Llibre de la Festa Major, 1981, p. 17.

131.  Es justifica la correspondència entre Bonet i Vicens mitjançant la lectura de l’article de Da-
niel Mendoza, «Panorama of the Music in the Cathedral of San Juan, Puerto Rico, 1749-1857», p. 58.

132.  La data exacta de la mort ens l’ha facilitat el doctor Olmeda: «14 de gener de 1830. Pres-
bítero Juan Vicéns organista. (AHDSJ), Fondo Ntra. Sra. de los Remedios, Defunciones.»

001-230 Rev Catalana Musicologia X.indd 188 01/12/2017 7:50:18

	 EL PAISATGE SONOR DE PALAMÓS ENTRE 1770 I 1850	 189

ajudà, en algun moment, a sentir-se reconfortats dins d’aquell espai local que els
identificava. Les activitats socials anaven sempre acompanyades de música se-
guint les pautes del cicle de l’any i es configuraven mitjançant el treball específic
de cada col·lectiu, que sempre tenien una part de pressupost per a llogar músics.

SIGLES

APAC: Archivo de la Provincia Agustiniana de Castilla (Madrid)
ADG: Arxiu Diocesà de Girona
AHG: Arxiu Històric de Girona
BC: Biblioteca de Catalunya
SAMP: Servei d’Arxiu Municipal de Palamós

BIBLIOGRAFIA

Ballester, Tomás. El porqué de la música ó sea primeros elementos del noble arte de la mú-
sica y método fácil que contienen la teórica y práctica del órgano, y un compendio ó breve
explicación fundamental del canto llano y canto figurado según varios autores, para la
instrucción de la juventud. Barcelona: Imprenta de José Torner, 1824. Disponible en lí-
nia a: <http://www.europeana.eu/portal/search?q=tomas+ballester+de+belmonte>.

Callejo Ferrer, Fernando. Música y músicos portorriqueños. San Juan, Puerto Rico:
Cantero Fernandez & Co., 1915. Disponible en línia a: <https://archive.org/details/
msicaymsicos00call>.

Civil Castellví, Francesc. «La Capilla de Música de la Catedral de Gerona (siglo xviii)».
Annals de l’Institut d’Estudis Gironins, vol. 19 (1968), p. 131-178.

—  El fet musical a les comarques gironines en el lapse de temps 1800-1936. 2a ed. Girona:
Dalmau Carles, Pla, 1994.

Cuscó, Joan. Els goigs a Sant Fèlix: Música, festa i tradició. Barcelona: Novagràfik, 2000.
Escalona, Josep Maria. L’orgue a Catalunya: Història i actualitat. Barcelona: Generalitat

de Catalunya, 2000. (Lectura i So; 3)
Galdon Arrué, Montiel. La música a la catedral de Girona durant la primera meitat del

segle xix. Tesi doctoral. Barcelona: UAB, 2003. Disponible en línia a: <http://hdl.handle.
net/10803/5192>.

Garcia Espuche, Albert. «Una ciutat de danses i guitarres». Dansa i música: Barcelona
1700. Barcelona: Ajuntament de Barcelona, 2009, p. 16-79.

Marquès, Josep M. «Ensenyament al bisbat de Girona fins a la Il·lustració». Arxiu de Tex-
tos Catalans Antics, núm. 12 (1993), p. 273-301.

—  «Organistes i mestres de capella de la Diòcesi de Girona». Anuario Musical, vol. 54
(1999), p. 89-130.

Martín Moreno, Antonio. «La musicologia catalana des de Pedrell a l’actualitat». A: Bo-
nastre, Francesc; Cortès, Francesc (coord.). Història crítica de la música catalana. Be-
llaterra: UAB, 2009, p. 515-575.

001-230 Rev Catalana Musicologia X.indd 189 01/12/2017 7:50:18

190	 ANNA MARIA ANGLADA I MAS	

Martín Roig, Gabriel. «Els Barons de Bellpuig i la revifalla de Palamós al segle xviii: la
capella del Sant Crist (1766-1770)». Quaderns de El pregoner d’Urgell, núm. 21 (2008),
p. 3-15.

—  «L’afer Casademont: un conflicte entre capellans i frares a Palamós al segle xviii». Estu-
dis del Baix Empordà, núm. 31 (2012), p. 106-130.

Mendoza, Daniel. «Panorama of the Music in the Cathedral of San Juan, Puerto Rico,
1749-1857». Latin American Music Review / Revista de Música Latinoamericana, vol. 10,
núm. 1 (primavera-estiu 1989), p. 53-68. Disponible en línia a: <http://www.jstor.org/
stable/780382>.

—  «Domingo Delgado Gómez (1806-56): Puerto Rican Master Composer». Latin Ame-
rican Music Review / Revista de Música Latinoamericana, vol. 16, núm. 2 (tardor-
hivern 1995), p. 154-164. Disponible en línia a: <http://www.jstor.org/stable/780371>.

Pavia Simó, Josep. «Historia del órgano mayor de la Catedral de Barcelona (1538-1952)».
Anuario Musical, vol. 33 (1978).

Radressa i Casanovas, Joan. «La Capella de Música de la parròquia de Sant Genís». Llibre
de la Festa Major, 1981, s. n.

Rosselló, Ramon. «Sant Feliu de Guíxols-Mallorca (s. xiii-xvi)». Arxiu i Museu d’Histò-
ria de la Ciutat [Sant Feliu de Guíxols], núm. 20 (desembre 1994), p. 11.

Trijueque Fonalleras, Pere. «L’església parroquial de Santa Maria de Palamós. Notes
inèdites». Estudis del Baix Empordà, núm. 12 (1993), p. 107-149.

001-230 Rev Catalana Musicologia X.indd 190 01/12/2017 7:50:18

Revista Catalana de Musicologia, núm. x (2017), p. 191-206
ISSN (ed. impresa): 1578-5297 / ISSN (ed. electrònica): 2013-3960

DOI: 10.2436/20.1003.01.59 / http://revistes.iec.cat/index.php/RCMus

EL LIED A TRAVÉS DEL TEMPS. UNA HISTÒRIA
DEL GÈNERE NARRADA DES DEL DOMICILI DE

JOSEP BARTOMEU DURANT EL PRIMER
FRANQUISME

MARTINA RIBALTA COMA-CROS
Doctoranda del programa «Societat i cultura: història, antropologia,

arts, patrimoni i gestió cultural» de la Universitat de Barcelona

RESUM

Els concerts domèstics han estat una realitat freqüent en la història musical i social de
Barcelona, sobretot al segle xx. Només deu anys després de donar per finalitzada la Guerra
Civil espanyola (1936-1939), la ciutat, immersa en la severa dictadura del general Franco i
amb fortes afectacions institucionals, seguia, en bona part, viva culturalment gràcies a algu-
nes iniciatives privades entre les quals trobem els concerts domèstics.

L’industrial Josep Bartomeu desenvolupà, en aquest context, una importantíssima
labor de mecenatge musical, i la seva finca de Pedralbes fou la seu de nombrosos cicles.
Entre aquests, El lied a través del temps constituí un exemple d’altíssim interès artístic i
musicològic marcat per la realitat històrica que envoltà la seva execució.

Paraules clau: concerts domèstics, primer franquisme, lied, mecenatge musical, Barcelona.

THE LIED OVER TIME. A HISTORY OF THE GENRE NARRATED FROM THE
HOME OF JOSEP BARTOMEU DURING THE EARLY FRANCOISM PERIOD

ABSTRACT

Domestic concerts have been an interesting part of the musical and social history of
Barcelona, mostly during the 20th century. Only ten years after the end of the Spanish
Civil War (1936-1939), the city, immersed in the harsh dictatorship of General Franco and
suffering from a great institutional disruption, remained culturally alive largely thanks to
some private initiatives which included domestic concerts.

During that period, the industrialist Josep Bartomeu carried out an important musi-
cal patronage activity and many concert series were performed at his mansion in Pedralbes.

001-230 Rev Catalana Musicologia X.indd 191 01/12/2017 7:50:18

192	 MARTINA RIBALTA COMA-CROS	

These included “The Lied over time”, a concert series of great artistic and musicological
interest primarily due to the historical context in which it was set.

Keywords: domestic concerts, early Francoism, Lied, musical patronage, Barcelona.

ELS CONCERTS DOMÈSTICS DURANT EL PRIMER FRANQUISME

La Guerra Civil espanyola i el consegüent franquisme frustraren, a Barcelo-
na, bona part de les iniciatives musicals engendrades durant el primer terç del se-
gle xx, i condemnaren a la desaparició importants institucions de la ciutat i a l’exi-
li algun dels seus impulsors. La situació que es generà fou complexa, en gran
manera degut a la imposició d’un règim centralista nul·lament sensible a la rica
diversitat del territori català i a l’inestable posicionament de les classes més aco-
modades considerades, alhora, vencedores (per haver donat suport, en ocasions,
al règim franquista) i vençudes (per ser catalanes).1

La nova conjuntura política provocà que la vida musical oficial s’alterés a
causa de les noves directrius del règim. Tanmateix, no podem obviar la impressio-
nant quantitat de manifestacions públiques que se celebraren, d’ordre i qualitat
molt diversos i heterogenis, però totes elles reveladores de profundes inquietuds i
d’una intensa i molt ben orientada política de cultura popular.2 Amb tot, l’escas-
sedat de recursos i facilitats, sumada a la presència de certes voluntats fermes i es-
tratègiques, possibilità que l’activitat no fos mai interrompuda, ans al contrari.

Algunes d’aquestes iniciatives individuals acabarien formant, amb el temps,
un enteranyinat alternatiu al qual es referí Xavier Montsalvatge (1912-2002) des
de la seva secció en la revista Destino:3 «Transcurren en nuestra Ciudad, al mar-
gen de la temporada de música que podemos llamar oficial, una serie de manifes-
taciones de honda vida cultural y de calidad artística insuperable». Malgrat la li-
mitació del dret de reunió que caracteritzà el període, les vetllades musicals
organitzades en entorns domèstics pertanyents a la burgesia barcelonina suposa-
ren un motor cultural i artístic molt important durant el primer franquisme.

Aquests concerts resten, encara, poc estudiats des d’un punt de vista musi-
cològic, però són diversos els fons que en conserven referències documentals i
hemerogràfiques.4 No obstant això, la major part de la informació segueix es-

1.  Catalunya, com a personalitat col·lectiva, va trobar-se inequívocament en un dels bàndols,
contra els qui l’agredien com a tal; els catalans, però, van partir-se entre tots dos, fet que significà que
«també dins Catalunya va haver-hi guerra civil». Vegeu Carles Riba, «Presentació», Revista de Cata-
lunya, núm. 94 (1939), p. 7.

2.  Oriol Martorell, Quasi un segle de simfonisme a Barcelona, Barcelona, Beta, 1995, p. 129.
3.  Xavier Montsalvatge, «Momento musical», Destino, núm. 622 (1949), p. 20.
4.  Xosé Aviñoa, «La creació d’institucions i la diversitat musical», a Xosé Aviñoa (ed.), His-

tòria de la música catalana, valenciana i balear, vol. v, Barcelona, Edicions 62, 2002, p. 13-91; Marta
Cureses, «La creació musical. Escoles i tendències», a Xosé Aviñoa (ed.), Història de la música cata-
lana, valenciana i balear, vol. v, p. 162-176; Francesc Taverna-Bech, «Josep Bartomeu: el mecenatge

001-230 Rev Catalana Musicologia X.indd 192 01/12/2017 7:50:18

	 EL LIED A TRAVÉS DEL TEMPS	 193

sent custodiada per testimonis que van viure, directament o indirecta, aquestes
vetllades com a artistes, organitzadors o assistents, per la qual cosa és necessari —‌i
en certa manera, urgent— realitzar-ne un estudi en profunditat. M. Mercè Ar-
mengol de Bonet, Amèrica Cazes de Coma, Josep Maria Lamaña o els matrimo-
nis Gomis-Bertrand i Pons-Rivière són alguns dels noms propis vinculats a l’or-
ganització de vetllades musicals.

Aquest article recupera un dels objectes d’estudi principals del treball de fi-
nal de màster titulat El lied més casolà. Els concerts domèstics de lied a la Barcelo-
na del primer franquisme, elaborat i defensat a l’Escola Superior de Música de
Catalunya dins els estudis del Màster en Lied «Victoria de los Ángeles». El tema
general analitzava les vetllades dedicades al gènere alemany, però l’objecte d’estu-
di més rellevant va ser l’excepcional cicle esdevingut durant el curs 1949-1950 al
domicili de Josep Bartomeu i Granell (1888-1980), el qual analitzem en profundi-
tat a continuació.

L’ACTIVITAT MUSICAL PROMOGUDA PER JOSEP BARTOMEU

El Jardí dels Tarongers, tal com anomenava la seva torre de Pedralbes l’adi-
nerat industrial i melòman Josep Bartomeu, constituí un gran exemple, alhora
que referent, en el camp de la música domèstica duta a terme a Barcelona després
de la Guerra Civil (en aquest cas, entre 1948 i 1958). En aquell emplaçament es
programaren, anualment, temporades de concerts al voltant d’un tema central
que obrava de fil conductor al llarg de la trentena de sessions proposades, sovint
complementades amb conferències a càrrec de crítics o musicòlegs com Rossend
Llates (1899-1973), Miquel Querol (1912-2002), Jean-François Paillard (1928-
2013) o Oriol Martorell (1927-1996).5

La gran freqüència i regularitat de les sessions, sumada a la varietat musical
oferta, denota que Bartomeu cercava un enriquiment cultural profund. Segons
Taverna-Bech,6 «mai no va pretendre assolir una projecció pública o […] social
sinó […] solament intentava aprofundir en l’art dels sons en tots els aspectes [al-
hora que] acollia la música ignorada dels antics i l’experiment dels contempora-
nis», programant allò que suscitava el seu interès per damunt de la implicació
econòmica o logística que pogués tenir. També Montsalvatge posà en relleu l’ex-
cepcionalitat de l’empresa atenent al context sociopolític en què es duia a terme.

Hay pocas obras entre las aludidas que puedan escucharse en los conciertos
habituales. Es muy difícil conseguir las partituras, peligroso ofrecerlas al público y

providencial», Revista Musical Catalana, núm. 65 (1990), p. 127-129; Francesc Taverna-Bech,
«L’inqüestionable mecenatge de Josep Bartomeu», Revista Musical Catalana, núm. 193 (2000), p.
578-580.

5.  Francesc Taverna-Bech, «Josep Bartomeu: el mecenatge providencial», p. 129.
6.  Francesc Taverna-Bech, «Josep Bartomeu: el mecenatge providencial», p. 127.

001-230 Rev Catalana Musicologia X.indd 193 01/12/2017 7:50:18

194	 MARTINA RIBALTA COMA-CROS	

problemático que interesen a un número imprescindible de aficionados con los que
es preciso contar cuando un empresario se propone abrir una taquilla.7

El públic del Jardí dels Tarongers coneixia la peculiaritat d’algunes propostes
i se sentia atret pel repertori que, freqüentment, no era aquell destinat solament a
afalagar l’oïda, sinó que provocava, també, el comentari i la controvèrsia, sempre
dins una atmosfera simpàtica, amigable i familiar.8 Entre els assistents als concerts
sempre s’hi comptava un volum important de gent jove (molts d’ells estudiants de
música), així com intèrprets i amics personals de Bartomeu provinents, en gran
manera, de les grans famílies barcelonines.9 La xifra dels habituals als concerts
oscil·lava entre el mig centenar i el centenar d’afeccionats, entre els quals no falta-
ven membres de l’estament musical, la intel·lectualitat i el món de les arts a Barce-
lona.10 No obstant això, Cureses11 afirma que per a assistir als concerts del Jardí no
era necessària cap targeta de presentació ni entrada: les portes eren obertes a tota
persona que s’interessés en l’activitat. Tot plegat, però, és força sorprenent des de
la realitat política i social del moment. El dret de reunió estava estrictament vigilat
i la burgesia catalana no solia interactuar amb les classes més populars.

EL LIED A TRAVÉS DEL TEMPS

El primer cicle temàtic organitzat pel senyor Bartomeu al seu domicili —‌es-
devingut durant el curs 1949-1950— buscava dibuixar la història del lied germà-
nic des dels seus orígens fins a la més estricta contemporaneïtat.

Abans d’entrar en termes d’anàlisi, ja resulta rellevant el fet de programar, a
la Barcelona del moment, trenta-quatre concerts dedicats al gènere, just finalitza-
da la Segona Guerra Mundial i en ple franquisme. Si bé la ciutat estava força fami-
liaritzada amb el lied12 —‌en gran manera després que Joaquim Pena13 n’hagués

  7.  Xavier Montsalvatge, «Una conmemoración íntima. Mozart», Destino, núm. 991 (1956),
p. 37.

  8.  Xavier Montsalvatge, «Los conciertos del “Jardí dels Tarongers”», Destino, núm. 781
(1952), p. 21.

  9.  En finalitzar els primers cursos temàtics del Jardí dels Tarongers, Bartomeu obsequià al-
guns dels seus amics amb volums relligats amb tots els programes de la temporada. D’aquests, se’n
conserven alguns al Fons Bartomeu de la Biblioteca de Catalunya, i també a l’arxiu particular de la fa-
mília Gomis Bertrand (els quals contenen una dedicatòria autògrafa del mateix Bartomeu). D’altra
banda, la correspondència conservada en el citat fons públic evidencia que també enviava volums a
entitats com l’Ateneu Barcelonès, l’Institut Francès o l’Institut Italià.

10.  Francesc Taverna-Bech, «Josep Bartomeu: el mecenatge providencial», p. 127-129.
11.  Marta Cureses, «La creació musical. Escoles i tendències», p. 162.
12.  El lied sembla que arrelà a Catalunya gràcies a l’auge del wagnerisme creixent i a les tra-

duccions franceses que arribaven de París, l’autèntic mirall de la ciutat.
13.  Joaquim Pena, Cançoner selecte, recull de lieder dels grans mestres, Barcelona, Llimona i

Boceta, 1908, 5 v.; Joaquim Pena, Audicions de lieder, Barcelona, Direcció General de Radiodifusió de
la Generalitat de Catalunya, 1938.

001-230 Rev Catalana Musicologia X.indd 194 01/12/2017 7:50:18

	 EL LIED A TRAVÉS DEL TEMPS	 195

publicat moltes traduccions catalanes adaptades al cant i hagués organitzat un se-
guit d’«Audicions íntimes de Lieder» en plena Guerra Civil—,14 el fet que s’inter-
pretessin un nombre rellevant d’obres escrites per compositors jueus —‌alguns
considerats artífexs de «música degenerada» (Entartete Musik) o prohibits pel
nazisme—, i presentant-ne les lletres traduïdes al català, resulta excepcional i ar-
riscat tenint en compte el règim al qual estava sotmès el país.

D’altra banda, el caràcter minuciós i exhaustiu amb què Bartomeu ideà el
curs —‌comentat àmpliament per Montsalvatge—15 posa en relleu el seu coneixe-
ment profund de la matèria ajudat, com explicita ell mateix en el programa de mà
del cicle, pels llibres monogràfics d’Edouard Schuré16 i Hans Joachim Moser.17
Inclou els compositors ja consagrats per la història, però no s’oblida d’aquells que
hi estaven dedicats a mitjan segle xx, i inclogué en la seva programació fins a onze
compositors vius, a més de dos traspassats l’any anterior, tal com podem observar
en detall en la taula 1 reproduïda a continuació.

Taula 1
Compositors interpretats en el cicle

Dates biogràfiques Compositor Lloc de naixement Sessions en què s’interpreta

1732-1809 Joseph Haydn Rohrau 27

1756-1791 Wolfgang Amadeus Mozart Salzburg 32

1770-1827 Ludwig van Beethoven Bonn 1

1786-1826 Carl Maria von Weber Eutin 4

1789-1860 Friedrich Silcher Schnait 10

1796-1869 Karl Loewe Löbejun 5

1797-1828 Franz Schubert Viena 2, 3 i 17

1809-1847 Felix Mendelssohn Hamburg 9

1810-1856 Robert Schumann Zwickau 6, 7 i 8

1811-1886 Franz Liszt Doborján 11

1813-1883 Richard Wagner Leipzig 11

1815-1892 Robert Franz (Knauth) Halle 10

1824-1874 Peter Cornelius Magúncia 11

1833-1897 Johannes Brahms Hamburg 12, 13 i 14

1837-1879 Adolf Jensen Königsberg 21

14.  Cèsar Calmell, «Barcelona, 1938: una ciutat ocupada musicalment», Recerca Musicològi-
ca, vol. xvii-xviii (2007), p. 340.

15.  Xavier Montsalvatge, «Los conciertos del “Jardí dels Tarongers”», p. 21.
16.  Edouard Schuré, Le lied allemand, Poitiers, Imprimerie Blais et Roy, 1903.
17.  Hans Joachim Moser, Das deutsche Lied, vol. i i ii, Berlín, Atlantis, 1937a i 1937b.

001-230 Rev Catalana Musicologia X.indd 195 01/12/2017 7:50:19

196	 MARTINA RIBALTA COMA-CROS	

Dates biogràfiques Compositor Lloc de naixement Sessions en què s’interpreta

1843-1907 Edvard Grieg Bergen 29

1860-1903 Hugo Wolf Windischgrätz 15 i 16

1860-1911 Gustav Mahler Kalischt 20

1863-1942 Felix Weingartner Zadar 19

1864-1949 Richard Strauss Munic 22 i 23

1866-1914 Hermann Loens Kulm 21

1869-1949 Hans Pfitzner Moscou 19

1871-1958 Leo Blech Aquisgrà 21

1873-1916 Max Reger Brand 18

1874-1951 Arnold Schönberg Viena 30

1875-1910 Emil Darzins Jaunpiebalga 29

1875-1939 Emil Mattiesen Dorpat 20

1878-1934 Franz Schreker Mònaco 21

1881-1945 Béla Bartók Sânnicolau 29

1882-1964 Joseph Marx Graz 20

1882-1967 Zoltán Kodály Kecskemét 29

1883-1945 Anton Webern Viena 26 i 28

1885-1935 Alban Berg Viena 26

1886-1946 Heinrich Kaminski Tiengen 28

1886-1957 Othmar Schoeck Brunnen 25

1890-1966 Janis Medins Riga 29

1895-1963 Paul Hindemith Hanau 30

1897-1985 Karl Marx Munic 20

1898-1962 Hans Eisler Leipzig 28

1900-1991 Ernst Krenek Viena 26

1903-1969 Rudolf Wagner-Régeny Szaszrégen 19

Informació extreta dels trenta-quatre programes que conformen el cicle El lied a través del
temps, dut a terme al Jardí dels Tarongers durant el curs 1940-1950.18 Les dates de defunció
ressaltades indiquen els compositors que eren vius en el moment d’execució del cicle.

18.  Programes conservats a la seu del Consell Català de la Música i a la Biblioteca Nacional de
Catalunya.

Taula 1 (Continuació)
Compositors interpretats en el cicle

001-230 Rev Catalana Musicologia X.indd 196 01/12/2017 7:50:19

	 EL LIED A TRAVÉS DEL TEMPS	 197

Fent una anàlisi visual del volum que compila els trenta-quatre programes
relligats, al qual ens referirem d’ara en endavant com a Volum relligat,19 ens ado-
nem que, més enllà del cicle de concerts, Bartomeu tenia, molt probablement, la
voluntat que la seva obra perdurés en el temps com a guia de la història del gènere
i es convertís en una mena de manual similar al Zwölf Liederabende de Moser.
Alhora, també notem, després de llegir la dedicatòria a la seva mare (Teresa Gra-
nell de Bartomeu), que el preàmbul introductori del cicle està escrit amb posterio-
ritat. S’hi citen problemes en la recepció de partitures, es descriuen interpreta-
cions de lieder pertanyents als concerts de casa seva i, sobretot, s’hi relaten les
«Impressions que hem tret d’aquest cicle». Finalment, aquest volum també ens
permet constatar que l’ordre dels programes enquadernats (reproduït en la tau-
la 2) no es correspon amb l’ordre en què es van dur a terme les vetllades: l’àlbum
es regeix per criteris històrics i d’estil.20

Taula 2
Sumari dels concerts del cicle El lied a través del temps

Sessió Obres interpretades Artistes participants

I 30/09/1950 Sessió inaugural: Els precursors
[del lied]

Quartet Filarmonia

24 13/05/1950 Lieder suïssos i cançons populars Margarita i Carmen Goller,
Margarita Casasús de Goller i Pablo
Dini

34 31/06/1950 Àries, balades i lieder des de Bach a
Brahms

M. Carme Espona i Enriqueta
Garreta

27 27/05/1950 Lieder de Haydn Montserrat Urgell i Josep M. Roma

32 22/06/1950 Lieder de Mozart Montserrat Urgell i Josep M. Roma

1 24/12/1949 Geistliche lieder i An die ferne
Geliebte de Beethoven

M. Carme Espona i Enriqueta
Garreta

4 21/01/1950 Diversos lieder de Von Weber Emília Quer i Ernest Cervera

2 07/01/1950 Winterreise de Schubert Bartomeu Bardagí i Josep Rius

3 14/01/1950 Die schöne Mullerin i altres
cançons de Schubert

Montserrat Turullols i Mercè Llates

17 15/04/1950 Lieder de Schubert Núria Quer de Climent i M. Teresa
Balcells

19.  Conservat al Fons Bartomeu de la Biblioteca Nacional de Catalunya i encara sense topo-
gràfic d’identificació.

20.  El resum del cicle fet a «El nostre programa» concorda, gairebé a la perfecció, amb l’ordre
que atorga als programes individuals abans de ser relligats. Les alteracions que no es corresponen es-
tan ressaltades en la relació següent: sessió inaugural, 24, 34, 27, 32, 1, 4, 2, 3, 17, 5, 9, 6, 7, 8, [5], 10, [9],
11, 12, 13-14, 15-16, 18-19, 20-21, 22, 23, 25, 30, 26, 28, [30], 29 i sessió extraordinària.

001-230 Rev Catalana Musicologia X.indd 197 01/12/2017 7:50:19

198	 MARTINA RIBALTA COMA-CROS	

Sessió Obres interpretades Artistes participants

5 28/01/1950 Balades de Loewe Núria Quer de Climent i M. Teresa
Balcells

9 11/03/1950 Lieder i duets de Mendelssohn Carme Goller, Margarida Goller i
Pablo Dini

6 11/02/1950 Dichterliebe de Schumann Concepció Badia d’Agustí i M.
Teresa Balcells

7 18/02/1950 Lieder de Schumann i Eichendorff Núria Quer de Climent i M. Teresa
Balcells

8 04/03/1950 Frauenliebe und Leben de
Schumann i altres lieder

M. Carme Espona i Enriqueta
Garreta

10 12/03/1950 Lieder per a quartet de F. Silcher i
lieder de R. Franz

Quartet Filarmonia i Emília Quer de
Baucis i Ernest Cervera

11 18/03/1950 Lieder de P. Cornelius, F. Liszt i
R. Wagner

Montserrat Turullols i Mercè Llates

12 19/03/1950 Lieder i valsos per a quartet i piano
de Brahms

Quartet Filarmonia i M. Teresa
Balcells i Joaquim Serra

13 25/03/1950 Lieder de Brahms Montserrat Turullols i Mercè Llates

14 Die schöne Magelone de Brahms i
altres lieder

Bartomeu Bardagí i M. Teresa
Balcells

15 01/04/1950 Lieder de Wolf Bartomeu Bardají i M. Teresa Balcells

16 Lieder de Wolf M. Carme Espona i Enriqueta Garreta

18 22/04/1950 Lieder de Max Reger Emília Quer de Baucis i Ernest
Cervera

19 Lieder de F. Weingartner, R.
Wagner-Régeny i H. Pfitzner

Margarita Goller, Carmen Goller i
Pablo Dini

20 29/04/1950 Lieder de K. Marx, E. Mattiesen, J.
Marx i G. Mahler

Emília Quer de Baucis i Ernest
Cervera

21 Lieder d’A. Jensen, F. Schreker, H.
Loens i L. Blech

Margarita Goller, Carmen Goller i
Pablo Dini

22 06/05/1950 Lieder de Strauss Montserrat Turullols i Mercè Llates

23 07/05/1950 Lieder de Strauss Aurèlia Basso de Balaguer i
Concepció Badia d’Agustí

25 17/05/1950 Lieder d’O. Schoeck Emília Quer de Baucis i Ernest
Cervera i Rosa Balcells de Ramírez

30 10/06/1950 Lieder de Schönberg i Hindemith Margarita Goller i Pablo
Dini + conjunt de cambra

Taula 2 (Continuació)
Sumari dels concerts del cicle El lied a través del temps

001-230 Rev Catalana Musicologia X.indd 198 01/12/2017 7:50:19

	 EL LIED A TRAVÉS DEL TEMPS	 199

Sessió Obres interpretades Artistes participants

26 20/05/1950 Lieder d’A. Webern, E. Krenek i
A. Berg

Concepció Badia d’Agustí i M.
Teresa Balcells

28 02/06/1950 Lieder de H. Eisler, A. Webern i
H. Kaminski

Carme Goller i Lolita Torrentó
(cantants) + conjunt de cambra

29 07/06/1950 Lieder d’E. Grieg, Z. Kodály, B.
Bartók, E. Darzins i J. Medins

Aurèlia Basso de Balaguer i
Concepció Badia d’Agustí

E 03/02/1951 Sessió extraordinària: Lieder de
Beethoven, Schubert, Schumann,
Brahms, Wolf i Strauss

Gerda Lammers i Gustav Beck

Els concerts es presenten seguint l’ordre narratiu proposat per Josep Bartomeu, ordre no
equivalent a la cronologia d’execució.

DESCRIPCIÓ DEL CICLE

Josep Bartomeu encapçalà el Volum relligat amb un preàmbul («El nostre
programa») que ens permetrà d’articular i referenciar el discurs descriptiu que
segueix.21 En efecte, el lied té uns orígens remots i n’han sobreviscut pocs testimo-
nis, raó per la qual la Sessió inaugural. Els precursors, juntament amb el concert de
Lieder suïssos i cançons populars (núm. 24), busca aproximar l’oient al gènere tot
fent un recorregut des del segle xv fins al xviii. Aquest plantejament transversal
també el trobem en el concert 34, el qual combina Àries, balades i lieder: de Bach
a Brahms,22 en una mena de tast del curs.

A continuació, els inicis del gènere pròpiament dit s’il·lustren amb tres ses-
sions dedicades als compositors classicistes: Joseph Haydn (1732-1809), Wolf-
gang Amadeus Mozart (1756-1791) i Ludwig van Beethoven (1770-1827), tots
tres analitzats en profunditat per Moser23 en el llibre que Bartomeu usà com a
referència. Fins i tot el repertori escollit per al concert dedicat a Beethoven (Geist-
liche Lieder op. 48 i An die ferne Geliebte op. 98)24 està extret íntegrament de la
proposta del primer liederabend.25

21.  Totes les citacions d’aquest capítol que no continguin la deguda referència bibliogràfica
pertanyen a «El nostre programa».

22.  Sobre aquest concert, també és rellevant destacar que alguns dels títols dels lieder estan en
català, italià o francès, fet que fa pensar que, probablement, es cantaren en aquesta llengua. Cal recordar
que a inicis del segle xx era força comú interpretar els lieder alemanys traduïts (sobretot al francès).

23.  Hans Joachim Moser, Das deutsche Lied, vol. i, p. 73-105.
24.  Es considera com el primer cicle de lieder de la història.
25.  Hans Joachim Moser, Das deutsche Lied, vol. ii, p. 7.

Taula 2 (Continuació)
Sumari dels concerts del cicle El lied a través del temps

001-230 Rev Catalana Musicologia X.indd 199 01/12/2017 7:50:19

200	 MARTINA RIBALTA COMA-CROS	

Les obres de Carl Maria von Weber (1786-1826), Friedrich Silcher (1789-
1860) i Robert Franz (1815-1892) —‌interpretades en les sessions 4 i 10, i menys
populars en l’època— tenen, però, una forta presència en la monografia de referèn-
cia que usà Bartomeu, fet que concorda, doncs, amb la visibilitat que ell els donà.

La figura de Franz Schubert (1797-1828) fou abordada durant tres sessions.
Els cicles Die schöne Mullerin (D. 795, 1823) i Winterreise (D. 911, 1827)26 van
ocupar les dues primeres, mentre que un tercer concert de lieder variats (el núme-
ro 17) va completar-ne la presentació. En aquest darrer no trobem cap paral·
lelisme amb la proposta del llibre alemany, fet que ens fa pensar que, possible-
ment, Bartomeu programà les cançons que li semblaren més populars (entre les
quals podríem destacar Der Tod uns das Mädchen, Erlkönig i Die Forelle), que,
amb tota probabilitat, ja formaven part del repertori individual de les intèrprets
de la sessió.

Karl Loewe (1796-1869) va ser l’encarregat d’abordar el subgènere de la ba-
lada, en un concert monogràfic sobre el qual Bartomeu considerà que les obres
estaven «molt lligades al sentit del text poètic, però [que eren] més madures i aca-
bades que originals». Malgrat que Moser dedica un capítol sencer al compositor,27
només hem trobat una coincidència entre la seva proposta de liederabend28 i la
que tingué lloc a Barcelona.

El món liederístic de Robert Schumann (1810-1856) fou evocat amb tres
concerts íntegres per als quals Bartomeu proposà tres grans cicles de la història
del lied (escrits tots el 1840): Dichterliebe (op. 48), Liederkreis (op. 39) i Frauen-
liebe und Leben (op. 42).29 D’altra banda, és remarcable que la rellevància que el
melòman de Pedralbes atorgà al romàntic alemany contrasta una mica amb la so-
brietat amb què el tracta Moser, el qual només li dedica un dels seus dotze liedera-
bende.30

Igualment, el cas de Felix Mendelssohn (1809-1847) també resulta peculiar,
en comparar les dues «històries» del lied germànic: l’escriptor alemany eludeix
completament el compositor d’Hamburg, mentre que Bartomeu li dedicà una
sessió sencera (la 9), en la qual se sentiren lieder i duets.

La sessió onzena s’encarregà d’introduir el «Lied dels nous alemanys»31 amb
obres de Peter Cornelius (1824-1874), Franz Liszt (1811-1886) i Richard Wagner
(1813-1883). D’aquesta manera, al públic assistent li fou permès d’apreciar les
dues tendències predominants en l’època: d’un costat, la d’aquests compositors

26.  Reprodueixen, invertint-ne l’ordre, el segon Liederabend de Moser i el tercer.
27.  Hans Joachim Moser, Das deutsche Lied, vol. i, p. 128-140.
28.  Hans Joachim Moser, Das deutsche Lied, vol. ii, p. 77.
29.  En aquest darrer concert de Schumann, el número 8, també s’inclogueren altres lieder del

compositor.
30.  Hans Joachim Moser, Das deutsche Lied, vol. ii. Les dotze sessions proposades pel tractat

alemany estan destinades, respectivament, a Beethoven, Schubert (3), Loewe, Schumann, Brahms (2),
Wolf (3) i Pfitzner.

31.  Nom que coincideix amb el títol del desè capítol de Hans Joachim Moser, Das deutsche
Lied, vol. i, p. 235.

001-230 Rev Catalana Musicologia X.indd 200 01/12/2017 7:50:19

	 EL LIED A TRAVÉS DEL TEMPS	 201

més innovadors i, de l’altre, la dels seguidors més o menys fidels a Schumann,
com seria el cas de Johannes Brahms (1833-1897), interpretat en els tres concerts
posteriors (12 a 14). El primer d’aquests fou dedicat, íntegrament, a obres per a
quartet vocal i piano32 i en destaquen els Zigeunerliedchen (op. 112) i la selecció
de Neue Liebeslieder (op. 65). El segon, ja dedicat al lied per a veu solista i piano,
constitueix un recull de cançons de diversos poetes —‌no coincidents amb els pro-
posats en els volums de referència— i culmina, en el tercer concert, amb el cicle
Die schöne Magelone (op. 33), el qual compartí programa amb Quatre cants bí-
blics del mateix compositor. Crida l’atenció la falta de coherència temàtica amb la
inclusió d’aquests cants sagrats. Podria tractar-se, doncs, d’un repertori ja cone-
gut pel tenor Bartomeu Bardagí que va afegir-se per completar la vetllada?

Hugo Wolf (1860-1903), «pessimista [i autor dels] “lieder” del qual la veu
pren ja deliberadament una iniciativa que la separa de l’acompanyament», prota-
gonitzà dos concerts realitzats el mateix dia. S’hi interpretà una selecció dels cicles
de Goethe i Mörike, però destaca el poc protagonisme que Bartomeu atorgà als
àlbums italià i espanyol, força més freqüents avui en dia.

El tombant del segle xx33 fou abordat al Jardí dels Tarongers per la figura de
Max Reger (1873-1916), del qual es feren lieder de diversos poetes. A continuació,
el mateix dia, s’interpretà una petita mostra de Felix Weingartner (1863-1942)
—‌amb uns lieder escrits per l’emperadriu Elisabet d’Àustria—, Rudolf Wagner-
Régeny (1903-1969) —‌primer compositor viu present en el cicle— i Hans Pfitzner
(1869-1949), «considerat a Alemanya com a successor de Schumann». D’aquest
últim, és força probable que Bartomeu agafés les tres cançons amb textos
d’Eichendorff del darrer liederabend de Moser.

I en aquest punt finalitzaria l’àmbit d’influència de Das deutsche Lied, el
manual de referència que usà per programar gran part del cicle.

La següent sessió doble (20-21), duta a terme el 29 d’abril de 1950, seguí po-
sant en relleu les controvèrsies estilístiques pròpies del canvi de centúria augmen-
tant progressivament la presència de compositors encara en actiu, dels quals, molt
probablement, no s’havien sentit mai obres a Barcelona. De tots ells,34 el melòman
de Pedralbes en destacà, sobretot, Gustav Mahler (1860-1911), pel seu «extraor
dinari valor expressiu, molt nou però dintre una forma no renyida amb les tradi-
cions musicals alemanyes». No obstant això, crida l’atenció la marginalitat amb
què és tractat el compositor dins el cicle, ja que se n’interpreten, només, tres lie-
der.35 Si bé és cert que el seu origen jueu li complicà l’existència a l’Europa domi-
nada pel nazisme (la seva música va ser considerada «degenerada»), dins la pro-

32.  Hans Joachim Moser, Das deutsche Lied, vol. i, p. 328-347.
33.  Altre cop, calc de Hans Joachim Moser, Das deutsche Lied, vol. i, p. 235.
34.  Karl Marx (1897-1985), Emil Mattiesen (1875-1939), Joseph Marx (1882-1964), Gustav

Mahler (1860-1911), Adolf Jensen (1837-1879), Franz Schreker (1878-1934), Hermann Loens (1866-
1914) i Leo Blech (1871-1958).

35.  Malgrat que la seva producció és menor, numèricament, respecte a la d’altres compositors
(només va escriure uns quaranta lieder), sembla clar que actualment se li donaria més protagonisme.

001-230 Rev Catalana Musicologia X.indd 201 01/12/2017 7:50:19

202	 MARTINA RIBALTA COMA-CROS	

gramació d’El lied a través del temps trobem, també, altres exemples de biografia
similar que en surten més ben parats.

Richard Strauss (1864-1949), també representant d’aquest romanticisme tar-
dà i mort uns mesos abans de l’inici del cicle, fou tractat, en canvi, amb molta més
deferència; gaudí de dos concerts monogràfics en els quals es pogueren sentir la
majoria dels seus lieder més populars. Per a completar el programa, només hi fal-
tarien els seus Vier letzte Lieder, però, cronològicament, no era possible perquè,
si bé ja editats, no s’estrenaren fins al 22 de maig d’aquell mateix any.

La presència del suís Othmar Schoeck (1886-1957) fou destacada àmplia-
ment pel mateix Bartomeu en la presentació del curs, ja que era conscient que
presentava algú desconegut al públic assistent:

Arriba un autor nou […] germànic per la tècnica, però d’un lirisme més fresc;
natural dintre de la seva saviesa i alegre malgrat el seu romanticisme. El teixit musical
de l’acompanyament torna a aconseguir la melodia alliberada, la qual pren la iniciati-
va rítmica sense quedar-se sola.

A més, el concert que li fou dedicat introduí, com a novetat, la presència
d’una arpa com a interlocutor de la veu en el diàleg liederístic.

A partir de la sessió 26 es produí un gran canvi en el llenguatge musical, i
prengueren protagonisme les noves formes impulsades per Arnold Schönberg
(1874-1951) i els seus alumnes de la Segona Escola de Viena. Malgrat que Barto-
meu hagués volgut oferir els concerts en ordre invers, «per raons circumstancials
d’estudi i d’ordre de recepció de les partitures, els deixebles i els seguidors de
Schönberg passaren davant del mestre». Això no obstant, i atenent a la voluntat
del melòman, per als comentaris, seguim la cronologia històrica i ens aproxima-
rem, en primer lloc, al concert dedicat al vienès i a Paul Hindemith (1895-1963).
Després de l’impacte que tingué l’estrena barcelonina del Pierrot Lunaire36 (amb
Marya Freud com a solista recitant), Bartomeu va voler reprogramar l’obra a la
sala Vila-Arrufat del seu domicili. El cicle atonal, de requeriments instrumentals
molt explícits,37 fou acompanyat, en la segona part de la sessió, per Die Junge
Magd, obra de joventut de Hindemith per a contralt, flauta, clarinet i quartet de
corda. Així, doncs, amb el canvi de llenguatge tonal també arribà a Can Bartomeu
la diversificació instrumental iniciada ja per la citada obra de Schoeck. D’altra
banda, també és rellevant destacar que en el programa del concert s’especifica, per
primera vegada, l’editorial musical, fet que pot respondre a requeriments de drets
d’autoria acordats per Bartomeu per a poder disposar de les partitures.

Les sessions 26 i 28 es dedicaren, majoritàriament, als alumnes i seguidors de
Schönberg: Anton Webern (1883-1945), Ernst Krenek (1900-1991), Alban Berg

36.  El 29 d’abril de 1925 al Palau de la Música. Dirigit pel mateix compositor, el concert tingué
lloc en el marc del Festival Schönberg organitzat per l’Associació de Música «da Camera».

37.  Està escrita per a ser tocada amb piano, flauta, flautí, clarinet, clarinet baix, violí, viola i
violoncel.

001-230 Rev Catalana Musicologia X.indd 202 01/12/2017 7:50:19

	 EL LIED A TRAVÉS DEL TEMPS	 203

(1885-1935) i Hans Eisler (1898-1962). Sembla clar que l’audició de la música de
la Segona Escola de Viena devia causar força impressió al Jardí dels Tarongers, ja
que el mateix organitzador no escatima mots a l’hora de subratllar la raresa d’al-
gunes peces (com les de Webern), les quals titlla de «realment agres i difícils d’as-
similar». Les obres de Heinrich Kaminski (1886-1946),38 en canvi, foren acollides
més favorablement pel melòman, el qual afirmà que «són una meravella de com-
posició i de sonoritat alhora novíssima i agradosa». D’aquest alhora emfàtic po-
dem entendre que Bartomeu devia considerar que els canvis de sonoritat musical
no havien d’anar acompanyats de disgustos auditius.

Per tancar El lied a través del temps, es dedicà una sessió (la 29) als composi-
tors d’origen no germànic però amb marcada influència dels grans mestres del
lied (juntament amb les seves respectives tradicions folklòriques). És curiós des-
tacar que les obres d’Emil Darzins (1875-1910) i Janis Medins (1890-1966), har-
monitzacions de cançons populars, van ser cantades en francès, fet que pot res-
pondre a l’origen de l’edició de les partitures. Tanmateix, els lieder de Zoltán
Kodály (1882-1967) i de Béla Bartók (1881-1945) ja es van interpretar en la llen-
gua majoritària del gènere, de la mateixa manera que els oferts en la segona part de
la sessió, pertanyents al compositor noruec Edvard Grieg (1843-1907), i força
més freqüents de sentir avui en dia.

Donada l’exhaustivitat de la programació ideada per Josep Bartomeu i tenint
en compte que, conceptualment i geogràfica, casaria amb la proposta de Grieg, es
podrien haver inclòs, també, alguns lieder del finès Jean Sibelius (1865-1957).

L’àlbum relligat amb els programes de la temporada conté, també, una sessió
extraordinària realitzada el febrer del curs següent i protagonitzada pels populars
liederistes alemanys Gerda Lammers i Gustav Beck —‌els quals ja havien debutat
junts a Barcelona l’any 1942.39 La vetllada va incloure cançons de Beethoven,
Schubert, Schumann, Brahms, Wolf i Strauss, de manera que es finalitzà el cicle
del Jardí dels Tarongers amb un cert retorn als orígens del gènere.

Amb tot, és interessant reincidir en el fet que El lied a través del temps fou la
primera «sèrie de concerts de música homogènia» que Josep Bartomeu es proposà
de programar, ja que, fins llavors, tenia acostumat el públic a propostes molt més
variades de gènere. Aquest curs marcà un punt d’inflexió en l’activitat de la casa,
la qual, des de llavors, estaria regida majoritàriament per cicles monogràfics.

ELS ARTISTES PARTICIPANTS

Més enllà de l’excepcionalitat històrica de la programació del cicle i de la ri-
quesa i l’interès musicals que suscita, cal també posar en relleu el paper dels artis-
tes participants. Parafrasejant un dels articles de Montsalvatge a Destino,40 qües-

38.  Bartomeu es refereix al compositor com si encara fos viu, tot i haver mort el 1946.
39.  En un concert organitzat per Educación y Descanso al Palau de la Música.
40.  Xavier Montsalvatge, «Una conmemoración íntima. Mozart», p. 37.

001-230 Rev Catalana Musicologia X.indd 203 01/12/2017 7:50:19

204	 MARTINA RIBALTA COMA-CROS	

tionarem «Qui dels nostres instrumentistes o cantants en actiu [en aquell moment,
s’entén] no ha sigut sol·licitat per a “fer música” a casa de Bartomeu?». Malgrat
combinar la presència d’intèrprets professionals amb amateurs, tots els concertis-
tes que en formaren part eren presents, habitualment, en els programes dels con-
certs públics que oferien a Barcelona les diverses agrupacions en actiu. Són molts
els noms que no han transcendit fins als nostres dies, però és important reivindi-
car la tasca desenvolupada per tots a l’hora de preparar aquesta pluralitat de re-
pertoris: «d’ells pot dir-se ja que han creat escola, que han donat el model a seguir
per a tots aquells que vulguin dedicar-se al conreu de la cançó culta», segons pa-
raules de Josep Bartomeu en el preàmbul del Volum relligat.

Destaca la marcada predominança femenina en un moment en què l’activitat
professional de les dones era poc més que domèstica. Amb aquest fet veiem l’em-
premta que causà la proliferació de formacions corals a Barcelona, juntament amb
la intensa activitat impulsada per les associacions de concerts sorgides durant el
primer terç del segle xx. D’altra banda, també és destacable que algunes d’elles
interpretessin cicles de lieder considerats, tradicionalment, masculins —‌el poeta
parla en aquesta persona—, com és el cas d’An die ferne Geliebte de Beethoven o
el Dichterliebe de Schumann.

Entre els pianistes, a més de la presència de Conxita Badia (que també figura
com a cantant en molts dels concerts), és rellevant notar l’absència de Pere Vallri-
bera (1903-1990), important liederista català el qual, a més de ser un habitual en
els concerts domèstics d’altres salons burgesos de la ciutat, posteriorment tocà
força vegades en les temporades del Jardí dels Tarongers.

Finalment, cal destacar la presència de Rosa Balcells de Ramírez (1914-
1997), reconeguda arpista barcelonina, a més dels membres dels dos petits con-
junts de cambra requerits en els concerts 28 i 30.41

CONCLUSIÓ OBERTA AL FUTUR

Malgrat que historiogràficament el franquisme segueix essent considerat un
despertar lent i dificultós després del sotrac de la Guerra Civil espanyola, darrera-
ment l’àmbit musicològic comença a posar en relleu la intensa activitat desenvo-
lupada a Barcelona durant el conflicte i després d’aquest; sembla clar que en mo-
ments de debilitat institucional, la societat no va dubtar a prendre les regnes per
oferir als seus conciutadans alternatives de gran qualitat, entre les quals, vetllades
musicals emplaçades en interiors domèstics.

D’entre la vintena d’exemples identificats fins al moment, sobresurt, amb
escreix, l’activitat que Josep Bartomeu promogué al seu domicili de Pedralbes.

41.  Francesc Reixach (flauta i flautí), Eduard Bocquet i Domènec Ponsa (violins), Lluís Benejam
(viola), Josep Trotta (violoncel), Renata Tarragó (guitarra), León Sanpedro (requint), Josep González
(clarinet) i Josep Xirau (clarinet baix). Molts d’aquests músics van fer una important carrera, però no ens
estendrem en les seves biografies en tractar-se d’una aparició anecdòtica dins el cicle de lied analitzat.

001-230 Rev Catalana Musicologia X.indd 204 01/12/2017 7:50:19

	 EL LIED A TRAVÉS DEL TEMPS	 205

L’exhaustivitat de les onze programacions que va dur a terme entre els anys 1948
i 1958, sumada a la gran diversitat de gèneres i estils que va arribar a oferir, fa que
el mecenatge que desenvolupà no tingui parangó. Bartomeu recuperà música del
passat que Barcelona havia gairebé oblidat, alhora que no dubtà a promoure
l’obra dels compositors més estrictament contemporanis —‌catalans i estran-
gers— confiant, sempre, en intèrprets locals i aplegant, en ocasions, al voltant
d’un centenar de persones —‌sense discriminació d’accés segons fonts de l’època,
tot i que caldria posar-ho en quarantena—, en un moment en què Barcelona esta-
va sotmesa a una severa censura a més d’una estricta limitació del dret de reunió.

Amb tot, atenent a aquest context social i polític —‌al qual hauríem d’afegir
la Segona Guerra Mundial, finalitzada recentment—, podríem considerar l’exe-
cució del curs El lied a través del temps (1949-1950) quelcom molt singular, ja que
la programació incloïa obres escrites per compositors jueus, alguns d’ells conside-
rats «degenerats» o prohibits pel nazisme i, a més, en presentava els textos dels
poemes traduïts al català, llengua absolutament prohibida a l’Estat.

Musicalment, l’anàlisi del cicle ha tret a la llum el profund coneixement del
gènere que va assolir Bartomeu (introduint lieder de compositors estrictament
contemporanis que, possiblement, encara no s’havien sentit a la ciutat), junta-
ment amb la voluntat de perdurabilitat i transcendència que movia la seva colos-
sal empresa, materialitzada en els àlbums relligats que enviava als seus amics.

El lied a través del temps, doncs, constitueix una fita prominent no només
per al món dels concerts domèstics (en ser el primer cicle temàtic d’aquest abast
organitzat en una casa particular), sinó també per la presència del gènere dins del
global dels concerts de la ciutat de Barcelona. A més, la calendarització d’aquestes
sessions íntimes dedicades al lied permet observar un creixement progressiu al
llarg de la dècada dels quaranta, coincidint amb el retorn de Conxita Badia de l’exi-
li —‌que en fou una de les més grans promotores a Catalunya— i l’inici de l’activi-
tat al Jardí dels Tarongers.

Pel que fa a l’àmbit dels artistes participants, la continuació d’aquest estudi
permetrà aflorar una dimensió no contemplada habitualment en les biografies i
els estudis sobre les seves carreres professionals, centrats majoritàriament en la
trajectòria pública. Amb tot, el gènere del lied, íntim i cambrístic per definició, no
podia trobar un millor escenari on desenvolupar-se, també de la mà de músics de
grandíssima qualitat que van trobar, en aquest circuit alternatiu, oportunitats im-
pensables d’altra manera.

Finalment, voldria remarcar la importància que tenen els testimonis orals
per al desenvolupament d’investigacions centrades en la segona meitat del se-
gle xx. La bibliografia resulta, encara, escassa i és important no deixar passar
l’oportunitat de recollir aquest material de primera —‌o ja segona— mà mentre
sigui possible, ja que el temps, malauradament, juga en contra de la recuperació
d’aquesta memòria. A partir d’aquí, la recerca es manté oberta al futur perquè
encara queda camí per recórrer dins el camp dels concerts domèstics, uns autèn-
tics revulsius culturals que van contribuir a dinamitzar la vida cultural de la ciutat
en temps de repressió i clandestinitat.

001-230 Rev Catalana Musicologia X.indd 205 01/12/2017 7:50:19

206	 MARTINA RIBALTA COMA-CROS	

BIBLIOGRAFIA

Aviñoa, Xosé. «La creació d’institucions i la diversitat musical». A: Aviñoa, Xosé (ed.).
Història de la música catalana, valenciana i balear. Vol. V. Barcelona: Edicions 62,
2002, p. 13-91.

Bartomeu, Josep. El Jardí dels Tarongers. Barcelona: Seix i Barral, 1953.
—  Deu anys de música al Jardí dels Tarongers. Barcelona: Autoedició, 1958. [Llibre con-

servat al Fons Bartomeu de la Biblioteca de Catalunya]
Calmell, Cèsar. «Barcelona, 1938: una ciutat ocupada musicalment». Recerca Musicològi-

ca, vol. xvii-xviii (2007), p. 323-344.
Cureses, Marta. «La creació musical. Escoles i tendències». A: Aviñoa, Xosé (ed.). Histò-

ria de la música catalana, valenciana i balear. Barcelona: Edicions 62, 2002, p. 162-176.
Gay, Joan; Pallàs, Laura; Pujol, Josep. Xavier Montsalvatge: una estètica des de la prem-

sa: Selecció d’assaigs i crítica musical. Girona: Diputació de Girona, 2012.
Martorell, Oriol. Quasi un segle de simfonisme a Barcelona. Barcelona: Beta, 1995.
Montsalvatge, Xavier. «Momento musical». Destino, núm. 622 (1949), p. 20.
—  «Los conciertos del “Jardí dels Tarongers”». Destino, núm. 781 (1952), p. 21.
—  «Conciertos íntimos». Destino, núm. 885 (1954), p. 27-28.
—  «Una conmemoración íntima. Mozart». Destino, núm. 991 (1956), p. 37.
—  «Los conciertos del “Jardí dels Tarongers”. Una labor musical incomparable». Desti-

no, núm. 1092 (1958), p. 37-38.
Moser, Hans Joachim. Das deutsche Lied. Vol. I: Das deutsche Lied seit Mozart. Berlín:

Atlantis, 1937a.
—  Das deutsche Lied. Vol. II: Sängerstudie - zwölf Liederabende. Berlín: Atlantis, 1937b.
Pena, Joaquim. Cançoner selecte, recull de lieder dels grans mestres. Barcelona: Llimona i

Boceta, 1908. 5 v.
—  Audicions de lieder. Barcelona: Direcció General de Radiodifusió de la Generalitat de

Catalunya, 1938.
Riba, Carles. «Presentació». Revista de Catalunya, núm. 94 (1939), p. 7.
Ribalta Coma-Cros, Martina. El lied més casolà. Els concerts domèstics de lied a la Barce-

lona del primer franquisme. Treball final de màster. Escola Superior de Música de Cata-
lunya, 2016.

Schuré, Edouard. Le lied allemand. Poitiers: Imprimerie Blais et Roy, 1903.
Taverna-Bech, Francesc. «Josep Bartomeu: el mecenatge providencial». Revista Musical

Catalana, núm. 65 (1990), p. 127-129.
—  «L’inqüestionable mecenatge de Josep Bartomeu». Revista Musical Catalana, núm. 193

(2000), p. 578-580.
Vila-Sanjuán, Sergio. «Tertulias, cenas y conciertos: un diario cultural de posguerra». La

Vanguardia (7 juny 2002), p. 2-3.

001-230 Rev Catalana Musicologia X.indd 206 01/12/2017 7:50:19

Revista Catalana de Musicologia, núm. x (2017), p. 207-224
ISSN (ed. impresa): 1578-5297 / ISSN (ed. electrònica): 2013-3960

DOI: 10.2436/20.1003.01.60 / http://revistes.iec.cat/index.php/RCMus

LA MUSICOLOGIA EN L’ÀMBIT DE MÚSICA
DEL CONGRÉS DE CULTURA CATALANA

JOSEP MARIA ALMACELLAS I DÍEZ
Secretari de la Societat Catalana de Musicologia

RESUM

El Congrés de Cultura Catalana, moviment cultural de recuperació, va desenvolu-
par-se entre els anys 1975 i 1977. Dividit en vint-i-cinc àmbits, un d’aquests va ser el de
música, coordinat per Manuel Valls i Oriol Martorell. En les seves sessions es van delimitar
vuit grups de treball que van acabar aprovant les seves resolucions. Un d’aquests grups de
treball va ser Musicografia: història, musicologia i crítica. Del procés del Congrés, en gene-
ral, i més particularment de l’àmbit de música tracta aquest article. Finalment, s’exposen
resums de les comunicacions de l’àmbit del nostre interès.

Paraules clau: música, musicologia, Catalunya, Congrés de Cultura Catalana, política
musical, transició.

MUSICOLOGY IN THE MUSIC AREA
OF THE CATALAN CULTURE CONGRESS

ABSTRACT

The Catalan Culture Congress, a cultural recovery movement, took place between
the years 1975 and 1977. It was divided into 25 areas, one of them music, which was coor-
dinated by Manuel Valls and Oriol Martorell. In its sessions, eight working groups were
formed, which finally came to approve its resolutions. One of these working groups dealt
with musicography, covering history, musicology and critique. This paper looks at the
Congress process in general, and more particularly at its music area. The paper concludes
with summaries of the communications presented in this specific area.

Keywords: music, musicology, Catalonia, Catalan Culture Congress, music policy, Span
ish political transition.

001-230 Rev Catalana Musicologia X.indd 207 01/12/2017 7:50:19

208	 JOSEP MARIA ALMACELLAS I DÍEZ	

El 27 de novembre de 1977, enguany fa quaranta anys, se celebrava l’acte de
cloenda del Congrés de Cultura Catalana al Palau de Congressos de Montjuïc
de Barcelona. Es tancava un procés iniciat el 28 de gener de dos anys abans,
l’any 1975, al Col·legi d’Advocats de Barcelona. Més de 15.000 adhesions indivi-
duals i 1.400 d’entitats, 12.400 congressistes amb carnet i 3.400 persones1 que van
participar en els treballs dels diferents àmbits donen fe de la importància de l’es-
deveniment.

Amb el dictador Franco encara al poder, Josep Pi-Sunyer i Cuberta, secreta-
ri del Col·legi d’Advocats de Barcelona, presenta a la junta del 28 de gener de 1975
la proposta de crear la Comissió de Defensa de la Cultura Catalana en el marc del
Col·legi; l’organització del «gran Congrés en Defensa de la Cultura Catalana, o bé
promogut pel mateix Col·legi d’Advocats o bé a escala intercol·legial amb la col·
laboració de tots els col·legis professionals de Barcelona», i adreçar-se al ministre
d’Educació i Ciència demanant-li que no es posin obstacles a l’ensenyament del
català.2 La petició al Ministeri s’explica pel fet que en la Llei d’educació de l’any
19703 es parlava d’«actividades de lenguaje, incluida, en su caso, la lengua nativa»,4
en l’educació preescolar, i d’«el dominio del lenguaje mediante el estudio de la
lengua nacional, aprendizaje de una lengua extranjera y el cultivo, en su caso, de
la lengua nativa»,5 en l’educació general bàsica (EGB), que s’instaurava amb el
nou sistema educatiu. A més, la proposta s’emmarcava en la reivindicació ciutada-
na que anava prenent cada cop més força de reivindicar la presència pública, i en el
marc de l’escola, de la llengua catalana.

La Vanguardia Española en dona la notícia en l’edició del 5 de febrer.6 En
aquell mateix diari7 s’explica la proposta del regidor a l’Ajuntament de Barcelona
Jacint Soler Padró en el sentit de subvencionar l’ensenyament de la llengua catala-
na. El 4 de març d’aquell 1975 es va produir la coneguda negativa del plenari de
l’Ajuntament de Barcelona (amb 18 vots en contra, 9 a favor i 7 abstencions) a la
subvenció de l’ensenyament del català i la conseqüent reivindicació ciutadana que
va obligar a canviar el sentit de la votació, i amb la intervenció inclosa del gover-
nador civil de l’època, Rodolfo Martín Villa.

1.  Lluís Duran i Solà, El Congrés de Cultura Catalana i la transició política, Barcelona, Fun-
dació Congrés Cultura Catalana i Ajuntament de Barcelona, s/d, p. 94. Disponible en línia a <http://
www.fundccc.cat/wp-content/uploads/2016/03/LLIBRE-CONGR%C3%89S-LLUIS-DURAN.
pdf> (consulta: 18/02/2017).

2.  Congrés de Cultura Catalana, vol. iv: Manifest i documents, Barcelona, Curial [etc.], abril
1978, p. 8-9.

3.  «Ley 14/1970, de 4 de agosto, General de Educación y Financiamiento de la Reforma Edu-
cativa» (Boletín Oficial del Estado, núm. 187, 6 agost 1970, p. 12525-12546).

4.  Article 14.1 de la Llei 14/1970.
5.  Article 17.1 de la Llei 14/1970.
6.  «El Colegio de Abogados crea una comisión para defensa de la cultura catalana», La Van-

guardia Española (5 febrer 1975), p. 5.
7.  «Sólo un siete por ciento de la población escolar de Barcelona recibe enseñanza de catalán»,

La Vanguardia Española (5 febrer 1975), p. 23.

001-230 Rev Catalana Musicologia X.indd 208 01/12/2017 7:50:19

	 LA MUSICOLOGIA EN L’ÀMBIT DE MÚSICA DEL CONGRÉS DE CULTURA CATALANA	209

De seguida es reben adhesions a la idea dels advocats. Així, el 12 de febrer ja
es rep la del Col·legi Oficial d’Arquitectes de Catalunya i Balears, seguida de la del
Col·legi Oficial d’Enginyers Industrials de Catalunya; un degoteig constant que
va fer que a finals de març hi hagués 140 entitats adherides, a finals d’abril 321 i
que a principis de juny ja s’haguessin rebut més de 500 adhesions.

Al setmanari Canigó aparegut el 29 de març, el col·lectiu Trencavel demanava
que el Congrés es digués, definitivament, Congrés de Cultura Catalana, després
d’abonar la idea d’un Congrés Popular, al servei de la cultura nacional dels Països
Catalans. Dies més tard la Federació de Cine-Clubs, en adherir-se al Congrés, sol·
licitava també el canvi de nom.8

El dia 3 de juny es constitueix el Secretariat Provisional del Congrés, que dis-
senya «el projecte del Congrés que no serà de defensa de la cultura catalana sinó,
simplement de cultura catalana».9

Aquest canvi en la denominació i, per tant, en l’obertura d’àmbit del Congrés,
va ajudar a l’adhesió a la proposta d’entitats de caire musical, com Joventuts Musi-
cals de Barcelona, l’Orfeó Català, Joventuts Musicals de Vic o l’Orfeó Gracienc.

A mitjan mes de juny, s’inicien els contactes amb persones dels diferents
àmbits, a fi de «preparar un guió general, tant de temàtica com de persones, de
cara a començar el treball de cada una de les 17 seccions del Congrés i a la consti-
tució d’un Secretariat Cultural».10 Al llarg d’aquest estiu de 1975, el Congrés es
preveu que tingui disset àmbits. El de música encara no és previst. Oriol Marto-
rell i Maria-Aurèlia Capmany són les persones en les quals es pensa per a tractar
de l’àmbit anomenat Folklore.

El 29 d’octubre de 1975 es crea la Comissió Permanent del Congrés de Cul-
tura Catalana. Presidida per Miquel Casals Colldecarrera, actua com a secretari
Josep Pi-Sunyer i Cuberta. Entre els assistents hi trobem Josep Antoni Maragall i
Noble, que apareix com a representant de l’Orfeó Català. Oriol Martorell hi va
ser convocat, però no consta com a assistent en l’acta de la reunió.

El 14 de gener de 1976 es crea la Secció de Música dins l’àmbit de creació ar-
tística. La reunió constitutiva es va celebrar al Col·legi d’Advocats. En la llista d’as-
sistents que consta en l’acta de la reunió11 hi podem veure compositors, docents,
organitzadors i intèrprets de música docta. L’objectiu que es marca la secció és

  8.  Jaume Fuster, El Congrés de Cultura Catalana: ¿Què és i què ha estat?, Barcelona, Laia,
1978, p. 16.

  9.  Congrés de Cultura Catalana, vol. iv: Manifest i documents, p. 24.
10.  Text de la carta de data 28 de juliol de 1975, adreçada a Oriol Martorell, de convocatòria a

una reunió el dia 30 de juliol (Fons Oriol Martorell).
11.  La reunió va ser convocada per Frederic Mompou, Manuel Valls i Oriol Martorell. Hi van

assistir: Montserrat Albet, Xavier Benguerel, Francesc Bonastre, Manuel Capdevila, Maria Lluïsa
Cortada, Rafael Ferrer, Maria Teresa Giménez, Enric Gispert, Joan Guinjoan, Joaquim Homs, Oriol
Martorell, Josep Maria Mestres Quadreny, Lluís Millet, Francina Mir, Frederic Mompou, Joan Pich
Santasusana, Santi Riera, Antoni Sàbat, Pere Vallribera, Manuel Valls i Joaquim Zamacois.

001-230 Rev Catalana Musicologia X.indd 209 01/12/2017 7:50:19

210	 JOSEP MARIA ALMACELLAS I DÍEZ	

[…] aprofondir [sic] —‌a través de diverses ponències i estudis— la problemàtica ac-
tual de la música al Principat, tant des del punt de vista estrictament estètic com dels
socials, pedagògics, professionals, històrics, etc.

Aquesta problemàtica s’estructura, inicialment, en set ponències bàsiques.12

Aquestes set ponències són en aquests moments: música i societat; creació;
difusió; l’intèrpret; problemàtica pedagògica; institucions i història, i musicologia i
crítica. És ara, doncs, el mes de gener de 1976, un any després de la presentació de
la iniciativa del Congrés, que apareix com a qüestió a debatre i estudiar, la musico-
logia. I hi apareix amb aquesta denominació, que anirà canviant amb els mesos.

El dia següent, 15 de gener, es reuneix el Secretariat Cultural. En la relació
d’àmbits trobem el de Producció Artística, els representants del qual són Oriol
Martorell, Manuel Valls, Josep Maria López Llaví i Jaume Fuster. En l’acta de la
reunió, en el seu punt 5, llegim:

Es posa de manifest la conveniència de que els diversos àmbits pensin en la cele-
bració d’actes públics (una conferència-debat, un acte popular, etc.) per a donar raó
de la seva constitució i de l’inici de les activitats de cara al Congrés. Se’ls donaria la
màxima difusió i s’haurien de fer en diversos llocs de la regió.

Sobre aquest aspecte s’informa de l’organització per a mitjans de març d’un
acte massiu a l’estadi del F. C. Barcelona («Cançons del món per al poble») amb la
participació de Raimon, Lluís Llach, Peter Seeger, Georges Brassens, Yves Montand,
Melina Mercouri, etc… que marxa per molt bon camí.13

La setmana següent, concretament en la reunió del Comitè Executiu del 24
de gener, s’acorda iniciar els tràmits per a aconseguir els permisos governatius. Es
proposa fer el concert el dia 24 d’abril, l’endemà de Sant Jordi. El governador civil
del moment, Salvador Sánchez Teran, donava allargues. Es va ajornar en diverses
ocasions, fins a programar-se per al dia 11 de juliol. Finalment, el mes de juny, el
Ministeri de Governació es negava a autoritzar el concert.14

Els dies 12 i 13 de juny d’aquest any de 1976 es reuneixen a Calella el Comitè
Executiu i el Secretariat Cultural.15 Els àmbits de treball passen a ser vint.16 I es
continua endavant amb l’organització del Congrés, entès com de tot l’àmbit geo-
gràfic dels Països Catalans. En aquell moment, s’apunta com a moment per a fer

12.  Acta de la reunió del 14 de gener (Fons Oriol Martorell).
13.  De l’acta de la reunió del Secretariat Cultural del Congrés de Cultura Catalana de data 15

de gener de 1976 (Fons Oriol Martorell).
14.  Podeu llegir el detall de tot l’afer a Jaume Fuster, El Congrés de Cultura Catalana: ¿Què

és i què ha estat?, p. 45-49.
15.  Per l’Àmbit de Música, pertanyien al Secretariat Cultural Manuel Valls i Oriol Martorell,

pel Principat; Vicent Ros, pel País Valencià, i Salvador Pons, de Menorca, per les Illes.
16.  El 28 de setembre de 1976, es fa pública la decisió de cloure el Congrés amb un manifest de

la cultura catalana («El Congrés de Cultura Catalana abre su trabajo por sectores, que comprende 20
ámbitos distintos», La Vanguardia Española, 29 setembre 1976).

001-230 Rev Catalana Musicologia X.indd 210 01/12/2017 7:50:19

	 LA MUSICOLOGIA EN L’ÀMBIT DE MÚSICA DEL CONGRÉS DE CULTURA CATALANA	211

la presentació final de les conclusions dels diferents àmbits la primavera de l’any
1977.17 També es comença a parlar de mantenir una continuïtat més enllà de la
possible cloenda del Congrés, amb les seves conclusions.

Tot aquell afer del concert era independent de les tasques que, sobretot, Ma-
nuel Valls i Oriol Martorell duien a terme amb la idea de continuar endavant amb
els diferents temes a tractar en l’àmbit de la música.

No serà, però, fins al 15 d’octubre d’aquest 1976 que es tornarà a fer una
reunió de l’àmbit de música. Es van convocar quaranta-quatre persones, però
l’assistència no es va correspondre amb les expectatives dels convocants.18 Cal
destacar que en la convocatòria ja trobem el nom de cantautors de la Nova Can-
çó.19 Malgrat la poca assistència es nomenen representants per a cadascuna de les
set subcomissions que s’havien creat en la reunió de gener. De la subcomissió de
la qual tractem, història, musicologia i crítica, en són nomenats com a represen-
tants Francesc Bonastre, Montserrat Albet i Gregori Estrada.

El 21 de desembre hi ha una nova reunió del que encara és subàmbit de mú-
sica. S’acorda l’organigrama del subàmbit. La Comissió Coordinadora serà for-
mada per Francesc Bonastre, Enric Climent, Gonçal Comellas, Salvador Escami-
lla, Miquel Farré, Oriol Martorell, Josep Maria Mestres Quadreny, Frederic
Mompou, Manuel Valls, Antoni Sàbat, Josep Casanovas i Xavier Montsalvatge.
L’equip responsable estarà format per Frederic Mompou, Manuel Valls i Oriol
Martorell. El responsable econòmic serà Antoni Sàbat.

A més, s’afegeix una nova ponència i se’n reanomenen d’altres. Així, a partir
d’ara, l’àmbit de música quedarà repartit en vuit punts: música i societat, compo-
sició, intèrpret, Nova Cançó, difusió, pedagogia, musicografia i institucions. El
responsable de musicografia és Francesc Bonastre.

En aquesta reunió s’estableix, també, un calendari amb terminis per a recep-
ció de documents i previsió de jornades de treball. La primera, els dies 12 i 13 de
març de 1977; una reunió plenària el 19 de maig, i un acte final el 5 de juny a Maó.

Per als dies 12 i 13 de març de 1977 es convoquen unes jornades de treball del
subàmbit20 de música del Congrés de Cultura Catalana a celebrar a la Fundació

17.  Jaume Fuster, El Congrés de Cultura Catalana: ¿Què és i què ha estat?, p. 67-71, apunta
com a causa de l’ajornament dels actes de cloenda la convocatòria de les primeres eleccions democràti-
ques, que es van celebrar el 15 de juny de 1977.

18.  En l’acta consten com a assistents: Manuel Valls, Oriol Martorell, Miquel Farré, Antoni
Sàbat, Carles Santos, Gonçal Comelles, Esther Nolla, Joaquim Homs, Jordi Casas, Leo Massó i Jordi
Jané.

19.  A més dels assistents i dels reunits en la convocatòria del 14 de gener, hi havia convocats:
Xavier Montsalvatge, Raimon, Lluís Llach, Ovidi Montllor, Francesc Pi de la Serra, Romà Escalas,
Maria Cateura, Jaume Francesch, Albert Romaní, Antoni Ros-Marbà, Josep Maria Espinàs, Miquel
Querol, Àngel Soler, Paula Torrontegui, Josep Casanovas, Maria Dolors Bonal, Manuel Oltra, Jordi
Garcia Soler, Josep Maria Alpiste, Joan Arnau i Antoni Pérez i Simó.

20.  La denominació de subàmbit desapareixerà en el moment en el qual s’estableixen els vint-i-
cinc àmbits de treball definitius, per desdoblament de l’inicial de producció artística: I. Llengua; II. Estruc-
tura Educativa; III. Recerca; IV. Història; V. Estructura Social; VI. Dret; VII. Institucions; VIII. Ordena-

001-230 Rev Catalana Musicologia X.indd 211 01/12/2017 7:50:19

212	 JOSEP MARIA ALMACELLAS I DÍEZ	

Miró. En la convocatòria a «tots els músics, professionals i estudiosos dels Països
Catalans»,21 es planteja un apartat de «Temàtica» i un altre de «Mètode de tre-
ball». La temàtica té dues vessants: «Perspectiva històrica i problemàtica actual» i
«Possibles alternatives de futur». En l’apartat de mètode de treball es parla de
crear vuit equips de treball en format de taula rodona. La Comissió Coordinado-
ra seleccionarà les comunicacions que consideri d’interès general. Els temes sobre
els quals es treballarà seran: «1) Música i societat. 2) La composició. 3) L’intèr-
pret. 4) La Nova Cançó, jazz, rock, folk, free, etc. 5) La difusió. 6) La pedagogia.
7) Institucions. 8) Musicografia: història, musicologia i crítica.»22 Es demana que
les comunicacions s’enviïn abans del 10 de febrer.

El dissabte dia 12 de març, a les cinc de la tarda, s’inicien les jornades amb la
presentació per part de Manuel Valls. De dos quarts de sis a vuit se celebren les
vuit taules rodones previstes. Els coordinadors, respectivament segons la llista
anunciada en la convocatòria, són: Manuel Valls, Josep Maria Mestres Quadreny,
Miquel Farré, Salvador Escamilla, Antoni Sàbat, Jordi Cabero, Gonçal Comellas
i Francesc Bonastre. De dos quarts de nou a dos quarts de deu, Josep Maria Ai-
naud, Frederic Mompou i Xavier Montsalvatge disserten sobre «La música a
l’època de la Generalitat», amb col·loqui posterior. Diumenge dia 13, de deu a dot-
ze, Jordi Cabero, Joan Casals, Elisenda Climent i Santi Riera23 parlen sobre «La
música en l’ensenyament i l’ensenyament de la música», presentació seguida de
col·loqui. A dos quarts d’una es fa un resum conjunt de les taules rodones24 i a dos
quarts de dues es fa la clausura de les jornades.

Si ens centrem en el tema que volem tractar, inclòs en la vuitena taula rodona
i coordinat per Francesc Bonastre, es van acordar com a línies de treball les se-
güents: historiologia catalana, estat actual; funció de la crítica; fonts, arxius, bi-
blioteques; publicacions; revistes, i museus de música. S’hi va afegir el treball
d’Oriol Martorell «Mig segle de simfonisme a Barcelona: 1920-1970».

El 13 d’abril de 1977 es reuneix la Comissió Coordinadora al Palau de la
Música Catalana. En l’ordre del dia es veu com es va tancant el procés d’elabora-
ció de documents per concloure l’àmbit en el marc del Congrés. Així, es plante-
gen la revisió dels resums dels vuit grups de treball; la redacció del primer projecte
de resolució final; la confecció de l’ordre del dia de la reunió plenària de l’àmbit, i
el plantejament de la difusió i el pressupost corresponent.

ció del Territori; IX. Economia; X. Estructura Sanitària; XI. Indústria; XII. Agricultura; XIII. Navegació
i Pesca (no va reeixir i no va participar en la redacció de conclusions); XIV. Turisme; XV. Música; XVI. Ci-
nema; XVII. Literatura; XVIII. Arts Plàstiques; XIX. Teatre; XX. Arquitectura i Disseny; XXI. An-
tropologia i Folklore; XXII. Esport i Lleure; XXIII. Mitjans de Comunicació; XXIV. Fet Religiós;
XXV. Projecció Exterior (va ser l’altre àmbit que no va desenvolupar les seves tasques i no va presentar
comunicacions ni conclusions).

21.  Guia Musical: Temporada 76-77, núm. 12, p. (227) 7 (Fons Oriol Martorell).
22.  Guia Musical: Temporada 76-77, núm. 12, p. (227) 7 (Fons Oriol Martorell).
23.  Finalment, s’hi va afegir Àngel Colomer i del Romero.
24.  El resum de la quarta, sobre Nova Cançó, jazz, rock, free, folk, etc., el va fer Gonçal Pons,

per absència de Salvador Escamilla.

001-230 Rev Catalana Musicologia X.indd 212 01/12/2017 7:50:19

	 LA MUSICOLOGIA EN L’ÀMBIT DE MÚSICA DEL CONGRÉS DE CULTURA CATALANA	213

El 19 de maig de 1977 se celebra la reunió plenària de l’àmbit de música a
Montserrat. En l’acta de la reunió llegim el nom dels trenta-cinc assistents.25

La reunió comença a quarts d’onze del matí i s’allarga fins a quarts de set de la
tarda.

Bàsicament es dedica a corregir i modificar els textos de l’«Avant-projecte de
resolució» i del «Manifest», segons els suggeriments rebuts per escrit i els que es pre-
senten oralment durant l’Assemblea.26

Cada àmbit del Congrés va preparar una sèrie de resolucions i un manifest que
es publicaria en format de llibre. El manifest de l’àmbit de música diu el següent:

XV.  Música
D’acord amb les correccions i modificacions aprovades a l’Assemblea de Mont-

serrat (19 de maig de 1977).
La música constitueix una importantíssima manifestació cultural que en les se-

ves múltiples projeccions (creació, interpretació, difusió, investigació, pedagogia,
etc.) s’insereix i participa d’una manera constant i persistent en la societat actual.

La manca autèntica d’atenció oficial per a la música, en fonamentar la prolifera-
ció massiva dels seus sub-productes, ha contribuït a una progressiva degradació de la
sensibilitat col·lectiva. Només, en tot cas, s’ha programat l’activitat musical com a
instrument essencialment propagandístic i de prestigi extern d’un règim que n’ha
manipulat els valors pedagògics i formatius.

Davant d’aquesta situació de fet:
CREIEM
—  Que la música és un bé de cultura que s’ha d’integrar al patrimoni espiritual

del poble.
—  Que cal reestructurar les línies d’actuació sobre bases pedagògiques actuals

i de reconeguda eficàcia.
—  Que cal desvetllar nou interès per [sic] la música a través de tots els mitjans

de comunicació.
VOLEM
—  La nostra pròpia política musical.
—  La promoció i la potenciació de l’ensenyament musical a tots nivells.
—  El ple domini i la gestió musical de la Ràdio i TV pròpies.
REIVINDIQUEM
—  L’AUTONOMIA, com a condició indispensable per a ordenar i establir de

bell nou el nostre propi fet musical.27

25.  Ramon Alsina, Pere Artís, Josep Audenis, Joan Busquets, Jordi Cabero, Joan Casals, Jo-
sep Casanovas, Elisenda Climent, Manuel Cervera, Núria Delclós, Salvador Escamilla, Gregori Estra-
da, Miquel Farré, Anna Herbage, Joaquim Homs, Cassià Just, Xavier Justes, Isidre Llucià, Montserrat
Lluveras, Núria Lluveras, Ricard Macias, Rafael Malaret, Oriol Martorell, Jordi Mestres, Josep Maria
Mestres Quadreny, Xavier Montsalvatge, Enric Puigventós, Josep Quintana, Rosa M. Quinto, Ge-
rard Quevedo, Josepa Roselló, Antoni Sàbat, Ireneu Segarra, Manuel Valls i Víctor Valls.

26.  De l’acta de la reunió (Fons Oriol Martorell).
27.  Congrés de Cultura Catalana, vol. iv: Manifest i documents, p. 106-107.

001-230 Rev Catalana Musicologia X.indd 213 01/12/2017 7:50:19

214	 JOSEP MARIA ALMACELLAS I DÍEZ	

En aquest manifest es marquen unes línies d’actuació encaminades bàsica-
ment a l’educació i la difusió. En aquests termes generals, el patrimoni musical
s’entén des d’un punt de vista allunyat de la història i del seu estudi científic. Una
visió més propera a la de principis del segle, que no pas a la de finals de segle, com
denota aquesta menció al «patrimoni espiritual del poble».

L’acte de cloenda de l’àmbit de música era previst realitzar-lo el dia 5 de
juny, segons l’agenda que, com sabem, s’havia aprovat el mes de desembre passat.
Finalment, però, aquest acte no es farà fins al dia 10 de juliol de 1977 i serà a Ciu-
tadella. L’acte acadèmic de clausura es va fer al saló gòtic de l’Ajuntament de Ciuta-
della. Allà s’aproven les resolucions de l’àmbit. Oriol Martorell vol destacar la
importància que, segons les seves paraules, es dona a la música com a «element
cultural de formació i sensibilització de l’esperit humà (i d’aquí el relleu donat als
aspectes pedagògics, difussors [sic] i institucionals)».28 També fa esment del que
ha de ser el treball en el futur i que queda reflectit en el cartell anunciador de l’acte
de cloenda de l’àmbit: «Per una música viva a l’abast de tothom».

En aquest resum que estem comentant, Oriol Martorell escriu:

Finalment, el capítol dedicat a la Musicografia ens diu, molt conscientment, el
treball el treball [sic] fet fins ara, les corporacions que el canalitzen, i sobretot, la
imperiositat de completar la recerca, recuperació, i divulgació de tota la nostra his-
tòria musical. Una història sobre la que cal bastir el nostre present i el nostre futur
musical.

Finalitzat tot el procés del Congrés, es van publicar les resolucions de tots
els àmbits en un total de quatre llibres. Els tres primers recollien les resolucions
dels vint-i-tres àmbits que van arribar a tenir-ne. El quart recollia el manifest
general del Congrés de Cultura Catalana, els documents explicatius de l’orga-
nització i la memòria d’activitats, així com els manifestos de cadascun dels àm-
bits.29

L’àmbit de música del Congrés de Cultura Catalana va tenir 218 inscrits de
tots els camps: intèrprets, cantants, mestres, estudiosos, directors, compositors…
Com ja ha estat comentat més amunt, l’àmbit es va dividir en vuit grups de treball,
i cadascun va generar diverses comunicacions. En el volum ii dels esmentats lli-
bres amb resolucions, podem llegir una presentació de la tasca de cada grup de
treball30 i un resum de cadascuna d’aquestes resolucions.

Pel que fa al grup de treball VIII. Musicografia: història, musicologia i críti-
ca, llegim:

28.  Oriol Martorell, «Les resolucions de l’Àmbit de Música del Congrés», El Iris: Informa-
ción y Cultura (Ciutadella), any xxxiii, núm. 1795 (23 juliol 1977), p. 9.

29.  El de música l’hem reproduït més amunt.
30.  El iv es va quedar amb el títol de «La Nova Cançó», sense els altres estils, en el resum, tot i

que els recupera en el títol de les comunicacions.

001-230 Rev Catalana Musicologia X.indd 214 01/12/2017 7:50:19

	 LA MUSICOLOGIA EN L’ÀMBIT DE MÚSICA DEL CONGRÉS DE CULTURA CATALANA	215

1.  Entenem la Musicologia com un aspecte funcional al servei de la música.
Una axiologia inversa ens menaria a una situació inexacta i alhora inoperant.

2.  La realitat històrica ens ha palesat l’impuls decisiu que els estudis musicolò-
gics han tingut als Països Catalans, capdavanters d’aquesta faceta cultural. Als noms
de Felip Pedrell i d’Higini Anglès, podem afegir-hi avui una quantiosa llista d’inves-
tigadors, prova evident que la llavor ha donat els seus fruits.

3.  Al costat dels homes, institucions com el Departament de Música de la Bi-
blioteca de Catalunya, l’Institut Valencià de Musicologia, l’Institut Espanyol de Mu-
sicologia del CSIC, la Societat Catalana de Musicologia (filial de l’IEC), els Conser-
vatoris i les Universitats evidencien una veritable allau potencial de tasca cultural i
investigadora. Caldrà, però, que aquestes institucions disposin dels mitjans oportuns
per al normal desenvolupament de la seva missió. Llur lamentable situació actual su-
posa un greu perill per a la seva existència.

4.  Malgrat l’esforç individual, resta per fer encara un immens treball de recerca,
que faci possible la reconquesta del pes específic del nostre passat musical. La identi-
ficació, l’estudi i catalogació de tots els fons musicals serà l’objectiu primari pel que
fa al definitiu plantejament de la nostra musicologia.

5.  El cicle musicològic no esdevindrà complet sense l’ajut de les publicacions i
l’acurada difusió. Només així serà possible que hom retorni a la societat catalana allò
que, per íntima connotació històrica i creadora, li pertany plenament.31

En definitiva, la musicologia té importància en tant que el resultat de la seva
tasca és el producte musical, que caldrà presentar i difondre. Malgrat haver-hi una
bona colla d’institucions que tenen com a objectiu la musicologia i una bona
quantitat d’investigadors, la seva situació real en aquests moments és lamentable.
I es posa en evidència que el treball a fer, en relació amb identificació, estudi i ca-
talogació, és immens.

En el resum de l’àmbit32 es destaca la urgència de potenciar l’ensenyament de
la música i de dirigir la difusió musical tant en l’àmbit públic, com amb la col·
laboració d’iniciatives privades i comercials. Pel que fa al nostre tema, cal «[…] a
termini immediat: […] 2. Fomentar els estudis musicològics a través d’institu-
cions, amb facilitats per a la investigació».33

I, finalment, en recollir els suggeriments de les converses de les Jornades de
Treball (Fundació Miró, 12 i 13 de març 1977), considerem que cal:

1er. Estudiar la urgent confecció i l’edició del Vocabulari Musical Català.
2on. Reivindicar per al nostre patrimoni nacional l’Obra del Cançoner Popular

de Catalunya.
3er. Promoure la difusió de l’obra musicogràfica de Robert Gerhard.34

31.  Congrés de Cultura Catalana, vol. ii: Resolucions, p. 238.
32.  Congrés de Cultura Catalana, vol. ii: Resolucions, p. 239.
33.  Congrés de Cultura Catalana, vol. ii: Resolucions, p. 240.
34.  Congrés de Cultura Catalana, vol. ii: Resolucions, p. 240.

001-230 Rev Catalana Musicologia X.indd 215 01/12/2017 7:50:19

216	 JOSEP MARIA ALMACELLAS I DÍEZ	

I, encara, cal tractar de les comunicacions. Cada un dels grups de treball en
va generar. El llibre publicat pel Congrés les esmenta totes, amb menció de la
quantitat de pàgines, l’estructura i els punts que tracta.35

L’autor d’aquest article ha pogut localitzar una còpia de les comunicacions
de l’àmbit de música al Fons Oriol Martorell que es conserva a la biblioteca de
Belles Arts de la Universitat de Barcelona.36 I aquesta és la font que fa servir. Els
autors i el títol de cadascuna són:

I.  Música i societat
—  Josep Casanovas i Manuel Valls: «Música i societat». 4 pàgines mecano-

grafiades. Datades a febrer de 1977.
—  Romà Escalas: «La música domèstica a Barcelona». 8 pàgines manuscri-

tes, amb una tapa i una altra de bibliografia. Datades a 1977.
II.  La composició
—  Joaquim Homs: «Situació del compositor durant els darrers 45 anys». 2

pàgines mecanografiades.
—  Josep Cercós: «La composició». 1 pàgina mecanografiada.
—  Josep Maria Mestres Quadreny: «La professionalitat del compositor». 2

pàgines mecanografiades. Datades a 4 de febrer de 1977.
—  Xavier Benguerel: «La programació de música catalana a l’Orquestra

Ciutat de Barcelona». 1 pàgina mecanografiada.
—  Andreu Lewin-Richter: «Situació de la música electrònica a Catalunya». 2

pàgines mecanografiades.37

—  Joaquim Homs:38 «La composició». Porta com a subtítol: «Recull de pro-
postes amb algunes ampliacions, basat en les ponències de J. Homs, J. M. Mestres
Quadreny, A. Lewin». 1 pàgina mecanografiada.

III.  L’intèrpret
—  Miquel Farré: «L’intèrpret». 1 pàgina mecanografiada. Datada a Barcelo-

na, el 10 de febrer de 1977.
—  M. Carme Talleda: «Problemàtica de l’intèrpret a Catalunya». 2 pàgines

mecanografiades. Datades a Sant Cugat del Vallès, l’1 de febrer de 1977.
IV.  La Nova Cançó, jazz, rock, free, folk…
—  Salvador Escamilla: «Sujerencies [sic] presentades per Salvador Escami

lla».39 Hi consten com a «Responsables: G. Motta, Oriol Trambia [sic], Jaume

35.  Apareixen en format d’apèndix al final de cada àmbit.
36.  Vull agrair l’amabilitat i les facilitats que vaig rebre per part del personal d’aquesta biblio-

teca per a poder consultar el fons, tot i que encara no és del tot d’accés públic.
37.  A Congrés de Cultura Catalana, vol. ii: Resolucions, hi consta com si només en tingués

una.
38.  Congrés de Cultura Catalana, vol. ii: Resolucions, p. 242. Hi consten com a autors Joa-

quim Homs, Josep Maria Mestres Quadreny i Andreu Lewin-Richter.
39.  A Congrés de Cultura Catalana, vol. ii: Resolucions, p. 243, figura com a títol de la comu-

nicació «Suggeriments».

001-230 Rev Catalana Musicologia X.indd 216 01/12/2017 7:50:19

	 LA MUSICOLOGIA EN L’ÀMBIT DE MÚSICA DEL CONGRÉS DE CULTURA CATALANA	217

Arnella, Salvador Escamilla». 7 pàgines mecanografiades. Datades a 10 de febrer
de 1977. Amb signatura.

—  Guillermina Motta: «Les dones i la Nova Cançó». 2 pàgines mecanogra-
fiades. Amb signatura.

V.  La difusió
—  Enric Climent: «La difusió». 2 pàgines mecanografiades. Amb signatura.
—  Enric Climent, Salvador Pueyo, Salvador Escamilla i Antoni Sàbat: «As-

pectes i problemàtica de la difusió musical». Ponència discutida en la taula rodona
del dia 12 de març amb la intervenció de Marita Gomis, Lluïsa Passola, Oriol
Martorell i Pere Artís. 8 pàgines mecanografiades, amb tapa amb títol i tapa amb
presentació d’autors i col·laboradors.

VI.  La pedagogia
—  Anònim:40 «Perspectiva històrica i problemàtica actual». 2 pàgines meca-

nografiades. Datades a Lleida, febrer de 1977.
—  Anna M. Bonay, M. Dolors Bonal i Àngel Colomer: «Escoles de sensibi-

lització musical». 2 pàgines mecanografiades.
—  M. Clara Forteza, Santi Riera i Mercè Vilar: «La música a Pre-escolar,

EGB, BUP i COU». 2 pàgines mecanografiades. Datades a Barcelona, febrer
de 1977.

—  Santi Riera i Joan Casals: «Escoles de pedagogia musical». 2 pàgines me-
canografiades. Datades a Barcelona, febrer de 1977.

—  Montserrat Busqué i M. Teresa Malagarriga: «L’etapa pre-escolar».41 4
pàgines mecanografiades.

—  Joan Guinjoan: «Iniciació musical per a escolars». 6 pàgines mecanogra-
fiades.

—  Anònim:42 «La Pedagogia». 15 pàgines mecanografiades.
VII.  Institucions
—  Gonçal Comellas: «La música instrumental a Barcelona. De la postguer-

ra a l’actualitat». 4 pàgines mecanografiades. Amb signatura.
—  Joan Palet i Ibars: «L’orquestra a l’àmbit no professional». 4 pàgines43

mecanografiades. Datades a febrer de 1977.
—  Enric Bardina i Jucla, Trini Benseny i Vallverdú, Rosa M. Coca i Sirera,

M. Del Carme Coca i Sirera, Dolors Escué i Olivé, Joan Escué i Olivé, Francesc
Jové i Yusta, Núria Marin, Marta Pelegrí, Antoni Pujol i Giménez, Elvira Querol
i Cornudella, Enric Sauret, Jaume Tort i Bardolet, Mercè Vilardosa, Lluís Virgili i

40.  A Congrés de Cultura Catalana, vol. ii: Resolucions, p. 245, figura com a autor «Equip de
Lleida».

41.  En l’original, sense títol.
42.  A Congrés de Cultura Catalana, vol. ii: Resolucions, p. 247, hi figuren com a autors Jordi

Cabero, Joan Casals, Elisenda Climent i Santi Riera. És una compilació de les anteriors comunica-
cions.

43.  Al Fons Oriol Martorell hi ha una altra còpia, en la qual la comunicació ocupa nou pàgi-
nes, i així apareix a Congrés de Cultura Catalana, vol. ii: Resolucions, p. 247.

001-230 Rev Catalana Musicologia X.indd 217 01/12/2017 7:50:19

218	 JOSEP MARIA ALMACELLAS I DÍEZ	

Trilla i M. Carme Valls i Farrà: «Moviment coral català». 2 pàgines mecanografia-
des. Datades a Lleida, el febrer de 1977.

—  Pere Artís i Benach: «El futur de les entitats corals». 5 pàgines mecano-
grafiades, amb tapa.

I, finalment, tenim les comunicacions del grup de treball en el qual ens cen-
trem. A partir d’ara, doncs, afegirem un resum i un comentari sobre cadascuna de
les comunicacions d’aquest grup de treball. Com veurem, hi ha dos tipus de co-
municacions: les tres primeres, de temàtica general; les quatre següents donen una
visió històrica del que tracten; les tres darreres de tema concret.

VIII.  Musicografia: història, musicologia i crítica
—  Miquel Querol: «La musicologia catalana, ahir, avui i demà». 4 pàgines

mecanografiades. Amb signatura.
Querol assenyala la Revista Musical Catalana com el testimoni de la tradició

catalana dels estudis musicològics. Fa una extensa llista d’autors que van publicar
articles musicològics, i manifesta que amb tots aquests treballs es va iniciar el co-
neixement de la història de la música a Catalunya. La revista acaba l’any 1936,
com a conseqüència de la Guerra Civil. En la postguerra, la musicologia es manté
gràcies a l’Institut Espanyol de Musicologia, fundat l’any 1943 dintre del CSIC44
per mossèn Higini Anglès. La raresa que, dins del règim dictatorial, una institució
estatal tingués Barcelona com a seu central és deguda al fet que aquesta va ser con-
dició sine qua non de mossèn Anglès per a crear-la. I la raó era que la Secció de
Música de la Biblioteca de Catalunya, edifici adjacent on es va instal·lar l’Institut,
era en aquell moment el lloc més adient per a dur a terme estudis musicològics.
Els treballs publicats pels estudiosos catalans a l’Anuario Musical donaven exem-
ple als folkloristes espanyols dels procediments de recollida i classificació de la
cançó popular. Esmenta una bona colla de noms i planteja la queixa del perill de
pèrdua d’importància i pressupost que està patint en aquests moments. Parla,
també, de la Secció de Música de la Biblioteca de Catalunya, de la qual destaca la
seva importància cabdal, i també de l’oblit que durant la dictadura va patir. Des
del gener de 1971 es troba sense responsable. A continuació, parla amb entusias-
me de l’acabada de crear Societat Catalana de Musicologia45 i evidencia el seu op-
timisme en els estudis que joves universitaris estan iniciant en forma de tesis doc-
torals.46 Acaba la comunicació amb deu consideracions. Querol afirma que
l’important és la música, més que no pas la musicologia. Que cal, per tant, salvar

44.  Consell Superior d’Investigacions Científiques. L’esmentat Institut continua encara avui
la seva tasca amb el nom d’Institució Milà i Fontanals.

45.  La sessió fundacional de la Societat Catalana de Musicologia es va celebrar el dia 17 de ge-
ner de l’any 1974 i ell, Miquel Querol, en va ser el primer president. La resta de la junta era Miquel Al-
tisent, vicepresident; Francesc Bonastre, secretari, i Manuel Mundó i Montserrat Albet n’eren vocals.

46.  I cita expressament Antonio Martín Moreno, Josep Pavia, María del Carmen Gómez i Jo-
sep Maria Gregori (actualment vocal de la Societat Catalana de Musicologia).

001-230 Rev Catalana Musicologia X.indd 218 01/12/2017 7:50:19

	 LA MUSICOLOGIA EN L’ÀMBIT DE MÚSICA DEL CONGRÉS DE CULTURA CATALANA	219

la música, i catalogar-la, sense oblidar la del present. Que l’objectiu final de la
musicologia és aconseguir la interpretació d’allò estudiat, transcrit i publicat. Tot
i que en un primer moment caldria publicar obres amb text en català, per nodrir el
repertori coral, no es pot oblidar l’obra ingent de compositors catalans de gran
qualitat musical, tant en català, com en llatí o en castellà, dels segles xvii i xviii. Els
estudis de musicologia han de ser de caire universitari. El musicòleg és qui estudia
en profunditat i un mínim d’originalitat, independentment del tipus de música
que investigui. I, finalment, fa una crida a la «màxima bona voluntat i concòrdia
entre tots els que conreen la investigació musical».47

—  Montserrat Albet, Miquel Querol, Josep M. Llorens, Gregori Estrada i
Francesc Bonastre (equip de treball: Musicologia): «Resultats de l’Equip».48 1 pà-
gina mecanografiada.49

Són els cinc punts que ja hem pogut llegir, perquè van publicar-se en el llibre
de resolucions.50

—  Francesc Bonastre: «Vers una metodologia de recerca de les fonts musi-
cals». 3 pàgines mecanografiades. Datades a 15 de febrer de 1977. Amb signatura.

Bonastre afirma que cal considerar Catalunya capdavantera en els estudis
musicològics, atenent a la seva importància històrica. Reconeix que en el moment
present la situació és «trista» i que cal coordinar-se. Considera la recerca de les
fonts musicals elemental. Cal, doncs, recuperar la documentació musical escrita.
Així, cal un cens dels fons arxivístics dels Països Catalans, i estudiar els seus mate-
rials, tant els estrictament musicals, com aquells que puguin aportar coneixement
del context històric d’aquestes fonts musicals. En segon lloc, és necessari un cens
de biblioteques i cerca bibliogràfica sobre temes musicals. Cal, també, la cataloga-
ció dels fons de compositors catalans i d’aquells que hagin tingut contacte amb
Catalunya. També s’ha de cercar altra documentació contigua al fet musical. I
aquesta és la més dispersa: goigs, cançoners, epistolaris, programes, crítiques…
Plantejat el fet que, «tradicionalment, hom hagi situat a la cruïlla del 1800 l’em-
presa investigadora», afirma Bonastre que és imprescindible trencar aquesta bar-
rera. Finalment, doncs, la musicologia ha de retornar al poble allò que ha nascut
en el seu si, la seva música i la dels seus compositors.

—  Joan Magriñà: «La dansa». 2 pàgines mecanografiades. Datades el març
de 1977. Amb signatura.

Magriñà afirma que cal considerar Barcelona la llar de la dansa a la Penínsu-
la. Se’n va a l’abril de 1847 al Liceu per validar la seva afirmació, i fa un seguit
d’apunts històrics i de mencions a ballarins dels segles xix i xx. Atansant-se més al

47.  Crida que no podem oblidar, encara, avui.
48.  A Congrés de Cultura Catalana, vol. ii: Resolucions, p. 248, hi consta com a títol «Musico-

logia».
49.  Aquest document no es troba en el Fons Oriol Martorell. L’autor d’aquest article l’ha

pogut consultar gràcies a la generositat de Josep Maria Gregori, que li ha proporcionat una còpia del
mateix.

50.  Vegeu nota 31.

001-230 Rev Catalana Musicologia X.indd 219 01/12/2017 7:50:19

220	 JOSEP MARIA ALMACELLAS I DÍEZ	

moment de la comunicació, exposa la creació dels Ballets de Barcelona l’any 1951
i la creació, l’any 1967, dels Ballets del Liceu. Insisteix en la capacitat i el potencial
dels ballarins, que han hagut d’emigrar, i en la capacitat dels professionals de
mantenir Barcelona a un nivell internacional. Finalment, demana que Barcelona
torni a tenir un ballet propi, sobretot tenint en compte «que ha estat l’única capi-
tal de la península que ha mimat i ha acollit a les més famoses estrelles de l’art co-
reogràfic».

—  Oriol Martorell: «Mig segle de simfonisme a Barcelona: 1920-1970». 14
pàgines i tapa.

És un resum de la seva tesi doctoral, dirigida pel doctor Santiago Alcolea i
Gil. Explica, aquí, Martorell que la seva tesi consta de 900 pàgines en tres volums
i que, després d’unes «Paraules prèvies», hi ha quatre capítols cronològics: «1920-
1937: l’Orquestra Pau Casals»; «1936-1944: el parèntesi bèl·lic i postbèl·lic»;
«1944-1967: l’“Orquesta [sic] Municipal de Barcelona”», i «1967-1970: l’Orques-
ta [sic] Ciudad de Barcelona» . A continuació, es troben unes «Paraules finals»,
«Fonts i bibliografia», un apèndix sobre «El repertori autòcton» i els diferents
índexs. En la comunicació, hi posa l’índex de la tesi. En les paraules inicials, Mar-
torell planteja que no pot haver-hi una literatura simfònica sense l’existència de
l’«instrument», és a dir, l’orquestra, i aquesta ha de ser estable i permetre la pre-
sentació de l’obra. Segons afirma, aquesta estabilitat no es dona fins a l’Orquestra
Pau Casals i, amb un parèntesi, en les orquestres municipals.51 Sempre centrant-se
en Barcelona. La seva tesi és, per tant, d’aportació de materials, més que d’anàlisi.
A continuació, fa un breu resum de cadascuna de les etapes incloses en l’índex i
dels apartats finals. Inclou la relació dels 97 compositors dels Països Catalans dels
quals alguna d’aquestes tres orquestres va interpretar alguna obra.

—  Joan Company: «Música a Mallorca». 3 pàgines mecanografiades. Data-
des a Mallorca, el març de 1977. Amb signatura.

La comunicació exposa la situació de la música a Mallorca en el moment de
ser escrita, és a dir, l’any 1977. Company estructura l’explicació en dos camps: «el
que hi ha» i «el que es fa». A «el que hi ha» fa un inventari d’entitats, institucions i
centres que tenen la música com a activitat. Des del conservatori elemental, fins a
Joventuts Musicals, passant pel Patronat de Música de les Balears, l’Auditorium i
el Teatre Principal i la «Comissió Diocessana [sic] de Música», que organitza la
setmana internacional d’orgue. Dues orquestres —‌la Ciutat de Palma i la de Cam-
bra de Manacor— i onze bandes, incloent-hi la del Regiment d’Infanteria de Pal-
ma, s’ocupen de la música instrumental; setze corals d’adults, quatre corals infan-
tils i tres escolanies completen aquest inventari. A «el que es fa» esmenta el «Gener
a Mallorca», la setmana internacional d’orgue, el festival internacional de música
de Pollença i el concurs internacional de guitarra, a més d’activitats soltes que es
van realitzant al llarg de l’any a indrets diversos. Finalment, cita algunes societats

51.  Obvia altres intents anteriors, com podria ser l’Orquestra Simfònica de Barcelona, de Joan
Lamote de Grignon, tot i una breu menció en un apartat anomenat «Altres orquestres».

001-230 Rev Catalana Musicologia X.indd 220 01/12/2017 7:50:19

	 LA MUSICOLOGIA EN L’ÀMBIT DE MÚSICA DEL CONGRÉS DE CULTURA CATALANA	221

en les quals es desenvolupen activitats musicals, com Club es Fortí, Círculo Ma-
llorquín i Círculo Medina. Com a conclusió, Company apunta la necessitat que té
l’estudiant de música de marxar de l’illa per seguir estudis, el turisme no cultural
com a problema, així com la manca de subvencions. També apunta que l’activitat
musical se centra gairebé en exclusiva a Palma.

—  Salvador Castelló: «La música a Menorca». 23 pàgines mecanografiades
amb tapa. Està datada a març de 1977.

Aquesta comunicació, que s’autodenomina ponència, té el format de treball,
amb índex, introducció, apartats, bibliografia, conclusió i notes. En la introducció
se’ns explica que la justificació del treball és el fet que la cloenda de l’àmbit de
música fos previst celebrar-la a Menorca.52 La finalitat del treball és, doncs, mos-
trar la situació actual de la música a Menorca, tot fent referència als seus orígens i
analitzant els problemes. Que una illa de 50.000 habitants hagi comptat l’any 1976
amb prop d’un centenar d’actes musicals, trenta-dos dels quals organitzats per les
Joventuts Musicals de Maó, pot fer pensar que la situació és optimista. El caràcter
específic dels illencs i la seva activitat econòmica han fet que el turisme no hagi
estat un trasbals com ho ha estat a Mallorca o a Eivissa. La influència dels angle-
sos, presents a l’illa des del Tractat d’Utrecht (1713), fa que l’illa es mogui dins les
llibertats del comerç i es creï una burgesia autòctona interessada per la cultura i la
música. El Teatre Principal de Maó es construeix l’any 1829: abans que el Real de
Madrid i que el Liceu de Barcelona. El segle xix l’òpera és important a l’illa. Com-
panyies italianes hi fan temporades de quatre i cinc mesos. Amb l’aparició del ci-
nema, al segle xx, la presència de l’òpera decau. L’associació Amics de l’Òpera
intenta revifar-la, des de l’any 1972, amb els seus cinc-cents socis. El 1890 es va
fundar l’Orfeó Maonès. Actualment, l’Orfeó organitza dues o tres sarsueles i un
parell de vetllades artístiques. Tot amateur i cada cop amb menys importància.
De fet, a hores d’ara, l’Orfeó ja no té orfeó. De l’any 1905 ve l’Ateneu Científic,
Literari i Artístic. De 1916, el «Grup Filarmònic [sic]». Entre els anys 1948 i 1958
va actuar l’Orquestra Simfònica de Maó, sota la direcció de Josep M. Taltavull i
Saura. El 1959 neixen les Joventuts Musicals, a Maó i Ciutadella. Encara avui do-
nen vida musical a l’illa. La de Maó sosté Sa Petita Orquestra, formada per dotze
estudiants dirigits per la pianista Marlèn Coll, amb adaptacions del mestre Jaume
Calafat. Darrerament, s’hi han afegit les delegacions de Ferreries i d’Alaior. Tam-
bé cal esmentar la tasca dels centres parroquials i culturals, de la Secció Femenina
i de les colònies d’estiu. Aquestes organitzen vetllades de glosats,53 tot i que estan
decaient. El 1944, Bartomeu Pasqual Marroig, bisbe de Menorca, funda la Capella
Davídica, de Ciutadella. Va ser dirigida per mossèn Gabriel Salord fins al 1969, i
des d’aleshores per mossèn Guillem Coll. Va funcionar, també, la Capella As-
sumpta, a Santa Maria de Maó. També fa menció de la Junta Protectora de l’Or-
gue, la Capella de Santa Eulàlia d’Alaior i el Cor de Sant Esteve, a Ciutadella. En

52.  Encara es parla del 5 de juny de 1977 com a data de l’acte.
53.  «Competició poètica improvisada, de caràcter jocós i un tant satíric, entre dos glosadors

acompanyats en el seu cant per el [sic] ritme d’una guitarra» (citació de l’article que estem resumint).

001-230 Rev Catalana Musicologia X.indd 221 01/12/2017 7:50:19

222	 JOSEP MARIA ALMACELLAS I DÍEZ	

el camp de la música lleugera, la discoteca ha mort el poc que hi havia. En temps hi
havia hagut la banda militar, ja desapareguda, i la municipal, que va córrer la ma-
teixa sort. Darrerament, s’han intentat revifar bandes petites, d’una vintena de
músics, a Maó, Ciutadella i Alaior. Pel que fa a l’ensenyament, Menorca no dispo-
sa de conservatori. S’ensenya solfeig, cant i algun instrument a la Capella Davídi-
ca, on hi ha un grup juvenil. Joventuts Musicals de Maó ha creat l’Acadèmia de
Música de Menorca. També hi ha l’Escola de Ferreries. En l’apartat de músics,
nomena obres de Jaume Alaquer, Benet Andreu, Antoni Mercadal, Josep M. Tal-
tavull, Joan Tudurí, Llorenç Galmés, Jaume Calafat i Deseado Mercadal. En el
món de la interpretació parla de Ramon Coll, pianista; Antoni Borràs i Joan Pons,
baixos; Diego Monjo, en el món escènic; Pilar Alonso, en el cuplet; Maria Merca-
dal, soprano; Maria Pilar Escandell, mezzo, i Òscar Pol, baríton. Destaca l’orgue
de Santa Maria de Maó, construït entre 1805 i 1810 a Barcelona per Joan Kyburz.54
En tot Menorca no hi ha cap botiga de venda d’instruments. Només a l’Ateneu de
Maó i al Seminari de Ciutadella es troben pianos per a poder fer-ne concerts. No
hi ha tampoc locals ben condicionats, amb excepció del Teatre Principal de Maó,
actualment cinema. Malgrat això, hi ha el teatret de l’Orfeó, l’Ateneu i el saló
d’actes de l’Institut. Després d’aquesta anàlisi, l’autor esmenta bibliografia musi-
cal de Menorca. Pel que fa a arxius amb informació musical, l’autor diu que no
n’hi ha ni un. Per a seguir l’activitat musical, només hi ha el diari Menorca, que es
publica des de 1941. Parla, també, de les gravacions fetes a l’orgue de Santa Maria
per Montserrat Torrent els anys 1967 i 1976. Encara en gravacions, n’esmenta al-
gunes de folklore menorquí i dos discos amb cançons del Festival de la Cançó
Menorquina. Finalment, i per concloure, Menorca es troba sense ajuts econòmics,
no hi ha conservatori, només hi ha dos pianos de cua, no hi ha cap botiga de músi-
ca i la situació és difícil de revertir.

—  Jaume Cots de la Riera: «Aportació de Menorca».55 3 pàgines mecano-
grafiades. L’autor es presenta com a rector de la parròquia de Santa Maria de Maó.

Cots explica la història de l’orgue, agafant com a referència l’obra Organo
monumental de la parroquial iglesia de Sta. María de Mahón, de Francesc Her-
nández i Sans, editada l’any 1899, reeditada i ampliada l’any 1910. L’orgue es va
inaugurar el 30 de setembre de 1810. Ha viscut tres reparacions serioses, la darrera
l’any 1974. Cots hi afegeix informacions tècniques, que diu que són preses de la
memòria que va presentar l’orguener Gabriel Blancafort per a aquesta darrera
restauració i de la conferència que va fer Jaume Mas i Porcel, amb motiu del 150è
aniversari de l’orgue.

—  Salvador Castelló Carreras:56 «L’orgue de Santa Maria de Maó». 9 pàgi-
nes mecanografiades amb tapa. Datades el mes de març de 1977.

54.  No tractaré, ara, del que diu de l’orgue de Santa Maria, perquè hi ha dues comunicacions
més que tracten específicament d’aquest instrument.

55.  A Congrés de Cultura Catalana, vol. ii: Resolucions, p. 250, hi consta com a títol «L’orgue
de l’església de Santa Maria de Maó».

56.  A Congrés de Cultura Catalana, vol. ii: Resolucions, p. 250, sense segon cognom.

001-230 Rev Catalana Musicologia X.indd 222 01/12/2017 7:50:20

	 LA MUSICOLOGIA EN L’ÀMBIT DE MÚSICA DEL CONGRÉS DE CULTURA CATALANA	223

Castelló explica, en primer lloc, l’origen i la història de l’orgue. Ja n’havia fet
cinc cèntims en la seva altra comunicació i la informació que hi exposa és coinci-
dent amb la del treball de Cots. L’orgue arriba a l’illa enmig de la Guerra del Fran-
cès, i es necessita l’ajuda de la marina anglesa per a arribar a bon port. El 1809,
Joan Kyburz inicia el muntatge de l’instrument, que s’inaugura el 30 de setembre
de 1810. Inicialment, l’orgue disposava de quatre teclats, 3.006 tubs i transmissió
mecànica. Els tres teclats tenien 51 tecles i disposava de 51 registres. Al voltant
de 1955, Salvador Aragonès, orguener de Girona, amplia l’orgue en 180 tubs, di-
vuit dels quals de fusta, i va convertir la transmissió en pneumàtica. Blancafort, en
una restauració feta entre els anys 1972 i 1974, hi afegeix vint-i-quatre tubs metàl·
lics —‌queda en els 3.210 actuals (215 de fusta i 2.995 de metall)—, i retorna la
transmissió mecànica original. A continuació, Castelló exposa les característiques
tècniques diferenciadores de l’orgue de Maó, respecte als orgues ibèrics. Tot se-
guit, fa referència als instrumentistes que han passat per la seva cadira, i en destaca
els dels darrers anys: Robert de la Riba (1959 i 1960), Montserrat Torrent (1960,
1967, 1970, 1973, 1974 i 1975), J. Mas Porcel (1960), Luigi Ferdinando Tagliavini
(1963 i 1975), Albert Bölliger (1964, 1965, 1968, 1969, 1970 i 1975), André Mar
chal (1965), M. Teresa Martínez (1974 i 1976) i una colla més. Com a obres de re-
ferència, Castelló parla del llibre de Francesc Hernández Sanz que ja comentava
Cots, així com d’un article de Joan M. Thomàs i de la memòria, també referencia-
da anteriorment, de Blancafort. Finalment, menciona els dos enregistraments de
Montserrat Torrent i els moments en els quals es pot escoltar l’orgue actualment.

—  Gregori Estrada: «Els cants i les danses del “Llibre Vermell” de Mont-
serrat». 3 pàgines mecanografiades. Datades a Montserrat, el febrer de 1977.

Estrada inicia la seva comunicació referint-se a l’estudi Els cants dels romeus
(s. xiv) de Gregori Suñol, publicat a Analecta Montserratensia, núm. i, l’any 1917,
que dona a conèixer al món el que ara coneixem com a Llibre Vermell. Dels 172
folis originals, se’n conserven 137. El treball de Suñol incloïa l’edició facsímil dels
cants i la seva transcripció moderna. Otto Ursprung, en els anys 1921 i 1922, pre-
senta una nova transcripció. Higini Anglès en fa un estudi i presenta la seva trans-
cripció a «El “Llibre Vermell” de Montserrat y los cantos y la danza sacra de los
peregrinos durante el s. xiv», a Anuario Musical, vol. x, l’any 1955. Aquesta és la
transcripció que, fins al moment de la comunicació, s’ha fet servir com a referèn-
cia. Fa un repàs dels enregistraments existents fins al moment i exposa la seva vi-
sió del tema. Estrada afirma que les tres transcripcions presenten problemes no
resolts i que «els transcriptors no dubten a carregar-los a l’incúria [sic] del pobre
copista del s. xiv». Un nou estudi, per tant, s’imposa. Estrada afirma que ha solu-
cionat els problemes rítmics, que la semitonia queda clara i que els cants anotats
com a ball rodó tenen indicacions coreogràfiques. Dels deu cants, vuit són en llatí
i dos en català (un vulgar i un altre literari). Tres són en forma de cànon i la resta, a
una veu. Afirma Estrada que «el valor [ratllat i afegit manuscrit «signe»] coreo-
gràfic de la notació musical del Llibre Vermell […] podria ser el testimoni més
antic d’escriptura coreogràfica de la dansa a Europa». Parla de la transcripció
d’Anglès de les Cantigues i afirma que no serveix com a punt de comparació en

001-230 Rev Catalana Musicologia X.indd 223 01/12/2017 7:50:20

224	 JOSEP MARIA ALMACELLAS I DÍEZ	

aquest sentit coreogràfic, donat que «el ritme de la transcripció no dóna garanties
d’autenticitat». En tot cas, les cinc danses del Llibre Vermell són inequívocament
danses i poden servir de referència per a estudis d’altres fonts més antigues o, fins
i tot, de les mateixes Cantigues.

Fins aquí, doncs, les comunicacions del nostre subàmbit. Fixem-nos, sobre-
tot, en el camp proposat en les tres primeres comunicacions. La musicologia ha
d’estar al servei de la música, cal conèixer el nostre passat i el nostre present per a
poder difondre’l. La mancança d’estudis previs fa que aquest coneixement sigui
molt reduït. Cal catalogar, estudiar, analitzar… Fixem-nos com, malauradament,
algunes de les frases que podem llegir en aquests textos de fa quaranta anys se-
gueixen vigents. La nostra Societat Catalana de Musicologia continua amb la seva
tasca, busca la renovació, però se segueix trobant amb obstacles, prejudicis i difi-
cultats en la difusió de la seva feina. S’ha avançat: tenim estudis de musicologia
universitaris i de nivell superior; es publiquen catàlegs i transcripcions; la nostra
Revista Catalana de Musicologia comença a tenir els estàndards per al seu reco-
neixement científic. Cal seguir treballant pel bé del país. I ho volem fer.

BIBLIOGRAFIA

«XV. Música». A: Congrés de Cultura Catalana. Vol. II: Resolucions. Barcelona: Curial
[etc.], juny 1978, p. 201-251.

Congrés de Cultura Catalana. Vol. IV: Manifest i documents. Barcelona: Curial [etc.],
abril 1978.

Duran i Solà, Lluís. El Congrés de Cultura Catalana i la transició política. Barcelona:
Fundació Congrés Cultura Catalana: Ajuntament de Barcelona, s/d. Disponible en lí-
nia a: <http://www.fundccc.cat/wp-content/uploads/2016/03/LLIBRE-CONGR%
C3%89S-LLUIS-DURAN.pdf> [Consulta: 18/02/2017].

Folch, Xavier. «El Congreso de Cultura Catalana, vieja aspiración de la oposición demo-
crática». El País [Madrid] (7 juliol 1976). Disponible en línia a: <http://elpais.com/diario/
1976/07/07/cultura/205538408_850215.html> [Consulta: 8/01/2017].

Fuster, Jaume. El Congrés de Cultura Catalana: ¿Què és i què ha estat? Barcelona: Laia,
1978. (Les Eines; 38)

Martorell, Oriol. «Les resolucions de l’Àmbit de Música del Congrés». El Iris: Informa-
ción y Cultura [Ciutadella], any xxxiii, núm. 1795 (23 juliol 1977), p. 9 i 10.

FONS

Fons Oriol Martorell i Codina. Universitat de Barcelona. Biblioteca de la Facultat de
Belles Arts.

Fons Jordi Planes i Casals. Universitat de Barcelona. Biblioteca del Pavelló de la República.
Fons Manuel Valls i Gorina. Biblioteca de Catalunya.

001-230 Rev Catalana Musicologia X.indd 224 01/12/2017 7:50:20

TAULA

Josep Maria Gregori i Cifré
Francesc Bonastre i Bertran (1944-2017)� 9

ARTICLES

Josep M. Salisi i Clos
Els Bordons, destacada nissaga d’orgueners, i la seva aportació
a l’orgueneria catalana (segles xv-xvii)� 15

Josep Maria Gregori i Cifré
Joan Ferrer, mestre de cant i organista de la catedral
de Barcelona (1513-1536), autor del motet «Domine non Secundum»
del Cancionero musical de Segovia (CMS) (E: SegC, s. s.)� 45

M. Mar Miranda López
Música i cerimònia per a la festivitat de Sant Narcís a la Consueta
de la catedral de Girona, 1595-1655� 67

Mireya Royo
Cantors castrats en la capella del Col·legi Seminari de Corpus
Christi de València, entre les veus de tiple masculines adultes
i infantils durant el segle xvii� 91

Reinald Dedies
La fusió de dues capelles de cant al segle xvii a Perpinyà: història
d’un llarg conflicte� 107

Alejandro Correa Rodríguez
Locatelli y Leclair en la Nueva España. Dos sonatas para violín
en la catedral de México� 121

Joan Cuscó i Clarasó
Música simfònica i òpera a Vilafranca. Segle xviii� 149

001-230 Rev Catalana Musicologia X.indd 225 01/12/2017 7:50:20

Anna Maria Anglada i Mas
El paisatge sonor de Palamós entre 1770 i 1850: l’església de Santa
Maria i el convent de Nostra Senyora de Gràcia� 171

Martina Ribalta Coma-Cros
El lied a través del temps. Una història del gènere narrada des del
domicili de Josep Bartomeu durant el primer franquisme� 191

Josep Maria Almacellas i Díez
La musicologia en l’àmbit de música del Congrés de Cultura
Catalana� 207

001-230 Rev Catalana Musicologia X.indd 226 01/12/2017 7:50:20

NORMES DE PRESENTACIÓ
D’ORIGINALS PER A L’EDICIÓ

  1.	 Els articles han de ser inèdits i no han d’haver estat aprovats per a la seva pu-
blicació en altres revistes.

  2.	 Els articles es poden escriure en català, castellà, anglès, francès o italià i
s’han d’enviar en format de Word (DOC o DOCX) a l’adreça electrònica
revistamusicologia@correu.iec.cat.

  3.	 Els originals s’han de presentar en lletra Times New Roman de 12 punts i el
text s’ha de compondre amb un interlineat d’1,5 punts.

  4.	 Els articles han de tenir una extensió d’entre 15.000 i 75.000 caràcters amb
espais. Totes les pàgines han d’anar numerades correlativament.

  5.	 Els articles han d’anar precedits d’una primera pàgina en la qual hi ha de cons-
tar la informació següent:
•  Títol de l’article.
•  Nom i cognom(s) de l’autor o autors.
•  Afiliació institucional.
•  Adreça electrònica.
•  Perfil acadèmic o un currículum breu (màxim quatre línies).
• � Un resum en la llengua de l’article (màxim 1.100 caràcters amb espais), i

també en català i en anglès si la llengua no és cap d’aquestes.
• � Entre cinc i deu paraules clau per a la indexació de l’article, les quals s’hau-

rien d’extreure, si és possible, de tesaurus o diccionaris d’especialitat. Cal
traduir les paraules a les llengües dels resums.

6.	 Les referències bibliogràfiques incloses en el text s’han de referenciar en nota
a peu de pàgina amb la informació abreujada, segons el model següent:

Higini Anglès, La música a Catalunya fins al segle xiii, p. 79.
Joaquim Garrigosa i Massana, «Música i religió», a Perspectiva musical de Catalu-

nya des de la Revista Musical Catalana (1904-2008), 2009, p. 155-182.
Romà Escalas i Llimona, «Tres claviorgues d’un mateix constructor a Nova York,

Moscou i Barcelona», Revista Catalana de Musicologia, núm. ii (2004), p. 21-40.

7.  Cal incloure una llista de bibliografia, ordenada alfabèticament pel cognom,
al final de l’article d’acord amb les normes habituals en les publicacions de
l’Institut d’Estudis Catalans (http://criteria.espais.iec.cat/2016/05/18/4-1-cri-
teris-per-a-la-composicio-de-la-bibliografia-any-de-publicacio-al-darrere/):

001-230 Rev Catalana Musicologia X.indd 227 01/12/2017 7:50:20

• Llibres i capítols de llibre

Anglès, Higini. La música a Catalunya fins al segle xiii. Barcelona: Institut d’Estudis
Catalans: Biblioteca de Catalunya, 1935.

Garrigosa i Massana, Joaquim. «Música i religió». A: Escalas i Llimona, Romà.
Perspectiva musical de Catalunya des de la Revista Musical Catalana (1904-2008).
Barcelona: Institut d’Estudis Catalans, 2009, p. 155-182.

En el cas que es tracti d’un llibre o d’un capítol d’un llibre en línia, la re-
ferència s’ha de compondre de la manera següent:

Pla i Garrigós, Adolf. Frederic Mompou: música i pensament. La fluïdesa de l’ésser i
la creativitat musical (1893-1987) [en línia]. Tesi doctoral. Barcelona: Universitat
Autònoma de Barcelona. Departament d’Art i de Musicologia, 2015. <http://hdl.
handle.net/10803/326459> [Consulta: 13 abril 2017].

López-Cano, Rubén.; San Cristóbal, Úrsula. «El dilema de la investigación artísti-
ca». A: Investigación artística en música: Problemas, métodos, experiencias y mode-
los [en línia]. Barcelona: Escola Superior de Música de Catalunya: Fondo Nacional
para la Cultura y las Artes de México, 2014. <http://invartistic.blogspot.com.es>
[Consulta: 17 abril 2017].

En el cas que es tracti d’un llibre o d’un capítol d’un llibre publicat en
doble suport, s’ha de compondre la referència com si fos imprès, i afegir-hi al
final «També disponible en línia a:», seguit de la localització entre angles i la
data de consulta:

• Articles de revista

Escalas i Llimona, Romà. «Tres claviorgues d’un mateix constructor a Nova York,
Moscou i Barcelona». Revista Catalana de Musicologia, vol. ii (2004), p. 21-40.

En el cas que es tracti d’un article d’una revista en línia, la referència s’ha
de compondre de la manera següent:

Rehding, Alexander. «Instruments of music theory». Music Theory Online [en línia],
vol. 22, núm. 4 (desembre 2016). <http://mtosmt.org/issues/mto.16.22.4/mto.16.
22.4.rehding.html#AUTHORNOTE1> [Consulta: 8 març 2017].

En el cas que es tracti d’un article d’una revista publicat en doble suport,
s’ha de compondre la referència com si fos imprès, i afegir-hi al final «També
disponible en línia a:», seguit de la localització entre angles i la data de consulta:

001-230 Rev Catalana Musicologia X.indd 228 01/12/2017 7:50:20

Gregori i Cifré, Josep Maria. «El pare Robert de la Riba, figura cabdal de la música
per a orgue en la Catalunya del segle xx». Revista Catalana de Musicologia, núm.
ix (2016), p. 243-260. També disponible en línia a: <http://publicacions.iec.cat/
repository/pdf/00000244/00000032.pdf> [Consulta: 13 abril 2017].

  8.	 Les notes han d’anar al peu de la pàgina on figura la crida, que s’ha de com-
pondre amb xifres aràbigues volades i amb una lletra de 10 punts.

  9.	 Les citacions textuals s’han de posar entre cometes (« ») dins del text si són
més curtes de tres línies. Si són més llargues, caldrà escriure-les en un paràgraf
a part, en lletra de 10 punts i sense cometes.

10.	 En el cas que hi hagi figures, s’han de presentar numerades correlativament en
format JPEG o TIFF, han de tenir una resolució mínima de 300 ppp i s’han
d’enviar en arxius electrònics independents. En el cas de gràfics o taules, s’han de
presentar amb el format original d’Excel o de Word, i han d’anar numerats cor-
relativament. També s’haurà d’indicar el lloc exacte on han d’anar dins del text.
Cadascuna de les il·lustracions ha de tenir un text explicatiu que inclogui detalls
de la font de procedència: la llista d’aquests textos, degudament numerats, s’ha
d’adjuntar en un document a part en format DOC o DOCX.

11.	 Per garantir la qualitat dels treballs que es publiquen, la Direcció i el Consell
de Redacció de la revista sotmet els articles rebuts a l’informe d’experts en
cada matèria.

Responsabilitats i drets d’autor

Els autors cedeixen els drets de reproducció dels seus textos a la revista ca-
talana de musicologia.

Pel que fa a les imatges, és responsabilitat dels autors obtenir els permisos
necessaris quan aquestes estan subjectes a copyright.

Els treballs publicats són responsabilitat dels seus autors. La revista no es fa
responsable de les idees i opinions exposades pels autors dels articles publicats.
Qualsevol reclamació s’ha de fer als autors del treball causant del conflicte.

La revista catalana de musicologia és una revista d’accés obert i els seus
continguts estan subjectes —llevat que s’indiqui el contrari en el text, en les foto-
grafies o en altres il·lustracions— a una llicència Reconeixement - No comercial -
Sense obres derivades 3.0 Espanya de Creative Commons, el text complet de la
qual es pot consultar a http://creativecommons.org/licenses/by-nc-nd/3.0/es/
deed.ca. Així doncs, s’autoritza el públic en general a reproduir, distribuir i co-
municar l’obra sempre que se’n reconegui l’autoria i l’entitat que la publica i no
se’n faci un ús comercial ni cap obra derivada.

001-230 Rev Catalana Musicologia X.indd 229 01/12/2017 7:50:20

001-230 Rev Catalana Musicologia X.indd 230 01/12/2017 7:50:20

SOCIETAT CATALANA
DE MUSICOLOGIA

R
E

V
IS

T
A

 C
A

T
A

LA
N

A
 D

E
 M

U
S

IC
O

LO
G

IA
 –

 X

REVISTA CATALANA
DE MUSICOLOGIA

— X —

ISSN (ed. impresa): 1578-5297 • ISSN (ed. electr.): 2013-3960 • http://revistes.iec.cat/index.php/RCMus

	 Institut
d’Estudis
	 Catalans

2017

SOCIETAT CATALANA DE MUSICOLOGIA

	Página en blanco
	Página en blanco

