
SOCIETAT CATALANA D’ESTUDIS LITÚRGICS

M
IS

C
EL

· L
À

N
IA

 L
IT

Ú
RG

IC
A

 C
AT

A
LA

N
A

 -
X

X
X

II
I

MISCEL·LÀNIA LITÚRGICA
CATALANA

XXXIII

https://revistes.iec.cat/index.php/MLC • ISSN (ed. impresa): 0213-0742 • ISSN (ed. electrònica): 2013-4010

MISCEL·LÀNIA LITÚRGICA CATALANA

XXXIII

SOCIETAT CATALANA D’ESTUDIS LITÚRGICS

BARCELONA

INSTITUT D’ESTUDIS CATALANS
ATENEU UNIVERSITARI SANT PACIÀ

2025

MISCEL·LÀNIA LITÚRGICA
CATALANA

XXXIII

Miscel·lània Litúrgica Catalana
Consell de Redacció
Marc Sureda i Jubany, president
Sebastià Janeras i Vilaró
Cristina Godoy i Fernández
Gabriel Seguí i Trobat, representant permanent de l'ILF-AUSP
Montserrat Pagès i Paretas
Joaquim Garrigosa Massana
Isabel Juncosa i Ginestà

© d’aquesta edició, Institut d’Estudis Catalans
i Ateneu Universitari Sant Pacià.

© dels textos, els seus autors.

Editada per la Societat Catalana d’Estudis Litúrgics,
filial de l’Institut d’Estudis Catalans
Carrer del Carme, 47. 08001 Barcelona

Text original revisat lingüísticament per la
Unitat d’Edició del Servei Editorial de l’IEC

Compost per Edicions de la Ela Geminada
Imprès a Service Point FMI, SA

ISSN (ed. electrònica): 2013-4010
ISSN (ed. impresa): 0213-0742
Dipòsit Legal: B. 32092-1984

Els continguts de misceŀlània litúrgica catalana estan subjectes —llevat que s’indiqui el
contrari en el text, en les fotografies o en el material gràfic— a una llicència Reconeixe-
ment - No comercial - Sense obres derivades 3.0 Espanya de Creative Commons, el text
complet de la qual es pot consultar a https://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 comer-
cial ni cap obra derivada.

TAULA

Pàgina

7

9

21

37

67

101

Membres de la Societat Catalana d’Estudis Litúrgics

Montserrat Pagès i Paretas,
L’església preromànica de Sant Martí del Forn del Vidre

Matthias m. tischler i Eulàlia Vernet i Pons,
Un nou fragment d’una còpia primerenca de l’Homiliari de
Luculenci procedent de Sant Mateu de Bages (Vic, Arxiu i
Biblioteca Episcopal, fragm. XXV/28)

Juan Pablo rubio sadia, OSB,
La romanización en las catedrales de Mallorca, Valencia y
Cartagena. Los modelos litúrgicos de los breviarios diocesanos

Anna gudayol i torelló,
Un devocionari catalano-flamenc conservat a Colònia (Kolumba, Hs.
König 13): descripció del contingut i edició de les pregàries en català

Joaquim garrigosa massana,
Aplecs de fragments musicals monòdics a diversos arxius (II):
Andorra, Barcelona (ACA, AHCB), Brussel·les (BR), Girona
(ACG, ADG, AHG i Col·lecció Vila), Lleida (MDLL), Manresa
(ACBG), París (BNF), Reus (AMRE), Sòria (BP), Solsona (ADS)
i Tarragona (AHAT)

MEMBRES DE LA SOCIETAT CATALANA
D’ESTUDIS LITÚRGICS

Jesús Alturo i Perucho
Josep Amengual i Batle
Narcís M. Amich Raurich
Juan Carlos Asensio Palacios
Màrius Bernadó i Tarragona
Gerardo Boto Varela
Michael S. Carlin
Dominique de Courcelles
Francesc Fité i Llevot
Ignasi M. Fossas i Colet
Joaquim Garrigosa i Massana, tresorer
Cristina Godoy i Fernández, vicepresidenta
Anna Gudayol i Torelló
Sebastià Janeras i Vilaró, president
Isabel Juncosa i Ginestà, vocal
Julián Martín Abad
Rosa M. Martín i Ros
Josep M. Masnou i Pratdesaba
Montserrat Pagès i Paretas, vocal
Eduardo Pire Mayol
Gabriel Ramis i Miquel
Juan Pablo Rubio Sadia
Santiago Ruiz Torres
Lourdes de Sanjosé Llongueras
Gabriel Seguí i Trobat, vocal
Matthieu Smyth
Marc Sureda i Jubany, secretari i director de publicacions
Sergi Zauner Espinosa

L’ESGLÉSIA PREROMÀNICA DE SANT MARTÍ
DEL FORN DEL VIDRE

per Montserrat Pagès i Paretas

resum

Estudi de l’església preromànica de Sant Martí del Forn del Vidre,
actualment en molt mal estat, de gran interès arquitectònic per la seva
capçalera trilobulada, amb tres absis disposats en forma de creu, model
importat de l’Orient cristià, força rar en el preromànic europeu. Situada
vora l’antiga Via Domitia, prop del coll de Panissars, és documentada el
844, quan era una cel·la de l’abadia de Sant Hilari de Carcassona, com un
precepte de Carles el Calb corrobora.

Paraules clau: Sant Martí del Forn del Vidre, arquitectura preromànica.

the Pre-romanesque church of sant martí del forn del Vidre

abstract

This is a study of the pre-Romanesque church of Sant Martí del Forn
del Vidre. Currently in very poor condition, its architectural interest lies
in its three-lobed East end with three apses arranged in the shape of a
cross, a model imported from the Christian East that is quite rare in the
European pre-Romanesque. Standing next to the ancient Via Domitia,
near the Panissars Pass, it is on record from the year 844, when it was a
cell belonging to the abbey of Saint-Hilaire of Carcassonne, as shown by a
privilege of Charles the Bald.

Keywords: Sant Martí del Forn del Vidre, pre-Romanesque architecture.

Misceŀlània Litúrgica Catalana [Societat Catalana d’Estudis Litúrgics], núm. XXXIII (2025), p. 9-20
ISSN (ed. impresa): 0213-0742 / ISSN (ed. electrònica): 2013-4010
https://revistes.iec.cat/index.php/MLC / DOI: 10.2436/20.1002.01.107

MONTSERRAT PAGÈS I PARETAS10

Sant Martí del Forn del Vidre és una interessant església preromànica,
desafectada del culte,1 mig enderrocada i actualment plena de grafits,
i, tanmateix, molt interessant per la seva estructura poc corrent dins de
l’arquitectura preromànica. El més destacat de l’edifici és la seva capçalera
trilobulada, amb tres absis disposats en forma de creu, estructura coneguda
d’antic al Mediterrani oriental, que als segles ix-xi reapareix a Occident en
esglésies preromàniques i del primer romànic, si bé no és gaire freqüent. A
Catalunya serà coneguda i emprada sobretot a partir del primer romànic,
és a dir, del segle XI. Tanmateix, l’església del Forn del Vidre és anterior,
com les característiques constructives de l’edifici indiquen —tant en planta
com en alçat—, així com el tipus d’aparell en espiga.

L’edifici és situat en un lloc antigament molt estratègic, prop de la Via
Domitia romana, que travessava la Gàl·lia narbonesa i enllaçava Itàlia
amb Hispània. En època carolíngia, era una cella de l’abadia de Sant Hilari
de Carcassona. El 1727, a migdia, se li adossà una masia que l’englobà i
envaí en bona part, la qual cosa ens indica que aleshores ja no tenia culte.

Efectivament, l’església apareix citada en un precepte carolingi atorgat
per Carles el Calb al monestir de Sant Hilari de Carcassona, vers el 844,
pel qual el rei confirma a l’abadia les seves possessions, entre les quals,
tres cel·les situades en el pagus de Rosselló: la de Sant Esteve de Nidoleres
(terme de Tresserra), la de Sant Martí «in monte Furcato» (ara d’Albera)
i la de Sant Martí de «Valle Vitraria», és a dir, Sant Martí del Forn del
Vidre. Aquest document carolingi no es coneixia fins ara, de manera que
cap dels autors que han estudiat l’església no l’esmenta.2 El precepte, en
concret, diu:

1. Agraeixo molt a Jordi Mestre i Vergés que m’hi hagués acompanyat i que, d’alguna
manera, em fes participar en la campanya que ell i Max Pérez han emprès prop de
l’Ajuntament de la Jonquera per salvar l’edifici.

2. Joan badia i homs, «Sant Martí del Forn del Vidre», a Antoni PladeVall i font (ed.),
Catalunya romànica, vol. IX: Empordà II, Barcelona, Enciclopèdia Catalana, 1990, p. 516-
517. D’aquest autor vegeu, també, l’obra L’arquitectura medieval de l’Empordà, vol. II-A:
Alt Empordà, Girona, Diputació de Girona, 1978, p. 204-205 i 213-214, i vol. II-B: Alt
Empordà: Notes a la segona edició, Girona, Diputació de Girona, 1985, p. 560. I de Miquel
oliVa i Prat, «Noticias sobre iglesias prerrománicas gerundenses», Revista de Gerona
(Girona), núm. 20 (1962), p. 81-82. Finalment, vegeu, també, Xavier barral i altet,
L’art pre-romànic a Catalunya: Segles IX-X, Barcelona, Edicions 62, 1981, p. 85-86 i 203, i
Eduard Junyent i subirà, L’arquitectura religiosa a Catalunya abans del romànic, Barcelona,
Curial i Abadia de Montserrat, 1983, p. 117-118.

11L’ESGLÉSIA PREROMÀNICA DE SANT MARTÍ DEL FORN DEL VIDRE

[…] et in pago Russilionense cellas tres, una quae vocatur Nidolarias super
flumen quae dicitur Techus ubi est ecclesia constructa in honore Sancti Stephani,
et alia est in monte Furcato ubi est ecclesia constructa in honore Santi Martini
et tertia est in monte Albaria, in loco qui vocatur Valle Vitraria, ubi est ecclesia
constructa in honore Sancti Martini, cum ipso villare qui dicitur ad Casa Sationi,
cum terminis vel adiacentiis illorum.3

Per als historiadors Pere Ponsich i Ramon Ordeig, per bé que el mont
Albera, stricto sensu, estigui situat immediatament a l’est del Pertús, no
hi ha cap mena de dubte que la cel·la de Sant Martí de «Valle Vitraria»
és l’actual església preromànica de Sant Martí del Forn del Vidre,4 sobre
l’antiga via romana. És més, diuen, també, que «és temptador d’interpretar
la “Casa Sationi” com a Casa Stationis (la statio del Summa Pyreneum)». Per
tant, l’estratègia del lloc és indubtable.

Cal destacar el fet que aleshores l’església pertanyia al monestir de
Sant Hilari de Carcassona, com confirma Carles el Calb. És curiós i ben
interessant que, estant situada tan a prop de l’abadia de Santa Maria de Coll
de Panissars, o de Panissars, erigida sobre els antics trofeus de Pompeu,
no depengués d’aquest monestir. Potser per això, per estar situada massa
a prop, els que l’erigiren van subjectar-la a una casa més llunyana, per
garantir-li, alhora que la protecció, una mínima independència. Aquest
fet, i també que sigui esmentada com a cel·la, permetria inferir que degué
ser construïda per particulars.5 Una cella, en el cristianisme primitiu, és,
o bé una petita capella commemorativa en una àrea funerària, o bé una
capella erigida per un anacoreta o per un monjo.6

3. Pere Ponsich (cur.), Catalunya carolíngia, vol. VI: Els comtats de Rosselló, Conflent, Vallespir
i Fenollet, text revisat i completat per Ramon Ordeig i Mata, Barcelona, Institut d’Estu-
dis Catalans, 2006, doc. 36.

4. Pere Ponsich (cur.), Catalunya carolíngia, vol. VI: Els comtats de Rosselló, Conflent, Vallespir
i Fenollet, p. 103.

5. Segons la llegenda (recollida per Francisco monsalVatJe y fossas, Noticias históricas, vol.
XVII, Olot, Impr. y Libr. de Juan Bonet, 1909, p. 201-202, i citada per Joan badia i homs,
1990, p. 516-517), hauria estat construïda per Carlemany després de vèncer els sarraïns.
També es deia que havia estat dels templers i, encara, que era dedicada a la Trinitat,
tradició que deu tenir l’origen en un pedró del segle XVII amb la inscripció «SMA. TRI-
NITAS» que hi ha a prop.

6. Fernand cabrol i Henri leclercq, Dictionnaire d’archéologie chrétienne et de liturgie, vol.
10, París, Librairie Letouzey et Ané, 1931-1932, s. v. cella.

MONTSERRAT PAGÈS I PARETAS12

El fet que sigui dedicada a sant Martí (v. 316/317 - 397), l’apòstol de
les Gàl·lies i bisbe de Tours, és interessant. Segons Sulpici Sever i Gregori
de Tours, Martí, soldat i fill de soldat, degué conèixer el cristianisme a
Pavia. El seu acte de caritat amb el pobre se situa el 338, a la guarnició
d’Amiens. A la Pasqua del 339 rebé el baptisme i acudí vora el bisbe Hilari
de Poitiers. Deixà l’exèrcit, es retirà al priorat de Ligugé, tornà al costat
d’Hilari i, més tard, per aclamació popular, esdevingué bisbe de Tours.
Morí tornant d’una visita pastoral a Condate (Candes), i el seu cos fou
portat fins a Tours a través del riu Loira. Des de Tours, el seu culte de
seguida s’expandí per tot Occident. A la Hispània visigòtica, la devoció
a sant Martí es coneixia almenys des del segle VI. Tots els calendaris
mossàrabs inclouen la seva festa,7 la qual cosa demostra que aleshores,
quan aquests foren escrits (segles IX i X), que és quan es devia erigir la cel·la
del Forn del Vidre, el seu culte era plenament vigent.

Tots tres absis són coberts amb volta de quart d’esfera; el central, que
és més aprofundit, amb el tram de volta de canó lleugerament passada
de radi, la qual, d’acord amb les característiques de la planta, i segons
una descripció acurada de Joan Badia,8 acaba en volta de quart d’esfera.
S’adossa a l’extradós de l’arc triomfal, de mig punt una mica ultrapassat,
molt destacat, sostingut per uns grossos pilars adossats, amb impostes
llises de secció de pla i bisell. L’extradós dels arcs que obren els absis
laterals a l’espai central del presbiteri —una mena de creuer que no
destaca en alçada, com el triomfal que s’obre a la nau— són arcs de perfil
ultrapassat de molt de gruix, recolzats en pilars destacats amb impostes de
pla i bisell, llises. A les voltes resten empremtes de les llates de l’encofrat
de la seva construcció.

A cadascun dels absis devia haver-hi una petita finestra oberta vers
llevant. El 1990, segons Joan Badia, només es podia observar, i des de
l’interior, la del costat de tramuntana; és de mig punt sobre muntants
avançats. La nau era coberta amb volta de canó de perfil lleugerament
ultrapassat, que arrencava d’una banqueta. El 1990, quan Joan Badia la
descriví així, ja era derruïda, però en restaven els inicis de la curvatura.

Dues portes s’obrien, una a migdia i l’altra a tramuntana de la nau.

7. Carmen garcía rodríguez, El culto de los santos en la España romana y visigoda, Madrid, Con-
sejo Superior de Investigaciones Científicas i Instituto Enrique Flórez, 1966, p. 336-342.

8. Joan badia i homs, 1990, p. 516-517.

13L’ESGLÉSIA PREROMÀNICA DE SANT MARTÍ DEL FORN DEL VIDRE

Aquesta darrera, que és la més ben conservada, d’arc una mica ultrapassat,
format per lloses en disposició radial, amb els muntants avançats, avui és
tapiada. L’aparell, en gran part disposat en forma d’espiga, és irregular,
lligat amb argamassa, i als angles hi ha carreus, més ben disposats.

sobre l’origen i la funció de l’estructura arquitectònica triabsidal

Josep Puig i Cadafalch tracta el tema dels absis tricònquids o tres
absis en creu tant en el primer volum com en el segon de la seva obra
magna,9 avui encara de referència. En el primer, en referir-se a les
esglésies de l’antiga seu d’Ègara, que ell ja datava en època visigòtica,
i, en el segon, dedicant-los tot un capítol. Diu que aquesta forma,
antiquíssima a Catalunya, es troba en esglésies del segle IV a Egipte i per
tot el Mediterrani, a Constantinoble, Itàlia i Croàcia, entre altres llocs. En
el segon volum, que tracta el primer romànic, diu que tant a França com a
Itàlia els exemples d’aquesta forma arquitectònica són nombrosos. De les
esglésies que esmenta a Catalunya, les més interessants per la qüestió que
ens ocupa són les de Sant Pere de Montgrony, Sant Martí del Brull, Sant
Pere i Sant Feliu de Gallifa, Sant Llorenç de Cerdans, Sant Pere d’Abrera,
Sant Esteve de Cervelló (avui, Santa Maria) i Sant Bartomeu de la Baronia
de Sant Oïsme, totes del segle XI, d’aquell primer romànic tan característic
que ornamenta els murs exteriors amb lesenes i arcuacions cegues, ben
diferents, per tant, de Sant Martí del Forn del Vidre.

Joseph Braun, el que fou famós teòleg i liturgista, deia que les cel·les
trichoria eren petites capelles «quadrangulars, obertes d’una banda, i en
forma d’absis les altres tres», bastides a les necròpolis i que, en els primers
temps del cristianisme, servien de mausoleus per a celebrar els oficis dels
aniversaris dels difunts,10 en memòria seva.

Xavier Barral, molts anys després, assenyala que la capçalera trilobulada
que trobem en el nostre preromànic i en el primer romànic té els seus

9. Josep Puig i cadafalch, L’arquitectura romànica a Catalunya, vol. I, Barcelona, Institut
d’Estudis Catalans, 1909, p. 312 i seg., i vol. II, Barcelona, Institut d’Estudis Catalans,
1911, p. 275-290.

10. Josep braun, Diccionari litúrgic, traduït de l’alemany per A. Griera, Barcelona, Foment
de Pietat Catalana, 1925, s. v. cella trichoria.

MONTSERRAT PAGÈS I PARETAS14

orígens en els absis tricònquids romans, i cita Noel Duval.11 Segons Duval,
que fou un gran especialista en arqueologia cristiana i antiguitat tardana,12

en l’arquitectura funerària i religiosa, el pla tricònquid té una ascendència
pagana. En arquitectura cristiana s’utilitza sobretot en baptisteris i
mausoleus. L’autor estableix una tipologia de tricònquids: els lliures (i,
encara, dins d’aquests, entre els que per fora són circulars o no), els que
s’insereixen en un quadrat o rectangle i els que, diu, es desenvolupen en
esglésies, és a dir, amb una nau o diverses, i en cita molts exemples.

La cel·la del Forn del Vidre, que entraria en la tradició d’aquesta
darrera tipologia, ha estat molt ben estudiada per Joan Badia, que diu
encertadament que la seva estructura és força estranya en el context
de l’arquitectura catalana altmedieval i que els elements constructius i
tipològics permeten situar-la abans del segle XI.13 La porta de tramuntana,
que tenen també altres esglésies empordaneses com Sant Feliu de
Carbonils, Sant Romà de Sidillà o l’església del Terrer, el té intrigat. Cal
assenyalar que algunes esglésies monàstiques romàniques, com la de Sant
Ponç de Corbera, del segle XI, a més de la porta principal a ponent, en
té dues de laterals, una a migdia i l’altra a tramuntana, que s’expliquen
per l’existència de les construccions monàstiques i pel cementiri dels
monjos.14 Per tant, el fet de les dues portes del Forn del Vidre lliga molt
bé amb l’origen de la cel·la, de caràcter monàstic, quan, abans del 844, fou
donada a l’abadia de Sant Hilari de Carcassona.

A més, Badia compara l’estructura de l’església del Forn del Vidre amb
la de Sant Nicolau de Girona, que fonamenta la seva capçalera trilobulada
en la d’un edifici anterior de caràcter funerari i de planta central, i es
pregunta: «Ens trobem, a Sant Martí del Forn del Vidre, davant una cella
memoriae?».15

L’anomenat oratori oriental o mausoleu de Saint Pothin, de l’església
Saint-Nizier de Lió, era una construcció d’aquest tipus que albergava les

11. Xavier barral i altet, L’art pre-romànic a Catalunya: Segles IX-X, p. 85.
12. Noël duVal i Jean cintas, «Le martyrium de Cincari et les martyria triconques et tétra-

conques en Afrique», Mélanges de l’École Française de Rome-Antiquité, vol. lxxxViii (1976),
núm. III, p. 856-927.

13. Joan badia i homs, 1990, p. 516-517.
14. Montserrat Pagès i Paretas, Art romànic i feudalisme al Baix Llobregat, Barcelona, Publica-

cions de l’Abadia de Montserrat, 1992, p. 361-393.
15. Joan badia i homs, 1990, p. 516-517.

15L’ESGLÉSIA PREROMÀNICA DE SANT MARTÍ DEL FORN DEL VIDRE

relíquies de sant Nicet i de molts altres bisbes lionesos, començant per
Rusticus, mort el 501. Fou destruït el 1835, quan es construí la nova cripta
de l’església, però hom en traçà la planta.16 Un exemple més proper és
el de la cripta de Sant Miquel, una de les tres esglésies de l’antiga seu
episcopal d’Ègara, del segle VI, que no és un baptisteri, com pretenia Josep
Puig i Cadafalch, ans un mausoleu.17

I tot i que una estructura determinada no s’associa sempre a una
mateixa funció, com demostra justament Sant Pere de Terrassa —una
altra de les esglésies d’aquesta antiga seu d’Ègara, també del segle VI,18 la
parroquial, de capçalera tricònquid, formada per tres absis disposats en
forma de creu—, aquesta funció és molt persistent en molts dels casos, si
més no de l’antiguitat tardana del Mediterrani.

En suma, l’església de Sant Martí del Forn del Vidre fou bastida
amb anterioritat al 844, i en aquella data era una cel·la de l’abadia de
Sant Hilari de Carcassona. Que fos bastida com a cella memoriae, amb
caràcter funerari, en tot cas, és una hipòtesi a tenir en compte que s’ha de
verificar. És ben probable que en origen, quan fou construïda, abans de la
donació a l’abadia de Sant Hilari, ja fos concebuda com a cel·la monàstica.
Una qüestió final és la datació de l’edifici que ens ha pervingut, que
s’inscriu en l’arquitectura de tradició cristiana antiga, però que per
les seves característiques, la situació i el context, cal situar a la segona
meitat del segle X. És d’esperar que una bona restauració, actualment
molt necessària,19 en faciliti també l’estudi arqueològic, i hom pugui
aportar noves dades al coneixement d’aquesta església tan interessant i
excepcional de l’arquitectura preromànica catalana que avui es troba en
un estat de conservació molt preocupant.

16. Carol heitz, La France pre-romane: Archéologie et architecture religieuse du Haut Moyen Âge
du IV siècle à l’an Mille, París, Errance, 1987, p. 31.

17. M. Gemma garcia i llinares, Antonio moro garcia i Francesc tuset i bertran, La seu
episcopal d’Ègara: Arqueologia d’un conjunt cristià del segle IV al IX, Tarragona, Institut Ca-
talà d’Arqueologia Clàssica, 2009, p. 128-145; M. Gemma garcia i llinares, «El siglo VI

y la arquitectura monumental en la sede episcopal de Egara. Nuevas aportaciones», a
Julia beltrán de heredia bercero i M. Gemma garcia i llinares (ed.), Les basíliques de la
seu episcopal d’Ègara: centre i perifèria: VI Jornades de les basíliques històriques de Barcelona,
Barcelona, Ateneu Universitari Sant Pacià, 2022, p. 93-118.

18. Vegeu les obres citades a la nota anterior.
19. Joan Badia i Homs ja qualificava l’estat conservació de l’edifici de lamentable a Max

cahner (ed.), Gran geografia comarcal de Catalunya, vol. 4: L’Empordà, Barcelona, Funda-
ció Enciclopèdia Catalana, 1981, p. 233.

MONTSERRAT PAGÈS I PARETAS16

Figura 1.
L’església de Sant Martí del Forn del Vidre.

© Fotografia de Jordi Mestre.

17L’ESGLÉSIA PREROMÀNICA DE SANT MARTÍ DEL FORN DEL VIDRE

Figura 2.
Una altra vista de l’església de Sant Martí

del Forn del Vidre.
© Fotografia de Jordi Mestre.

MONTSERRAT PAGÈS I PARETAS18

Figura 3.
Arrencada de la volta una mica ultrapassada
de l’absis de llevant, on es poden observar, a

més, les llates de la seva construcció.
© Fotografia de Jordi Mestre.

19L’ESGLÉSIA PREROMÀNICA DE SANT MARTÍ DEL FORN DEL VIDRE

Figura 4.
Arc triomfal que separa la nau de la capçalera,

on es pot veure el mal estat de l’edifici.
© Fotografia de Jordi Mestre.

Figura 5.
Els absis de migdia i de llevant.

© Fotografia de Montserrat Pagès.

MONTSERRAT PAGÈS I PARETAS20

Figura 6.
Planta de l’església de Sant Martí del Forn del Vidre.

© Fotografia de J. Falguera, J. Rodeja i J. Torrent,
publicada a Catalunya romànica, vol. IX (1990).

UN NOU FRAGMENT D’UNA CÒPIA PRIMERENCA
DE L’HOMILIARI DE LUCULENCI PROCEDENT DE

SANT MATEU DE BAGES (VIC, ARXIU I BIBLIOTECA
EPISCOPAL, FRAGM. XXV/28)

per Matthias M. tischler i Eulàlia Vernet i Pons*

resum

En aquest article presentem l’estudi i l’edició d’un fragment de manuscrit
corresponent a l’Homiliari de Luculenci, copiat al segle X i procedent
de l’església de Sant Mateu de Bages, actualment conservat a l’Arxiu i
Biblioteca Episcopal de Vic (ABEV).

Paraules clau: homiliari, Luculenci, segle X, Sant Mateu de Bages, Arxiu i
Biblioteca Episcopal de Vic.

a new fragment of an early coPy of the HOMILIARY of luculentius,
originally from the church of sant mateu de bages (Vic, arxiu
i biblioteca ePiscoPal, fragm. xxV/28)

abstract

This article presents the study and edition of a fragment from a tenth-
century copy of the Homiliary of Luculentius, which stems from the church

Misceŀlània Litúrgica Catalana [Societat Catalana d’Estudis Litúrgics], núm. XXXIII (2025), p. 21-35
ISSN (ed. impresa): 0213-0742 / ISSN (ed. electrònica): 2013-4010
https://revistes.iec.cat/index.php/MLC / DOI: 10.2436/20.1002.01.108

* Prof. Dr. Matthias M. Tischler. Institució Catalana de Recerca i Estudis Avançats /
Universitat Autònoma de Barcelona, Mòdul de Recerca A (MRA). Plaça del
Coneixement. ES-08193 Bellaterra. matthias.tischler@icrea.cat.
Dra. Eulàlia Vernet i Pons. Universitat de Barcelona, Facultat de Filologia, Departament
de Filologia Clàssica, Romànica i Semítica. Gran Via de les Corts Catalanes, 585.
ES-08007 Barcelona. eulaliavernet@ub.edu.

MATTHIAS M. TISCHLER I EULÀLIA VERNET I PONS22

of Sant Mateu de Bages and is now preserved at the Arxiu i Biblioteca
Episcopal de Vic (ABEV).

Keywords: homiliary, Luculentius, tenth century, Sant Mateu de Bages,
Arxiu i Biblioteca Episcopal de Vic.

1. la troballa i el seu origen

Les fonts manuscrites de les col·leccions medievals de l’Arxiu i Biblioteca
Episcopal de Vic (ABEV), situat a tocar mateix de la catedral, semblen
inesgotables. Gairebé cadascuna de les estades realitzades en aquesta seu
catedralícia, restablerta novament com a seu des de finals del segle IX,
comencen o acaben amb una nova sorpresa. Durant una visita feta el 4
de gener de 2025, dedicada a revisar algunes descripcions de manuscrits,
l’arxiver Rafel Ginebra i Molins ens va mostrar un nou fragment antic,
recentment adquirit per l’ABEV, el 21 de maig de 2024, procedent del fons
parroquial de Sant Mateu de Bages. A primer cop d’ull, aquest fragment es
va revelar de seguida com la peça d’un homiliari altmedieval i, certament,
després d’haver-ne fet un examen textual més detallat, sorprenentment,
va resultar ser un nou fragment de l’Homiliari de Luculenci.

En aquell moment, el fragment encara no s’havia extret del seu context
modern: constituïa la coberta de pergamí flexible d’un llibret d’arxiu que
havia estat emmarcat i col·locat darrere d’un vidre protector. Era obvi,
doncs, que el fragment havia servit com una mena de peça d’exhibició,
a la qual havia estat degradat el 1986, juntament amb una petita
documentació. Quan l’arxiver va obrir el marc, vam trobar, d’una banda,
la targeta de visita del prevere Joan Clotet («Juan Clotet Presbytero»),
sacerdot a Manresa, a l’antiga planta de producció tèxtil Colònia Palà
de Torroella, vora el riu Cardener, situada al límit entre Navars (Bages)
i el terme municipal de Sant Mateu de Bages; d’altra banda, hi havia
també una nota, segons la qual el llibret d’arxiu l’hauria emmarcat, el
1986, Albert Puigdellívol i Vila (1942-2021), propietari d’un establiment
de salsitxes de Frankfurt a Manresa. Així doncs, aquesta darrera notícia,
al seu torn, cal que sigui afegida a la informació sobre l’origen del llibret
d’arxiu emmarcat del poble proper de Sant Mateu de Bages.

23UN NOU FRAGMENT D’UNA CÒPIA PRIMERENCA DE L’HOMILIARI DE LUCULENCI

Les inscripcions de la coberta de pergamí del llibret d’arxiu i el seu
contingut revelen que es tractava, primer, d’un antic registre de baptismes
(«Batismes antichs») i, després, d’un llistat d’aportacions («Acte del Blat de
la Charitat»). Les dates mencionades dins del llibret van de 1551 a 1588, de
manera que es pot suposar que el manuscrit medieval hauria estat maculat
per a aquests nous propòsits a mitjans del segle xVi, com a molt tard.

2. dades codicològiques

Un cop extret el fragment del llibret d’arxiu, va resultar ser l’únic full
d’un manuscrit relativament gran en format foli, que feia almenys 44 cm
de llargària i almenys 28 cm d’amplària, tenia dues columnes de 35-36
línies i una justificació total de 36-36,5 × 24-24,5 cm i, per columna, de 36-
36,5 × 11 cm. La comparació amb les dades publicades fa uns anys de les
primeres còpies de l’Homiliari de Luculenci reconstruïdes dels segles X i XI

ens fa palès que estem davant del fragment d’una altra còpia primerenca
d’aquest homiliari, probablement del segle X.1 Paral·lelament, com que la
recerca d’un altre fragment d’aquest manuscrit entre els testimonis de
l’Homiliari de Luculenci que hem recopilat fins ara no va ser reeixida,2 ens
cal qualificar aquest fragment com una altra còpia fins ara desconeguda
d’aquest homiliari carolingi àmpliament difós principalment a Catalunya,
però de vegades també a la veïna Septimània, és a dir, a tota la província
eclesiàstica de Narbona.

1. Pot consultar-se una visió general i una avaluació dels homiliaris de Luculenci
reconstruïts a partir de fragments a Matthias m. tischler, «From fragments to codices.
The reconstruction of copies of Carolingian homiliaries and the Homiliary of Luculentius,
a case study of twenty-first century fragmentology in Septimania and Catalonia»,
Journal of Medieval Iberian Studies, 14 (2) (2022), p. 181-200, en aquest cas p. 192 sq.

2. Certament, cap fragment comparable en termes de format, disseny de pàgina i tipus
de lletra no es troba ni a Francesc Xavier altés i aguiló, «La tradició codicològica i
litúrgica de l’homiliari carolingi de Luculentius a Catalunya. La recensió catalana:
inventari i homilies recuperades», Miscel·lània Litúrgica Catalana, 18 (2010), p. 71-241,
ni tampoc a Matthias m. tischler i Eulàlia Vernet i Pons, «An untapped treasure of
Carolingian text culture. The Homiliary of Luculentius from the Spanish March (c.
900)», Revue d’Histoire Ecclésiastique, 115 (2020), p. 715-729 (versió revisada en català,
«L’Homiliari de Luculentius (Marca Hispànica catalana, ca. 900): un tresor amagat de la
cultura textual carolíngia», Miscel·lània Litúrgica Catalana, 28 (2020), p. 67-95), així com
tampoc a Matthias m. tischler: «From fragments to codices...».

MATTHIAS M. TISCHLER I EULÀLIA VERNET I PONS24

3. contingut del text

A partir de la col·lació sencera de la tradició de l’Homiliari de Luculenci
preparada per Eulàlia Vernet i Pons i Isaac Lampurlanés i Farré entre
el 2019 i el 2024, la identificació textual del nou fragment ha estat molt
senzilla: aquest nou foli conté el final de l’homilia 91 i l’inici de la 92, i
la transició entre ambdós textos a la zona inferior de la columna b de la
pàgina recto és immediata. El text comença a la pàgina recto, a la columna
a, amb les paraules «fratrem suum . statim reprehendunt et indicant […]»,
i acaba en aquesta pàgina, a la columna b, amb les paraules «[…] qui est
benedictus deus . in secula seculorum amen .»; continua el text aquí amb
la rúbrica «Epistola beati petri apostoli : –», escrita en una escriptura
diplomàtica, que després comença a la pàgina verso, a la columna a, amb
les paraules «‹Karissimi .› Omnes unianimes […]», i acaba en aquesta
pàgina, a la columna b, amb les paraules «[…] Set hec dileccio aliquoties
odiosa fieri solet . Et si fratres» (figures 1 i 2).3

4. escriPtura i il·luminació

Naturalment, la pàgina del full utilitzada com a exterior de la coberta,
l’antiga pàgina del revers, està fregada i més bruta, però encara és
relativament fàcil de llegir gairebé a tot arreu. A continuació, es descriuen
les característiques de l’escriptura per tal d’aproximar-nos a la datació i
la localització.

Fins i tot a primer cop d’ull, la impressió d’una minúscula fàcilment
llegible escrita amb una certa inclinació cap a l’esquerra es fa clara, i es pot
caracteritzar com una escriptura d’ús quotidià sense grans pretensions.
Amb l’anàlisi de les lletres, lligadures i abreviatures individuals,
s’arriba a les conclusions següents: la a carolíngia s’escriu en una forma
relativament reduïda, el llom de la qual no és ondulat, sinó simplement
escrit en un arc com una c invertida; no hi ha cap a oberta (cc) ni tancada
(ci); la d s’escriu en la forma doble, carolíngia vertical, però també uncial
rodona; la e és escrita en estil carolingi a tot arreu, continua en entrar en
lligadures amb consonants i només ocasionalment forma una llengua una

3. Vegeu-ne també l’edició a continuació, a l’apartat 5.

25UN NOU FRAGMENT D’UNA CÒPIA PRIMERENCA DE L’HOMILIARI DE LUCULENCI

mica més gran a la dreta; a la lligadura amb t (ampersand) el seu cos està
molt reduït; la g no és genuïnament carolíngia, car encara mostra la forma
semiuncial, tot i que ja hi ha una tendència a tancar-ne el cap i el llaç
inferior; en un moment donat, una G uncial, com s’utilitza habitualment
en la minúscula visigoda, llisca a la ploma del copista al començament
d’una citació bíblica («Gaudere […]»); la i com a i longa al començament de
la paraula és corbada i en forma d’agulla; la m i la n es tracten en paral·lel,
però s’escriuen lleugerament inclinades a l’esquerra; no es troba cap N
majúscula a l’interior de la paraula; la p i la q s’escriuen més aviat amb
un descendent curt i també lleugerament inclinades cap a l’esquerra; la r
encara mostra una tendència cap a la forma dividida i s’utilitza sovint en
lligadures amb vocals; la s llarga arriba per sota de la línia; una s rodona
no es dona; el traç superior de la t ja no està doblegat a l’esquerra com en
les minúscules visigodes i les escriptures híbrides visigodo-carolíngies.

Les abreviatures de suspensió per a les terminacions -rum, -ur i -us,
també les abreviatures per a per i pro, així com -que, solen ser les habituals
carolíngies. No obstant això, en una citació bíblica, l’abreviatura visigoda
del prefix per-, que té la forma de l’abreviatura carolíngia pro, va entrar
a la ploma del copista (perspicias). A més a més, hi ha alguns rastres dels
hàbits d’abreviatura de la minúscula visigoda a q amb una titlla per a
qui que passa pel descendent i a qˀ. per a que (una vegada també amb
una titlla a través del descendent). També s’han de tenir en compte les
abreviatures de contracció idt per a id est, plmista per a psalmista, mm per a
meum i mos per a meos.

La puntuació és triple: punt al mig (.) abans de lletra minúscula per
a la pausa curta, punt al mig amb un guió (.–) abans de lletra minúscula
per a la pausa mitjana i punt al mig (.) abans de lletra majúscula per a la
pausa llarga; la puntuació de la pausa mitjana probablement prové de
l’escriptura visigoda. El signe d’interrogació encara no és escrit clarament
com aquell de la minúscula carolíngia, sinó com un punt al mig amb una
vírgula lleugerament ondulada (.~).

Tot amb tot, es tracta d’una minúscula carolíngia primerenca que no
pot negar el seu caràcter encara una mica híbrid. No obstant això, com
acabem de veure en la visió general de les lletres, es caracteritza menys
pels fenòmens de transició entre els components de l’escriptura visigoda
més antiga i la carolíngia més recent —com ara per les formes de les
lletres i les lligadures, així com per les abreviatures—, i, en canvi, sí per

MATTHIAS M. TISCHLER I EULÀLIA VERNET I PONS26

l’estil general en què s’escriuen les lletres de la nova escriptura carolíngia.
Per exemple, falten fenòmens típics de la minúscula visigoda com la t
doblegada a l’esquerra o les combinacions de la lletra e en forma d’èpsilon
amb consonants, mentre que, al mateix temps, la forma corba de les lletres
llargues b, f, h, l o s llarga i el ductus característic dels eixos de les lletres,
que s’inclinen contínuament cap a l’esquerra, encara apunten a una
educació del copista en la cultura visigoda.

El fragment gairebé no mostra il·luminació. La tinta vermella només
s’utilitza a la rúbrica de l’homilia 92 per remarcar-hi les majúscules a
l’esquerra de la columna i dins del text.

5. edició

En aquest apartat s’ofereix una transcripció sencera del text, en la
qual s’anoten les lectures en l’aparat, que el nostre fragment (= Vi 44)
mostra amb els altres testimonis de la tradició per a les homilies 91 i 92,
respectivament. Per a aquest propòsit, recorrem a l’aparat de la col·lació
completa de tots els manuscrits de Luculenci que fa anys que preparem i
que ara tenim a la nostra disposició.4

L’homilia 91 s’ha transmès fins ara en els vuit testimonis següents:
completa en M 1 = Madrid, Biblioteca de la Real Academia de la Historia,
ms. 17, f. 152vb-154rb; M 2 = Madrid, Biblioteca de la Real Academia de
la Historia, ms. 21, f. 143vb-145vb; P 4 = París, Bibliothèque nationale de
France, ms. lat. 3829, f. 110v-112v, i T 1 = Tarragona, Biblioteca Pública,
ms. 117, f. 34vb-36va, així com en extractes en P 5 = París, Bibliothèque
nationale de France, ms. lat. 5259, f. 39ra-39rb; V 5 = Vic, Arxiu i Biblioteca
Episcopal, ms. 80 (CVIII), f. 195vb; V 6 = Vic, Arxiu i Biblioteca Episcopal,
ms. 81 (C), f. 157rb-157va, i V 7 = Vic, Arxiu i Biblioteca Episcopal, ms. 84
(CVI), f. 181va-181vb.

4. Una visió general de la tradició completa de l’Homiliari de Luculenci, incloses les
sigles de tots els testimonis (manuscrits i fragments) és consultable a Matthias m.
tischler, Eulàlia Vernet i Pons i Isaac lamPurlanés i farré, «Towards the critical
edition of the Homiliary of Luculentius: New observations on its transmission, form,
and dissemination between Catalonia, Septimania, and Italy», Sacris Erudiri (en
preparació).

27UN NOU FRAGMENT D’UNA CÒPIA PRIMERENCA DE L’HOMILIARI DE LUCULENCI

L’homilia 92 s’ha transmès fins ara en els set testimonis següents:
completa en M 1 = Madrid, Biblioteca de la Real Academia de la Historia,
ms. 17, f. 154rb-155vb; M 2 = Madrid, Biblioteca de la Real Academia de
la Historia, ms. 21, f. 145vb-148ra, i T 1 = Tarragona, Biblioteca Pública,
ms. 117, f. 36vb-39rb; fragmentària en Vi 1 = Vic, Arxiu i Biblioteca
Episcopal, fragm. VIII/6, f. 1ra-1va; així com en extractes en V 5 = Vic,
Arxiu i Biblioteca Episcopal, ms. 80 (CVIII), f. 196ra-196rb; V 6 = Vic,
Arxiu i Biblioteca Episcopal, ms. 81 (C), f. 157va-157vb, i V 7 = Vic, Arxiu
i Biblioteca Episcopal, ms. 84 (CVI), f. 182ra.

No s’hi fa distinció entre la u i la v en l’ús consonàntic de la u. No
s’assenyalen com a variants les ortografies determinades fonèticament
(vegeu més avall l’estat lingüístic del llatí, a l’apartat 6), sinó —això ja
s’hauria d’anticipar aquí— només les poques lectures o grafies originals.
Per tant, no es tenen en compte les citacions bíbliques, que varien força
en extensió segons els testimonis, ja que l’experiència ha demostrat que es
tracta d’adaptacions individuals al context en què s’utilitzen les homilies.
Les discrepàncies en les citacions bíbliques són evidents a partir d’una
comparació amb la versió de la Vulgata medieval registrada a l’aparat.
Les lletres o els trossos de text que van ser causats per danys mecànics es
complementen en l’edició entre claudàtors filològics (‹…›).

homilia 91

Videntes motum ire concitatum] (fol. 1ra) fratrem suum .– statim repre-
hendunt et iudicant : De talibus dominus dicit . «Quo modo potest dicere
fratri tuo .– frater sine eiciam festucam de occulo tuo» (Lc 6, 42) .– Quod
de ira et hodio diximus . hoc procul dubio de ceteris uiciis intellegendum
est . Et numerat paulus apostolus uicia atque peccata . que excludunt a
regno dei . dicens . «Hoc scitote intellegentesa quod omnis fornicator . aut
inmundus . aut auarus quod est hidolorum seruitus . non abet eredita-
tem in regno christi et dei» (Eph 5, 5) . Quod multi abent in se . et fratres
reprehendunt . si uiderint superflue loquentemb ad modicum irasci huc .

illucque in uanum aspicientem edentem uel bibentem . et cetera que ad
leuia peccata pertinet operantem .– quid aliud istum dicunt nisi «frater
sine eciamc festucam de occulo tuo .~» (Lc 6, 42) trauem uero id est grauia
peccata ferentem nolunt deponere . Quid aliut sint isti .– nisi ipocrite .~ Re-

MATTHIAS M. TISCHLER I EULÀLIA VERNET I PONS28

darguuntur a domino cum dicit . «Ipocrite . eice primum trabem de occulo
tuo .– et tunc perspicias ut educas festucam de occulo fratris tui» (Mt 7, 5)d .

Ypocrita dicitur simulator qui aliut foris hostendit .– aliut retinet intus .

Exterius quasi ouina pellis indutus est .– intus autem lupus est rapax . De
talibus scriptum est . «Simulatur ore decipit amicum suum» (Prv 11, 9)
. Huic necesse est primo trabem eicere de occulo .– id est odium . iram .

fornicationem . inmundiciam . aut aliquid huius modi facinus .– ne domini
feriatur sentencia per quam dicit . «Quare tu ennarres iusticias meas . et
adsumis testamentum meum per hos tuum .~ (fol. 1rb) Tu uero hodisti
disciplina et prog‹ecisti ser›mones meos poste» (Ps 49, 16 sq. [LXX])e . quit
enim aliut ‹iudi›cat semet ipsum . prius purificare debeat . Quia infirmus
.– infirmum curare non potest . Neque cecus . cecum ducere potest . Set qui
sanus est .– infirmum potest curare . Et qui oculos apertos abet .– ceci dux
esse potest . Et hoc est quod dicit dominus . «Ipocrita eice primum trabem
de oculo tuo» (Lc 6, 42) . ac si dicat . Prius cura te ipsum . expelle odium
. penitenciam age . de adulterio . de sacrilegio . ne ille iustificatus tu con-
dempnatus inueniaris . Tale quidf et de muliere in adulterio deprehensam
.– dominus dicit scribis et phariseis . Qui sine peccato est uestrum .– pri-
mus in illam lapidem mittat . Sic unusquisque peccator redarguendus est
.– set non a peccatoribus . Et ideo quodlibetg alium reprehe‹ndit› sumopere
considerare debet . prius utrum tale sit uicium quod numquam abuimus .
uel quodh caruimus . Et si non abuimus . cogitemus . nos homines esse . et
abere posse . Si uero abuimus . et non abemus . tangat memoriam commu-
nis infirmitas .– ut illam obiurgationem uel reprehensionem .– non odium
set misericordiam precedati . nec aliis predicantes ipsi reprobi inueniamur
. Solertij considerationem pensantes .– ank cum beato iob .– dicere ualeamus
. «Non reprehendat nos cor nostrum in omni uita nostra» (Iob 27, 6)l . Qui
est benedictus deus . in secula seculorum amen .

homilia 92

Epistola beati petri apostoli : - (fol. 1va)

‹Karissimi .› «Omnes unianimes» (I Pt 3, 8) in oratione estote . Superius
omnipotestati nos subdi monuerat apostolus dicens . «‹Siue regi› quasi
precellenti . Siue ducibus tamquam ab eo missis .– ad uindicatam male-

29UN NOU FRAGMENT D’UNA CÒPIA PRIMERENCA DE L’HOMILIARI DE LUCULENCI

factorum laudem uero bonorum» (I Pt 2, 13 sq.) . Post pauca uero .– sub-
gungit et dicit . «Omnes unianimes» .– in oratione estote «compacientes
fraternitatis amatores misericordes humiles . Non reddentes malum pro
malo . uel maledictum pro maledicto» (I Pt 3, 8) . Bene post superiora
mandata . qualiter omni potestati nos subdi deberemus . conuertit se ad
unanimitatem dicens . «Omnes unianimes» (I Pt 3, 8) . in oratione estote
. Ad similitudinem priorum credencium .– de quibus scriptum est . «Erat
illis cor unum et anima una» (Act 4, 32)m . Et ut omnesn eandem normam
et rectitudinem et unanimitatem ten‹erent hortatur beatus pe›trus dicens
. «Omnes u‹nianimes» (I Pt 3, 8) . in ora›tione estote . Et nota cum dicit
.– «omnes unianimes» (I Pt 3, 8) .– addidit . In oratione estote . Qui potest
unanimitas et in mala parte esse . sicut latronum . adulterum false dico-
rum . eciam et in beluis . et in brutis animalibus . que unanimitas non
est secundum deum . Vnanimitas autem que secundum deum fido .– sine
oratione esse non potest . Ergo omnes credentes unanimes in oraciones
persistere debent .– propter illut . «Si duo ex uobis consenserint super terra
de omni re .– quodcumquep pecierint . fiet illisq a patre meo» (Mt 18, 19)r

. De qua unanimitate psalmista dicit . «Qui habitare facit unani(fol. 1vb)
mes in domo» (Ps 67, 7)s . Et alibi . «Vt unanimes uno hore honorificetis
deum» (Rm 15, 6) . In hac parte omnes unanimes esse debemus . sic firmi
et stabiles .– ut numquam diu euelli possumust . Sicut ille faciebat .– qui
dicebat . «Qui nos separauit a charitatem christi .~» (Rm 8, 35)u Longitudo
enim terrarum non diuidit .– quos uera karitas iungit . Et quia est unani-
mitas . in mala parte ut dixi . ideo ait . In oracione . Que uirtus constans
esse debet .– quia auxilium prestat eius constancia in aduersis . De qua et
dominus .– «Orate ne fiat fuga uestra . hiemmev uel sabbato» (Mt 24, 20)w

. Et paulus dicit . «Sine intermissione orate» (I Th 5, 17) .– «sobrii estote» (I
Pt 5, 8) . «Compacientes» .– (I Pt 3, 8) id est simul sapientes . Quia si quid
patitur unum membrum .– compaciuntur omnia membra . «Gaudere cum
gaudentibus debemus flere cum flentibus» (Rm 12, 15)x .– s‹icut ill›e facie-
bat q‹ui dice›bat . «Quis ‹infirmatur et e›g‹o› non infirmor .~» (II Cor 11,
29)y Sic de alterius bono .– quasi de nostro gaudere . Sic de malo alterius
.– quasi de nostro dolere . Et hoc est quod ait . «Compacientes» (I Pt 3, 8)
. Huic simile est . «Alter alterius honera portate» (Gal 6, 2) . Et iterum .

«Subportantes inuicem» (Col 3, 13) in karitate . «Fraternitatis amatores» (I
Pt 3, 8) esse debemus .– Fraternitatis amatores esse debemus .– quia omnes
in christo fratres sumus . Et unus est pater noster qui in celis est . qui

MATTHIAS M. TISCHLER I EULÀLIA VERNET I PONS30

Apparatus criticus

a intellegentes ante correctionem M 1. M 2
b P 4
c etiam ante correctionem M 1. eciam ante correctionem, eiciam post correctionem M 2
d hypocrita eice primum trabem de oculo tuo et tunc videbis eicere festucam de oculo

fratris tui
e quare tu ennarras iustitias meas et adsumis testamentum meum per os tuum tu vero

odisti disciplinam et proiecisti sermones meos retrorsum
f M 2
g sic Vi 44
h quod ante correctionem M 1. M 2. quod P 4. T 1
i P 4. T 1
j Solerti ante correctionem, add. l supra M 1. Solerti M 2. T 1
k an ante correctionem, h add. supra M 1. an M 2
l nec enim reprehendit me cor meum in omni vita mea. Aquí probablement hi ha una

adaptació del text bíblic formulat en singular a una comunitat religiosa, d’aquí la
formulació en plural

m multitudinis autem credentium erat cor et anima una
n T 1. dominus M 1. M 2
o sic Vi 44
p T 1
q T 1
r si duo ex vobis consenserint super terram de omni re quacumque petierint fiet illis a

Patre meo
s Deus inhabitare facit unius moris in domo. Tanmateix, probablement tenim una cita

d’una versió de la Vetus Latina aquí: Deus qui inhabitare facit unanimes in domo
t sic Vi 44
u quis nos separabit a caritate Christi
v sic Vi 44
w Orate autem ut non fiat fuga vestra hieme vel sabbato
x gaudere cum gaudentibus flere cum flentibus
y quis infirmatur et non infirmor
z omnes autem vos fratres estis et patrem nolite vocare vobis super terram

dicit . «Omnes enim uos fratres estis . et patrem . nolite uocare uobis su-
per terram» (Mt 23, 8 sq.)z . Hanc fraternitatem . omnes amare debemus .

Nam fratres ‹c›arnales in tantum se diligunt .– ut unus pro alio morti se
tradat . Set hec dileccio aliquoties odiosa fieri solet . Et si fratres [carnales
ita se diligunt .– quanto magis spiritales diligere debent .~

31UN NOU FRAGMENT D’UNA CÒPIA PRIMERENCA DE L’HOMILIARI DE LUCULENCI

6. obserVacions sobre l’estat lingüístic del llatí

El llatí del fragment mostra els romanismes típics de Catalunya al voltant
i després de l’any 900, com ara aspiracions de sons inicials vocàlics, és a
dir, grafies hipercorrectes com de […] hodio, hidolorum seruitus, hostendit,
per hos, hodisti, uno hore i honera portate, però també, per contra, l’absència
de la consonant h inicial en non abet ereditatem, abent, ipocrite, abet, abuimus
(dues vegades), abere i non abemus. Semblantment a M 1 (abans de la
correcció) i M 2, el nostre fragment mostra el debilitament de la vocal
interna i per harmonia vocàlica en e en la forma participial intellegendum
en lloc de intelligendum, com ho fan M 1 i M 2 (ambdues abans de la
correcció) en intellegentes en lloc de intelligentes. Un clar hispanisme és la
confusió dels sons bilabials i labiodentals, representats gràficament per b i
u (betacisme) en trauem en lloc de trabem, i separauit en lloc de separabit. La
g s’utilitza dues vegades amb realització de fricativa postalveolar sonora
(/ʒ/) en lloc de j, en progecisti en lloc de proiecisti, i en subgungit en lloc
de subiungit. A més a més, en posició final, l’oclusiva alveolar sonora d
sovint s’ensordeix en t en aliut, quit, set i illut en lloc de aliud, quid, sed i
illud. Per contra, en una sola ocasió s’escriu una consonant final sonora d
en lloc de t en fid en lloc de fit. De vegades també hi ha incerteses en les
terminacions de l’acusatiu i l’ablatiu, que tenen a veure amb l’afebliment
de la consonant final m en el cas acusatiu i, per tant, condueixen també a la
hipercorrecció en l’ablatiu, com en hodisti disciplina, Solerti considerationem,
super terra i separauit a charitatem christi.

7. classificació del fragment en la tradició general de l’HOMILIARI de luculenci

El fragment té un text excel·lent a causa de la seva gran antiguitat, i això
fa que amb prou feines ens sigui possible de poder mantenir una discussió
sobre les variants que conté. En alguns llocs, fins i tot pot haver conservat
les lectures originals del text original. Així doncs, s’escriu quod caruimus
en lloc de quo caruimus, com M 1 i M 2 (tots dos abans de la correcció), així
com P 4 i T 1. Amb M 1 (etiam abans de la correcció) i M 2 (aquí corregit a
eiciam), el fragment té en comú la variant eciam festucam. En tercer lloc, el
nou fragment, juntament amb T 1, transmet Et ut omnes eandem normam et
rectitudinem et unanimitatem tenerent, que corregeix la lectura, òbviament

MATTHIAS M. TISCHLER I EULÀLIA VERNET I PONS32

errònia, Et ut dominus […] tenerent de M1 i M2. Malauradament, el fragment
Vi 1, que només s’inicia més tard, així com els extractes de V 5, V 6 i V 7,
que es van esquinçar abans, no poden confirmar la lectura omnes en lloc
de dominus. A més, l’ortografia Solerti considerationem [!] amb una l, que
només corregeix M 1 amb una segona l sobreescrita, però també s’escriu
amb només una l a M 2 i T 1, és probablement l’ortografia original.

En qualsevol cas, crida l’atenció la connexió del nostre nou fragment
no només amb els dos testimonis més antics i en gran part complets de
l’homiliari de Sant Cugat del Vallès, M 1 i M 2, sinó sobretot, per algunes
lectures compartides amb T 1, amb un homiliari de Barcelona, encara que
tardà i ja revisat pel que fa al seu text, que, no obstant això, ha conservat
lectures antigues, com ara ha demostrat la col·lació completa del seu text.5

L’excel·lent qualitat textual del nostre nou fragment podria ser un indici
que el model de l’antic manuscrit es trobava a Vic mateix, cosa que també
està fonamentada en la primerenca i gran disseminació de testimonis de
Vic, ja del segle X ençà.6 Si el manuscrit del qual prové el fragment es
trobava al Bages en una etapa primerenca, això confirmaria el seu origen
vigatà, ja que el Bages pertanyia a la diòcesi medieval de Vic.

Quant a la mà, malgrat haver realitzat una comparació exhaustiva
amb els manuscrits i documents de Vic de finals del segle IX i del segle
x, no s’ha pogut detectar cap copista idèntic ni determinar-ne l’origen,
sobretot perquè encara no disposem d’una visió completa dels fragments
(primerencs) medievals de Catalunya, un instrument de recerca molt
necessari, el desenvolupament del qual, en els propers anys, serà una de
les tasques més urgents de la recerca sobre els manuscrits de Catalunya,
si no de tota la península Ibèrica.

Pel que fa al seu text, aquest nou fragment de l’Homiliari de Luculenci
ens mostra la seqüència d’una homilia per a la lectura de l’evangeli del
quart diumenge de l’octava de Pentecosta (homilia 91) i d’una homilia
per a l’epístola del cinquè diumenge de l’octava de Pentecosta (homilia
92) que, a la vista de la tradició general que coneixem avui, podria indicar
un homiliari complet: únicament els dos exemplars més antics de Sant

5. Vegeu tischler, Vernet i Pons i lamPurlanés i farré, «Towards the critical edition of the
Homiliary of Luculentius».

6. Vegeu tischler, Vernet i Pons i lamPurlanés i farré, «Towards the critical edition of the
Homiliary of Luculentius».

33UN NOU FRAGMENT D’UNA CÒPIA PRIMERENCA DE L’HOMILIARI DE LUCULENCI

Cugat del Vallès, M 1 i M 2, i el recent manuscrit barceloní T 1, entre els
homiliaris, així com els breviaris tardomedievals de Vic, V 5, V 6 i V 7,
mostren aquesta seqüència. D’altra banda, els dos homiliaris de Septimània,
P 4 de Carcassona i P 5 de Sant Pons de Tomeres, recullen només homilies de
Luculenci per a les lectures de l’evangeli, per la qual cosa salten de l’homilia
91 a la 93, mentre que l’homiliari de Vic, Vi 1, que només ha sobreviscut en
fragments, passa directament de l’homilia 92 a la 97.

El format de pàgina gran del fragment parla més d’una institució
religiosa que no pas d’un propietari privat, però l’escriptura apunta més
a un manuscrit d’ús quotidià. Per totes aquestes característiques suara
comentades, doncs, podríem plantejar-nos la qüestió següent: estem
veient aquí una còpia primerenca de l’obra de Luculenci, que ens mostra
com eren els primers manuscrits quan el seu text nou encara havia de ser
distribuït de manera general i extensa pels comtats catalans carolingis?
Davant l’interès creixent en l’àmbit internacional de la recerca sobre
fragments de manuscrits medievals, serà interessant veure si en un futur
(pròxim) apareixeran més testimonis del nostre homiliari carolingi de
Catalunya i com seran.

MATTHIAS M. TISCHLER I EULÀLIA VERNET I PONS34

Figura 1.
Vic, Arxiu i Biblioteca Episcopal, fragm. XXV/28, f. 1r.

® ABEV.

35UN NOU FRAGMENT D’UNA CÒPIA PRIMERENCA DE L’HOMILIARI DE LUCULENCI

Figura 2.
Vic, Arxiu i Biblioteca Episcopal, fragm. XXV/28, f. 1v.

® ABEV.

LA ROMANIZACIÓN EN LAS CATEDRALES
DE MALLORCA, VALENCIA Y CARTAGENA.

LOS MODELOS LITÚRGICOS DE LOS BREVIARIOS
DIOCESANOS*

por Juan Pablo rubio sadia, OSB

resumen

La implantación de la lex romana en las diócesis ibéricas reinstauradas
durante el siglo XIII ha recibido escasa atención por parte de los estudiosos.
El presente trabajo busca ampliar nuestro conocimiento de este proceso
esclareciendo las líneas de influencia litúrgica en tres iglesias del área
mediterránea, recuperadas por los cristianos entre 1229 y 1243: Mallorca,
Valencia y Cartagena. Por un lado, se analiza de forma comparativa el
responsorial de tempore en los respectivos breviarios diocesanos, a fin de
detectar las conexiones con las tradiciones codificadas de otras iglesias
peninsulares. Por otro, se valoran los factores político-eclesiásticos que
convergen en el proceso de restauración, con el objeto de explicar las
opciones tomadas en cada escenario.

Palabras clave: rito romano, oficio divino, breviario, responsorio, Mallorca,
Valencia, Cartagena.

Misceŀlània Litúrgica Catalana [Societat Catalana d’Estudis Litúrgics], núm. XXXIII (2025), p. 37-65
ISSN (ed. impresa): 0213-0742 / ISSN (ed. electrònica): 2013-4010
https://revistes.iec.cat/index.php/MLC / DOI: 10.2436/20.1002.01.109

* Este estudio forma parte de las actividades desarrolladas desde el proyecto de
investigación I+D Spanish Early Music Manuscripts II (PID2021-123967NB-I00), dirigido
por Carmen Julia Gutiérrez (Universidad Complutense de Madrid) y Santiago Ruiz
Torres (Universidad de Salamanca).

JUAN PABLO RUBIO SADIA, OSB38

la romanització a les catedrals de mallorca, València i
cartagena. els models litúrgics dels breViaris diocesans

resum

La implantació de la lex romana a les diòcesis ibèriques reinstaurades
durant el segle XIII ha rebut una atenció escassa dels estudiosos. Aquest
treball cerca ampliar el nostre coneixement d’aquest procés aclarint
les línies d’influència litúrgica a tres esglésies de l’àrea mediterrània,
recuperades pels cristians entre 1229 i 1243: Mallorca, València i Cartagena.
D’una banda, s’analitza de manera comparativa el responsorial de tempore
als breviaris diocesans respectius, a fi de detectar les connexions amb
les tradicions codificades d’altres esglésies peninsulars. De l’altra, es
valoren els factors politicoeclesiàstics que convergeixen en el procés de
restauració, per explicar les opcions preses a cada escenari.

Paraules clau: ritu romà, ofici diví, breviari, responsori, Mallorca, València,
Cartagena.

romanisation in the cathedrals of maJorca, Valencia and
cartagena. the liturgical models of the diocesan breViaries

abstract

The introduction of the Lex Romana in the Iberian dioceses, which were
reinstated in the 13th century, has received little attention from scholars.
This paper seeks to add to the knowledge of this process by clarifying the
lines of liturgical influence in three churches in the Mediterranean area
recovered by the Christians between 1229 and 1243: Majorca, Valencia
and Cartagena. On the one hand, a comparative analysis is made of the
responsorial de tempore in the respective diocesan breviaries in order to
establish the connections with the traditions codified in other peninsular
churches. On the other hand, the political-ecclesiastical factors that
converge in the restoration process are assessed with a view to explaining
the choices made in each scenario.

Keywords: Roman rite, divine office, breviary, responsory, Majorca,
Valencia, Cartagena.

39LA ROMANIZACIÓN EN LAS CATEDRALES DE MALLORCA, VALENCIA Y CARTAGENA

introducción

La transición del rito hispano-mozárabe al rito romano es un proceso
largo y complejo que discurre paralelo a la restauración diocesana en
buena parte de la geografía ibérica. A diferencia de Catalunya, Aragón o
Castilla, los territorios romanizados durante el siglo XIII han recibido una
atención menor por parte de los estudiosos. De ahí que nos centremos
precisamente en tres iglesias del área mediterránea peninsular e insular
restauradas entre 1232 y 1250: Mallorca y Cartagena, con carácter exento,
y Valencia, vinculada a la metrópoli de Tarragona.

Conviene recordar que, si algo caracteriza nuestra recepción del
romanum officium desde sus comienzos en la Catalunya carolingia del siglo
IX, es haberse desarrollado en un espacio extremadamente dinámico, en el
que confluyen el avance de la reconquista y la consiguiente modificación
de fronteras, la restauración de obispados y de su red parroquial, la
adaptación y construcción de catedrales, el florecimiento de cultos
o devociones locales, los traslados de la capitalidad diocesana y los
movimientos demográficos.

Para esclarecer lo acontecido en este escenario, vamos a exponer, en
primer lugar, a modo de preámbulo o marco conceptual, qué significó para
las catedrales hispanas asumir la liturgia romana y qué papel ejercieron en
aquel proceso. A continuación, presentaremos los resultados del análisis
comparado del responsorial de tempore en los breviarios más antiguos
conservados en las iglesias citadas —del siglo XV y principios del XVI—,
por ser una sección que permite remontarnos a la liturgia codificada en el
siglo XIII. En tercer lugar, trataremos de interpretar los datos litúrgicos a
la luz de los factores históricos que convergen en la fase de restauración.
Nuestro propósito, con todo ello, consiste en identificar la proveniencia
de la liturgia que se codifica en esas catedrales y reconstruir los modelos
asimilativos, es decir, el modus procedendi de cada obispado, su actuación
sobre los libros que recibe en la primera etapa.

JUAN PABLO RUBIO SADIA, OSB40

sustituir o imPlantar la LEX ROMANA en las catedrales ibéricas

Para la Iglesia hispana, abandonar su viejo rito no supuso dar un
salto al vacío,1 pero sí implicó afrontar cambios profundos y pérdidas
significativas. Emilio Mitre ha escrito con perspicacia que «las sociedades
medievales son sociedades eminentemente litúrgicas»,2 puesto que el
ritual cristiano impregna la vida social hasta sus fibras más íntimas, entra
en contacto con todos los tipos humanos, jalona el curso del tiempo con
las fiestas de su calendario3 y llega, incluso, a interferir en los rituales
políticos o jurídicos.4 En la liturgia comienza y termina cada acción civil
relevante de una comunidad.5 No en vano, los edificios más emblemáticos
del Medievo —las catedrales— se conciben precisamente para acoger el
ceremonial litúrgico. De ahí que modificar la manera secular de celebrar
los sacramentos y expresar la alabanza divina tuviera, sin duda, un
impacto en la sensibilidad religiosa que generó tensiones y oposición en
algunos sectores eclesiales.6

Teniendo en cuenta la fuerte transversalidad de la liturgia, cabe
distinguir dos modalidades en la romanización de las catedrales ibéricas,
que podemos conceptualizar con los verbos sustituir e implantar. Hasta
finales del siglo xi, el cambio se experimenta como sustitución en las
catedrales que venían celebrando desde antiguo el rito hispánico; por
el contrario, a partir del siglo XII, en las nuevas zonas conquistadas,
por lo general, se dio la implantación del rito romano sin necesidad de
reemplazo. En ambos formatos, sin embargo, los efectos fueron similares
a varios niveles:

1. Antonio linage conde, Alfonso VI, el rey hispano y europeo de las tres religiones (1065-
1109), 2.ª ed., Gijón, Trea, 2006, p. 66.

2. Emilio mitre fernández, Iglesia, herejía y vida política en la Europa medieval, Madrid,
Biblioteca de Autores Cristianos, 2007, p. 67.

3. Miguel Ángel ladero quesada, La fiesta en la cultura medieval, Barcelona, Debate, 2004,
pp. 29-61.

4. Éric Palazzo, Liturgie et société au Moyen Âge, París, Beauchesne, 2000, p. 213; Jacques
le goff (ed.), El hombre medieval, Madrid, Alianza, 1990, pp. 9-44. Sobre la composición
de oficios litúrgicos para conmemorar eventos políticos en el ámbito ibérico, véase
Mercedes castillo ferreira, «Chant, Liturgy and Reform», en Tess Knighton (ed.),
Companion to Music in the Age of the Catholic Monarchs, Leiden, Brill, 2016, pp. 282-322.

5. Enrico cattaneo, Il culto cristiano in Occidente: Note storiche, 2.ª ed., Roma, CLV-Edizioni
Liturgiche, 2003, col. «Bibliotheca Ephemerides Liturgicae. Subsidia», n.º 13, p. 170.

6. Juan Pablo rubio sadia, «El cambio de rito en Castilla: su iter historiográfico en los
siglos XII y XIII», Hispania Sacra, vol. 58 (2006), pp. 9-35.

41LA ROMANIZACIÓN EN LAS CATEDRALES DE MALLORCA, VALENCIA Y CARTAGENA

1. En el plano logístico, había que dotar la catedral de códices
litúrgicos, lo cual implicaba establecer contacto con otras iglesias de
rito romano. Solo de forma paulatina se fueron creando scriptoria o
talleres capaces de cubrir la demanda libraria local.

2. En el ámbito litúrgico, era necesario iniciar un aprendizaje, como se
refleja muy bien en las constituciones del obispo Pedro de Librana
(1128), en la Zaragoza recién conquistada. El prelado ordena que
todos los sábados el clero de la ciudad acuda a la catedral para
oír y aprender el oficio litúrgico que se ha de celebrar durante
la semana: In primis precepit, ut in omnibus sabbatis omnes clerici
uniuersarum ecclesiarum tocius ciuitatis ad capitulum conueniant, ut ibi
quid de ecclesiastico officio per totam ebdomadam agendum sit audiant
et discant.7 Evidentemente, aquella praxis —realizada en la seo—
requería maestros expertos en el nuevo ceremonial y, sobre todo,
en el repertorio musical. También en la catedral de Toledo, tras su
restauración en 1086, consta la presencia del cluniacense Geraldo,
venido del monasterio de Moissac para adiestrar al clero en el
canto gregoriano.8

3. En cuanto a la técnica de producción libraria, observamos una
importante evolución desde la escritura y los neumas musicales
visigóticos (in campo aperto) a la escritura carolina —y muy pronto
a la protogótica y gótica— y al sistema de notación aquitana.9

7. José María lacarra, «Documentos para el estudio de la reconquista y repoblación del
Valle del Ebro», Estudios de Edad Media de la Corona de Aragón, vol. 2 (1946), p. 518.

8. bernardus bracarensis, «Vita sancti Geraldi», en Portugaliae Monumenta Historica:
Scriptores, vol. 1, Lisboa, Academia Scientiarum Olisiponensis, 1856, p. 54, § n.º
2. La función de cantor desempeñada por el monje Geraldo consta igualmente en
rodericus ximenez de rada, Historia de rebus Hispaniae sive Historia Gothica, edición
de Juan Fernández Valverde, Turnhout, Brepols, 1987, col. «Corpus Christianorum.
Continuatio Mediaevalis», n.º 72, lib. VI, cap. 26, p. 210.

9. Susana zaPKe, «Sistemas de notación en la península ibérica: de las notaciones hispanas
a la notación aquitana (siglos ix-xii)», en Susana zaPKe (ed.), Hispania vetus: Manuscritos
litúrgico-musicales: De los orígenes visigóticos a la transición francorromana (siglos IX-XII),
Bilbao, Fundación BBVA, 2007, pp. 189-243.

JUAN PABLO RUBIO SADIA, OSB42

4. Apuntaré un último aspecto que continúa a la espera de un estudio
profundo y multidisciplinar, como es la repercusión arquitectónica
del cambio de rito. Los historiadores del arte mantienen posturas
divergentes en cuanto a la conexión entre dicho cambio y la
adopción del estilo románico.10

Estas premisas nos pueden ayudar a entender no solo los retos que
hubo de afrontar la institución catedralicia en aquella coyuntura, sino
también que la catedral misma vivió en primera línea el cambio ritual
y desempeñó un papel de enorme trascendencia a la hora de adoptar y
adaptar la lex romana.

hacia la codificación litúrgica en las iglesias de mallorca, Valencia y

cartagena

En las décadas centrales del siglo XIII la reinstauración de las sedes
episcopales de Mallorca, Valencia y Cartagena activó una considerable
circulación de códices litúrgicos. La tradición transmitida por los modelos
importados en aquella primera hora no permaneció inmutable, sino que
fue adquiriendo una fisonomía propia, adaptada a la realidad local,

10. Marc Sureda se ha referido a esta temática en su conferencia titulada «Tra l’eco dei
sinodi e la sensibilità simbolica: uno sguardo alla storia dell’architettura liturgica»,
leída el 9 de mayo de 2024 en el XIII Congreso Internacional de Liturgia celebrado en
el Pontificio Ateneo San Anselmo de Roma. En su opinión, un examen meticuloso no
revela que la adopción sistemática de la arquitectura románica en la península ibérica
fuera consecuencia directa del cambio ritual. Por su parte, Antonio Manuel Pérez
estima que las transformaciones arquitectónicas obedecen a una ruptura respecto a
«la estructuración rígida del templo hispano», que buscaba desarticular su complicada
división; es decir, desaparece la partición entre sanctuarium y chorus o ambón para
facilitar que todos los ministros se sitúen en el presbiterio alrededor del altar. Además,
por lo general, el coro pasa a ocupar el centro de la nave como lugar donde los monjes o
canónigos cantan el oficio divino; Antonio Manuel Pérez camacho, «El ora en la jornada
del monje: la liturgia en los monasterios (del rito hispano al romano)», en José Ángel
garcía de cortázar (coord.), Vida y muerte en el monasterio románico, Aguilar de Campoo,
Fundación Santa María la Real, 2004, p. 57. La readaptación del espacio litúrgico como
consecuencia de la llegada del nuevo ordo en algunos monasterios leoneses puede
verse en Artemio Manuel martínez teJera, «Cenobios leoneses altomedievales ante la
europeización: San Pedro y San Pablo de Montes, Santiago y San Martín de Peñalba y
San Miguel de Escalada», Hispania Sacra, vol. 54 (2002), pp. 87-108.

43LA ROMANIZACIÓN EN LAS CATEDRALES DE MALLORCA, VALENCIA Y CARTAGENA

ostensible en la selección y ordenación de los textos y los cantos, en
las fiestas de los santos patronos y devociones regionales, sin descartar
rituales particulares o incluso vestigios de la liturgia hispánica.11 En
cualquier caso, ese proceso asimilativo culmina en el reconocimiento de
los libros de culto como propios por parte de cada iglesia, a través de
fórmulas tradicionales y elocuentes que encabezan misales, breviarios o
manuales, y que los identifican, por ejemplo, secundum usum Maioricensis
ecclesie o secundum consuetudinem ecclesie Valentine.

La praxis de la catedral se convirtió muy pronto en el arquetipo y
la norma que debían adoptar los templos bajo jurisdicción diocesana,
según se desprende de la legislación sinodal. En nuestra zona geográfica
aparece por primera vez en las constituciones del sínodo de Valencia de
1258. Transcurridas dos décadas desde la toma de la ciudad, se ordena a
los rectores de las iglesias parroquiales «que tengan la consueta según la
costumbre de la Iglesia de Valencia, mediante la cual sean instruidos en
la celebración del oficio divino de modo uniforme con su Iglesia madre»
(habeant consuetam secundum consuetudinem Valentine ecclesie, per quam
instruantur diuinum officium uniformiter cum matrice sua ecclesia celebrare).12

La catedral, cual ecclesia matrix, constituye el modelo de la liturgia
valentina, y desde ella se impulsa la uniformidad en todo el obispado.
Viene también denominada como «cabeza» en las constituciones de
Cartagena de 1370,13 en las cuales se declara que todas las iglesias de la

11. Pierre-Marie gy, «La liturgie à l’époque romane», Les Cahiers de Saint-Michel de Cuxa,
vol. 34 (2003), pp. 10-11.

12. Sínodo de Valencia de 1258, c. 1, en Antonio garcía y garcía (dir.), Synodicon hispanum,
vol. 12: Osma, Sigüenza, Tortosa y Valencia, Madrid, Biblioteca de Autores Cristianos,
2014, p. 697 [2].

13. La imagen está presente en la constitución 9 del Concilio IV de Letrán; Antonio
garcía y garcía, Historia del Concilio IV Lateranense de 1215, Salamanca, Centro de
Estudios Orientales y Ecuménicos «Juan XXIII», 2005, col. «Bibliotheca Oecumenica
Salmanticensis», n.º 31, p. 75.

JUAN PABLO RUBIO SADIA, OSB44

diócesis, como miembros de un mismo cuerpo, han de concordar con los
usos litúrgicos de la «iglesia mayor»:14

En commo deven rezar los clerigos las Oras canonicas por sus tienpos, <e que> fagan
el divinal ofiçio segund que acostunbran de rezar en la yglesia catredal.

Commo sea convenible que los mienbros de la cabeça non se deven partyr,
antes es razon aguisada que en todo e por todo la deven seguir, e commo la
yglesia de Cartajena sea e es cabeça e madre de todas las yglesias de su obispado,
razon es e derecho <que todas se conformen con ella>, mas que mas en aquellas
cosas que acuerdan e enforman buenas costunbres. E pues todas las yglesias
del dicho obispado son mienbros de la dicha yglesia de Cartajena e representan
un cuerpo, deven aver un regimiento e una costunbre en uno con la su yglesia
mayor, pues es madre e cabeça de todas las otras. E commo en el dicho obispado
de Cartajena aya diversas costunbres en algunas de las dichas yglesias en razon
de las Oras canonicas, que non concuerdan con la regla de la dicha yglesia
mayor de Cartajena, e esto sea e es muy grand confusion e peligro de las almas e
escandalo de los pueblos e verguença <de> aquellos que lo entienden.

También encontramos prescripciones similares en los primeros sínodos
medievales de Mallorca. En el año 1266 se manda al clero parroquial que
disponga de un libro con el orden de la extremaunción «según la consueta
del obispado».15

Esta rápida ojeada a la documentación nos permite advertir al menos
dos aspectos de interés para nuestro propósito: primero, que la regla o
costumbre litúrgica local pronto alcanzó un cierto grado de codificación
(tan solo dos o tres décadas desde la reinstauración de Valencia y
Mallorca); segundo, que la norma catedralicia, promovida por los sínodos,
determinó la tradición diocesana hasta finales del siglo XVI, cuando
comenzó a difundirse el Nuevo Rezado.

14. Sínodo de Cartagena de 1370, c. 1, en Antonio garcía y garcía (dir.), Synodicon
hispanum, vol. 11: Cádiz, Canarias, Cartagena, Córdoba, Granada, Málaga y Sevilla,
Madrid, Biblioteca de Autores Cristianos, 2013, p. 148. Las constituciones de Cartagena
de 1475 disponen lo mismo en estos términos: studeatque dicere Horas iuxta ordinationem
et consuetudinem ecclesie cathedralis, en Antonio garcía y garcía (dir.), Synodicon
hispanum, vol. 11, p. 278.

15. Josep amengual i batle, «Primera época: de la conquista de 1229 al final de la dinastía
mallorquina, 1343», en Josep amengual i batle (coord.), Historia de las diócesis españolas,
vol. 16: Iglesias de Mallorca, Menorca e Ibiza, Madrid, Biblioteca de Autores Cristianos,
2020, p. 114.

45LA ROMANIZACIÓN EN LAS CATEDRALES DE MALLORCA, VALENCIA Y CARTAGENA

los breViarios diocesanos y el análisis comParado del resPonsorial DE TEMPORE

Para identificar la proveniencia de los libros litúrgicos que influyeron
en las diócesis de Valencia, Mallorca y Cartagena, el oficio divino ofrece
ventajas sobre la misa por su carácter local más acentuado. Ruth Steiner
no exagera al afirmar que cualquier estudio acerca del oficio medieval lo
es ante todo de las tradiciones locales y regionales.16 Por consiguiente, nos
vamos a servir de la tipología libraria denominada breviario, que desde
el siglo XIII aglutina lo necesario para la oración de las horas.17 Ante la
ausencia de testimonios coetáneos a la fase de restauración, debemos
acudir a fuentes posteriores, en concreto, a los manuscritos del siglo XV

para las diócesis de Valencia y Cartagena, y al impreso de 1506 para
Mallorca:18

C Breviario de Cartagena, s. XV ex. Valencia, Biblioteca Capitular, ms. 281.
M Breviario de Mallorca, Venecia, L. A. de Giunta, 1506.
V Breviario de Valencia, s. xV med. Valencia, Biblioteca Capitular, ms. 81.

El breviario de Cartagena (C) presenta una factura sencilla, ostensible
en su letra cursiva y su soporte de papel.19 Su filiación viene expresada
en el f. 1r con la fórmula Incipit liber dominicalis secundum quod cantat
Cartaginensis ecclesia, un dato que reitera al inicio del santoral (f. 195r).

16. Ruth steiner, «Local and Regional Traditions of the Invitatory Chant», Studia
Musicologica Academiae Scientiarum Hungaricae, vol. 27 (1985), p. 131.

17. Michel huglo, Les livres de chant liturgique, Turnhout, Brepols, 1988, col. «Typologie des
Sources du Moyen Âge Occidental», n.º 52, pp. 79-94 y 118-120; Victor leroquais, Les
bréviaires manuscrits des bibliothèques publiques de France, t. I, París, Protat, 1934, pp. Vi-
CXXXIII; Stephen J. P. van diJK y Joan Hazelden walKer, The Origins of the Modern Roman
Liturgy, Londres, Longmans and Todd, 1960, pp. 26-44.

18. El hecho de utilizar un impreso no supone un obstáculo, dado que detrás de cada
impreso, sobre todo de los más antiguos, hay un original manuscrito que se reproduce
con bastante fidelidad; Marius bernadó, «Impresos litúrgicos: Algunas consideraciones
sobre su producción y difusión», en Maricarmen gómez y Marius bernadó (eds.),
Fuentes Musicales de la Península Ibérica (ca. 1250 - ca. 1550): Actas del Coloquio Internacional
(Lleida, 1-3 abril 1996), Lleida, Universitat de Lleida e Institut d’Estudis Ilerdencs, 2001,
pp. 259 y 263; Robert amiet, «Les livres liturgiques du diocèse d’Elne», Revista Catalana
de Teologia, vol. 7 (1982), p. 297.

19. José Janini, Manuscritos litúrgicos de las bibliotecas de España, vol. 2: Aragón, Cataluña y
Valencia, Burgos, Facultad de Teología del Norte de España, 1980, p. 299, n.º 788.

JUAN PABLO RUBIO SADIA, OSB46

Además de este manuscrito, existen dos ediciones impresas del oficio
cartaginense, en 1484 y 1535.20

El ejemplar mallorquín (M) es un postincunable estampado en Venecia
por Lucantonio Giunti o de Giunta durante el pontificado de Antonio de
Rojas Manrique (1496-1507).21 Conviene precisar, además, que el códice
de la primera mitad del siglo XIV, registrado como Fons musical SA-3 del
Arxiu de la Catedral de Mallorca, no es un antifonario secular destinado al
uso de la seo mallorquina,22 sino un antifonario cisterciense, como hemos
podido comprobar directamente.

Por su parte, el breviario de la catedral de Valencia (V), copiado poco
después del año 1411 (f. 378r), es un testimonio manuscrito casi aislado
del oficio valentino si lo comparamos con la rica colección de misales
diocesanos contemporáneos.23 Destaca por la calidad de su factura
material y sus miniaturas, obra del iluminador Domingo Atzuara.24

20. Sobre el breviario incunable, cuyo único ejemplar conocido se custodia en la Biblioteca
del Seminario de Casale Monferrato (In.e.27), remitimos a Antonio odriozola, Catálogo
de libros litúrgicos, españoles y portugueses, impresos en los siglos XV y XVI, Pontevedra,
Museo de Pontevedra, 1996, pp. 206-207, n.º 203, y Julián martín abad, ‘Cum figuris’:
Texto e imagen en los incunables españoles. Catálogo bibliográfico y descriptivo, vol. 2, Madrid,
Arco/Libros, p. 1453, n.º 398. El breviario estampado en el siglo XVI, con un ejemplar en
el Archivo Municipal de Cartagena, se halla descrito en Antonio odriozola, Catálogo de
libros litúrgicos…, p. 206, n.º 203bis.

21. Antonio odriozola, Catálogo de libros litúrgicos…, pp. 220-221, n.º 229; Gaspar munar,
El antiguo Breviario Mayoricense, Palma, Imprenta Sagrados Corazones, 1963; Miquel
Pascual Pont (ed.), Fragments del breviari de l’església de Mallorca, Palma, Miquel Font,
1995. Gracias al doctor Gabriel Seguí, hemos podido consultar el ejemplar que se
guarda en el monasterio de Santa Magdalena de Palma.

22. Así figura en Josep-Joaquim esteVe y Cristina menzel (eds.), La música a Mallorca: Una
aproximació històrica, Palma, Servei d’Arxius i Biblioteques, 2007, p. 20.

23. Ramón fita reVert, Juan Ignacio Pérez giménez y Vicente Pons alós, «Libros litúrgicos
en los archivos de la diócesis de Valencia (I): los misales anteriores a Trento», Memoria
Ecclesiae, vol. 37 (2013), pp. 166-172. Existe, en cambio, un buen número de testimonios
impresos del Breviarium Valentinum entre los años 1489 y 1544.

24. Pese a las mutilaciones que ha sufrido, cuenta todavía con siete miniaturas que
representan la Natividad (f. 34vb), la Santísima Trinidad (f. 144va y 233vb), clérigos
cantando (f. 225rb), san Juan Bautista (f. 374vb), la Asunción (f. 414rb) y san Miguel
arcángel (f. 437va). José Janini, Manuscritos litúrgicos de las bibliotecas de España, vol. 2,
pp. 287-288, n.º 764; Jesús domínguez bordona, Manuscritos con pinturas: Notas para
un inventario de los conservados en colecciones públicas y particulares de España, vol. 2: El
Escorial-Zaragoza, Madrid, Centro de Estudios Históricos, 1933, p. 218, n.º 1873, y p.
219, fig. 611; Elías olmos y canalda, Códices de la catedral de Valencia, 2.ª ed., Madrid,
Consejo Superior de Investigaciones Científicas e Instituto Nicolás Antonio, 1943, p.
66, n.º 81; Jesús domínguez bordona, «Miniatura», en ‘Ars Hispaniae’: Historia universal

47LA ROMANIZACIÓN EN LAS CATEDRALES DE MALLORCA, VALENCIA Y CARTAGENA

Los responsorios de maitines del propio del tiempo constituyen una
vía idónea para examinar el origen de la liturgia de nuestras tres diócesis
mediante unos breviarios tardíos. Especialmente en Adviento y el triduo
pascual, el responsorial destaca por ser un corpus en el que se ha obrado
una selección y ordenación destinadas a perdurar.25 Así, una vez codificada
la lista local, ha permanecido invariable hasta el siglo XVI. Por tanto, nuestra
atención se focaliza en las series de Adviento, los domingos primero
y cuarto de Cuaresma, Jueves Santo y Viernes Santo, y el Domingo de
Pascua con su octava.26 El método comparativo, que incorpora unos setenta
testimonios litúrgicos ibéricos y franceses citados en el anexo 2, se inspira
en el empleado por Réné-Jean Hesbert y Knud Ottosen.27

El responsorial de Mallorca y su dependencia de Barcelona

Comencemos por el Breviarium Maioricense, respetando la cronología de
la restauración diocesana. En el primer domingo de Adviento observamos
una sucesión de responsorios idéntica a la del breviario de Barcelona que
solo difiere en una pieza respecto al de Tarragona (n.º 08). La afinidad con
la tradición barcelonesa se mantiene constante a lo largo de todo el ciclo,
como también permanece la similitud con la costumbre tarraconense,
aunque aquí siempre se observa alguna variante en el orden: por ejemplo,
en el tercer domingo, con los responsorios n.º 19 y 04, y en el cuarto
domingo, a partir del segundo nocturno.

del arte hispánico, vol. 18, Madrid, Plus-ultra, 1962, p. 166, fig. 221; Amparo Villalba

dáValos, La miniatura valenciana en los siglos XIV y XV, Valencia, Institución Alfonso el
Magnánimo, 1964, pp. 65-79 y 200, fig. 28-33; «Breviarium Valentinum», en La ciudad
de la memoria: Los códices de la catedral de Valencia = La ciutat de la memòria: Els còdexs de la
catedral de València, Valencia, Generalitat Valenciana, 1997, pp. 117-121.

25. Pierre-Marie gy, «Les répons de matines des trois nuits avant Pâques et la géographie
liturgique du Moyen Âge latin», en Daniel saulnier (ed.), Requirentes modos musicos:
Mélanges Jean Claire, Solesmes, Éditions de Solesmes, 1995, p. 33.

26. Esta elección responde a un criterio litúrgico; de hecho, los oficios de Adviento y el
triduo sacro son secciones seguras para identificar las liturgias particulares. Estas
series constituyen «une marque caractéristique pour chaque église ou abbaye» y «un
nouveau moyen d’identification», según Victor leroquais, Les bréviaires manuscrits…,
vol. 1, pp. lxiii y lxxViii-lxxxi.

27. Knud ottosen (ed.), L’antiphonaire latin au Moyen Âge: Réorganisation des series de répons
de l’avent classés par R. J. Hesbert, Roma, Herder, 1986, col. «Rerum Ecclesiasticarum
Documenta», n.º extra seriem; Knud ottosen, The Responsories and Versicles of the Latin
Office of the Dead, Aarhus, Aarhus University Press, 1993, pp. 17-21.

JUAN PABLO RUBIO SADIA, OSB48

El ciclo cuaresmal refleja, de nuevo, la plena coincidencia con Barcelona
y diferencias puntuales con Tarragona. Además, en el viernes de la cuarta
semana de Cuaresma, M ha incluido los responsorios de Lázaro de
Betania, característicos de la tradición catalano-narbonesa (n.º 16, 19, 18).28

En el triduo sacro observamos un aspecto singular del Breviarium
Maioricense: la repetición del responsorio Egressus Iesus de praetorio29 el
Jueves (n.º 13), Viernes (n.º 20) y Sábado Santos. Tal reiteración hace que
M tenga una lista única, sin equivalente entre las fuentes catalanas. Se
trata de una pieza que enfatiza el momento en que los judíos gritan a
Poncio Pilato que crucifique a Jesús. Resulta llamativo que Barcelona no
la incluya30 y que Tarragona lo haga únicamente el Jueves Santo como
pieza final.31 En este caso, el testimonio más cercano es el breviario de
Urgell, que también dispone ese responsorio en los tres días, aunque en
diferente posición.32 Estamos, pues, ante una particularidad del oficio de
Mallorca que no solo marca una diferencia con Barcelona y Tarragona
sino también con la totalidad de las fuentes comparadas. Por lo demás, en
el Domingo y la octava de Pascua torna la plena afinidad con la tradición
barcelonesa.

28. Como puede verse en el anexo 1, hemos localizado estos responsorios en Aqu2 (n.º 16,
17, 19, 18), Carc, Béz, Ger1, Vic, Ev y Pal (n.º 16, 17, 18), Ger2 y Urg (n.º 16, 18, 19), Narb,
Elna, SCug, Esc29, Esc36 y Lér (n.º 16, 19, 18) y Tui (n.º 16, 18, 17). Véase también Juan
Pablo rubio sadia, «El oficio cuaresmal de Lázaro de Betania en las iglesias catalano-
narbonesas (ss. xii-xV)», Miscel·lània Litúrgica Catalana, vol. 24 (2016), pp. 170-172.

29. El texto completo es este: Egressus Iesus de praetorio portans spineam coronam, tunc Iudei
omnes clamaverunt: “Tolle, tolle, crucifigatur” (Cantus ID 600754). Versus: Ait illis Pilatus:
“Ecce rex vester”, at illi clamabant dicentes (Cantus ID 600754a); Cantus Index: Catalogue of
Chants Texts and Melodies [en línea], <http://cantusindex.org/>.

30. El breviario de Barcelona coincide en el Jueves Santo con V y C, que dan una serie diversa,
muy difundida en las fuentes consultadas, tanto en Francia como en España y Portugal:
Clerm, Aur, Gel, Tou, Auch1, Auch2, Agen, Peña, Zar, Esc29, Lér, Pam, Aix, Narb, Carc,
Elna, Vic, Ov, Pal, Cp, Bra, Tui, Sal, Av, Zam, Co, CRo, Ev, Bad, Sev, Seg y Sig.

31. El breviario de Vic del siglo XV (Vic, Biblioteca Episcopal, ms. 85) da Egressus Iesus
(n.º 13) como opcional después del sexto responsorio. También figura como canto
de procesión en un procesionario de los siglos xiV-xV conservado en la Biblioteca de
Catalunya (M 1696/a, f. 44v) y en el procesionario de Tortosa del siglo XIII (Archivo
Capitular, ms. 266, f. 95v).

32. En tercer lugar (Jueves Santo), sexto (Viernes Santo) y noveno (Sábado Santo).
Asimismo, el breviario de Gerona (Ger2) lo conoce el Viernes y el Sábado Santos.

49LA ROMANIZACIÓN EN LAS CATEDRALES DE MALLORCA, VALENCIA Y CARTAGENA

La conexión de la tradición valentina con Zaragoza

El breviario de Valencia conecta desde el primer domingo de Adviento
con las fuentes de Aragón y La Rioja (Hu, Barb, Zar, Tar, SMC, Cal). Son
especialmente reveladores los domingos segundo y tercero de este ciclo,
ya que muestran una secuencia idéntica y exclusiva entre los breviarios
de Valencia y Zaragoza. En efecto, en el segundo domingo, el responsorio
Festina ne tardaveris (n.º 12) marca la diferencia como pieza final respecto al
resto de testimonios confrontados, que dan Rex noster adveniet (n.º 10). En el
siguiente domingo es el responsorio Docebit nos Dominus (n.º 11), en sexto
lugar, el que establece la discrepancia con las demás fuentes aragonesas.

Las series de Cuaresma corroboran lo observado en Adviento: V ha
asumido la tradición codificada en las catedrales de Aragón, recibida a su
vez de los obispados franceses del Bearne y Bigorra.33 Con todo, hallamos
una excepción en el cuarto viernes, puesto que en él se incluyen los tres
responsoria Lazari (n.º 16, 18, 19), que, entre las iglesias aragonesas, solo
figuran en la fronteriza Barbastro. Esas piezas sugieren un influjo del área
catalana, tal vez de Urgell y Girona (Ger2), con cuyos breviarios coincide.
Al margen de este detalle puntual, V vuelve a mostrar en el triduo sacro
su estrecha conexión con el grupo de fuentes de Aragón y manifiesta su
coincidencia con el Breviarium Caesaraugustanum.

Cartagena y la costumbre litúrgica de las iglesias sufragáneas de Compostela

Fijémonos, por último, dónde se localiza la afinidad del responsorial
de Cartagena. Los domingos de Adviento apuntan hacia las diócesis
sufragáneas de Santiago de Compostela. En el primero, la coincidencia es
total con Coria, Ciudad Rodrigo y Badajoz. En las dos semanas siguientes,
se suman también Zamora,34 Salamanca, Braga, Évora, Segovia, Cuenca y
Jaén. En el último domingo de Adviento se mantiene la misma constante
y se amplía a un antifonario de principios del siglo XII conservado en la

33. Juan Pablo rubio sadia, La transición al rito romano en Aragón y Navarra: Fuentes,
escenarios, tradiciones, Nápoles, Pontificio Istituto Liturgico y Editrice Domenicana
Italiana, 2018, pp. 109-111.

34. En los responsorios feriales existe una variante, ya que C no incluye Alieni non transibunt
(n.º 13), que sí aparece en Co y Zam.

JUAN PABLO RUBIO SADIA, OSB50

catedral de Toledo (Aqu2) que ejerció un notable influjo en la provincia
eclesiástica toledana, especialmente en Segovia.35

El ciclo cuaresmal ofrece idéntica semejanza con las sufragáneas
de Compostela y con la sede bracarense.36 Asimismo, se debe destacar
la coincidencia con el breviario de Segovia, muy afín al de Braga.37 La
semana cuarta evidencia, de nuevo, la conexión de C con Segovia, Coria,
Zamora y Braga. El Breviarium Carthaginense sigue la tradición de Cluny
en la serie del Viernes Santo y sitúa el responsorio Velum templi (n.º 09) en
segundo lugar y Animam meam (n.º 04) en posición de cierre. En los días
del triduo y en Pascua se aprecia la misma dependencia.

la restauración diocesana de mallorca, Valencia y cartagena y sus

imPlicaciones litúrgicas

El análisis precedente pone de relieve que Mallorca, Valencia y
Cartagena importaron tradiciones litúrgicas dispares del romanum officium
practicadas por otras iglesias ibéricas. Es momento, ahora, de confrontar
esos datos con la documentación histórica para tratar de explicar la razón
de las respectivas opciones.

El caso de Mallorca es seguramente el más nítido y el mejor conocido.
Declarado obispado exento por el papa Gregorio IX el 31 de julio de 1232,
tres años después de la conquista realizada por Jaime I,38 la procedencia
barcelonesa de sus primeros prelados resultó determinante en la
ordenación del culto.39 El estudio del Breviarium Maioricense concuerda

35. Juan Pablo rubio sadia, La recepción del rito francorromano en Castilla (ss. XI-XII): Las
tradiciones litúrgicas locales a través del Responsorial del ‘Proprium de Tempore’, Ciudad
del Vaticano, Libreria Editrice Vaticana, 2011, col. «Monumenta Studia Instrumenta
Liturgica», n.º 61, pp. 275-277 y 316-318.

36. En este caso, el breviario de Zamora presenta una laguna que afecta a la lista dominical,
aunque sus tres piezas feriales coinciden con C (n.º 08, 07, 04).

37. Juan Pablo rubio sadia, La recepción del rito francorromano en Castilla…, pp. 316-318.
38. Demetrio mansilla, Geografía eclesiástica de España. Estudio histórico-geográfico de las

diócesis, vol. 2, Roma, Instituto Español de Historia Eclesiástica, 1994, p. 276.
39. Josep amengual i batle, «Primera época: de la conquista de 1229…», pp. 66-69. La

Iglesia en Mallorca, formada gracias a un fuerte flujo migratorio, importó «los ritos,
los cánones, la disciplina y las costumbres, especialmente de la iglesia de la provincia
Tarraconense»; Josep amengual i batle, «Sínodos medievales del obispado de
Mallorca», Revista Española de Derecho Canónico, vol. 77 (2020), p. 63.

51LA ROMANIZACIÓN EN LAS CATEDRALES DE MALLORCA, VALENCIA Y CARTAGENA

con la afirmación de Josep Amengual: «Parece obvio que la liturgia
implantada en Mallorca fuera la que era usual en Barcelona, tanto más
cuando el obispo que organizó la Iglesia fue el de este obispado».40 Ello no
excluye, sin embargo, la diversidad de proveniencias de los libros de culto
en la fase inicial, apuntada por Gabriel Seguí, quien sostiene que debieron
venir mayoritariamente de Catalunya, sin descartar otras latitudes.41

Nuestro examen del responsorial, además de corroborar la filiación
barcelonesa, manifiesta que en el transcurso de la asimilación litúrgica se
efectuaron algunas modificaciones cuyo estudio podría revelar aspectos
interesantes y desconocidos de la religiosidad local, como sucede con el
responsorio Egressus Iesus de praetorio.

Valencia, por su parte, nos depara una sorpresa. Después de su
conquista en 1238, Gregorio IX dispuso, contra los deseos del arzobispo
de Toledo, que la sede quedase inscrita como sufragánea de Tarragona.42

La decisión condicionó, sin duda, el proceso romanizador, según Adalbert
M. Franquesa, quien señala que «los rituales Valentino y Maioricense
son absolutamente del tipo tarraconense».43 De ello se hizo eco Vicente
Cárcel Ortí, al escribir que, «durante los dos largos siglos en que la diócesis
de Valencia fue sufragánea de Tarragona, siguió fielmente los usos y
costumbres de la metropolitana».44 No obstante, el estudio del Breviarium
Valentinum nos permite precisar todavía más la influencia litúrgica recibida.
Como puede verse, Valencia configura su oficio medieval no a partir del
modelo metropolitano, sino del breviario de Zaragoza, perteneciente a la
provincia eclesiástica hasta 1318, fecha de su elevación a archidiócesis. Esa
dependencia es visible incluso en las letanías de los santos del breviario
valentino, en las cuales se invoca a Valero y a Engracia (f. 254v).

40. Josep amengual i batle, «Primera época: de la conquista de 1229…», p. 114.
41. Gabriel seguí i trobat, El Missal mallorquí de 1506: Estudi i edició segons l’exemplar de

la Biblioteca Bartomeu March, Barcelona, Facultat de Teologia de Catalunya y Centre
d’Estudis Teològics de Mallorca, 2003, col. «Col·lectània Sant Pacià», n.º 79, pp. 49-50.

42. Vicente cárcel ortí, «La diócesis de Valencia durante la plenitud del Medioevo (1238-
1499)», en Vicente cárcel ortí (coord.), Historia de las diócesis españolas, vol. 6: Iglesias de
Valencia, Segorbe-Castellón y Orihuela-Alicante, Madrid, Biblioteca de Autores Cristianos,
2006, p. 56.

43. Adalbert M. franquesa, «El ritual tarraconense», en Liturgica: cardinali I. A. Schuster in
memoriam, vol. 2, Barcelona, Publicacions de l’Abadia de Montserrat, 1958, col. «Scripta
et Documenta», n.º 10, p. 255, nota 12.

44. Vicente cárcel ortí, «La diócesis de Valencia…», p. 62.

JUAN PABLO RUBIO SADIA, OSB52

La documentación histórica no evidencia una relación eclesiástica
particularmente estrecha entre las sedes de Zaragoza y Valencia. Si
atendemos al episcopologio valentino del siglo XIII, solo un prelado traza
esa línea de contacto: Arnaldo de Peralta, que en 1248 pasó a ser titular de
Zaragoza. El resto de los obispos hasta el año 1312 son de origen catalán
y, dos de ellos, miembros de la Orden de Predicadores.45 La adopción de
un modelo de breviario cesaraugustano pudo deberse a las funciones de
capitalidad que Zaragoza ejercía ya por entonces en la Corona de Aragón
y al liderazgo aragonés en la conquista de Valencia.

Por último, la toma del reino de Murcia en 1243 por el infante don Alfonso,
hijo de Fernando III, planteó enseguida el problema de la restauración de
la antigua sede cartaginense, por la que rivalizaban Toledo y Tarragona.
En 1250, el papa Inocencio IV restableció la sede, y la declaró exenta el 6 de
agosto de ese año.46 La dependencia litúrgica que evidencia el breviario de
Cartagena respecto de las sufragáneas de Santiago de Compostela no tiene
una explicación aparente. No parece atribuible al simple hecho de que, entre
los ejecutores de la decisión papal, se encontraran los prelados de Zamora y
Salamanca. Ciertamente, la serie de los obispos hasta el año 1291, en que fue
trasladada a Murcia la capitalidad de la sede,47 no sugiere ningún vínculo
con las diócesis occidentales de la Península. Sin embargo, la restauración
de la sede cartaginense en un reino musulmán vasallo de Castilla48 favoreció
la orientación eclesiástica hacia el oeste y no hacia el norte. En ningún caso
tal influencia litúrgica podría atribuirse al obispo franciscano fray Diego de
Bedán (1415-1447), quien había sido titular de Badajoz entre 1395 y 1415.
Aunque se le considera «autor-promotor de un Breviario Carthaginense y de
un Misal que imprimió un siglo después el obispo Almeida»,49 la tradición
diocesana estaba ya codificada desde el siglo XIII.

45. Vicente cárcel ortí, «La diócesis de Valencia…», pp. 71-77.
46. Demetrio mansilla, Geografía eclesiástica de España…, vol. 2, pp. 278-280.
47. Se trata de fray Pedro Gallego (1250-1267), García Martínez (1267-1278) y Diego Martínez

Sagaz (1278-1300). Juan torres fontes y Ángel Luis molina, La diócesis de Cartagena en
la Edad Media (1250-1502), Murcia, Sociedad Española de Estudios Medievales, 2013,
col. «Anexos de Medievalismo», n.º 2, pp. 25-28; Juan torres fontes, «Cronología de
los obispos de Cartagena en la Edad Media», Anuario de Estudios Medievales, vol. 28
(1998), pp. 666-667.

48. Juan torres fontes, «Cronología de los obispos de Cartagena…», p. 663.
49. Juan torres fontes y Ángel Luis molina, La diócesis de Cartagena…, p. 38.

53LA ROMANIZACIÓN EN LAS CATEDRALES DE MALLORCA, VALENCIA Y CARTAGENA

conclusión

Entre los muchos retos que debieron afrontar las catedrales hispanas
en el proceso romanizador se ha de incluir la configuración de la propia
costumbre litúrgica. La institución catedralicia, como iglesia de referencia,
encarnó la norma del culto a la que debía amoldarse el clero diocesano.
Esa norma se fue modelando sobre la base de la primera dotación libraria,
atendiendo al contexto eclesiástico y a la realidad social.

El estudio de los tres breviarios ha permitido asomarnos a una realidad
dispar y compleja, en la que intervienen circunstancias y factores, tanto
eclesiásticos como políticos, no siempre fáciles de definir. Mallorca
conformó su tradición bajo la sujeción de Barcelona, aunque en casos
puntuales —y a veces relevantes— también se distanció de ella, quizás
porque, junto a los libros barceloneses, llegaron a la isla ejemplares de
Urgell, Tarragona o Girona. Valencia se ajustó a un modelo cesaraugustano,
aunque conocía la costumbre tarraconense, probablemente debido al peso
que Aragón tuvo en su conquista. Por su parte, Cartagena confeccionó
un oficio acorde con las iglesias del oeste peninsular dependientes de
Compostela, condicionada por su situación geográfica y el mapa político.
En esta transición, que nos habla de relaciones eclesiales, circulación de
códices y asimilación de tradiciones, la catedral actúa como paradigma
y maestra. Ella fue el laboratorium o laborarium, en el sentido medieval
del término —que deriva de laborare—, en el que se fue trabajando y
reglamentando la liturgia local. Aun así, los procesos romanizadores
del siglo XIII difieren de los de los siglos ix-xi por una dependencia más
estrecha respecto de las tradiciones recibidas.

JUAN PABLO RUBIO SADIA, OSB54

anexo 1:
Tablas comparativas de los responsorios de Adviento,

Cuaresma y triduo sacro

Primer domingo de Adviento

01 Aspiciens a longe | 02 Aspiciebam in visu | 03 Missus est Gabriel | 04 Ave Maria
| 05 Quomodo in me fiet | 06 Salvatorem exspectamus | 07 Audite verbum | 08 Ecce
virgo concipiet | 09 Obsecro domine | 10 Confortate manus | 11 Alieni non transibunt
| 12 Montes Israel | 13 Laetantur caeli | 14 Ecce dies veniunt | 15 Festina ne tardaveris
| 16 Gloriosus apparuit | 17 Ecce opifex alme | 18 Spiritus sanctus [domini] superveniet
| 19 Ecce venio cito | 20 Ecce ab Austro | 21 Orietur stella | 22 Egredietur dominus et
praeliabitur | 23 Praecursor pro nobis | 24 Egredietur virga de radice | 25 Suscipe verbum
| 26 Annuntiatum est | 27 Leva Ierusalem.

M 01 02 07 09 13 06 03 04 14 08

Barc 01 02 07 09 13 06 03 04 14 08

Ta 01 02 07 09 13 08 03 04 14

V 01 02 03 04 06 09 08 05 14

SMC 01 02 03 04 06 09 08 05 14

Zar 01 02 03 04 06 09 08 05 14 07 13 10 19 18

Hu 01 02 03 04 06 09 08 05 14 07 13 10 19 18

Barb 01 02 03 00 00 09 08 05 14 07 13 10 19 1850

Tar 01 02 03 04 06 09 08 05 14 07 13 10 19 18

Cal 01 02 03 04 06 09 08 05 14 07 13 10 19 18

Os 01 02 03 04 06 09 08 05 14 07 13 10 19 18

Arl 01 02 03 04 06 09 08 05 14

Les 01 02 03 04 06 09 08 05 14

Olor 01 02 03 04 06 09 08 05 14

C 01 02 03 04 06 05 07 08 11 09 13 10 19

Bad 01 02 03 04 06 05 07 08 11

CRo 01 02 03 04 06 05 07 08 11

Co 01 02 03 04 06 05 07 08 11 09 12 13

50. En caso de que una serie esté incompleta debido a una laguna, lo hemos indicado con «00».

55LA ROMANIZACIÓN EN LAS CATEDRALES DE MALLORCA, VALENCIA Y CARTAGENA

Segundo domingo de Adviento

01 Ierusalem cito veniet | 02 Ecce dominus veniet et omnes | 03 Ierusalem surge |
04 Civitas Ierusalem | 05 Ecce dominus veniet protector | 06 Sicut mater consolatur |
07 Ierusalem plantabis | 08 Egredietur dominus de Samaria | 09 Montes Israel | 10 Rex
noster adveniet | 11 Ecce ab Austro | 12 Festina ne tardaveris | 13 Alieni non transibunt
| 14 Gloriosus apparuit | 15 Ecce dies veniunt | 16 Paratus esto Israel | 17 Rorate
caeli | 18 Emitte agnum domine | 19 Egredietur virga de radice | 20 Videbunt gentes
| 21 Germinaverunt campi | 22 Docebit nos dominus | 23 Annuntiatum est | 24 Ecce
venio cito | 25 Ecce dominus veniet cum splendore | 26 Ecce veniet dominus princeps |
27 Ecce apparebit dominus et non | 28 Egredietur dominus et praeliabitur | 29 Radix Iesse
| 30 Confortate manus | 31 Praecursor pro nobis | 32 Quomodo in me fiet hoc | 33 Obsecro
domine | 34 Erumpant montes | 35 Confortamini et iam [?].

M 01 02 04 06 05 07 08 22 09

Barc 01 02 04 06 05 07 08 22 09

Ta 01 02 04 06 05 07 08 22 09

V 01 02 04 05 06 07 08 17 12

Zar 01 02 04 05 06 07 08 17 12 18 11 10

Os 01 02 04 05 06 07 08 17 10 18 11 12

Cal 01 02 04 05 06 07 08 17 10 18 11 12

Tar 01 02 04 05 06 07 08 17 10 18 11 12

Barb 01 02 04 05 06 07 08 17 10 18 11 12

Hu 01 02 04 05 06 07 08 17 10 18 11 12

Les 01 02 04 05 06 07 08 17 10 18 11 12

Olor 01 02 04 05 06 07 08 17 10 18 11

Arl 01 02 04 05 06 07 08 17 09

SMC 01 02 04 05 06 07 08 17 13

C 01 02 04 06 05 10 12 08 30 11 07 14

Bad 01 02 04 06 05 10 12 08 30

CRo 01 02 04 06 05 10 12 08 30

Co 01 02 04 06 05 10 12 08 30 11 07 13 14

Zam 01 02 04 06 05 10 12 08 30 11 07 13 14

JUAN PABLO RUBIO SADIA, OSB56

Tercer domingo de Adviento

01 Ecce apparebit dominus | 02 Bethlehem civitas | 03 Qui venturus est | 04 Suscipe
verbum | 05 Ægipte noli flere [gaude] | 06 Prope est ut veniat | 07 Descendet dominus |
08 Veni domine | 09 Gaudete in domino | 10 Egredietur virga | 11 Docebit nos dominus |
12 Ecce veniet dominus princeps | 13 Ecce radix Iesse | 14 Alieni non transibunt | 15 Rorate
caeli | 16 Radix Iesse | 17 Montes Israel | 18 Ecce venio cito | 19 Rex noster adveniet |
20 Festina ne tardaveris | 21 Ecce dies veniunt | 22 Confortamini et iam | 23 Confortamini
manus | 24 Orietur stella | 25 Egredietur dominus et praeliabitur | 26 Gloriosus apparebit
[?] | 27 Ecce virgo concipiet | 28 Non auferetur sceptrum | 29 Missus est Gabriel | 30 Ecce
iam venit plenitudo | 31 Egredietur dominus de Samaria.

M 01 02 03 06 07 08 19 04 17

Barc 01 02 03 06 07 08 19 04 17 13 05

Ta 01 02 03 06 07 08 04 19 17

V 01 02 03 04 05 11 06 07 14

Zar 01 02 03 04 05 11 06 07 14 13 10 08

C 01 02 03 04 05 07 06 10 09 11 08 13 12

Bad 01 02 03 04 05 07 06 10 09

CRo 01 02 03 04 05 07 06 10 09

Sal 01 02 03 04 05 07 06 10 09

Cue 01 02 03 04 05 07 06 10 09

Ja 01 02 03 04 05 07 06 10 09

Bra 01 02 03 04 05 07 06 10 09 11 08 12 13

Ev 01 02 03 04 05 07 06 10 09 11 08 12 13

Co 01 02 03 04 05 07 06 10 09 11 08 12 13

Zam 01 02 03 04 05 07 06 10 09 11 08 12 13

Seg 01 02 03 04 05 07 06 10 09 11 08 13

57LA ROMANIZACIÓN EN LAS CATEDRALES DE MALLORCA, VALENCIA Y CARTAGENA

Cuarto domingo de Adviento

01 Canite tuba | 02 Non auferetur | 03 Me oportet minui | 04 Nascetur nobis | 05 Ecce
iam venit plenitudo | 06 Virgo Israel | 07 Iuravi dicit dominus | 08 Non discedimus a te |
09 Radix Iesse | 10 Praecursor pro nobis | 11 Intuemini quantus | 12 Egredietur dominus et
| 13 Vigesima quarta [Octava decima] | 14 Modo veniet | 15 Annuntiatum est | 16 Paratus
esto Israel | 17 Docebit nos dominus | 18 Orietur stella | 19 Vigilate omnes | 20 Festina ne
tardaveris | 21 Ante multum tempus | 22 Germinaverunt campi | 23 Gaudete in domino
| 24 Egredietur virga | 25 Quomodo in me fiet hoc | 26 Ecce venio cito | 27 Rorate caeli |
28 Confortamini et iam | 29 Erumpant montes | 30 Montes Israel | 31 Videbunt gentes |
32 Alieni non transibunt | 33 Gloriosus apparebit | 34 Rex noster adveniet.

M 01 02 03 06 07 08 11 04 20 30

Barc 01 02 03 06 07 08 11 04 20

Ta 01 02 03 04 06 07 08 11 20

V 01 13 02 03 04 06 07 08 30

Olor 01 13 02 03 04 06 07 08 30

Or 01 13 02 03 04 06 07 08 30

SMC 01 13 02 03 04 06 07 08 30

Les 01 13 02 03 04 06 07 08 30 11 10 16

Zar 01 13 02 03 04 06 07 08 30 11 10 16

Hu 01 13 02 03 04 06 07 08 30 11 10 16

Barb 01 13 02 03 04 06 07 08 30 11 10 16

Tar 01 13 02 03 04 06 07 08 30 11 10 16

Mun 01 13 02 03 04 06 07 08 30 11 10 16

Cal 01 13 02 03 04 06 07 08 30 11 10 16

Os 01 13 02 03 04 06 07 08 30 11 10 16

Cp 01 13 02 03 04 06 07 08 30 11 10 16

C 01 16 02 03 05 06 08 07 04 11 14 09 10 13

Aqu2 01 16 02 03 05 06 08 07 04 11 14 09

Bra 01 16 02 03 05 06 08 07 04 11 14 09

To2 01 16 02 03 05 06 08 07 04 11 14 09

Sev 01 16 02 03 05 06 08 07 04 11 14 09

JUAN PABLO RUBIO SADIA, OSB58

Zam 01 16 02 03 05 06 08 07 04 11 14 09

Co 01 16 02 03 05 06 08 07 04 11 14

CRo 01 16 02 03 05 06 08 07 04

Sal 01 16 02 03 05 06 08 07 04

Bad 01 16 02 03 05 06 08 07 04

Ev 01 16 02 03 05 06 08 07 04

Cue 01 16 02 03 05 06 08 07 04

Ja 01 16 02 03 05 06 08 07 04

Primer domingo de Cuaresma

01 Ecce nunc tempus | 02 In omnibus exhibeamus | 03 Emendemus in melius |
04 Derelinquat impius | 05 Paradisi portas | 06 Scindite corda vestra | 07 Frange esurienti
| 08 Abscondite eleemosynam | 09 In ieiunio et fletu | 10 Tribularer si nescirem | 11 Angelis
suis mandavit | 12 Pater peccavi | 13 Abscondi tamquam aurum | 14 Peccata mea | 15 Cum
ieiunasset | 16 Ductus est Iesus | 17 Domine deus propitius | 18 Afflicti pro peccatis |
19 Dicam deo susceptor | 20 Convertimini omnes | 21 Scapulis suis.

M 01 02 03 04 06 08 16 10 11 09 05

Barc 01 02 03 04 06 08 16 10 11 09 05

Ta 01 02 03 04 06 08 16 09 11 10 05

V 01 02 03 04 05 06 07 08 16

Sain 01 02 03 04 05 06 07 08 16 09 10 11 12 13

Les 01 02 03 04 05 06 07 08 16 09 10 11 12 13 14 15

Tarb 01 02 03 04 05 06 07 08 16 09 10 11 12 13

Olor 01 02 03 04 05 06 07 08 16 09 10

Hu 01 02 03 04 05 06 07 08 16 09 10 11 12 13 14

Barb 01 02 03 04 05 06 07 08 16 09 10 11 12 13 14

Tar18 01 02 03 04 05 06 07 08 16 09 10 11 12 13 14

SMC 01 02 03 04 05 06 07 08 16 09

Os 01 02 03 04 05 06 07 08 16 09 10 11 12 13 15 14

Cal 01 02 03 04 05 06 07 08 16 09 10 11 14 13 12

59LA ROMANIZACIÓN EN LAS CATEDRALES DE MALLORCA, VALENCIA Y CARTAGENA

To1 01 02 03 04 05 06 07 08 16 09 10 11

Clerm 01 02 03 04 05 06 07 08 16 10 11

Burd 01 02 03 04 05 06 07 08 16 11 09 10 13

Zar 01 02 03 04 05 06 07 08 16 11 12 13 14

Mun 01 02 03 04 05 06 07 08 16 11 12 13 14

C 01 05 03 09 02 10 06 11 16 08 07 04

Bra 01 05 03 09 02 10 06 11 16 08 07 04

Ev 01 05 03 09 02 10 06 11 16 08 07 04

Co 01 05 03 09 02 10 06 11 16 08 07 04

Seg 01 05 03 09 02 10 06 11 16 08 07 04 13 14

Sal 01 05 03 09 02 10 06 11 16

CRo 01 05 03 09 02 10 06 11 16

Bad 01 05 03 09 02 10 06 11 16 04 07

Cuarto domingo de Cuaresma

01 Locutus est […] ad Moysen | 02 Stetit Moyses | 03 Cantemus domino | 04 In mari
viae tuae | 05 Qui persequebantur | 06 Moyses famulus domini | 07 Splendida facta est
| 08 Audi Israel praecepta | 09 Ecce mitto angelum | 10 Attendite popule meus | 11 Vos
qui transituri | 12 Sicut fui cum Moyse | 13 Popule meus | 14 Adduxi vos per desertum |
15 Abiens Iesus | 16 Homo erat languens | 17 Dominus Iesus ante sex | 18 Occurrerunt
Maria | 19 Clamabat dominus Iesus | 20 Beati lugentes | 21 Adduxit eos dominus.

M 01 02 03 04 05 08 15 07 09 06 10 11 12 13 14 16 19 18

Barc 01 02 03 04 05 08 15 07 09 06 10 11 12 13 14 16 19 18

Ta 01 02 03 04 05 08 15 06 09 07 10 11 12 13 14 16 19 18

V 01 02 03 04 05 08 07 09 15 16 18 19

Olor 01 02 03 04 05 08 07 09 15 06 10

Tarb 01 02 03 04 05 08 07 09 15 06 10 11 12 13

Les 01 02 03 04 05 08 07 09 15 06 10 11 12 13 14

Hu 01 02 03 04 05 08 07 09 15 06 10 11 12 13 14

Barb 01 02 03 04 05 08 07 09 15 06 10 11 12 13 14 16 17 18

JUAN PABLO RUBIO SADIA, OSB60

Zar 01 02 03 04 05 08 07 09 15 06 10 11 12 13 14

Tar 01 02 03 04 05 08 07 09 15 06 10 11 12 13 14

Tar18 01 02 03 04 05 08 07 09 15 06 10 11 12 13 14

SMC 01 02 03 04 05 08 07 09 15 06

Mun 01 02 03 04 05 08 07 09 15

Cal 01 02 03 04 05 08 07 09 15 06 10 11 12 13 14

Os 01 02 03 04 05 08 07 09 15 06 10 11 12 13 14

C 01 02 03 04 09 08 05 06 15 07 10 11 12 13 1451

Seg 01 02 03 04 09 08 05 06 15 07 10 11 12 13 14

Zam 01 02 03 04 09 08 05 06 15 07 10 11 12 13 14

Co 01 02 03 04 09 08 05 06 15 07 10 11 12 13 14

Bra 01 02 03 04 09 08 05 06 15 07 10 11 12 13 14

Ev 01 02 03 04 09 08 05 06 15 07 10 11 16 17 18

Jueves Santo

01 In monte Oliveti | 02 Tristis est anima | 03 Ecce vidimus eum | 04 Amicus meus |
05 Unus ex discipulis [ex vobis] | 06 Eram [Ego] quasi agnus | 07 Una hora | 08 Seniores
populi | 09 Ecce turba | 10 Revelabunt caeli | 11 O Iuda qui dereliquisti | 12 Iudas mercator
| 13 Egressus Iesus | 14 Sicut ovis | 15 Tamquam ad latronem | 16 Synagoga populorum.

M 01 02 13 03 04 05 06 07 08

Urg 01 02 13 04 05 06 07 09 10

Barc 01 02 03 04 05 06 07 08 10

Ta 01 02 03 04 05 06 07 08 13

V 01 02 03 04 05 06 07 08 10

Zar 01 02 03 04 05 06 07 08 10

C 01 02 03 04 05 06 07 08 10

51. Los tres responsorios de la feria III (n.º 12, 13 y 14) solo figuran en el breviario impreso
de 1535.

61LA ROMANIZACIÓN EN LAS CATEDRALES DE MALLORCA, VALENCIA Y CARTAGENA

Viernes Santo

01 Omnes amici mei | 02 Vinea mea electa | 03 Tamquam ad latronem | 04 Animam
meam | 05 Tradiderunt me | 06 Caligaverunt | 07 Iesum tradidit | 08 Tenebrae factae sunt
| 09 Velum templi | 10 Barabbas latro | 11 O Iuda qui dereliquisti | 12 Iudas mercator |
13 Vadis propitiator | 14 Astiterunt reges | 15 Opprobrium factus | 16 Synagoga populorum
| 17 Insurrexerunt in me | 18 Expandi manus | 19 Ingressus Pilatus | 20 Egressus Iesus |
21 Revelabunt caeli | 22 Sicut ovis.

M 01 02 20 03 04 05 18 10 09

Barc 01 02 03 04 05 18 10 07 09

Ta 01 02 03 04 05 18 10 07 20

V 01 02 03 04 05 06 07 08 09

Zar 01 02 03 04 05 06 07 08 09

C 01 09 02 03 08 10 07 11 04

Zam 01 09 02 03 08 10 07 11 04

Co 01 09 02 03 08 10 07 11 04

Bad 01 09 02 03 08 10 07 11 04

CRo 01 09 02 03 08 10 07 11 09

Seg 01 09 02 03 08 10 07 05 04

Domingo y octava de Pascua

01 Angelus domini descendit | 02 Angelus domini locutus | 03 Dum transisset |
04 Maria Magdalene | 05 Tulerunt dominum | 06 Congratulamini mihi | 07 Christus
resurgens | 08 Surgens Iesus | 09 Surrexit Pastor bonus | 10 Expurgate vetus | 11 Virtute
magna | 12 Isti sunt agni | 13 Ecce vicit leo | 14 Dignus es domine | 15 De ore prudentis |
16 Et valde mane | 17 Alleluia! Vespere | 18 Surrexit dominus de sepulcro | 19 Candidi facti
sunt | 20 Super lapidem | 21 Surrexit dominus vere | 22 Si consurrexistis | 23 Surrexit
Altissimus de sepulcro | 24 Sedit angelus ad sepulcrum.

M 01 02 16 03 04 08 09 05 06 10 11 12 13 15 14

Barc 01 02 16 03 04 08 09 05 06 10 11 12 13 15 14

Ta 01 02 16 03 04 05 06 08 09 10 11 12 15 14 17

JUAN PABLO RUBIO SADIA, OSB62

V 01 02 16 04 05 03 06 07 17 10 08 09 11 12 13 14 15

Zar 01 02 16 04 05 03 06 07 17 10 08 09 11 12 13 14 15

Hu 01 02 16 04 05 03 06 07 17 10 08 09 11 12 13 14 15

Tar 01 02 16 04 05 03 06 07 17 10 08 09 11 12 13 14 15

SMC 01 02 16 04 05 03 06 07 17 10 08 09 11 12 13 14 15

Mun 01 02 16 04 05 03 06 07 17 10 08 09 11 12 13 14 15

C 01 02 03 13 04 16 08 06 17 11 05 09 07 12 10

Aqu2 01 02 03 13 04 16 08 06 17 11 05 09 07 12 10

To2 01 02 03 13 04 16 08 06 17 11 05 09 07 12 10

Seg 01 02 03 13 04 16 08 06 17 11 05 09 07 12 10

Bra 01 02 03 13 04 16 08 06 17 11 05 09 07 12 10

Zam 01 02 03 13 04 16 08 06 17 11 05 09 07 12 10

Co 01 02 03 13 04 16 08 06 17 11 05 09 07 12 10

Bad 01 02 03 13 04 16 08 06 17 11 05 09 07 12 10

Sev 01 02 03 13 04 16 08 06 17 11 05 09 07 12 10

Ja 01 02 03 13 04 16 08 06 17 11 05 09 07 12 10

CRo 01 02 03 13 04 16 08 06 17 10 05 09

63LA ROMANIZACIÓN EN LAS CATEDRALES DE MALLORCA, VALENCIA Y CARTAGENA

ANEXO 2:
Lista de códigos de las fuentes litúrgicas consultadas52

Agen Brev. de Agen, 1525. Agen, Archivos Departamentales de Lot-et-
Garonne, Rés. 59.

Aix Brev. de Aix, s. xiii-xiV. París, BnF, lat. 1038.
Albi Antif. de Albi, s. ix-x. Albi, BM, ms. 44.
Aqu1 Antif. aquitano, s. XI, primera mitad. Toledo, BC, ms. 44.1.
Aqu2 Antif. copiado en la Narbonense (?), s. XII in. Toledo, BC, ms. 44.2.
Arl Brev. de Arlés, s. XIV. París, BnF, lat. 1040.
Auch1 Brev. de Auch, s. XII med. Huesca, AC, ms. 2.
Auch2 Brev. de Auch, 1533. París, Sainte-Geneviève, 8 BB 842, Inv. 1035 Rés.
Aur Antif. de Aurillac, s. XII. París, BnF, lat. 944.
Av Brev. de Ávila, 1551. Toledo, BC, 74-1 (2).
Bad Brev. de Badajoz, 1529. Toledo, BC, 74-17.
Barb Antif. de Barbastro, s. xV in. Barbastro, AC, ms. s. s.
Barc Brev. de Barcelona, s. XIV. Vic, BE, ms. 83.
Baz Brev. de Bazas, 1530. Burdeos, BM, T 3861 Rés.
Béz Brev. de Béziers, s. xV in. París, BnF, lat. 1059.
Bra Brev. de Braga, s. xiV ex. Braga, Biblioteca Pública, ms. 657.
Burd Brev. de Burdeos, s. XIV. Burdeos, BM, ms. 86.
C Brev. de Cartagena, s. XV ex. Valencia, BC, ms. 281.
Cal Brev. de Calahorra, s. XIV med. Calahorra, AC, ms. 17.
Carc Brev. de Carcasona, s. XIV. París, BnF, lat. 1035.
Clerm Brev. de Clermont, s. XV. París, BnF, lat. 1274.
Co Brev. de Coria, 1559. Toledo, BC, 74-8.
Cp Brev. de Compostela, s. XV. Santiago de Compostela, AC, ms. CF-28.
CRo Brev. de Ciudad Rodrigo, 1555. Toledo, BC, 74-9.
Cue Brev. de Cuenca, 1558. Madrid, RAH, 3/5632.

52. En la descripción de las fuentes litúrgicas hemos usado las siguientes siglas y
abreviaturas: AC = Archivo Capitular o de la Catedral; antif. = antifonario; BC =
Biblioteca Capitular; BE = Biblioteca Episcopal; BM = Biblioteca Municipal; BN =
Biblioteca Nacional; BNE = Biblioteca Nacional de España; BnF = Biblioteca Nacional de
Francia; brev. = breviario; ex. = exeunte; in. = ineunte; inc. = incunable; Inv. = Inventaire;
lat. = latino; med. = mediato; ms. = manuscrito; n. a. lat. = nueva adquisición latina; RAH
= Real Academia de la Historia; RB = Real Biblioteca; Res./Rés. = Reserva/Réserve; s.
s. = sin signatura.

JUAN PABLO RUBIO SADIA, OSB64

Dax Brev. de Dax, s. XV. Toulouse, BM, ms. 76.
Elna Brev. de Elna, s. XIV. París, BnF, n. a. lat. 840.
Esc29 Brev. monástico aragonés, s. XIV. El Escorial, RB, ms. g.IV.29.
Esc36 Brev. monástico catalán, s. XIV in. El Escorial, RB, ms. g.IV.36.
Ev Brev. de Évora, 1528. Lisboa, BN, Res. 253 P.
Gel Brev. monástico de Gellone, s. XIV. Montpellier, BM, ms. 19.
Ger1 Antif. de Sant Feliu de Girona, s. XII in. Girona, Biblioteca Diocesana

del Seminario, ms. 4 (olim Museo Diocesano, ms. 45).
Ger2 Brev. de Girona, s. XV (1457). París, BnF, lat. 1309.
Hu Brev. de Huesca, s. XIII in. Huesca, AC, ms. 7 y 8.
Ja Brev. de Jaén, 1528. Madrid, BNE, R/4773.
Lér Brev. de Lérida, s. XIV. Lleida, AC, ms. RC_0026 (olim Roda 12).
Les Brev. de Lescar, 1541. Auch, Archivo Histórico Diocesano, s. s.
M Brev. de Mallorca, 1506. Palma, Monasterio de Santa Magdalena.
Mun Brev. de Munébrega (Tarazona), s. XIV in. Munébrega, Museo

Parroquial, ms. VII.
Narb Brev. de Narbona, 1491. Narbona, Mediateca, inc. 9.
Olor Brev. de Oloron, s. XIV. París, BnF, lat. 1279.
Or Brev. de Orense, s. xiV-xV. Orense, AC, ms. 10.
Os Brev. de Osma, tercer cuarto del s. XV. Burgo de Osma, BC, ms. 2A.
Ov Brev. de Oviedo, 1556. Oviedo, Universidad, A/153.
Pal Brev. de Palencia, 1565. Toledo, BC, 74-18.
Pam Brev. de Pamplona, s. XIV (1332). Pamplona, BC, ms. 18.
Peña Brev. monástico de San Juan de la Peña, s. xiV-xV. El Escorial, RB, ms.

f.IV.26.
Sain Brev. de Saintes, s. XV. París, BnF, lat. 1307.
Sal Brev. de Salamanca, s. XIV. Salamanca, Biblioteca General Histórica

de la Universidad, ms. 2362.
SCug Consueta de San Cugat del Vallés, s. XIII (ca. 1221-1223). Barcelona,

Archivo de la Corona de Aragón, ms. San Cugat 46.
Seg Brev. de Segovia, s. XIV. Segovia, AC, ms. B-288.
Sev Brev. de Sevilla, s. xiV-xV. Madrid, BNE, ms. 6087.
Sig Brev. de Sigüenza, 1561. Sigüenza, BC, 245.
SMC Brev. de la Colegiata de Santa María de Calatayud, s. XV. Calatayud,

Museo de la Colegiata, ms. s. s.
Ta Brev. de Tarragona, 1484. Tarragona, AC, UC 4275.
Tar Brev. de Tarazona, s. xiV ex. Tarazona, BC, ms. 31.

65LA ROMANIZACIÓN EN LAS CATEDRALES DE MALLORCA, VALENCIA Y CARTAGENA

Tar18 Antif. de Tarazona, s. XV in. Tarazona, Catedral, Archivo de Música,
ms. 18.

Tarb Brev. de Tarbes, s. XV ex. Tarbes, BM, ms. 51.
To1 Brev. copiado en Toledo, s. xii-xiii. Toledo, BC, ms. 35.9.
To2 Brev. de Toledo, s. XIV. Toledo, BC, ms. 33.7.
Tou Brev. de Toulouse, s. XV (1404). Toulouse, BM, ms. 74.
Tud Brev. de la Colegiata de Tudela, 1554. Madrid, RAH, 5-1-8/272.
Tui Brev. de Tui, 1564. Oporto, BM, RES-XVI-a-266.
Urg Brev. de Urgel, 1487. Seu d’Urgell, BC, inc. 147.
V Brev. de Valencia, s. XV, primera mitad del. Valencia, BC, ms. 81.
Vic Brev. de Vic, s. XIV, primera mitad. Vic, BE, ms. 80.
Zam Brev. de Zamora, s. XIV. Zamora, AC, libros ms. 209.
Zar Brev. de Zaragoza, s. xiii-xiV. El Escorial, RB, ms. P.III.14.

UN DEVOCIONARI CATALANO-FLAMENC
CONSERVAT A COLÒNIA (KOLUMBA, HS. KÖNIG 13):

DESCRIPCIÓ DEL CONTINGUT I EDICIÓ
DE LES PREGÀRIES EN CATALÀ

per Anna gudayol i torelló

resum

Presentació i descripció d’un devocionari escrit a Bruges per a un comi-
tent català al segle XIV i que es conserva actualment al Kolumba, el museu
d’art de l’arxidiòcesi de Colònia, pel llegat de Renate König, i edició dels
textos en català.

Paraules clau: devocionari, oracions, misses votives, Catalunya, segle XIV,
Kolumba, Renate König.

a catalan-flemish Prayer booK in cologne (Kolumba, hs. König 13): a
descriPtion of its content and Publication of the Prayers in catalan

abstract

Presentation and description of a prayer book written in the 14th century
in Bruges for a Catalan client. Today it is kept at Kolumba, the art mu-
seum of the Archdiocese of Cologne, as a legacy of Renate König. Edition
of the Catalan texts.

Keywords: prayer book, prayers, votive masses, Catalonia, 14th century,
Kolumba, Renate König.

Misceŀlània Litúrgica Catalana [Societat Catalana d’Estudis Litúrgics], núm. XXXIII (2025), p. 67-100
ISSN (ed. impresa): 0213-0742 / ISSN (ed. electrònica): 2013-4010
https://revistes.iec.cat/index.php/MLC / DOI: 10.2436/20.1002.01.110

ANNA GUDAYOL I TORELLÓ68

El mes de desembre del 2017, el museu de l’arxidiòcesi de Colònia (co-
negut amb el nom de Kolumba)1 va rebre un llegat extraordinari: tren-
ta-nou manuscrits i un incunable xilogràfic reunits per la col·leccionista i
mecenes Renate König (Duisburg, 1928-2024) al llarg de trenta-sis anys,
a l’entorn de la devoció privada de finals de l’edat mitjana.2 La col·lecció
incloïa majoritàriament llibres d’hores, saltiris i breviaris d’una qualitat
absolutament excepcional que havia estat descrita per l’aleshores director
del museu, Joachim Plotzek, en el catàleg de l’exposició que se li va dedi-
car el 2001,3 bellament il·lustrat. Des d’aleshores, el museu va emprendre
la publicació d’una sèrie dedicada a donar a conèixer les joies de la col·lec-
ció, de la qual han aparegut fins ara deu volums.

Entre les peces adquirides per König, actualment al Kolumba, hi ha un
volum descrit en el catàleg com un devocionari flamenco-català de finals
del segle XIV («südniederländisch-katalanisches Gebetbuch»); ara duu la
signatura «König, Hs-13».4 Es tracta d’un altre exemple dels nombrosos

1. El museu d’art eclesiàstic de Colònia, una de les institucions museístiques més antigues
de la ciutat, inaugurà una nova seu el 2007 en el lloc on antigament s’erigia una església
tardogòtica dedicada a santa Coloma de Sens (Kolumba); les restes de l’església,
extraordinàriament malmesa durant la Segona Guerra Mundial, varen ser integrades
en el nou edifici, particularment rellevant, encarregat a l’arquitecte suís Peter Zumthor
(https://kolumba.de/, consulta: 12 maig 2025).

2. Un resum de l’acte de lliurament es troba a la pàgina web de la institució (Ulrike surmann,
«12/17 Renate König Donation», Kolumba (en línia) (7 desembre 2017), <https://
kolumba.de/index.php?language=en&art=717&cat=2> (consulta: 12 maig 2025); l’acte
de donació va anar seguit d’una exposició del llegat fins a principis del mes de febrer
(«Ars vivendi - Ars moriendi», Kolumba (en línia) (Colònia, 7 de desembre de 2017 - 7
de febrer de 2018), <https://kolumba.de/index.php?language=en&cat=47&art=716>
(consulta: 12 maig 2025).

3. Joachim M. von PlotzeK, Katharina winneKes, Stefan Kraus i Ulrike surmann

(ed. i rev.), Ars vivendi - Ars moriendi: Die Kunst zu leben, die Kunst zu sterben: Die
Handschriftensammlung Renate König, Erzbischöflichen Diözesanmusem Köln, 15. Sezember
2001 - 22. Mai 2002, Munic, Hirmer, 2001.

4. El manuscrit es troba inclòs tant en el catàleg de la biblioteca arxiepiscopal
(Erzbischöfliche Diözesan- und Dombibliothek Köln), com en el del museu Kolumba,
però en aquest darrer la descripció, que segueix l’establerta per Plotzek en el catàleg
suara esmentat (Ars vivendi…, núm. 13, p. 226-239), és més completa (<https://
digital.dombibliothek-koeln.de/kolumba/content/titleinfo/479208>, consulta: 12
maig 2025). L’arquebisbat de Colònia ha tingut la generositat de penjar-ne en línia
una còpia digital d’una qualitat excel·lent que ha permès l’elaboració d’aquest estudi
<(https://digital.dombibliothek-koeln.de/kolumba/content/zoom/366670>;
<https://nbn-resolving.org/urn:nbn:de:hbz:kn28-1-16011, consulta: 12 maig 2025)>.

69UN DEVOCIONARI CATALANO-FLAMENC CONSERVAT A COLÒNIA (KOLUMBA, HS. KÖNIG 13)

manuscrits escrits per a un comanditari de la Corona d’Aragó que es con-
serven avui en diferents institucions europees i nord-americanes.5 La be-
llesa extraordinària del volum, que Millar i Plotzek relacionaven amb el
taller del denominat Mestre de Sant Marc (identificat per la historiografia
de l’art catalana amb Arnau Bassa, fill de Ferrer Bassa),6 i l’excepcionalitat
de l’escriptura d’un dels seus copistes han fet que la majoria dels treballs
sobre el manuscrit s’hagin centrat en els aspectes artístics i materials del
volum. La intenció del present treball seria fer una breu presentació del
contingut del devocionari i oferir l’edició dels textos en català, alguns dels
quals són particularment rars.

breu descriPció del manuscrit

Es tracta d’un volum en pergamí de 168 fulls que, després d’haver es-
tat guillotinats en el moment de la nova enquadernació, amiden actual-
ment 140 × 98 mm. Segons Plotzek, estaria compost per 23 quaderns amb
un nombre de folis que va de 4 a 8 (16, 2-38, 44, 5-148, 154, 16-218, 226, 234);
els fulls 22 i 26 duen reclams, i del quadern 7 en endavant hi ha una cu-
riosa foliació que numera la primera meitat de cada quadern (la qual cosa
equivaldria a una numeració per bifolis). El text és a línia tirada, però la
diferència d’escriptura segons els apartats fa que tant la caixa d’escrip-
tura com, sobretot, el nombre de línies que aquesta inclou siguin molt
variables: la primera pot anar de 85 × 55 mm a 90 × 58 mm, mentre que el
nombre de línies, pautades majoritàriament en vermell, oscil·la entre les
34 dels fulls que contenen el calendari i les 8 de l’oració «Domine exaudi

5. Vegeu Alexandre oliVar, «Els manuscrits litúrgics de procedència catalana conservats
fora de Catalunya», a Miscel·lània històrica catalana: Homenatge al pare Jaume Finestres
historiador de Poblet, Poblet, Abadia de Poblet, 1970, p. 15-56.

6. L’atribució a Arnau Bassa, mort el 1348 víctima de la pesta, pot presentar alguna
contradicció amb la datació de finals del segle XIV atribuïda generalment al manuscrit.
Per a un estat de la qüestió sobre Arnau Bassa, vegeu les referències que en fa Rosa Alcoy
en la història de l’art gòtic publicada per Enciclopèdia Catalana («Arnau Bassa, hereu
i intèrpret», a L’art gòtic a Catalunya (en línia), <https://www.enciclopedia.cat/lart-
gotic-a-catalunya/arnau-bassa-hereu-i-interpret#collapse-booktableofcontents_2>,
consulta: 12 maig 2025) i a l’entrada sobre Ferrer Bassa del diccionari d’artistes
promogut per l’Institut d’Estudis Catalans («Ferrer Bassa», a Diccionari d’artistes
catalans, valencians i balears (en línia) (desembre 2024), <https://artistes.iec.cat/artista.
asp?id=426> (consulta: 12 maig 2025)).

ANNA GUDAYOL I TORELLÓ70

orationem meam» (f. 32r-39r). En general, el text està escrit en tinta negra
i les rúbriques en vermell, però els diferents copistes (perquè sembla
evident que el volum va ser copiat per almenys dues mans, i potser més)
de vegades han utilitzat altres tintes: els textos inicial i final, consistents
en unes instruccions litúrgiques en català per al res de les hores (f. 2v-4v i
165r-167r), estan fets alternant en cada línia tinta blava i daurada, mentre
que en un parell de fulls del text (f. 41v-42v) el copista ha anat alternant
diferents colors (negre, vermell, blau, groc, de vegades siluetejant les lle-
tres sobre el fons de pergamí), en una cal·ligrafia excepcional que ha estat
comparada amb la que apareix en un llibre d’hores en forma de rotlle
conservat a Londres (British Library, ms. Egerton 3044).

A banda de l’excepcionalitat de la còpia del text, el devocionari pre-
senta una decoració de gran riquesa, tant per les drôleries marginals com
per les orles presents pràcticament a cada canvi de secció textual o per les
caplletres. Tots els treballs que fins ara s’han dedicat al manuscrit coinci-
deixen a atribuir-ne l’autoria a un artista del sud, molt probablement de
la zona catalana. Com s’ha comentat, Millar, responsable de la primera
descripció detallada del manuscrit, considerava que estava estretament
relacionat amb el Mestre de Sant Marc; Plotzek s’ha adherit igualment
a aquesta atribució.7 El crític d’art estatunidenc Millard Meiss, en el seu
estudi sobre el que anomena «l’estil italià a Catalunya», hi està d’acord,
tot i que considera que en el manuscrit conflueixen diversos estils, i, efec-
tivament, sembla clarament que l’autoria de la mà que il·lustra els fulls
15-42 seria diferent que la dels fulls 43-164, tot i les similituds evidents
entre els motius d’ambdues. Les inicials de tres o més línies, de vegades
habitades i sovint sobre un fons de fulla daurada, s’allarguen pels marges
amb antenes en forma de fulla d’acant o amb llambrequins de tons blau,
vermell, malva i verd, que emmarquen el text per dos o tres dels costats.8

Les antenes conviuen en els marges amb animals reals o mítics i amb per-

7. Eric George millar, The Library of A. Chester Beatty: A Descriptive Catalogue of the Western
Manuscripts, vol. ii, Londres, Oxford University Press, 1930 (núm. 77, p. 217-219, il·l. f.
clxxxiii-clxxxiV); Millard MEISS, «Italian Style in Catalonia and a Fourteenth Century
Catalan Workshop», Journal of the Walters Art Gallery, 4 (1941), p. 45-87 (p. 76, nota 63).

8. Algunes caplletres petites duen a l’interior caparrons que recorden, tot i les diferències,
els que es troben en el Cançoner Gil (Biblioteca de Catalunya, ms. 146). Sobre les
caplletres del Cançoner Gil, vegeu Miriam cabré, «Noves recerques sobre la il·luminació
principal del Cançoner Gil», a El ‘Cançoner Colocci-Brancuti’ i el ‘Cançoner Gil’ (Girona, 29
de maig de 2024) (en premsa).

71UN DEVOCIONARI CATALANO-FLAMENC CONSERVAT A COLÒNIA (KOLUMBA, HS. KÖNIG 13)

sonatges masculins i femenins; s’hi troben igualment escampats punts
daurats envoltats sovint per una lleugera decoració geomètrica o floral.
La decoració secundària és igualment molt acurada: les inicials d’una sola
línia s’alternen en blau amb filigrana vermella o en vermell amb filigrana
blava, a vegades hi ha inicials a la fulla d’or amb filigrana negra i els finals
de línia estan rematats amb línies paral·leles en tinta blava o daurada.

El volum duu una enquadernació en marroquí blau fosc, amb els
plans emmarcats per una sanefa daurada farcida de motius florals, insec-
tes (abelles, libèl·lules, grills…) i altres animals (porcs espins, serps, car-
gols…); al llom duu el títol, «Hora B. M. Vergine» i «Codex M. S. in mem-
branis». El tall duu igualment una sanefa daurada, i els fulls de guarda
són marbrejats a la pinta. A l’angle superior del verso del full anterior
duu, estampat amb versaletes, la marca de l’enquadernador «Bound by
Lewis», així com la signatura de la col·lecció Chester Beatty («W. Mss. 77»)
i una breu descripció en anglès incorporada quan es va afegir la signatura
(potser en el moment de la venda?), totes dues en llapis.

origen i transmissió del manuscrit entre PrinciPis del segle xix i inicis del

segle xxi

Com han indicat els diferents treballs que se n’han ocupat, el volum
fou escrit totalment o parcial a Bruges per a l’ús d’un mercader català, i
il·luminat a Catalunya o bé per un miniaturista català; tot i que el text és
en llatí, algunes pregàries i un bon nombre de les rúbriques són en català.
Malgrat incloure un cert nombre d’oficis breus per al res de les hores litúr-
giques, el manuscrit conservat avui a Colònia —almenys en l’estat en el
qual ens ha pervingut— no es pot considerar un llibre d’hores, sinó, com
bé s’indica en la descripció del catàleg de la institució que el conserva, un
Gebetbuch o devocionari. El volum inclou un recull personal de peces (el
calendari, un cert nombre d’oracions, oficis curts per a cada dia de la set-
mana i un recull molt complet de misses, precedits i seguits per una guia
dels textos per als oficis) encarregades, sens dubte, per a l’ús d’una per-
sona amb la capacitat suficient de pagar els millors artesans i amb criteris
clars sobre el que volia per a la seva pràctica de pietat.

Els estudiosos que s’hi han dedicat destaquen el seu caràcter mixt, tant
pel que fa a l’escriptura com a la decoració. Un colofó situat enmig del vo-

ANNA GUDAYOL I TORELLÓ72

lum indica que el copista d’almenys una part dels textos, els que es troben
a l’inici del volum, habitava a Bruges (f. 42v, «Orate pro Iohanne de Eccle-
sia., scriptore istius libri. commorante in villa Brugensi»).9 Pere Bohigas
ha suggerit que potser podria tractar-se d’un copista català, Joan d’Esglé-
sia o d’Esglésies, que hauria llatinitzat el seu nom;10 s’ha apuntat també
que, si fos un copista neerlandès, el nom podria haver estat Jan de Kerk.11

Aquest fet, juntament amb la presència d’un conjunt important de textos
devocionals en català, ha fet suposar que el comitent era un membre de la
comunitat catalana de mercaders de Flandes que podria dur el prenom de
Nicolau, ja que una de les oracions més destacades del volum li està de-
dicada.12 Cal tenir en compte, però, que una de les oracions en català està
redactada per ser resada per una dona que es considera una «pecadriu»;
per tant, els comanditaris eren almenys un home i una dona. Finalment,
en el marge inferior de l’orla de quatre de les pàgines del volum apareix
repetit un escut, sens dubte de qui va encarregar el manuscrit (un edifici
de plata amb porta i finestres de sable i amb una teulada punxeguda sobre
un cap d’atzur, potser una font), però fins avui l’heràldica no s’ha pogut
identificar.13 A hores d’ara, el nom de la persona que va poder encarregar
un volum tan esplèndid és encara una incògnita.

El fet que el volum no inclogui cap nota marginal ni cap anotació en les
pàgines de guarda i que l’enquadernació original no s’hagi conservat fa
que sigui particularment difícil rastrejar-ne el recorregut durant els segles
posteriors a la seva execució. Una menció estampada en lletra menuda al
verso del full de guarda anterior, «Bound by Lewis», ens indica que el vo-
lum passà pel taller de Charles Lewis (1786-1836), l’enquadernador britànic

9. Colophons de manuscrits occidentaux des origines au XVIe siècle, vol. 3, edició i repertori
dels Bénédictins du Bouveret, Friburg, Editions Universitaires, 1973, col·l. «Spicilegii
Friburgensis Subsidia», núm. 4 (núm. 9556, p. 264).

10. Pere bohigas, La ilustración y la decoración del libro manuscrito en Cataluña: Contribución
al estudio de la historia de la miniatura catalana: Período gótico y renacimiento II, Barcelona,
Asociación de Bibliófilos de Barcelona, 1967, p. 83-84. En el moment de la redacció de
l’obra el volum es trobava a Dublín i Bohigas no sembla haver-lo vist directament.

11. Kathryn M. rudy, «A Book of Hours in the Form of a Roll (Egerton 3044), Bruges Scribe
Johannes de Ecclesia, and the Art of Writing», BodoArXiv (29 gener 2021).

12. Vegeu, a més de l’àmplia notícia de Plotzek al catàleg Ars vivendi…, l’estudi de Kathryn
M. Rudy, «A Book of Hours…», que compara l’escriptura del devocionari de Colònia
amb la que es troba en un llibre d’hores en forma de rotlle conservat a la British Library.

13. Agraeixo a Leticia Darna i a Pere Francesc Puigderrajols que hagin volgut examinar
els escuts heràldics, però malauradament no han arribat a poder determinar amb prou
certesa a qui pertanyien.

73UN DEVOCIONARI CATALANO-FLAMENC CONSERVAT A COLÒNIA (KOLUMBA, HS. KÖNIG 13)

més destacat de la seva època. Al verso del full de guarda posterior hi ha
inscrita amb tinta una altra menció, «F. B. 1838», que ha estat interpretada
com la d’un propietari desconegut, que presumiblement hauria encarregat
l’enquadernació feta per Charles Lewis.14 És possible, però, que les sigles
corresponguin a Francis Bedford (1799-1883),15 el més destacat dels deixe-
bles de Lewis, que després de la mort del seu mestre el succeí en la direc-
ció del taller per encàrrec de la vídua; «1838» es podria referir, aleshores,
a la data de realització de l’enquadernació. Durant la primera meitat del
segle XIX el volum entrà dins de la col·lecció del bibliòfil Robert S. Holford
(1808-1892); si considerem 1838 com la data d’execució de l’enquadernació,
no seria impossible que fos aquest col·leccionista qui el fes relligar. A la
seva mort, la biblioteca fou heretada pel seu fill, el lloctinent coronel Geor-
ge Holford (1860-1926), que la mantingué a la mansió familiar londinen-
ca (Dorchester House). En traspassar, els llibres foren objecte d’una venda
pública organitzada per Sotheby’s, el 1928, i la col·lecció es va dispersar.16

El devocionari va ser adquirit per a la col·lecció de manuscrits que estava
constituint Alfred Chester Beatty (1875-1968), descrita detalladament per
Eric Millar en els anys trenta del segle XX; durant la dècada de 1950, Beatty
instal·là la seva col·lecció a Dublín.17 A la mort de Beatty, una part de la seva
col·lecció de manuscrits occidentals fou venuda en subhasta a Sotheby’s, des
d’on va passar a la col·lecció del llibreter antiquari Hans Peter Kraus (1907-
1988).18 En algun moment a finals del segle XX passà a la col·lecció de Renate
König,19 que el llegà, com ja s’ha comentat, al museu Kolumba el 2017.

14. Joachim M. von PlotzeK et al. (ed. i rev.), Ars vivendi…, p. 232.
15. Vegeu William Younger fletcher, «Bedford, Francis», a Dictionary of National Biography:

Supplement (en línia), vol. 1, Londres, Smit, Elder & Co., 1901, p. 162-163, <https://
en.wikisource.org/wiki/Dictionary_of_National_Biography,_1901_supplement/
Bedford,_Francis> (consulta: 15 maig 2025).

16. The Holford Library, parts i-iV, 12 July 1927 - 4 June 1928, Londres, Sotheby’s, 1927-1928.
17. Eric George millar, The Library of A. Chester Beatty: A Descriptive Catalogue of the Western

Manuscripts, vol. II, Oxford, Oxford University Press, 1930, (núm. 77, p. 217-219, il·l.
clxxxiii-clxxxiV). Descrit també en el catàleg de l’exposició duta a terme després de
la instal·lació a Dublín: Western Illuminated Manuscripts from the Library of Sir Chester
Beatty, Dublín, Trinity College, 1955 (núm. 39).

18. The Chester Beatty Western Manuscripts: Part I ... 3 December 1968, Londres, Sotheby’s &
Co, 1968 (núm. 21); H. P. Kraus, Monumenta Codicum Manu Scriptorum, Nova York, H.
P., 1974 (núm. 29).

19. J. M. PlotzeK, Andachtsbücher des Mittelalters aus Privatbesitz: Katalog zur Ausstellung
im Schnütgen-Museum, Colònia, Schnütgen-Museum, 1987, p. 153 (núm. 43, p. 153);
Joachim M. von PlotzeK et al. (ed. i rev.), Ars vivendi…, p. 226-239.

ANNA GUDAYOL I TORELLÓ74

* * *

Malgrat els estudis que se li han dedicat, el volum presenta encara un
cert nombre d’incògnites, sobretot pel que fa al comanditari, que potser
podrien ser aclarides a partir de l’heràldica i de l’aparició repetida d’al-
guns motius en la decoració. Caldria acabar de determinar, igualment,
la composició del volum i quantes mans hi varen intervenir, tant pel que
fa a l’escriptura com a la decoració, la qual cosa podria ajudar a aclarir la
data de composició. Les diferències de copista són visibles en les caracte-
rístiques de l’escriptura, però també, sembla, en el coneixement del català,
amb una ortografia particularment fluctuant i una separació dels mots en
les oracions de la primera part que podríem qualificar de difícil i que no
trobem en la còpia de les rúbriques. La variant del català, sense cap mena
de dubte oriental, sembla particularment arcaica.20 Un altre punt impor-
tant que fins ara no s’ha estudiat és saber si el volum s’ha transmès sencer
o si només ens n’ha arribat una part, ja que les instruccions que apareixen
a l’inici i a la fi fan referència a un conjunt de peces que no són presents
en el manuscrit. L’ordre dels textos podria ser, així mateix, que fos inver-
tit, ja que la numeració sembla indicar més aviat que el text començava
originàriament amb la part del missal; d’altra banda, en la majoria dels
devocionaris, els sufragis es troben a la fi del volum. Totes aquestes incòg-
nites mereixerien un estudi més detallat que potser permetria resoldre-les
més endavant.

20. Agraeixo a M. Reina Bastardas les seves observacions sobre la llengua del text.

75UN DEVOCIONARI CATALANO-FLAMENC CONSERVAT A COLÒNIA (KOLUMBA, HS. KÖNIG 13)

annex i: contingut del manuscrit

Bibliografia general:

Guido M. drèVes, Analecta Hymnica Medii Aevii, vol. xxx: Pia dictamina: Reimgebete und
Liedeslieder des Mittelaters. Dritte Folge: Stunden- und Glossenlieder, Leipzig, O. R. Reis-
land, 1898; Victor leroquais, Les livres d’heures manuscrits de la Bibliothèque nationale,
París, s. n., 1927, 3 v.

Ulysse cheValier, Repertorium hymnologicum: Catalogue des chants, hymnes, proses, sé-
quences, tropes en usage dans l’Église latine depuis les origines jusqu’à nos jours, Brussel·les,
Société des Bollandistes, 1892-1921, 6 v.

Le Sacramentaire Grégorien: Ses principales formes d’après les plus anciens manusccrits,
Friburg, Éditions universitaires, 1971-1982, 3 v.

Miquel dels S. gros, «El Sacramentari de Santa Maria de Vilabertran (París, BnF, lat.
1102)», Miscel·lània Litúrgica Catalana, núm. 19 (2011), p. 47-202.

Eugène moeller i Bertrand coPPieters, Corpus orationum, Turnholt, Brepols, 1992-
2020, col·l. «Corpus Christianorum. Series Latina, CCSL», núm. 160, 15 v.

Leo Cunibert mohlberg, Sacramentarium Veronense, Roma, Herder, 1956.

Hans lietzmann (ed.), Das Sacramentarium Gregorianum nach dem Aachener Urexemplar,
Münster, Aschendorffschen Verlagsbuchhaltung, 1921.

F. 1r-2r: en blanc.
1. F. 2v-3r, 4r: Instruccions sobre les pregàries que s’han de dir cada dia

de la setmana a les diferents hores litúrgiques. En català.
(Línies escrites alternadament en tinta blava i daurada.)
1a. f. 2v-3r: Asò daval escrit es l’ordonasió d’estes ores e orasions
qui són ascrites an est libre, los quals sa deuen dir per la vie que
ordonades són. L’ofisi del dimars, e del dimecres, e del dijous, e del
divendres, e del disapte, e del dichmenge.
1b. F. 4v: Asò daval escrit es l’ofisi del dilluns.

F. 3v, 4v-7v: en blanc.

ANNA GUDAYOL I TORELLÓ76

2. F. 8r-13v: Calendari. Inclou sants característics de la zona flamenca i
alguns de catalans.

Flamencs: 30 de gener, Aldegunda de Maubeuge; 17 de març,
Gertrudis de Nivelles; 19 de març, Landoald bisbe de Gant; 10
d’abril, Macaire de Gant; 17 d’abril, Ursmar, bisbe de Lobbes; 9 de
maig, translació de sant Macari; 8 de juliol, Landrada de Munsterbi-
lzen; 10 de juliol, Amalberga de Temse; 9 de setembre, Audomar de
Thérouanne (en vermell); 1 d’octubre, sants Remigi, Vedast i Bavó
(en vermell).

Catalans: 3 de febrer, sant Blai; 12 de febrer, santa Eulàlia de Bar-
celona; 24 d’abril, sant Jordi; 30 de maig, sant Fèlix de Girona; 23 de
setembre, santa Tecla de Tarragona; 26 de setembre, sant Cebrià; 29
de novembre, sant Sadurní.

Altres sants destacats en vermell: 11 de juny, sant Bernabé; 10
d’agost, sant Llorenç; 24 d’agost, sant Bartomeu apòstol; 13 de no-
vembre, sant Brici de Tours.

Sants d’ordes mendicants: 13 de juny, sant Antoni de Pàdua; 4
d’octubre, sant Francesc.

F. 14r-v: en blanc.
3-9. F. 15r-23v: Oficis curts per a cada dia de la setmana, cadascun amb

una recommendatio adjunta.
3. F. 15r-16r: In die dominica, ad matutinas Trinitatis. Inc.: Domine labia

mea aperies et os meum annuntiabit laudem tuam. Hymnus. Inc.:
Quicunque vult anime firmiter salvare. Oratio: Omnipotens semper
Deus te suppliciter deprecamur ut Sanctam Trinitatem in hoc mun-
do. [15v] Ad primam. Inc.: Trinitatem credimus summum genitorem.
Ad IIIm. Inc.: A se patrem credimus. Ad meridiam. Inc.: Vox ad patrem
pertinet. Ad ixm. Inc.: In patre potentia. Ad vesperas. Inc.: Voluntate
filius patris. Ad completorium. Inc.: Et per ipsum erimus omnes iudi-
catus. [16r] Recommendatio. Inc.: Has horas sic recolo ut in Trinitate
veneretur unitas et in unitate honoretur Trinitas atque pietate faciat
me credere hoc cum firmitate.
Ref.: g. dreVes, Analecta Hymnica Medii Aevii, vol. XXX, 1 (p. 9-10).
(Maiestas Domini amb un llibre obert; a l’esquerra, home pregant.)

4. F. 16r-17r: Die veneris. Ad matutinas de Sancta Cruce. Inc.: Domine la-
bia mea aperies et os meum annuntiabit laudem tuam. [Hymnus].
Inc.: Patris sapientia veritas divina Deus homo. Oratio. Inc.: Domi-

77UN DEVOCIONARI CATALANO-FLAMENC CONSERVAT A COLÒNIA (KOLUMBA, HS. KÖNIG 13)

nus Ihesu Christe fili Dei vivi, pone passionem. [16v] Ad primam.
Inc.: Hora prima ductus est Ihesu ad Pylatum. Ad IIIm. Inc.: Crucifi-
ge clamitant hora terciarum. Ad vim. Inc.: Hora sexta Ihesu est cruci
conclavatus. Ad ixm. Inc.: Hora nona Dominus Ihesu expiravit. Ad
vesperas. Inc.: De cruce deponitur hora vespertina. Ad completorium.
Inc.: Hora completorii datur sepulture Corpus Christi. [17r] Recom-
mendatio. Inc.: Has horas canonicas cum devotione.
Ref.: g. dreVes, Analecta Hymnica Medii Aevii, vol. XXX, 13 (p. 32-33).

5. F. 17r-18r: Die martis de Sancto Spiritu. Inc.: Domine labia mea aperies et
os meum annuntiabit laudem tuam. Hymnus. Inc.: Nobis Sancti Spiri-
tus gratia sit data. Oratio. Inc.: Omnipotens sempiterne Deus da nobis
sancti Spiritus. Ad primam. Inc.: De filia virgine filius fuit natus. [17v]
Ad IIIm. Inc.: Unum Sanctum Spiritum vite delegavit. Ad vim. Inc.: Sep-
tiformem gratiam tunc acceptaverunt. Ad ixm. Inc.: Spiritus paraclitus
fuit appellatus. Ad vesperas. Inc.: Dextre Dei digitus virtus spiritalis. Ad
completorium. Inc.: Spiritus paraclitus nos velit iuvare. Recommendatio.
Inc.: Has horas canonicas cum devotione Tu me Sancte Spiritus.
Ref.: g. dreVes, Analecta Hymnica Medii Aevii, vol. XXX, 5 (p. 35-36).

6. F. 18r-18v: Die iovis. Ad matutinas. De sacramento. Inc.: Domine la-
bia mea aperies. Hymnus. Inc.: Corporis misterium pange gloriosi.
Oratio: Inc.: Deus qui nobis sub sacramento. Ad primam. Inc.: Cena
cum discipulis affectat. [18v] Ad IIIm. Inc.: Fregit panem dixitque. Ad
vim. Inc.: Et quicumque panem hunc dente. Ad ixm. Inc.: Qui indig-
ne sumpserit factus. Ad vesperas. Inc.: Verbum caro factum est panis
gloriosus. Ad completorium. Inc.: Iustis et fidelibus ita manducatur.
Recommendatio. Inc.: Has horas sic recolo pia ratione.
Ref.: g. dreVes, Analecta Hymnica Medii Aevii, vol. XXX, 10 (p. 29-30).

7. F. 19r-20r: Die sabbato. Ad matutinas Beate Marie Virginis. Domine
labia mea aperies. Inc.: Hymnus. Inc.: Deus qui primum hominem.
Oratio. Inc.:Omnipotens sempiterne Deus qui gloriose virginis . Ad
primam. Inc.: Nos Deus in hoc crimine pati nolens. [19v] Ad IIIm. Inc.:
De mulierum numero hec sola sanctificata fuit. Ad vim. Inc.: Deus
causa mundicie virginis. Ad ixm. Inc.: Ipsum suis uberibus. Ad ves-
peras. Inc.: Et post Christi passionis quam presens vidit Maria. Ad
completorium. Inc.: In obitu convenerunt eius omnes discipuli. [20r]
Recommendatio. Inc.: Tue matris in honore has horas.
Ref.: g. dreVes, Analecta Hymnica Medii Aevii, vol. XXX, 55 (p. 123-124).

ANNA GUDAYOL I TORELLÓ78

8. F. 20r-21r: Die mercurii. Ad matutinas Omnium sanctorum. Inc.: Do-
mine labia mea aperies. Hymnus. Inc.: Sancta Dei genitrix flos virgi-
nitatis. Oratio: Inc.: Infirmitatem nostram quesumus Domine propi-
tius respice. Ad primam. Inc.: Angelorum ordines Deum qui laudare.
[20v] Ad IIIm. Inc.: Patriarche mistico ritu. Ad vim. Inc.: Evangeliste
Domini facta cognoscentes. Ad ixm. Inc.: Per palmam martyrii Deo
dedicati. Ad vesperas. Inc.: Sanctissime virgines atque conjugate. Ad
completorium. Inc.: Ut per vos sit gratia sua nobis data. Recommenda-
tio. Inc.: Has horas sic recolo cum devotione vobis sancti sancteque.
Ref.: g. dreVes, Analecta Hymnica Medii Aevii, vol. XXX, 59 (p. 143-144).

9. F. 21r-23v: Die lune. Ad vesperas pro defunctis. Inc.: Domine labia mea
aperies. Hymnus. Inc.: Deitatis paternitas et eius filiatio. [21v] Ora-
tio: Deus qui hominem de limo terre ut angelorum. [22r] Ad matu-
tinas pro defunctis. Inc.: Pro cunctis fidelibus Dei defunctis Requiem
eternam dona eis Domine. Lectio prima. Inc.: Parce michi Domine.
Lectio IIª. Inc.: Si tu nos calumpnieris. [22v] Lectio IIIª. Inc.: Deus a
quo sunt omnia bona. Lectio IIIIª. Inc.: In manus tuas commendo
spiritum meum. Lectio Vª. Inc.: Veni creator spiritus. Lectio VIª. Inc.:
Ostende nobis faciem tuam. [23r] Lectio VIIª. Inc.: Virgo carens cri-
minibus. Lectio VIIIª. Inc.: Vos deprecor humiliter. Lectio IXa. Inc.:
Has lectiones metricas Christe cum devocione. In laudibus. Inc.: Pro
cunctis fidelibus requiem eternam. Hymnus. Inc.: Te laudamus di-
visorem tenebrarum. [23v] Oratio: Inc.: Deus qui hominem de limo
terre. Recommendatio. Inc.: Has horas, Christe, metricas.
Ref.: g. dreVes, Analecta Hymnica Medii Aevii, vol. XXX, 79 (p. 173-174).

10-13.F. 23v-25v: Perícopes evangèliques.
10. F. 23v-24r: Sequentia sancti Evangelii secundum Lucam. Inc.: In illo tem-

pore missus est angelus Gabriel (Lc 1,26-38).
11. F. 24r-25r: Sequentia sancti Evangelii secundum Matheum. Inc.: In illo

tempore cum natus esset Ihesus (Mt 2,1-12).
(F. 24v, miniatura al marge: home agenollat davant d’una marededeu asseguda en un
tron amb l’infant Jesús.)

12. F. 25r: Sequentia sancti Evangelii secundum Marcum. Inc.: In illo tem-
pore recumbentibus undecim discipulis (Mc 16,14-20).

13. F. 25r-25v: Initium sancti Evangelii secundum Iohannem. Inc.: In princi-
pio erat verbum (Io 1,1-14).
(Al marge inferior del f. 25v, representació d’un home pregant.)

14-16.F. 26r-31v: Pregàries en català.

79UN DEVOCIONARI CATALANO-FLAMENC CONSERVAT A COLÒNIA (KOLUMBA, HS. KÖNIG 13)

14. F. 26r: Oració a l’àngel de la guarda. Inc.: Tu sant àngel qui est ma guarde.
(F. 26r, a la caplletra, àngel amb làbarum.)

15. F. 26r-27r: Oració a Jesucrist. Inc.: Ho senyor Iezum Crist, an prezèn-
sie del teu cos e de la tue sante sanch.
(F. 26r, a la caplletra, Maiestas Domini.)

16. F. 27r-28r: Oració a Jesucrist: Jezum Crist, fil de Déu viu, qui per la
volentat del Para.

17-21. F. 28r-31v: Resum de doctrina cristiana en català (manaments, dons
del Sant Esperit, sentits corporals, pecats mortals i obres de miseri-
còrdia).

17. F. 28r-30r: Asò daval escrit son los x manamencs. Inc.: No adoraràs deus
astrayms.
(29r al marge, home pregant.)

18. F. 30r-30v: Asò daval escrit són les vii dons del Sant Aspirit. Inc.: Lo pri-
mer és misericòrdie.

19. F. 30v: Asò daval escrit son los v seyms corporals. Inc.: Ver. Hoyir. Au-
lorar. Saborar. Palpar.

20. F. 30v-31r: Asò daval escrit son los vii pacats mortals. Inc.: Lo primer és
argul.

21. F. 31r-31v: Asò son les vii hobres de misericòrdie. Inc.: Lo primer és done
a mengar a·quels qui an fam.

22-28.F. 32r-42v: Oracions en llatí, formes gramaticals en masculí.
(Escrites amb diferents estils de lletra.)

22. F. 32r-39r: Domine exaudi orationem meam.
Ref.: leroquais, Les livres d’heures manuscrits de la Bibliothèque nationale, vol. I,
249, 294, 320.
(F. 32, orla; al marge inferior, escut d’atzur, una torre o una font amb tres fines-
tres i una porta; a la caplletra, home llegint.)

23. F. 39v-40r: Concede michi, misericors Deus.
Ref.: leroquais, Les livres d’heures manuscrits de la Bibliothèque nationa-
le, vol. I, 3, 76, 169; vol. II, 40, 177.
(F. 39, orla; al marge inferior, una àliga.)

24. F. 40r-40v: Oratio bona (atribuïda a Joan XXII). Inc.: In presentia veri
corporis et sanguinis tui.
Ref.: leroquais, Les livres d’heures manuscrits de la Bibliothèque nationale, vol. I, 329.
Nota: Una altra còpia a la Biblioteca Casanatense de Roma, ms. 438, f. 17b, col.
A-B; Beinecke Library, ms. 757.

25. F. 40v-41r: Oratio bona. Inc.: Iuste iudex Ihesu Christe.
Ref.: leroquais, Les livres d’heures manuscrits de la Bibliothèque nationale, vol. I, 155
i 340; cheValier, Repertorium hymnologicum, 9910.

26. F. 41v: Oratio ad sanctum Nicholaum pontificem. Inc.: Sancte Nicholae,
confessor piissime, ora pro me pecatore.
(F. 41v, orla; a la caplletra, imatge de sant Nicolau amb la mitra; text en lletres punte-
jades en tinta marró i vermella; «Ni» duplicat, cancel·lat amb punts vermells.)
Nota: Una altra còpia a Oxford, ms. Gough Liturg. 2, <https://medieval.bod-
leian.ox.ac.uk/catalog/manuscript_4928>, consulta: 12 maig 2025).

27. F. 42r: Incipit oratio salutaris et multum devota ad sanctam gloriosam
virginem Mariam. Inc.: Precor te, sancta Maria, mater omini nostri
Jhesu Christi.
Nota: Relacionada amb els set goigs de la Mare de Déu. Una altra còpia a la
Biblioteca Casanatense, ms. 2052, f. 93.
(Text enterament decorat: text en tinta daurada sobre fons blau i vermell, en
tinta blava i vermella i amb el pergamí en blanc sobre fons negre.)

28. F. 42v: Colofó de l’escriba: Orate pro Iohanne de Ecclesia, scriptore
istius libri, commorante in villa Brugensi.
(En gòtica, textura decorada.)

29-40. F. 43r-160r: Misses per a cada dia de la setmana i per a les festes
principals de l’any. Rúbriques en català.

29. F. 43r-53r: Missa per a diumenge, en honor de la Santíssima Trinitat.
Inc.: Introibo ad altare Dei. F. 46r: Lectio epistole beati Pauli apostoli
ad corinthios; inc.: Fratres, gaudete perfecti estote. F. 46v: Sequentia
sancti evangelii secundum Iohannem; inc.: In illo tempore dixit Ihesus
discipulis suis: cum venerit paraclitus. F. 51v: Initium sancti evangelii
secundum Iohannem; inc.: In principio erat verbum.
(F. 46v, home pregant amb un llibre obert.)

30. F. 53r-61v: Así commensa la missa de morts, la qual sa deu dir lo diluns.
Inc.: Requiem eternam dona eis Domine. F. 54v: Lectio libri apocalipsis
beati Iohannis apostoli; inc.: Audivi vocem de celo dicentem michi. F.
55r: Sequentia sancti evangelii secundum Iohannem; inc.: In illo tempore
dixit Marta ad Ihesum: Domine si fuisses hic. F. 60r: Initium sancti
evangelii secundum Iohannem; inc.: In principio erat verbum.
(F. 60r, cavaller pregant, amb una cimera i un escut amb un lleó rampant
suspesos sobre el cap.)

81UN DEVOCIONARI CATALANO-FLAMENC CONSERVAT A COLÒNIA (KOLUMBA, HS. KÖNIG 13)

31. F. 61v-71r: Así commensa la missa del Sant Espirit, la qual ça deu dir al
dimars. Inc.: Spiritus Domini replevit orbem terrarum. F.: 63v: Lectio
Actuum apostolorum; inc.: In diebus illus, cum audissent apostoli qui
erant Ierosolimis. F. 64r: Sequentia sancti evangelii secundum Iohannem;
inc.: In illo tempore dixit Ihesus discipulis suis: si quis diligit me,
sermonem meum servabit. F. 70r: Initium sancti evangelii secundum
Iohannem; inc.: In principio erat verbum.
(F. 61v, orla amb escut d’atzur, una torre d’argent; f. 63v, dona amb un cubell al cap;
f. 70r, home amb un barret punxegut i una llança, potser un jueu.)

32. F. 71r-82r: Así commensa la missa de Tots Sants, la qual sa deu dir lo
dimecres. Inc.: Gaudeamus omnes in Domino diem festum celebran-
tes. F. 73v: Lectio libri apocalipsis beati Iohannis apostoli; inc.: Ecce ego
Iohannes vidi alterum angelum ascendentem. F. 75v: Sequentia sanc-
ti evangelii secundum Matheum; inc.: In illo tempore, videns Ihesus
turbas, ascendir in montem. F. 81r: Initium sancti evangelii secundum
Iohannem; inc.: In principio erat verbum.
(F. 71r, orla; a la caplletra, home llegint; f. 75v, home al damunt de xanques.)

33. F. 82r-92r: Missa del Sagrement, la qual ça deu dir en lo diyous. Inc.:
Cibavit eos ex adype frumenti. F. 84r: Lectio epistole Pauli apostoli ad
corinthios; inc.: Fratres, ego accepi a Domino. F. 85v: Sequentia sancti
evangelii secundum Iohannem; inc.: Dixit Ihesus discipulis suis et tur-
bis iudeorum. F. 90v: Initium sancti evangelii secundum Iohannem; inc.:
In principio erat verbum.
(F. 82r, orla; a la caplletra, monjo llegint; f. 85v, clergue; f. 90v, home vell amb
bastó i rosari.)

34. F. 92r: Así commensa la missa de la Creu, la qual sa deu dir lo divenres.
Inc.: Nos autem gloriam oportet in cruce. F. 94r: Lectio epistole beati
Pauli apostoli ad Philipenses; inc.: Fratres, Christus factus est pro nobis
obediens. F. 95r: Sequentia sancti evangelii secundum Matheum; inc.: In
illo tempore, assumpsit Ihesus duodecim suos secreto. F. 90v: Initium
sancti evangelii secundum Iohannem; inc.: In principio erat verbum.
(F. 92, orla; a la caplletra, home pregant agenollat; f. 95r, home salvatge amb una gerra
i una copa.)

35. F. 101v-109v: Así commensa la missa de Nostra Dona, la qual ça deu dir lo
disapte. Inc.: Salve sancta parens, enixa puerpera. F. 103v: Lectio libri
sapientie; inc.: Ab initio et ante secula. F. 104v: Sequentia sancti evan-
gelii secundum Lucam; inc.: In illo tempore, loquente Ihesu ad turbas,

ANNA GUDAYOL I TORELLÓ82

extollens. F. 108r: Initium sancti evangelii secundum Iohannem; inc.: In
principio erat verbum.
(F. 101v, orla, al marge inferior dona asseguda per terra; f. 104v, home salvatge amb
un barret punxegut.)
110r-v: en blanc.

36. F. 111r-119v: Aquesta és la missa de Nadal. Inc.: Puer natus est. F. 112v:
Lectio epistole beati Pauli apostoli ad hebreos; inc.: Fratres, multipharie
multisque modis. F. 114v: Initium sancti evangelii secundum Iohannem;
inc.: In principio erat verbum.
(F. 111r, orla amb escut d’atzur, una torre d’argent, i, a la caplletra, home llegint; al f.
114v, home agenollat.)

37. F. 119v-130r: Aquesta missa qui·s seguex deval es de madona sancta Ma-
ria, la festa de la qual és en lo saguon die de fabrer. Inc.: Suscepimus
Deus misericordiam tuam. F. 121v: Lectio Malachie prophete; inc.: Hec
dicit Dominus Deus. F. 123r: Si aquesta festa ve en temps que no·s diu
alleluya, axí com aprés la septuagèsima, deu hom dir per alleluya açò que·s
seguex; inc.: Nunc dimittis servum tuum Domine. F. 123v: Sequentia
sancti evangelii secundum Lucam; inc.: In illo tempore, postquam im-
pleti sunt dies purgationis. F. 128v: Initium sancti evangelii secundum
Iohannem; inc.: In principio erat verbum.
(F. 120r, orla; f. 123v, home amb una daga al cenyidor; f. 129r, home amb una daga al
cenyidor pregant amb un llibre.)

38. F. 130r-139r: Aquesta missa que·s seguex deval és de Pascha. Inc.: Resu-
rrexi et adhuc tecum. F. 132r: Lectio epistole beati Pauli apostoli ad co-
rinthios; inc.: Fratres, expurgate vetus fermentum. F. 132v: Sequentia
sancti evangelii secundum Marcum; inc.: In illo tempore, Maria Mag-
dalene et Maria Jacobi et Salome. F. 138r: Initium sancti evangelii se-
cundum Iohannem; inc.: In principio erat verbum.
(F. 130, orla.)

39. F. 139r-150r: Aquesta missa que·s seguex deval és de Ascenció. Inc.: Viri
Galilei quid admiramini aspicientes. F. 141v: Lectio actuum apostolo-
rum; inc.: Primum quidem sermonem. F. 143v: Sequentia sancti evan-
gelii secundum Marcum; inc.: In illo tempore, recumbentibus undecim
discipulis apparuit. F. 148v: Initium sancti evangelii secundum Iohan-
nem; inc.: In principio erat verbum.
(F. 139v, orla, dona pregant agenollada a la caplletra; f. 143r, al marge, monjo pregant;
f. 148v, al marge, una dona amb un esquirol.)

83UN DEVOCIONARI CATALANO-FLAMENC CONSERVAT A COLÒNIA (KOLUMBA, HS. KÖNIG 13)

40. F. 150r-159r: Aquesta és la missa la qual ça deu dir al dia de Sinchoges-
ma. Inc.: Spiritus domini replevit. F. 151v: Lectio actuum apostolorum;
inc.: In diebus illus, cum complerentur dies Penthecostes. F. 153r: Se-
quentia sancti evangelii secundum Iohannem; inc.: In illo tempore, dixit
Ihesus discipulis suis: si quis diligit me, sermonem meum servabit.
F. 159r: Initium sancti evangelii secundum Iohannem; inc.: In principio
erat verbum.
(F. 150r, orla amb escut d’atzur, una torre d’argent i un àngel músic; f. 153v, al marge,
home salvatge.)

41-48.F. 160v-164v: Sufragis als sants.
41. F. 160v-161r: Hec sunt commemorationes quas qui devote dixerit nun-

quam morte subitanea peribit nec sine confessione anime et corpore sepa-
rabitur, et omnes isti pro quibus ipse devote dixerit istas orationes erunt
advocati pro eo ante Deum in die obitus sui.
Inc.: Sumpsimus Domine celebritatis anime votiva sacramenta pres-
ta quesumus ut et temporalis nobis vite remedia preparabant et eter-
ne per dominum Nostrum Jhesum Christum [161r] filium tuum qui
tecum vivit et regnat in unitate Spiritus Sancti Deus per omnia secu-
la seculorum. Amen.
Ref.: Le Sacramentaire Grégorien (Friburg, 1971), 683; cf. gros, « El Sacramentari
de Santa Maria de Vilabertran (París, BnF, lat. 1102», § 614.
(F. 160v, orla; un àngel assenyala el text rubricat.)

42. F. 161r-161v: Oratio de sancto Blasio. Inc.: Infirmitatem nostram res-
pice, omnipotens Deus, et quia pondus proprie actionis gravat beati
Blasii martyris tui atque pontificis intercessio gloriosa nos protegat,
Per dominum nostrum Jhesum Christum filium tuum qui tecum vi-
vit et regnat in unitate Spiritus sancti Deus per omnia secula secu
[161v] lorum. Amen.
Ref.: Le Sacramentaire Grégorien (Friburg, 1971), 108; cf. gros, « El Sacramentari
de Santa Maria de Vilabertran (París, BnF, lat. 1102
», § 597 (sufragi a sant Fabià).

43. F. 161v-162r: Pro sancto Georgio Oratio. Inc.: Omnipotens sempiterne
Deus qui supplicantium voces benignus exaudis maiestatem tuam
simpliciter exoramus ut sicut in honore beati et glorioso martyris
tui Georgii draconem a puella superare voluisti, ita eius meritis et
intercessione hostes nostros visibles et invisibles nec nocere valeant
a nobis superare concedas. Per dominum nostrum Jhesum Christum

ANNA GUDAYOL I TORELLÓ84

fili [162] um tuum qui tecum vivit et regnat in unitate Spiritus Sancti
Deus per omnia secula seculorum. Amen.

44. F. 162r-162v: Oratio pro sancta Katherina. Inc.: Deus qui dedisti legem
Moysi in summitate montis Synai et in eodem loco per sanctus an-
gelos tuos corpus beate Katherine virginis et martyris tue mirabiliter
collocasti presta quesumus ut eius meritis et precibus intercessione
ad montem qui Christus est valeamus pervenire [162v]. Per dominum
nostrum Jhesum Christum filium tuum qui tecum vivit et regnat in
unitate Spiritus sancti Deus per omnia secula seculorum. Amen.
Ref.: moeller-coPPieters, Corpus orationum, núm. 1521.

45. F. 162v-163r: Oratio pro sancta Barbara. Inc.: Indulgentiam nobis Domi-
ne beata Barbara virgo et martyr implorat que tibi grata sempre extitit
et merito castitatis et tue professione virtutis Per dominum nostrum
Jhesum Christum filium tuum qui tecum vivit et regnat in unitate
[163r] Spiritus Sancti Deus per omnia secula seculorum. Amen.
Ref.: Present en un llibre d’hores de l’abadia de Sant Jordi d’Isny (Book of Hours
use of Therouanne, a la venda per Stephen Butler Rare Books and Manuscripts,
https://butlerrarebooks.co.uk/wp-content/uploads/2022/08/Book-of-Hours-of-St-Geor-
ges-Abbey-1.pdf, consulta: 12 maig 2025; la pregària és en el f. 107v).

46. F. 163r-163v: Oratio pro undecim milia virginum. Inc.: Da nobis quesu-
mus Domine Deus noster sanctorum et sanctarum virginum et mar-
tyrum tuorum et tuarum palmas incessabili veneratione venerari ut
qups et quas digna mente non possimus celebrare humilibus saltem
frequentems obsequiis Per dominum nostrum Jhesum Christum fi-
lium tuum qui [163v] tecum vivit et regnat in unitate Spiritus Sancti
Deus per omnia secula seculorum. Amen.
Ref.: cf. mohlberg, Sacramentarium Veronense, núm. 1204.

47. F. 163v-164r: Oratio pro omnibus sanctis. Inc.: Omnipotens sempiterne
Deus qui nos omnium sanctorum tuorum merita sub una tribuisti
celebritate venerari quesumus ut desideratam nobis tue propitiatio-
nis habundantiam multiplicatis intercessionibus largiaris, Per domi-
num nostrum Jhesum Christum filium tuum [164r] qui tecum vivit
et regnat in unitate Spiritus Sancti Deus per omnia secula seculorum
Amen. Oremus.

48. F. 164r-164v: Oratio. Inc.: Omnipotens sempiterne Deus dirige actus
nostros in beneplacito tuo ut in nomine Jhesu Christi filii tui me-
reamur bonis operibus habundare. Per dominum nostrum Jhesum
Christum filium tuum qui tecum vivit et regnat in unitate Spiritus

85UN DEVOCIONARI CATALANO-FLAMENC CONSERVAT A COLÒNIA (KOLUMBA, HS. KÖNIG 13)

Sancti Deus per omnia secula seculorum. [164v] Amen.
Anime omnium fidellium defunctorum per misericordiam Dei re-
quiescant in pace. Amen.
Pater nostre pro animabus eorum.
Ref.: lietzmann, Sacramentarium Gregorianum, núm. 15, 1.
F. 165r-167r: Instruccions sobre les pregàries que s’han de dir cada
dia de la setmana a les diferents hores litúrgiques (com a l’inici del
manuscrit). En català.
(Escrit en mòdul més gran, línies alternades en tinta blava i daurada.)
49a. F. 165-166v: Asò daval escrit és l’ordonasió d’estes ores e ora-
sions qui són ascrites an est libre, los quals sa deuen dir per la vie
que ordonades són.
49b. F. 166v-167r: Asò daval escrit és l’ofisi del dilluns.
167v-168v: en blanc.

ANNEX II: EDICIÓ DELS TEXTOS EN CATALÀ21

Els textos íntegrament en català es troben en els quaderns inicial i final del
manuscrit (f. 2v-4r, 165r-167r), i intercalats en el cinquè quadern (f. 26r-31v).
Oferim, seguidament, una llista dels textos i, a continuació, llur edició. A
banda, hi ha també una sèrie de rúbriques en català, editades en l’annex I,
núm. 30-40, que introdueixen els textos de les misses incloses en el volum.

1. F. 2v-3r, 4r: Llistat de les pregàries que s’han de dir cada dia de la
setmana a les diferents hores litúrgiques. En català.

1a. Dimarts a diumenge.
1b. Dilluns.

14-16.F. 26r-28r: Pregàries en català.
14. F. 26r: Pregària a l’àngel de la guarda.
15. F. 26r-27r: Pregària a Jesucrist.
16. F. 27r-28r: Pregària a Jesucrist.
17-21. F. 28r-31v: Resum de doctrina cristiana en català (manaments, dons del

Sant Esperit, sentits corporals, pecats mortals i obres de misericòrdia).

21. Agraeixo a Sadurní Martí la revisió i els suggeriments sobre l’edició del text.

ANNA GUDAYOL I TORELLÓ86

17. F. 28r-30r: Explicació dels deu manaments.
18. F. 30r-30v: Els set dons de l’Esperit Sant.
19. F. 30v: Els cinc sentits corporals.
20. F. 30v-31r: Explicació dels set pecats mortals.
21. F. 31r-31v: Les set obres de misericòrdia.
49. F.165r-167r: Instruccions sobre les pregàries que s’han de dir cada

dia de la setmana a les diferents hores litúrgiques (idèntica al text de
l’inici del manuscrit, amb alguna lleugera variant ortogràfica). Per la
similitud amb el text 1, no s’edita.

1. F. 2v-3r, 4r: Llistat de les pregàries que s’han de dir cada dia de la
setmana a les diferents hores litúrgiques. En català.
(Línies escrites alternadament en tinta blava i daurada.)
1a. F. 2v-3r: Asò daval escrit és l’ordonasió d’estes ores e orasions qui
són ascrites an est libre, los quals sa deuen dir per la vie que ordona-
des són. L’ofisi del dimars, e del dimecres, e del dijous, e del diven-
dres, e del disapte e del dichmenge, és partit per la vie aval sagent:22

Ad matutinas:
las matines ordonades qui són al libre,
«Obsecro te domina sancta Maria».
Ad primam:
la primes ordonades,
lo saltiri de sent Gerònim.
Ad terciam:
la tèrcie hordonade,
l’orasió de sent Blay ab les altres viii, que són totes.
[F. 3r] Ad sextam:
la sexte ordonade,
«Prech te, sobirane piatat», ab la confasió que fa a Déu.
Ad nonam:
la none ordonade,
l’orasió «Tu sant àngel».
Ad vesperas:
les vespres ordonades,

22. sagent: ‘següent’; amb el mateix sentit, segent (f. 4v).

87UN DEVOCIONARI CATALANO-FLAMENC CONSERVAT A COLÒNIA (KOLUMBA, HS. KÖNIG 13)

l’orasió «O ànime cristiane».
Ad completorium:
la completa hordonade,
l’orasió «Déu meu ajude’m».
Recommendatio:
la recommendatio ordorades,
«Canticum gradum» ab les orasions totes.

1b. F. 4r: Asò daval escrit és l’ofisi del dilluns, e deu-sa dir per la vie
segent ordonades:

Ad primam:
la prime hordonade,
l’orasió «Obsecro te domina», e l’orasió «Tu sant àngel», e l’orasió
«Prech-te, sobirane piatat», e l’orasió «Déu meu, ajude’m».
Ad vesperas:
lo saltiri de sent Gerònim,
e l’orasió «O anime christiane».
Recommendatio:
«Canticum gradum» ab les orasions, e les viii de orasions de sent Blay.

F. 3v, 4v-7v: en blanc.
14-16.F. 26r-31v: Pregàries en català.
14. F. 26r: Pregària a l’àngel de la guarda. Inc.: Tu sant àngel qui est ma

guarde, per Déu ta prech que d’aves23 mi ti guarde, que no·m leys
falir ni arar ni al dyatble anganar. Dafín-me en durment e an vatlant.
Pus que a tu són comanat, guarde’m de mal e de pacat. Senyor ver
Déu Pare, membre-us da mi que m’aportets a bone fi. Amen.
(Àngel amb làbarum.)

15. F. 26r-26v: Pregària a Jesucrist. Inc.: Ho senyor Iezum Crist, an
prezènsie del teu cos e de la tue sante sanch, coman huy e tostemcs
lo teu sarv;24 e que per la vertut da la tue Sante Creu, e per lo sant
ministre25 da la ancarnesió e da la netivitat e da la sircumsizió, e da la
aperisió e de la reprezentasió e da la trancsfiguresió, e da la tamtasió
e del sant dejuni, e da la sante pasió e da la sante mort, e da la sante
rezuzechsió e da la sante tue asensió, e per lo Sant Aspirit qui a tu

23. d’aves: ‘d’àvols’.
24. sarv: ‘servent’.
25. ministre: ‘misteri’.

ANNA GUDAYOL I TORELLÓ88

vench, e per lo teu sant nom maravelós e gloriós [26v], Tu qui est
alfa, so és a seber comensament, e fi, Déus tot poderós Sabaot Ado-
nay, so és a seber Déus és ab nós, Tu est vie e veritat, e nostre vide e
salut, e vichtòrie e rezuzechsió nostre, clam-te mersè.
Per la vizitasió, e per la virtut del teu sant viu cos e de la tue sanch
presioze, la cual per la salut d’òmencs as hofert, daman umilment la
tue vide que d’aqest teu sarv no guarts lo[s] seus pacats, huy e tots
dies e tostemcs lo dafenes de tots malcs e·l guarts; aqest aspasialment
a tu·l coman, e·l guarts da guaytes que no sie pres, ne ligat, ne nafrat,
ne nagun mal no pusca pendre ne an ànime ne an cos perquè sie tur-
mentat. Guarde’l, senyor, si·t plau, de tots los seus anemichs vazitbles
e no vazitbles, e de totes cozes anvarinades, que an nagune gize no li
púscan noure. E guarde’l, Senyor, de dolor e d’engoxe, e da pasió e de
mancs da mals turmencs, ne foch no·l pusca cramar ne aygüe negar,
ne pusca pacar an nagune manere, ni arrar. De tot anbergament lo
deges gordar, e per la tue sante pietat lo dafenes de mort soptane e an
tots sos fets al teu plazer endrasar lo vules an tal gize que, cant d’aqes-
te vide axirà, al teu rechne gloriós pusca pugar. Amen.
[27r] Encare, senyor, ta clam mersè que tu no guarts los meus pacats
e da aqels, Senyor, ta vul pregar que deges mi, pacador, axuir per-
què al teu rechne tots ansemcs puscam vanir. Amen.

16. F. 27r-28r: Jezum Crist, fil de Déu viu, qui per la volentat del Para e
per l’obre del Sant Aspirit e per la tue sante mizericòrdie vangist an
aquest món e prezist carn omane, e nasquist da la glorioze verge Me-
rie, e donest baptisme, e panitènsie, e sacrifisi, e als altres sagraments
de Sante Asgleye en remisió de pecats; e soferist per nos fam e fret e
calor, e tribulacions e angoxes e malenanses, e moltes asuors de sanch;
e fust pa[r]sagit, e vanut, e pres, e ligat, e despulat, e asotat, e justayat,
e ascridat, e apalat, e ferit, e ascupit, e ascarnit, e aspinat, e clauficat, e
da vinagre abourat, e mort e lansegat, e sabulit. E per la nostre redem-
sió davalest an infern e·n [27v] tragist tots los teus amichs; e resusitest
al tercs die, e te’n pugest al sel en la tue vertut gloriozement, e seus a
la part drete del teu Pare, e vandràs al die del juý per jutgar los morts
e·ls vius, e daràs a cascun guardó de so que aurà servit.
Tu és sanyor Déu meu e creador, e redemtor e salvedor meu, e refugi
e glòrie, e amor e dolsor, e aretat e Pare e Aspirit Sant; tu, Senyor,
creu e ador e lou e benesch, e fas grat e gràsies del bé e de l’honra-

89UN DEVOCIONARI CATALANO-FLAMENC CONSERVAT A COLÒNIA (KOLUMBA, HS. KÖNIG 13)

ment e da la gràsie e da la misericòrdie que as fete a·qeste mesquine
pacadriu. E a tote la tue Trinitat e a tu, Senyor, m’apinet e·m confés
de tots los meus pecats que yo he fets del die ensà que són nat antrò
an aqeste hore d’are en pensar, ni an parlar, ne an obrar ne an tra-
chtar, ne an jutgar ni an perdiment de temcs. E prech te, Sanyor, tu
que vangist a·palar los pacadós a panitènsie, que no guarts los meus
pecats ne les mies falides, e done’m anluminament que yo les pusca
conèixer e antendre, e que venge a vere panitènsie e a vere asmene
e a vere satisfachsió.
E plàsie [28r] a tu, Senyor, qui perdonest a sente Marie Machdalene e
a monsanyor sent Perre e al ladre en la creu, e rebés a mersè tots los
vercs panadens, que ajes mersè d’eqeste tua pacadriu. E perdone’m
sagons la tue gran misericòrdie, e guarde’m de pacat e de arar, e de
mal testimoni e da male fame, e da mort soptane; e mostre’m a fer e
a saguir la tue sante volentat e a tenir tostemcs da la mie vide. E, al
die de la mie fi, an totes mes cuytes Senyor verament ta clam mersè
que·m sies ajudador e ampare’m lo meu aspirit, Senyor, si a tu plau,
an les tues beneytes mancs e done’m vide perdurable. Amen.
Nota: Oració que reprèn una part del Credo de Nicea i del Confiteor Deo. Una
altra còpia a Barcelona, Biblioteca de Catalunya, ms. 732, f. 11v-12; Arxiu de
la Corona d’Aragó, Sant Cugat, 83, f. 51v-53, i Madrid, Biblioteca Nacional
de España, ms. 921, f. 43 («Oració per l’ànima a salvar», a la fi del Libre de
saviesa). Vegeu, també, Pere bohigas, «Petita contribució a l’inventari d’obres
catalanes de pietat popular anteriors al segle XIX», Analecta Sacra Tarraconen-
sia, 28 (1955), p. 355.
Edició: A partir del manuscrit de Madrid, a Libre de Saviesa del rey En Jacme I
d’Aragó, 1a ed., per Gabriel Llabrés, Barcelona, 1908, col·l. «Biblioteca Catala-
na», núm. 13; Libre de saviesa del rey Don Jaime I, Barcelona, Consejo Superior de
Investigaciones Científicas, 1946, p. 85-86. Vegeu, també, Maria conca i Josep
guia, «Motivació, contingut i datació del Libre de Doctrina del rei En Jaume», a
Transmissió del saber a través de la traducció durant l’edat mitjana, Alacant, Institut
Interuniversitari de Filologia Valenciana, 2024, p. 64-65.

17-21.F. 28r-31v: Resum de doctrina cristiana en català (manaments, dons del
Sant Esperit, sentits corporals, pecats mortals i obres de misericòrdia).
Nota: Una altra còpia parcial d’aquest recull es trobava en un quadern conser-
vat, a principis del segle XX, a Can Borrell, a Sant Hilari Sacalm, i actualment a la
biblioteca d’Angel Serradesanfern, al mateix municipi; descrit per Francesc Ca-
rreras Candi, «Lo passament de la Verge Maria (llibre talisman del segle XV)»,

ANNA GUDAYOL I TORELLÓ90

Boletín de la Real Academia de Buenas Letras de Barcelona, 73 (1921), p. 196-222.
Edició: A partir de la versió parcial del quadern de Sant Hilari per Pep Vila i

medinyà i Eduard sierra Valentí, «Textos populars catalans dels s. xV-xVi: un
apòcrif assumpcionista, una còpia dels Amonestaments de Turmeda, una re-
presentació nadalenca i unes oracions supersticioses», Quaderns de la Selva, 24
(2012), p. 27-54.

17. F. 28r-30r: Asò daval escrit són los x manamencs:
No adoraràs Deus astrayms.
No jus lo nom de Déu en va
Col lo dichmenge.
Honre ton pare e ta mare.
No faràs homey.
No faràs fornicàsie.
No anblaràs.
No faràs fals testimoni.
No cobegaràs la muler de ton proxisme.
[28v] No cobegaràs los bens de ton proïsme.

Per lo primer manament de Déu s’antén aqels ni aqueles qui·s
fien en auyrs, en an sopnis e an fembres mazineres, e an faytures e
an sorts, e lexen lo poder de Déu qui és totpoderós e fan d’eqel lur
déus. E hom no deu aver altre Déu sinó aquel qui és totpodarós.

Per lo sagon antenem aquels qui jurem lo nom de Déu per no-res
que no·ls hés mester, e·ncare que·l juren molts e moltes falsament
an lus conpres e an lus vendes, per so que púscan anganar les gens,
e·ncare que·l juren falsament per so que fasen senblant veres les fa-
sies que diran contre les gens, e an moltes d’altres gizes qu·el juren
falsament, e·l nom de Déu no·l deu jurar nagú ne nagune sinó per
gran mester que dige varitat.

Lo tercs és que colges lo dichmenge, so és que deu hom santificar
e pregar e loar Déu e·l seu beneyt nom, e hoyir la misa e·l sermó e
vazitar los malauts e fer almoyne als pobres e colre tot lo jorn en
[29r] fer lo servey de Déu, perquè con aytant vol dir feste con repòs,
perquè deu hom pozar da fer tote feyne une, per so que pusca anten-
dre en horesió e que no fase pacat; e aqueste coze es bone hobre que
hom ses da fer tot pacat més que altres feynes, que diu sent Agustí
que més valrie arar an dichmenge que anar ab als presones, so és
que mal és jutgar altres ne trop mengar ne mal dir ne trop boure ne
ascarnir ni adonar àvols dalits a la carn. E són molts e moltes qui

91UN DEVOCIONARI CATALANO-FLAMENC CONSERVAT A COLÒNIA (KOLUMBA, HS. KÖNIG 13)

més de mal fan a les festes e als dichmenges que als altres dies e axí
con daurien fer feste a Déu e a sa honor fan-le al dyatble. E aqets iii
manamencs foren ascrits an la primera taule da pera que Déu donà
a Moyizès, als altres foren ascrits an l’altre taule de pere.

Lo quart és que deus amar ton pare e ta mare e tos parens, e que
no·ls fases res qui los torn anug, e que los sies hobedient axí con bon
fil deu fer, e que los fases lus hobcs sagons ton ponder.

Lo quint és que no alsies nagú da fet [29v] ni de paraule. Tot hom
és homeyer qui altre ausiu. E no tan solement és homeyer si l’alsiu
corporalment, que aytan bé s’és homeyer si’n diu mal ne·l desfame
ab altres jens e li tol bone fame, e li tol so que ha, si és aver ho honor,
ne si li u fa perdent ne si l’acuze per so que perde so que ha ho si
aulex. E qui asò ho sanblant fa a son proyisme és homeyer, e ausiu si
matex an aqele mort d’infern qui és senes fi.

Lo sizè, que no sies catxat de nagune horozitat axí que no conples-
cas los dalits de la carn sinó ab ta muler e ab ele axí con deus.

Lo setè, qe·t deus gordar de pacat con ja no fos vergoye da las gens
si te’n deus gordar per la pene que·n soferen los ladres, que molt ver-
goyoze coze és anblar tot. Tot hom és ladre qui ajust aver per ladorni-
si, ho per uzure, ho per false mercadarie, ho per robarie, ho per barate,
ho per vendre més que no deu per aspera dels dinés, ho per simonie.

Lo viii és mal vergoyós, que hom fase fals testimoni a negú e que
hom [30r] li fase perdre so que ha, perquè tot hom sa deu guardar
que no fasa fals testimoni. III maneres són de munsóneges: la une
hofisioze, qui profite alcun e no té dan a nagun e asò és pacat venial;
l’altre és vigoze, qui·s diu an solàs sabudament per riure, hi és pacat
vanial; l’altre és damnoze, qui té dan alcun, e asò és pacat mortal.

Lo ix és que no deus cobegar la muler de ton proyisma, mas ben
pots aver bone asparanse en Déu de dazigar que n’ages aytan bone
e aytan bele altre con aquele e malor.

Lo x, que no deus aver anvege de les riquezes de ton proïsme per
so que tu las ageses e que el les agés perdudes, mas ben pots envagar
que tu n’ageses atrestantes ho més ab bon dret a què el agés les sues
axí con laz à.

E axí son conplits los x manemencs.
(29r, al marge, home pregant.)

ANNA GUDAYOL I TORELLÓ92

18. F. 30r-30v: Asò daval escrit són les vii dons del Sant Aspirit:
Lo primer és mizericòrdie.
Lo sagon caritat.
Lo tercs umilitat.
[30v] Lo quart pasiènsie.
Lo quint bone fama.
Lo sizè probreze den pense.
Lo setè pasaveranse.

19. F. 30v: Asò daval escrit son los v seyms corporals:
Ver. Hoyir. Aulorar. Saborar. Palpar.

20. F. 30v-31r: Asò daval escrit son los vii pacats mortals:
Lo primer és argul e cuydar voler més que no val, e anar sobre tuit,
e voler aytant con Déu, e voler més que son proyisme.
Remey: arregonèxer-se sos dafalimencs e jutgar-si pigor dels altres.
Envege és dolor e desplezer de prospiritat e de ben d’altre e gog de
damnatge e de mal d’altre.
Remey: misericòrdie e pietat e amor de son proïsme.
Ire és dasig e volentat de vangar-se de Déu ho d’altre.
Remey: pasiènsie en dampnatge e an tote asversitat.
Pereze és hosiozitat e anugit de coratge e amergor de pense, hi és
comensement [31r] da desparesió.
Remey: gog aspirital e alegrie de ben.
Averísie és dasig e volentat da saber mal e ben utre nasasitat, ho da
aver so d’altruy, ho d’ever utre nasesitat poder, ho honor, ho haver.
Remey: franqueze e libertat de coratge.
Gole és dasordonade manere de mengar e dazordonade amor da
dalit e da plazer en tastar e an mengar.
Remey: aretglade e hordonade abtinènsie de boca.
Luxúrie és sobresgran dasig de pler da dalit carnal e dazordonade
amor an tocaments carnals.
Remey: fugir a tote hocazió temcs e loch hon fenbres aje e parlament
leg d’eles.
Comensament de tot pacat és meyspreu da Déu e del seu manement.
Remey: contre tot pacat tamor da Déu e por d’ofendre-lo.

21. F. 31r-31v: Asò són les vii hobres de misericòrdie.
Lo primer és done a mengar a·quels qui an fam e no an de què·s
fasen lur hobcs.

93UN DEVOCIONARI CATALANO-FLAMENC CONSERVAT A COLÒNIA (KOLUMBA, HS. KÖNIG 13)

[31v] Lo segon és que dones a boure als pobres de Déu qui no an de
què·n conpren.
Lo tercs, que alberchs los pobres qui ho han mester.
Lo quart, que dons a vestir als pobres qui mester ho han.
Lo quint, que vages vazitar los malauts e que los haconsels que·s
confés, e que si és pobre, que li fases ben.
Lo viè, que remès los catius qui són an poder de sareÿincs ho de mals
crestians.
Lo satè, que deus sabolir los morts, so és a seber qui són pobres que
tu los ajuts, e aquels qui tot ho han, que tu los aconpayines a la fose,
e per tot diges bé e prege Déus que lus perdó lus pacats. Amen.
(F. 31v, a la fi del text miniatura: Jesús portant la creu.)

ÍNDEX D’ORACIONS, HIMNES, OFICIS I TEXTOS EVANGÈLICS

(O: oracions; H: himnes; M: misses; P: perícopes evangèliques; A: altres
textos devocionals)

Textos en català
Jesucrist, fill de Déu viu, qui per la voluntat del Pare (O) 16
Lo primer és dona a menjar a aquells qui han fam (A) 21
Lo primer és misericòrdia (A) 18
Lo primer és orgull (A) 20
No adoraràs deus estranys (A) 17
Oh senyor Jesucrist, en presència del teu cos e de la teva santa sang (O) 15
Tu sant àngel qui ets ma guarda (O) 14

Textos en llatí
A se patrem credimus (H) 3
Angelorum ordines Deum qui laudare (H) 8
Cena cum discipulis affectat (H) 6
Cibavit eos ex adipe frumenti (M) 33
Concede michi, misericors Deus (O) 23
Corporis misterium pange gloriosi (H) 6
Crucifige clamitant hora terciarum (H) 4

ANNA GUDAYOL I TORELLÓ94

Cum natus esset Ihesus (P) 11
Da nobis quesumus Domine Deus noster sanctorum et sanctarum (O) 46
De cruce deponitur hora vespertina (H) 4
De filia virgine filius fuit natus (H) 5
De mulierum numero hec sola sanctificata fuit (H) 7
Deitatis paternitas et eius filiatio (H) 9
Deus causa mundicie virginis (H) 7
Deus qui dedisti legem Moysi in summitate montis Synai (O) 44
Deus qui hominem de limo terre (O) 9
Deus qui nobis sub Sacramento (O) 6
Deus qui primum hominem (H) 7
Dextre Dei digitus virtus spiritalis (H) 5
Domine exaudi orationem meam (O) 22
Domine labia mea aperies et os meum annuntiabit laudem tuam (P) 3-9
Dominus Ihesu Christe fili Dei vivi, pone passionem (O) 4
Et per ipsum erimus omnes iudicatus (H) 3
Et post Christi passionis quam presens vidit Maria (H) 7
Et quicumque panem hunc dente (H) 6
Evangeliste Domini factam cognoscentes (H) 8
Fregit panem dixitque (H) 6
Gaudeamus omnes in Domino diem festum celebrantes (M) 32
Has horas canonicas cum devotione (H) 4
Has horas canonicas cum devotione (H) 5
Has horas sic recolo cum devotione vobis sancti sancteque (H) 8
Has horas sic recolo ut in Trinitate veneretur unitas (H) 3
Has hores, Christe, metricas (H) 9
Has horas sic recolo pia ratione (H) 6
Hora completorii datur sepulture Corpus Christi (H) 4
Hora nona Dominus Ihesu expiravit (H) 4
Hora prima ductus est Ihesu ad Pylatum (H) 4
Hora sexta Ihesu est cruci conclavatus (H) 4
In obitu convenerunt eius omnes discipuli (H) 7
In patre potentia (H) 3
In presentia veri corporis et sanguinis tui (O) 24
In principio erat verbum (P) 13, 29-40
Indulgentiam nobis Domine beata Barbara virgo et martyr implorat (O) 45
Infirmitatem nostram quesumus Domine propitius respice (O) 8

95UN DEVOCIONARI CATALANO-FLAMENC CONSERVAT A COLÒNIA (KOLUMBA, HS. KÖNIG 13)

Infirmitatem nostram respice, omnipotens Deus, et quia pondus (O) 42
Introibo ad altare Dei (M) 29
Ipsum suis uberibus (H) 7
Iuste iudex Ihesu Christe (O) 25
Iustis et fidelibus ita manducatur (H) 6
Missus est angelus Gabriel (P) 10
Nobis Sancti Spiritus gratia sit data (H) 5
Nos autem gloriam oportet in cruce (M) 34
Nos Deus in hoc crimine pati nolens (H) 7
Nunc dimittis servum tuum Domine (M) 37
Omnipotens semper Deus te suppliciter deprecamur ut Sanctam Trinita-
tem (O) 3
Omnipotens sempiterne Deus da nobis sancti Spiritus (O) 5
Omnipotens sempiterne Deus dirige actus nostros in beneplacito tuo (O) 48
Omnipotens sempiterne Deus qui gloriose virginis (O) 7
Omnipotens sempiterne Deus qui nos omnium sanctorum tuorum meri-
ta (O) 47
Omnipotens sempiterne Deus qui supplicantium voces benignus exau-
dís (O) 43
Patriarche mistico ritu (H) 8
Patris sapientia veritas divina (H) 4
Per palmam martyrii Deo dedicati (H) 8
Precor te, sancta Maria, mater omini nostri Jhesu Christi (O) 27
Puer natus est (M) 36
Qui indigne sumpserit factus (H) 6
Quicunque vult anime firmiter salvaré (H) 3
Recumbentibus undecim discipulis (P) 12
Requiem eternam dona eis Domine (M) 30
Resurrexi et adhuc tecum (M) 38
Salve sancta parens, enixa puerpera (M) 35
Sancta Dei genitrix flos virginitatis (H) 8
Sancte Nicholae, confessor piissime, ora pro me pecatore (O) 26
Sanctissime virgines atque conjugate (H) 8
Septiformem gratiam tunc acceptaverunt (H) 5
Spiritus Domini replevit (M) 40
Spiritus Domini replevit orbem terrarum (M) 31
Spiritus paraclitus fuit appellatus (H) 5

Spiritus paraclitus nos velit iuvare (H) 5
Sumpsimus Domine celebritatis anime votiva sacramenta (O) 41
Suscepimus Deus misericordiam tuam (M) 37
Unum Sanctum Spiritum vite delegavit (H) 5
Te laudamus divisorem tenebrarum (H) 9
Trinitatem credimus summum genitorem (H) 3
Tue matris in honore has hores (H) 7
Ut per vos sit gratia sua nobis data (H) 8
Verbum caro factum est panis gloriosus (H) 6
Viri Galilei quid admiramini aspicientes (M) 39
Voluntate filius patris (H) 3
Vox ad patrem pertinet (H) 3

97UN DEVOCIONARI CATALANO-FLAMENC CONSERVAT A COLÒNIA (KOLUMBA, HS. KÖNIG 13)

Figura 1.
Colònia, Kolumba, König-Sammlung ms. 13, f. 2v.

Instruccions litúrgiques per al res de les hores.

ANNA GUDAYOL I TORELLÓ98

Figura 2.
Colònia, Kolumba, König-Sammlung ms. 13, f. 25r.

Pregàries a l’àngel de la guarda i a Jesucrist.

99UN DEVOCIONARI CATALANO-FLAMENC CONSERVAT A COLÒNIA (KOLUMBA, HS. KÖNIG 13)

Figura 3.
Colònia, Kolumba, König-Sammlung ms. 13, f. 30v.
Enumeracions dels cinc sentits i dels pecats mortals.

ANNA GUDAYOL I TORELLÓ100

Figura 4.
Colònia, Kolumba, König-Sammlung ms. 13, f. 61v.

Inici de la missa de l’Esperit Sant.

APLECS DE FRAGMENTS MUSICALS MONÒDICS
A DIVERSOS ARXIUS (II):

ANDORRA, BARCELONA (ACA, AHCB), BRUSSEL·LES (BR),
GIRONA (ACG, ADG, AHG I COL·LECCIÓ VILA),
LLEIDA (MDLL), MANRESA (ACBG), PARÍS (BNF),

REUS (AMRE), SÒRIA (BP), SOLSONA (ADS)
I TARRAGONA (AHAT)

per Joaquim garrigosa massana

resum

La conservació del patrimoni musical medieval requereix la consulta,
l’anàlisi i la identificació dels materials, a fi de permetre recerques pos-
teriors entorn de la música i la litúrgia que preserva. Continuem, doncs,
aquesta sèrie de recerques de manuscrits amb la presentació de materials
conservats a l’Arxiu Nacional d’Andorra, els nous materials localitzats a
l’Arxiu de la Corona d’Aragó, l’Arxiu Històric de Girona, el Museu Dio-
cesà de Lleida, l’Arxiu Comarcal del Bages, l’Arxiu Municipal de Reus,
la Biblioteca Pública de Sòria, l’Arxiu Diocesà de Solsona i l’Arxiu His-
tòric Arxidiocesà de Tarragona. A més, hem volgut donar també notícia
d’alguns canvis de localització i signatura de determinats fons amb mú-
sica: Arxiu Històric de la Ciutat de Barcelona, Arxiu Capitular de Girona
i Arxiu Diocesà de Girona. També es dona notícia d’un manuscrit a la
col·lecció particular «Josep Maria Vila i Medinyà» de Girona i d’un ma-
nuscrit de la Biblioteca Nacional de França localitzat i publicat fa pocs
anys. Aprofitem també per assenyalar l’origen no català d’un manuscrit
de la Biblioteca Reial de Bèlgica.

Misceŀlània Litúrgica Catalana [Societat Catalana d’Estudis Litúrgics], núm. XXXIII (2025), p. 101-248
ISSN (ed. impresa): 0213-0742 / ISSN (ed. electrònica): 2013-4010
https://revistes.iec.cat/index.php/MLC / DOI: 10.2436/20.1002.01.111

JOAQUIM GARRIGOSA MASSANA102

Paraules clau: Arxiu Nacional d’Andorra, Arxiu de la Corona d’Aragó, Ar-
xiu Històric de Girona, Museu Diocesà de Lleida, Arxiu Comarcal del Ba-
ges, Arxiu Municipal de Reus, Biblioteca Pública de Sòria, Arxiu Diocesà
de Solsona, Arxiu Històric Arxidiocesà de Tarragona, Arxiu Històric de
la Ciutat de Barcelona, Arxiu Capitular de Girona, Arxiu Diocesà de Giro-
na, Biblioteca Reial de Bèlgica, notació musical catalana, notació musical
aquitana, notació musical aquitanoquadrada, notació musical quadrada,
breviari, antifonari de l’ofici, antifonari de la missa, missal, troper, proser,
cantoral, consueta.

comPilations of monodic musical fragments in Various archiVes
(ii): andorra, barcelona (aca, ahcb), brussels (br), girona
(acg, adg, ahg and coL·Lecció Vila), lleida (mdll),
manresa (acbg), Paris (bnf), reus (amre), soria (bP),
solsona (ads) and tarragona (ahat)

abstract

The conservation of the medieval musical heritage calls for the consul-
tation, analysis and identification of its materials in order to allow sub-
sequent research on the music and liturgy it preserves. Accordingly, we
continue this series of investigations on pertinent manuscripts with the
presentation of material kept at the Arxiu Nacional d’Andorra (National
Archive of Andorra), the new material discovered in the Arxiu de la Co-
rona d’Aragó (Archive of the Crown of Aragon), the Arxiu Històric de
Girona (Historic Archive of Girona), the Museu Diocesà de Lleida (Dioce-
san Museum of Lleida), the Arxiu Comarcal del Bages (Regional Archive
of El Bages), the Arxiu Municipal de Reus (Municipal Archive of Reus),
the Biblioteca Pública de Soria (Public Library of Soria), the Arxiu Diocesà
de Solsona (Diocesan Archive of Solsona), and the Arxiu Històric Arxid-
iocesà de Tarragona (Historic Archdiocesan Archive of Tarragona). We
also report on some changes of location and signature of some specific
holdings containing music: the Arxiu Històric de la Ciutat de Barcelona
(Historic Archive of the City of Barcelona), the Arxiu Capitular de Girona
(Capitular Archive of Girona) and the Arxiu Diocesà de Girona (Diocesan
Archive of Girona). Likewise, we provide information on a manuscript
in the private collection of Josep Maria Vila Medinyà in Girona and of a

103APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

manuscript from the Bibliothèque Nationale de France which has been
located and published a few years ago. We also point out the non-Cata-
lan origin of a manuscript in the Bibliothèque Royale de Belgique (Royal
Library of Belgium).

Keywords: Arxiu Nacional d’Andorra, Arxiu de la Corona d’Aragó, Arxiu
Històric de Girona, Museu Diocesà de Lleida, Arxiu Comarcal del Bages,
Arxiu Municipal de Reus, Biblioteca Pública de Soria, Arxiu Diocesà de
Solsona, Arxiu Històric Arxidiocesà de Tarragona, Arxiu Històric de la
Ciutat de Barcelona, Arxiu Capitular de Girona, Arxiu Diocesà de Girona,
Bibliothèque Royale de Belgique, Catalan musical notation, Aquitanian
musical notation, Aquitanian square musical notation, square musical
notation, breviary, antiphonary of the Divine Office, antiphonary of the
Mass, missal, troper, proser, choirbook, consuetudinary.

Fa més de quaranta anys, guiat pel professor Anscari M. Mundó, vaig
iniciar una recerca entorn dels manuscrits amb notació musical monòdica
anteriors al segle XIV conservats en arxius i biblioteques de Catalunya.
Aquesta recerca em va permetre dur a terme una investigació entorn de
l’evolució de la notació musical a Catalunya, estudi que va acabar cons-
tituint una tesi doctoral, més tard guardonada i publicada per l’Institut
d’Estudis Ilerdencs.1

En l’actualitat continuo dedicant moltes hores a la revisió de la conser-
vació del patrimoni musical monòdic medieval per detectar-ne, inventariar
i estudiar els nous manuscrits apareguts, revisitant els arxius i biblioteques
de Catalunya i de fora de Catalunya. Un dels objectius és incloure tot el
material revisat i inventariat de nou al web Fontes Musicae Cataloniae - Patri-
moni Musical de Catalunya, de l’Institut d’Estudis Catalans,2 en una base de
dades específica que contingui els manuscrits medievals monòdics.

1. Joaquim garrigosa, Els manuscrits musicals a Catalunya fins al segle XIII: L’evolució de
la notació musical, Lleida, Institut d’Estudis Ilerdencs, 2003, col·l. «Col·lecció Emili
Pujol», núm. 2.

2. https://fontes-musicae-cataloniae.iec.cat/ (consulta: 22 agost 2025).

JOAQUIM GARRIGOSA MASSANA104

És amb aquest objectiu que ja s’han dut a terme revisions als diversos
arxius de la ciutat de Barcelona i d’altres poblacions d’arreu de Catalunya
i s’han anat publicant alguns dels resultats recents,3 mentre que n’hi que
estan encara pendents de publicació. Properament, han de veure la llum
els resultats de la revisió d’altres arxius, com el Capitular de la Catedral
de Barcelona o el Capitular i Diocesà d’Urgell.

En aquest article volem donar a conèixer diversos fons, alguns dels
quals contenen fons de pergamins amb notació musical que desconeixíem.
És el cas de l’Arxiu Nacional d’Andorra, l’Arxiu Municipal de Reus, la
Biblioteca Pública de Sòria o la col·lecció particular «Josep Maria Vila i
Medinyà» de Girona.

Hi ha arxius que, malgrat haver-los estudiat i treballat, en els darrers
anys han incorporat o catalogat fons, alguns dels quals ja eren a la reserva
però no s’havien arribat a inventariar. En donem notícia, ja que estem
convençuts que liturgistes i musicòlegs podran aprofitar les referències
com a objecte d’estudi. En alguns casos només citem els manuscrits nous,
mentre que en d’altres deixem constància també dels que ja coneixíem, ja
que en estudiar-los de nou hi hem pogut afegir aspectes que no havíem
consignat. Són els fons de l’Arxiu de la Corona d’Aragó, l’Arxiu Històric
de Girona, el Museu Diocesà de Lleida, l’Arxiu Comarcal del Bages, la Bi-
blioteca Nacional de França, l’Arxiu Diocesà de Solsona i l’Arxiu Històric
Arxidiocesà de Tarragona.

També hem volgut deixar constància d’aquells fons en què, per una
raó o altra, han variat la localització de determinats manuscrits i n’han
canviat la signatura. En consignem les antigues signatures i les noves. És
el cas d’alguns manuscrits de l’Arxiu Històric de la Ciutat de Barcelona,
l’Arxiu Capitular de Girona i l’Arxiu Diocesà de Girona.

Finalment, hem volgut precisar la no procedència catalana d’un ma-
nuscrit que en diversos articles s’havia indicat com de procedència cata-

3. Joaquim garrigosa, «Els fragments de llibres litúrgics amb música de l’Arxiu
Diocesà de Barcelona», Miscel·lània Litúrgica Catalana, 30 (Barcelona, Institut d’Estudis
Catalans), XXX (2022), p. 51-105. També disponible en línia a <https://revistes.iec.
cat/index.php/MLC/article/view/114989.003/148143> (consulta: 22 agost 2025), i
Joaquim garrigosa, «Aplecs de fragments musicals monòdics a diversos arxius (I)»,
Miscel·lània Litúrgica Catalana, XXXII (Barcelona, Institut d’Estudis Catalans) (2024), p.
135-265. Disponible en línia a <https://revistes.iec.cat/index.php/MLC/article/
view/154318/151817> (consulta: 20 desembre 2024).

105APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

lana. És un manuscrit conservat a la Biblioteca Reial de Bèlgica que ara,
després d’haver-lo consultat directament, estem en condicions d’assegu-
rar que no és de procedència catalana.

1. fragments amb música a l’arxiu nacional d’andorra

Creat l’any 1975, l’Arxiu Nacional d’Andorra conserva la documenta-
ció pública més important d’aquest estat i preserva el patrimoni documen-
tal d’aquest país pirinenc. Fa uns anys vàrem ser assabentats per l’amic
Joan Benavent i Peiró que el citat arxiu conservava cobertes de pergamí
d’alguns fons notarials que provenien del reaprofitament de manuscrits
litúrgics, alguns d’ells amb notació musical. L’estiu de 2024 vaig poder
dedicar una jornada als materials conservats a l’Arxiu Nacional d’Ando-
rra, on vaig ser atès gentilment per Lídia Arbués, que me’n va facilitar la
consulta. El fet que Andorra formi part de l’àrea cultural catalana i la seva
pertinença a l’àmbit eclesiàstic del bisbat d’Urgell fan que sigui important
deixar constància d’aquest patrimoni litúrgico-musical en aquestes pà-
gines. Malgrat que alguns dels fragments són de més enllà del segle XIV,
aprofitem per donar notícies de la seva existència.

Signatura: ACald, p. 17, fragments 1 i 2
Tipus de llibre: antifonari de la missa
Datació: segle XV

Descripció: dos fragments de foli de cantoral que pertanyen al mateix ma-
nuscrit, 165 × 315. S’hi veuen tres línies de text i música

Notació: quadrada damunt cinc ratlles vermelles. Claus de fa i de do i
guió final

Contingut litúrgic: conté cants per al Diumenge de Passió.

Signatura: ACald, p. 17, fragments 3 i 4
Tipus de llibre: antifonari de la missa
Datació: segle XVI

Descripció: dos fragments de foli de cantoral que pertanyen al mateix ma-
nuscrit, 160 × 150. S’hi veuen tres línies de text i música

Notació: quadrada damunt cinc ratlles vermelles. Claus de fa i de do i
guió final

Contingut litúrgic: conté cants per a la festa de la Trinitat.

JOAQUIM GARRIGOSA MASSANA106

Signatura: TC_21485
Tipus de llibre: breviari
Datació: segle XII

Descripció: un foli lleugerament fragmentat, 330 × 260. Vint-i-cinc línies
de text, que quan duen música són menys

Notació: aquitana damunt la ratlla de marcat del pergamí. En algun in-
dret sembla que hi ha guió final

Contingut litúrgic: conté cants per al Divendres Sant i el Dissabte Sant.

Signatura: TC_21486
Tipus de llibre: breviari
Datació: segle XII

Descripció: un foli fragmentat, 255 × 240. S’hi veuen vint-i-una línies de
text, que quan duen música són menys

Notació: aquitana sense ratlles, però amb guió final en algun indret
Contingut litúrgic: conté cants per als oficis durant la setmana.

Signatura: TC_21487
Tipus de llibre: antifonari de la missa
Datació: segle XVI

Descripció: un bifoli, 290 × 230. Cinc línies de text i música
Notació: quadrada damunt cinc ratlles vermelles. Claus de fa i de do i guió final
Contingut litúrgic: conté cants per a la missa de Sant Cristòfor i un credo.

Signatura: TC_21488
Tipus de llibre: antifonari de l’ofici
Datació: segle XVI

Descripció: un fragment de foli, 470 × 230. Sis línies de text i música
Notació: quadrada damunt cinc ratlles vermelles. Claus de fa i de do
Contingut litúrgic: conté cants per a l’ofici de Santa Àgata.

Signatura: TC_21489
Tipus de llibre: breviari
Datació: segle XII

Descripció: un bifoli fragmentat, 345 × 255. Vint-i-cinc línies de text, que
quan duen música són menys

Notació: aquitana damunt ratlla en sec que en algun indret potser havia
estat groga. En algun lloc sembla que hi ha guió final

Contingut litúrgic: conté cants per a l’ofici del primer diumenge de Quaresma.

107APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Signatura: TC_N_0081
Tipus de llibre: breviari
Datació: segle XII, meitat
Descripció: un bifoli, 340 × 250. Vint-i-quatre línies de text, que quan duen

música són menys
Notació: catalana sense ratlles, malgrat que sembla que se situa damunt

la ratlla de marcat del pergamí. No hi ha claus, però en algun indret es
veu un guió final molt tènue

Contingut litúrgic: conté cants i lectures per al temps d’Epifania.

Figura 1.
Andorra-Arxiu Nacional TC_N_0081.

JOAQUIM GARRIGOSA MASSANA108

Signatura: TC_N_0085 1
Tipus de llibre: breviari
Procedència: enquaderna una llibreta del notari Joan Ortedó de les valls

d’Andorra
Datació: segle XII

Descripció: un bifoli, 330 × 250. Vint-i-quatre línies de text, que quan duen
música són menys

Notació: aquitana que aprofita la ratlla en sec del marcat del pergamí. No
hi ha claus ni guió final

Contingut litúrgic: conté cants per als oficis de la setmana durant l’any.
Entre d’altres:

RESP. Statuit dominus supra petram (007698)
ANT. In matutinis domine meditabor in te (202434)
ANT. In domum domini letantes ibimus (003229)
ANT. Adiutorium nostrum in nomine (001279)
ANT. Exsultauit spiritus meus in deo salutari (002817)
ANT. Auertit dominus chaptivitatem plebis sue (001549)
ANT. Quoniam in te confidit anima mea (004568)
Enllaços: <https://www.arxiuenlinia.ad/fotoweb/archives/5004-Docu-

ments-textuals/Documents/TC_N/pdf/TC_N_0085.pdf.info> [Con-
sulta: 9 desembre 2023].

Signatura: TC_N_0156
Tipus de llibre: missal
Procedència: enquaderna una llibreta del notari Francesc de Bauró de les

valls d’Andorra
Datació: segle xii, segona meitat
Descripció: un bifoli, 280 × 240. Vint-i-cinc línies de text, que quan duen

música són menys
Notació: aquitana que aprofita la ratlla en sec del marcat del pergamí. No

hi ha claus ni guió final
Contingut litúrgic: conté cants per a misses del dimarts i el dimecres de

la Setmana Santa. Hi ha, entre d’altres, l’ofertori Eripe me de inimicis,
el communio Erubescant et revereantur simul qui, el gradual Ne avertas
faciem tuam a puero i algunes antífones com Libera me de sanguinibus,
Contumelias et terrores passus sum, Ipsi uero in quesierunt o Appropinqua-
bat autem dies festus

109APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Enllaços: <https://www.arxiuenlinia.ad/fotoweb/archives/5004-Docu-
ments-textuals/Documents/TC_N/pdf/TC_N_0156.pdf.info> [Con-
sulta: 9 desembre 2023].

Signatura: TC_N_0208
Tipus de llibre: breviari
Procedència: enquaderna una llibreta del prevere i notari Lagier Colanges
Datació: segle XII, primera meitat
Descripció: un bifoli, 340 × 240. Vint-i-sis línies de text, que quan duen

música són menys
Notació: catalana sense ratlles, malgrat que sembla que se situa damunt la

ratlla de marcat del pergamí. No hi ha claus ni guió final
Contingut litúrgic: conté cants de l’Antic Testament i lectures de Samuel:

Recordare domine testamenti (007510), Peccaui super numerum (007372) i
Preparate corda uestra (007425)

Enllaços: <https://www.arxiuenlinia.ad/fotoweb/archives/5004-Docu-
ments-textuals/Documents/TC_N/pdf/TC_N_0208.pdf.info> [Con-
sulta: 9 desembre 2023].

Signatura: TC_N_0210
Tipus de llibre: antifonari de la missa
Datació: segle XIV

Descripció: un foli, 390 × 290. Deu línies de text i música
Notació: quadrada damunt quatre ratlles vermelles. Claus de fa i de do i guió final
Contingut litúrgic: conté cants per al temps de Nadal.

Signatura: TC_N_0355
Tipus de llibre: breviari
Procedència: enquaderna una llibreta del notari Miquel Ribot
Datació: segle XII, primera meitat
Descripció: un fragment de bifoli, 160 × 130. S’hi veuen onze línies de text,

que si duen música són menys
Notació: catalana sense ratlles, malgrat que sembla que se situa damunt la

ratlla de marcat del pergamí. No hi ha claus però sí guió final
Contingut litúrgic: conté cants per als oficis de l’Epifania: [Videntes] ste-

llam magi gauisi (a00938) i Omnes gentes quas[cumque] (004125), amb
textos del Llibre de Samuel I i de les Homilies de Sant Gregori

JOAQUIM GARRIGOSA MASSANA110

Enllaços: <https://www.arxiuenlinia.ad/fotoweb/archives/5004-Docu-
ments-textuals/Documents/TC_N/pdf/TC_N_0355.pdf.info> [Con-
sulta: 9 desembre 2023].

2. fragments amb música a l’arxiu de la corona d’aragó (aca)

En diverses ocasions he pogut referir-me a la rica col·lecció de frag-
ments de l’Arxiu Reial de Catalunya, també conegut amb el nom oficial
d’Arxiu de la Corona d’Aragó (ACA).4 En aquesta ocasió mencionarem
únicament els fragments d’incorporació més recent, atès el creixement
del fons, i també aquells fragments que han experimentat canvis en la
identificació o bé els fragments de manuscrits un xic més tardans, ja que
actualment estem treballant amb manuscrits de fins a inicis del segle XV.

Signatura: ACA, Fragments, 35 i 35bis (nova identificació agrupada
d’aquests fragments)

Tipus de llibre: Liber misticus (llibre mixt)
Datació: segle xii, meitat
Descripció: dos folis fragmentats pertanyents al mateix còdex, que ami-

den 300 × 220 i 205×280, respectivament. Escriptura tirada. S’hi veuen
catorze línies de text i música

Notació: catalana damunt ratlla seca. És força avançada i presenta alguns
traços de tendència quadrada

Contingut litúrgic: conté part dels diumenges segon i quart després de
l’octava de Pentecosta. Per al contingut, vegeu l’estudi de Xavier Altés

Notes: en diverses ocasions s’han descrit els dos fragments com a per-
tanyents a diferents manuscrits, però com ja va indicar Xavier Altés,
indubtablement són del mateix còdex

Bibliografia: anglès, Higini. La música a Catalunya fins al segle XIII. Barcelo-
na: Institut d’Estudis Catalans: Biblioteca de Catalunya, 1935. [Repro-
ducció de l’edició original: Barcelona, 1988], [59.1 i 59.3] (diu «sense

4. Joaquim garrigosa, Catálogo de manuscritos e impresos musicales del Archivo Histórico
Nacional y del Archivo de la Corona de Aragón, Madrid, Dirección General de Bellas
Artes y Archivos i Dirección General de Archivos Estatales, 1994; Joaquim garrigosa,
Els manuscrits musicals a Catalunya fins al segle XIII...

111APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

signatura»). Disponible en línia a: <https://botiga.bnc.cat/?produc-
t=la-musica-a-catalunya-fins-al-segle-XIII> [Consulta: 28 gener 2025];
oliVar, Alexandre. «Les supervivències litúrgiques autòctones a Ca-
talunya en els manuscrits dels segles xi-xii». A: II Congrés Litúrgic de
Montserrat. Vol. III. Montserrat, 1967, [14] (l’anomena «Missal com-
plet»); Fernández de la cuesta, Ismael, Manuscritos y fuentes musicales
en España: Edad Media. Madrid: Alpuerto, 1980, p. 76-77, I i III; garrigo-
sa, Joaquim. Catálogo de manuscritos e impresos musicales del Archivo His-
tórico Nacional y del Archivo de la Corona de Aragón. Madrid: Dirección
General de Bellas Artes y Archivos: Dirección General de Archivos Es-
tatales, 1994, [298 i 299]; garrigosa, Joaquim. Els manuscrits musicals a
Catalunya fins al segle XIII: L’evolució de la notació musical. Lleida: Institut
d’Estudis Ilerdencs, 2003. (Col·lecció Emili Pujol; 2), p. 73 [27 i 28] i p.
342; altés, Xavier. «El llibre místic de Sant Romà de les Bons (Andorra)
(Biblioteca de l’Abadia de Montserrat, ms. 72)». Miscel·lània Litúrgica
Catalana [Barcelona: Institut d’Estudis Catalans], 13 (2005), annex 2, p.
60 i 91-94. Disponible en línia a: <https://revistes.iec.cat/index.php/
MLC/article/view/10358.001/1862> [Consulta: 2 novembre 2022];
zaPKe, Susana. «Sistemas de notación en la Península Ibérica». A: za-
PKE, Susana (ed.). Hispania Vetus: Manuscritos litúrgico-musicales: De
los orígenes visigóticos a la transición francorromana (siglos IX-XII). Bilbao:
Fundación BBVA, 2007, p. 235, nota 73. Disponible en línia a: <https://
www.fbbva.es/wp-content/uploads/2017/05/dat/DE_2008_hispa-
nia_vetus_esp.pdf> [Consulta: 12 juny 2024].

Signatura: ACA, Fragments, 38
Tipus de llibre: antifonari de l’ofici
Datació: segle XIV

Descripció: un bifoli fragmentat als marges, 335 × 230. Escriptura tirada.
Nou línies de text i música

Notació: quadrada damunt quatre línies vermelles. Clau de fa i guió final
Contingut litúrgic: conté cants per al tercer diumenge d’Advent
Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-

cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [302].

JOAQUIM GARRIGOSA MASSANA112

Signatura: ACA, Fragments, 39
Tipus de llibre: himnari
Datació: segle XIV

Descripció: un bifoli una mica retallat, 295 × 205. Escriptura tirada. Vint-i-
dues línies de text, que quan duen música són menys

Notació: quadrada damunt quatre ratlles vermelles. Clau de fa i guió final
Contingut litúrgic: conté diversos himnes per a les festes de Sant Pere,

Sant Miquel i Tots Sants
Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-

cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [303].

Signatura: ACA, Fragments, 71
Tipus de llibre: antifonari de l’ofici
Datació: segle XIV

Descripció: dos folis lleugerament retallats al marge superior, 305 × 210.
Escriptura tirada. Onze línies de text i música

Notació: quadrada damunt quatre ratlles vermelles. Claus de fa i de do.
Al verso del segon foli no s’arribà a posar la notació musical

Contingut litúrgic: conté himnes d’Advent, cants per a la festa de la Tri-
nitat i la Quaresma

Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-
cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [306].

Signatura: ACA, Fragments, 76
Tipus de llibre: antifonari de l’ofici
Datació: segle XIV

Descripció: dues meitats de foli que no pertanyen al mateix foli, 400 × 300
aproximadament. Escriptura tirada

Notació: quadrada damunt quatre ratlles: vermella, groga i dues en tinta
negra. Claus de fa i de do i guió final

Contingut litúrgic: conté cants per al Dissabte Sant i el cicle de Pasqua
Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-

cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [309].

113APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Signatura: ACA, Fragments, 77
Tipus de llibre: antifonari de l’ofici
Datació: segle XIV, primera meitat
Descripció: un foli retallat als marges, 315 × 230. Escriptura tirada. Set lí-

nies de text i música
Notació: quadrada damunt quatre línies de pauta: vermella i groga i dues

de seques. Claus de fa i de do i guió final
Contingut litúrgic: conté cants per a l’ofici del comú de confessors pontífexs
Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-

cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [310].

Signatura: ACA, Fragments, 78
Tipus de llibre: troper-proser
Procedència: Sant Joan de les Abadesses (Ripollès)
Datació: segle XV

Descripció: un bifoli una mica malmès que amida 355 × 275. Escriptura
tirada. Sis línies de text i música

Notació: quadrada damunt cinc ratlles vermelles. Claus de do i fa i guió final
Contingut litúrgic: conté la seqüència Laetabundus Francisco decantet

clerus alleluia
Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-

cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [311].

Signatura: ACA, Fragments, 80
Tipus de llibre: antifonari de l’ofici
Procedència: Montblanc (Conca de Barberà)
Datació: segle XIV

Descripció: mig foli fragmentat, que actualment amida 195 × 325. Escrip-
tura tirada. S’hi veuen només cinc línies de música i text

Notació: quadrada damunt quatre ratlles vermelles. Claus de fa i de do. No
hi ha guió final. La notació presenta un traç una mica curiós, encara que
l’aparença potser es deu al fet que la tinta està una mica escorreguda per la
cara pèl del pergamí. Malgrat tot, presenta una certa tendència romboidal

Contingut litúrgic: conté cants del desè al dotzè diumenge després de
Pentecosta

Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-
cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [312].

Signatura: ACA, Fragments, 101
Tipus de llibre: troper-proser
Datació: segle XIII ex.
Descripció: un foli, 345 × 255. Escriptura tirada. Vuit línies de text i música
Notació: quadrada damunt quatre ratlles vermelles. Claus de fa i de do i

guió final
Contingut litúrgic: conté un glòria tropat per a festivitats de la Mare de Déu
Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-

cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [319].

Signatura: ACA, Fragments, 111
Tipus de llibre: breviari
Procedència: Barcelona (Barcelonès)
Datació: segle XIV

Descripció: un bifoli, 405 × 265. Escriptura tirada. Alterna parts amb mú-
sica i text amb parts que només tenen text

Notació: quadrada damunt quatre ratlles vermelles. Claus de fa i de do i
guió final

Contingut litúrgic: conté alguns cants per al temps de Nadal, entre els
quals el Cant de la Sibil·la

Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-
cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [320].

Signatura: ACA, Fragments, 121
Tipus de llibre: antifonari
Procedència: Olot (Garrotxa)
Datació: segle XIV

Descripció: petits fragments d’antifonari que no permeten endevinar res
sobre l’organització de l’escriptura del còdex

115APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Notació: quadrada damunt cinc ratlles vermelles. Clau de fa. No es veu si
hi ha guió final

Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-
cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [321].

Signatura: ACA, Fragments, 142
Tipus de llibre: llibre de prefacis
Procedència: Bagà (Berguedà)
Datació: segle XIV

Descripció: un foli retallat al marge. Escriptura a dues columnes. Hi ha
deu línies de text i música

Notació: quadrada damunt quatre ratlles vermelles. Hi ha clau de fa i guió final
Contingut litúrgic: conté prefacis per a la Pasqua, l’Ascensió i la festa de

Pentecosta
Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-

cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [327].

Signatura: ACA, Fragments, 146
Tipus de llibre: antifonari de l’ofici
Procedència: Bagà (Berguedà)
Datació: segle XV

Descripció: un foli retallat al marge superior, 445 × 320. Escriptura tirada.
Hi ha vuit línies de text i música

Notació: quadrada damunt quatre ratlles vermelles. Clau de do i guió final
Contingut litúrgic: conté cants per a la festa de Sant Ermengol
Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-

cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [329].

Signatura: ACA, Fragments, 175
Tipus de llibre: leccionari de l’ofici
Procedència: Granollers (Vallès Oriental)
Datació: segle XIV

JOAQUIM GARRIGOSA MASSANA116

Descripció: un bifoli lleugerament mutilat als marges lateral i superior,
385 × 330. Escriptura a dues columnes. S’hi veuen deu línies de text i música

Notació: quadrada damunt quatre ratlles vermelles. Clau de fa i guió final
Contingut litúrgic: conté les Lamentacions de Jeremies per al Divendres Sant
Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-

cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [332].

Signatura: ACA, Fragments, 179
Tipus de llibre: antifonari de la missa
Procedència: Sant Celoni (Vallès Oriental) i Terrassa (Vallès Occidental)
Datació: segle XV

Descripció: dos folis, 435 × 295. Encara que presenten similituds, no per-
tanyen al mateix còdex. Podrien haver estat copiats al mateix escripto-
ri. Els dos folis són en escriptura tirada amb cinc línies de text i música

Notació: quadrada damunt cinc ratlles vermelles. Claus de do i fa i guió final
Contingut litúrgic: el foli procedent de Terrassa conté cants per a l’As-

sumpció de la Mare de Déu, i el que procedeix de Sant Celoni conté
cants per al Diumenge de Passió

Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-
cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [333].

Signatura: ACA, Fragments, 186
Tipus de llibre: antifonari de l’ofici
Procedència: monestir de Santa Maria de Poblet (Conca de Barberà)
Datació: segle XIII, segona meitat
Descripció: un bifoli, 225 × 160. Escriptura tirada. Hi ha set línies de text

i música
Notació: quadrada amb indicis d’aquitana damunt ratlla vermella. Sense

clau ni guió final
Peculiaritats del còdex: presenta algunes dificultats de lectura degut a les

taques d’humitat
Contingut litúrgic: conté cants per als oficis del cicle pasqual
Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-

cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.

117APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [334].

Signatura: ACA, Fragments, 208
Tipus de llibre: breviari-salteri
Datació: segle XV

Descripció: fragment d’un bifoli molt mutilat i en mal estat. Escrit a dues
columnes. No es pot saber el nombre de línies de text i música

Notació: quadrada damunt quatre ratlles vermelles. Claus de fa i de do.
No es veu si hi ha guió final

Contingut litúrgic: conté el salm 70
Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-

cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [337].

Signatura: ACA, Fragments, 219
Tipus de llibre: antifonari de la missa
Procedència: cartoixa de Montalegre (Maresme)
Datació: segle XV

Descripció: sis folis i quatre fragments de foli enquadernats modernament
que havien format part del mateix còdex. 300 × 205. Escriptura tirada.
Hi ha set línies de text i música

Notació: quadrada damunt quatre ratlles vermelles. Claus de fa i de do i
guió final

Contingut litúrgic: conté cants per a diverses festivitats del propi dels
sants (Sant Pere, Sant Bertomeu, Santa Magdalena, Sant Agustí, etc.) i
també la missa de difunts

Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-
cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [339].

Signatura: ACA, Fragments, 221
Tipus de llibre: salteri ferial
Procedència: cartoixa de Montalegre (Maresme)
Datació: segle XV

Descripció: tres folis, 420 × 315. Escriptura tirada. Hi ha vuit línies de text i música

JOAQUIM GARRIGOSA MASSANA118

Notació: quadrada damunt quatre ratlles vermelles. Claus de fa i de do i
guió final

Contingut litúrgic: conté salms per als dies de la setmana
Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-

cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [340].

Signatura: ACA, Fragments, 228
Tipus de llibre: sacramentari
Procedència: cartoixa de Montalegre (Maresme)
Datació: segle XV

Descripció: quinze folis i cinc fragments de foli, 315 × 215. Escriptura ti-
rada. La part que conté música té sis línies de text i música. La part
que no duu música té disset línies de text, i el text de les parts que eren
cantades està escrit amb un cos més petit de lletra

Notació: quadrada damunt tres ratlles vermelles. Clau de fa i guió final
Contingut litúrgic: amb notació musical conté el Pater noster
Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-

cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [342].

Signatura: ACA, Fragments, 231
Tipus de llibre: antifonari de la missa
Procedència: cartoixa de Montalegre (Maresme)
Datació: segle XV

Descripció: vint-i-set bifolis, 340 × 250. Escriptura tirada. Nou línies de
text i música

Notació: quadrada damunt quatre ratlles vermelles. Claus de fa i de do i
guió final

Contingut litúrgic: sembla un gradual bastant complet
Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-

cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [344].

119APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Signatura: ACA, Fragments, 232
Tipus de llibre: antifonari de l’ofici cartoixà
Procedència: cartoixa de Montalegre (Maresme)
Datació: segle XV

Descripció: vint-i-set bifolis i tres petits fragments de foli, 340 × 225. Es-
criptura tirada. Nou línies de text i música

Notació: quadrada damunt quatre o cinc ratlles vermelles. Claus de fa i
de do i guió final

Contingut litúrgic: sembla un antifonari bastant complet
Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-

cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [345].

Signatura: ACA, Fragments, 233
Tipus de llibre: antifonari de la missa
Procedència: cartoixa de Montalegre (Maresme)
Datació: segle XIV

Descripció: trenta-dos bifolis, 340 × 235. Escriptura tirada. Dotze línies de
text i música

Notació: quadrada damunt quatre ratlles vermelles. Claus de fa i de do i
guió final

Contingut litúrgic: sembla un gradual bastant complet
Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-

cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [346].

Signatura: ACA, Fragments, 234
Tipus de llibre: antifonari de la missa
Procedència: cartoixa de Montalegre (Maresme)
Datació: segle XV

Descripció: trenta-tres bifolis, 385 × 265. Escriptura tirada. Vuit línies de
text i música

Notació: quadrada damunt quatre ratlles vermelles. Claus de fa i de do i
guió final

Contingut litúrgic: sembla un gradual bastant complet

JOAQUIM GARRIGOSA MASSANA120

Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-
cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [347].

Signatura: ACA, Fragments, 243
Tipus de llibre: antifonari de l’ofici
Procedència: catedral de Girona
Datació: segle XIV

Descripció: un foli, 415 × 295. Escriptura tirada. Deu línies de text i música
Notació: quadrada damunt quatre ratlles vermelles. Claus de fa i de do i

guió final
Contingut litúrgic: conté cants per al propi dels sants dels mesos de juny i

juliol (Sant Joan, Sant Pere, Sant Marcial, Sant Benet, etc.)
Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-

cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [348].

Signatura: ACA, Fragments, 244
Tipus de llibre: antifonari de l’ofici
Procedència: catedral de Girona
Datació: segle XV

Descripció: un foli, 405 × 280. Escriptura tirada. Deu línies de text i música
Notació: quadrada damunt cinc ratlles vermelles. Claus de fa i de do i

guió final
Contingut litúrgic: conté cants per a la Quaresma
Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-

cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [349].

Signatura: ACA, Fragments, 254
Tipus de llibre: antifonari de l’ofici
Procedència: Amer (Selva)
Datació: segle XV, bastant avançat
Descripció: un foli, 460 × 335. Escriptura tirada. Vuit línies de text i música
Notació: quadrada damunt cinc ratlles vermelles. Claus de fa i guió final

121APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Peculiaritats del còdex: no està en gaire bon estat i presenta dificultats de
lectura

Contingut litúrgic: conté cants per a la festivitat de Sant Pere
Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-

cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [350].

Signatura: ACA, Fragments, 255
Tipus de llibre: troper-proser
Procedència: Amer (Selva)
Datació: segle XV

Descripció: un bifoli, 375 × 275. Escriptura tirada. Vuit línies de text i música
Notació: quadrada damunt quatre ratlles vermelles. Claus de fa i de do i

guió final
Contingut litúrgic: conté cants per a festes del propi dels sants (Assump-

ció, Sant Bartomeu i Sant Julià)
Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-

cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [351].

Signatura: ACA, Fragments, 256
Tipus de llibre: sacramentari
Origen: Sant Cugat del Vallès (Vallès Occidental)
Datació: segle XIV, segona meitat
Descripció: un bifoli, 290 × 215. Escriptura a dues columnes. Vint-i-cinc

línies de text, que quan duen música són menys. El foli 1v va ser reu-
tilitzat i s’hi va escriure música, encara que de manera desordenada i
de diferents mans

Notació: quadrada damunt quatre ratlles vermelles. A sota de l’escrit ac-
tual es veu la notació musical que va ser esborrada

Contingut litúrgic: conté oracions per a la consagració d’una església
Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-

cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [352].

JOAQUIM GARRIGOSA MASSANA122

Signatura: ACA, Fragments, 258
Tipus de llibre: missal
Procedència: prové d’una llibreta de comptes de possessions del monestir

de Montserrat al Penedès de l’any 1429
Datació: segle XIII, segona meitat
Descripció: un fragment de foli, 145 × 230. Escriptura a dues columnes.

No es poden endevinar el nombre de línies de text i música
Notació: quadrada amb clares reminiscències de notació aquitana. Quatre

ratlles vermelles. Claus de fa i de do i guió final
Contingut litúrgic: conté el cant de la genealogia segons sant Lluc per a la

vigília de l’Epifania
Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-

cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [353].

Signatura: ACA, Fragments, 263
Tipus de llibre: cantoral
Procedència: Girona (Gironès)
Datació: segle XV

Descripció: un bifoli, 510 × 360. Escriptura tirada. Set línies de text i música
Notació: quadrada damunt quatre ratlles vermelles. Claus de fa i de do i

guió final
Contingut litúrgic: conté cants per a la festa del Corpus Christi i per als

diumenges després de Pentecosta
Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-

cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [354].

Signatura: ACA, Fragments, 266
Tipus de llibre: antifonari de la missa
Procedència: convent del Mercadal de Girona
Datació: segle XIV

Descripció: un bifoli de llibre de faristol, 450 × 305. Escriptura tirada. Vuit
línies de text i música

Notació: quadrada damunt quatre ratlles vermelles. Claus de do i fa i
guió final

123APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Contingut litúrgic: conté cants per a les festes de la Purificació de la Mare
de Déu i de Santa Àgata

Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-
cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [355].

Signatura: ACA, Fragments, 269
Tipus de llibre: antifonari de l’ofici
Procedència: convent dels Carmelites calçats de Girona
Datació: segle XIV

Descripció: un foli pertanyent a un cantoral de faristol retallat als marges,
405 × 295. Escriptura tirada. Onze línies de text i música

Notació: quadrada damunt quatre ratlles de tinta negra. Posteriorment, la
línia del fa es va pintar de vermell. Claus de fa i de do i guió final

Contingut litúrgic: conté cants per a la festa de Sant Pere
Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-

cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [356].

Signatura: ACA, Fragments, 281
Tipus de llibre: breviari
Procedència: Alguaire (Segrià)
Datació: segle XIV

Descripció: un bifoli una mica mutilat, 430 × 265. Escriptura a dues co-
lumnes. Vint-i-sis línies de text. Amb notació musical, només un res-
ponsori

Notació: quadrada damunt quatre ratlles vermelles. Clau de fa, però no
es veu si hi ha guió final

Contingut litúrgic: conté oficis per a les fèries setmanals
Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-

cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [357].

JOAQUIM GARRIGOSA MASSANA124

Signatura: ACA, Fragments, 284
Tipus de llibre: antifonari de la missa
Datació: segle XV

Descripció: un foli d’un cantoral de faristol, 470 × 325. Escriptura tirada.
Set línies de text i música

Notació: quadrada damunt quatre ratlles vermelles. Clau de fa i guió final
Contingut litúrgic: conté cants per al primer diumenge de Quaresma
Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-

cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [358].

Signatura: ACA, Fragments, 285
Tipus de llibre: antifonari de la missa
Datació: segle XV

Descripció: mig foli, 320 × 335. Escriptura tirada. S’hi veuen sis línies de
text i música

Notació: quadrada damunt cinc ratlles vermelles. Claus de fa i de do i
guió final

Contingut litúrgic: conté cants per al dinovè diumenge després de Pen-
tecosta

Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-
cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [359].

Signatura: ACA, Fragments, 295
Tipus de llibre: antifonari de l’ofici
Procedència: Igualada (Anoia)
Datació: segle XIV

Descripció: mig foli, 270 × 385. Escriptura a dues columnes. S’hi veuen sis
línies de text i música

Notació: quadrada damunt quatre ratlles, una de les quals vermella i les
altres negres. Clau de fa i guió final

Contingut litúrgic: conté les Lamentacions de Jeremies
Notes: presenta similituds amb el fragment 298. Potser procedeix del ma-

teix escriptori?

125APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-
cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [361].

Signatura: ACA, Fragments, 296
Tipus de llibre: antifonari de l’ofici
Procedència: Igualada (Anoia)
Datació: segle XIV

Descripció: un foli, 420 × 295. Escriptura tirada. Deu línies de text i música
Notació: quadrada damunt quatre ratlles vermelles. Clau de do i guió final
Contingut litúrgic: conté cants per al cicle de Nadal
Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-

cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [362].

Signatura: ACA, Fragments, 298
Tipus de llibre: antifonari de la missa
Procedència: la Pobla de Claramunt (Anoia)
Datació: segle XIV

Descripció: un foli molt fet malbé i retallat als marges, 300 × 215. Escrip-
tura tirada. S’hi veuen set línies de text i música. No es llegeix gaire bé

Notació: quadrada damunt quatre ratlles (una vermella i tres en tinta ne-
gra). Clau de fa i guió final

Contingut litúrgic: conté cants per al dimecres de Setmana Santa
Notes: presenta similituds amb el fragment 295. Potser procedeix del ma-

teix escriptori?
Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-

cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [363].

Signatura: ACA, Fragments, 307
Tipus de llibre: antifonari de l’ofici
Procedència: Arxiu dels Beneficiats de Girona
Datació: segle XV

Descripció: un foli lleugerament retallat, 415 × 280. Escriptura tirada.
Onze línies de text i música

JOAQUIM GARRIGOSA MASSANA126

Notació: quadrada damunt cinc ratlles vermelles. Claus de fa i de do i
guió final

Contingut litúrgic: conté cants per al cicle de Pasqua (Dissabte Sant)
Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-

cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [364].

Signatura: ACA, Fragments, 308
Tipus de llibre: antifonari de l’ofici
Procedència: Arxiu dels Beneficiats de Girona
Datació: segle XV

Descripció: dos folis lleugerament retallats, 430 × 280 i 440 × 260. Escrip-
tura tirada. Deu línies de text i música

Notació: quadrada damunt quatre ratlles vermelles. Claus de fa i de do i
guió final

Contingut litúrgic: conté antífones per al segon diumenge després de Pas-
qua, per als oficis de durant l’any i per a la dedicació d’una església

Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-
cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [365].

Signatura: ACA, Fragments, 309
Tipus de llibre: antifonari de l’ofici
Procedència: Arxiu dels Beneficiats de Girona
Datació: segle XIV

Descripció: un foli, 450 × 275. Escriptura tirada. Deu línies de text i música
Notació: quadrada damunt quatre ratlles vermelles. Claus de fa i de do i

guió final
Contingut litúrgic: conté les Lamentacions de Jeremies i cants de Setma-

na Santa
Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-

cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [366].

127APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Signatura: ACA, Fragments, 310
Tipus de llibre: antifonari de l’ofici
Procedència: Arxiu dels Beneficiats de Girona
Datació: segle XIV

Descripció: dos folis retallats al marge lateral, 470 × 280 i 460 × 275. Es-
criptura tirada. Deu línies de text i música

Notació: quadrada damunt quatre ratlles vermelles. Claus de fa i de do i
guió final

Contingut litúrgic: conté cants per a la festa de Sant Vicenç i responsoris de Job
Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-

cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [367].

Signatura: ACA, Fragments, 311
Tipus de llibre: antifonari de la missa
Procedència: Arxiu dels Beneficiats de Girona
Datació: segle XIV

Descripció: un foli retallat al marge superior, 425 × 280. Escriptura tirada.
Nou línies de text i música

Notació: quadrada damunt quatre ratlles vermelles. Claus de fa i de do i
guió final

Contingut litúrgic: conté cants per a les festes de Sant Simó i Sant Judes,
per a la festa de Sant Narcís i per a la festa de Tots Sants

Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-
cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [368].

Signatura: ACA, Fragments, 312
Tipus de llibre: antifonari de l’ofici
Procedència: Arxiu dels Beneficiats de Girona
Datació: segle XIV

Descripció: un foli lleugerament retallat al marge superior, 395 × 295. Es-
criptura tirada. Deu línies de text i música

Notació: quadrada damunt quatre ratlles vermelles. Claus de fa i de do i
guió final

JOAQUIM GARRIGOSA MASSANA128

Contingut litúrgic: conté cants per a l’ofici de difunts
Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-

cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [369].

Signatura: ACA, Fragments, 313
Tipus de llibre: antifonari de la missa
Procedència: Arxiu dels Beneficiats de Girona
Datació: segle XIV

Descripció: un foli, 390 × 290. Escriptura tirada. Deu línies de text i música
Notació: quadrada damunt quatre ratlles vermelles. Claus de fa i de do i

guió final
Contingut litúrgic: conté cants per a les festivitats de Sant Ponci, Sant

Aquileu, Sant Pancraç, Santa Potenciana, Sant Urbà, Sant Germà i Sant
Justí, Sant Marcel, etc.

Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-
cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [370].

Signatura: ACA, Fragments, 314
Tipus de llibre: antifonari de l’ofici
Procedència: Arxiu dels Beneficiats de Girona
Datació: segle XIV

Descripció: un foli lleugerament retallat al marge superior. Escriptura ti-
rada. Deu línies de text i música

Notació: quadrada damunt quatre ratlles vermelles. Claus de fa i de do i
guió final

Contingut litúrgic: conté cants per a les festes de Sant Joan i Sant Pau,
màrtirs de Roma

Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-
cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [371].

129APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Signatura: ACA, Fragments, 315
Tipus de llibre: antifonari de la missa
Procedència: Arxiu dels Beneficiats de Girona
Datació: segle XV

Descripció: un foli retallat al marge lateral, 440 × 275. Escriptura tirada.
Nou línies de text i música

Notació: quadrada damunt quatre ratlles vermelles. Clau de do i guió final
Contingut litúrgic: conté cants per al temps de Pasqua
Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-

cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [372].

Signatura: ACA, Fragments, 320
Tipus de llibre: antifonari de la missa
Procedència: Sant Pere de Rodes (Empordà)
Datació: segle XIV

Descripció: un foli, 465 × 330. Escriptura tirada. Nou línies de text i música
Notació: quadrada damunt quatre ratlles vermelles. Claus de fa i de do i

guió final
Contingut litúrgic: conté cants per a la segona setmana de Quaresma
Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-

cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [373].

Signatura: ACA, Fragments, 324
Tipus de llibre: antifonari de l’ofici
Procedència: Santa Maria de Roses (Empordà)
Datació: segle XIV

Descripció: un foli, 485 × 330. Escriptura tirada. Deu línies de text i música
Notació: quadrada damunt quatre o cinc ratlles vermelles. Claus de fa i

de do i guió final
Contingut litúrgic: conté cants per a les festes de Sant Climent i Sant Sadurní
Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-

cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [374].

Signatura: ACA, Fragments, 326
Tipus de llibre: antifonari de l’ofici
Procedència: Santa Maria de Roses (Empordà)
Datació: segle XIV

Descripció: un bifoli, 405 × 290. Escriptura tirada. Deu línies de text i música
Notació: quadrada damunt quatre ratlles vermelles. Claus de fa i de do i

guió final
Contingut litúrgic: conté responsoris per a la part estiva de l’antifonari

(llibres de la Saviesa i dels Reis)
Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-

cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [375].

Signatura: ACA, Fragments, 336
Tipus de llibre: antifonari
Procedència: prové d’un convent de carmelites de Barcelona
Datació: segle XV

Descripció: fragment inferior d’un foli d’un cantoral de faristol, 155 × 315.
Escriptura tirada. Només s’hi veuen dues línies de text i música

Notació: quadrada damunt quatre ratlles vermelles. Claus de fa i de do i
guió final

Contingut litúrgic: conté cants per a la Nativitat de la Mare de Déu
Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-

cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [376].

Signatura: ACA, Fragments, 337
Tipus de llibre: antifonari de la missa
Procedència: Sant Pere de Reus (Baix Camp)
Datació: segle XV

Descripció: un bifoli retallat al marge superior, 315 × 265. Escriptura tira-
da. S’hi veuen vuit línies de text i música

Notació: quadrada damunt quatre ratlles vermelles. Claus de fa i de do i
guió final

131APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Contingut litúrgic: conté cants per a la Purificació de la Mare de Déu
Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-

cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [377].

Signatura: ACA, Fragments, 357
Tipus de llibre: antifonari de l’ofici
Datació: segle xV

Descripció: un foli, 485 × 340. Escriptura tirada. Deu línies de text i música
Notació: quadrada damunt quatre ratlles vermelles. Claus de fa i de do i

guió final
Contingut litúrgic: conté cants per al dilluns de Pasqua
Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-

cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [380].

Signatura: ACA, Fragments, 371
Tipus de llibre: antifonari de l’ofici
Procedència: Scala Dei (Priorat)
Datació: segle XIV

Descripció: un foli, 335 × 215. Escriptura tirada. Deu línies de text i música
Notació: quadrada damunt quatre ratlles vermelles. Claus de fa i de do i

guió final
Contingut litúrgic: conté cants per a la vigília de Nadal
Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-

cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [386].

Signatura: ACA, Fragments, 383
Tipus de llibre: antifonari de la missa
Datació: segle XIV

Descripció: dos folis retallats, 420 × 295. Escriptura tirada. Deu línies de
text i música

JOAQUIM GARRIGOSA MASSANA132

Notació: quadrada damunt una ratlla vermella i una de groga. Claus de
fa i de do i guió final

Contingut litúrgic: conté cants per a les festes de l’Ascensió i Pentecosta, i
el sanctus tropat Clangat cetus iste letus

Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-
cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [387].

Signatura: ACA, Fragments, 394
Tipus de llibre: salteri ferial
Procedència: Audiència de Barcelona
Datació: segle XV

Descripció: un bifoli mutilat, 360 × 260. Escriptura a dues columnes. Vint-
i-dues línies de text, que quan duen música són menys. Només hi ha
música al verso del segon foli

Notació: quadrada damunt quatre ratlles vermelles. Claus de fa i de do i
guió final

Contingut litúrgic: conté el salm 143 i unes antífones per als dissabtes
durant l’any

Bibliografia: garrigosa, Joaquim. Catálogo de manuscritos e impresos musi-
cales del Archivo Histórico Nacional y del Archivo de la Corona de Aragón.
Madrid: Dirección General de Bellas Artes y Archivos: Dirección Ge-
neral de Archivos Estatales, 1994, [391].

Signatura: ACA, Fragments, 414
Tipus de llibre: antifonari de l’ofici
Procedència: l’aparença de l’escriptura no és l’habitual als manuscrits catalans
Datació: segle XIII

Descripció: un bifoli, 290 × 235. Escriptura tirada. Deu línies de text i música
Notació: aquitana damunt quatre ratlles (vermella, groga i dues de se-

ques). Claus de fa i de do i guió final
Contingut litúrgic: conté antífones per a les festes de Sant Sadurní i Sant

Climent.

133APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Signatura: ACA, Fragments, 415
Tipus de llibre: antifonari de l’ofici
Procedència: prové d’un notari de la Guàrdia dels Prats (Conca de Barberà)
Datació: segle XIV

Descripció: mig foli. Escriptura tirada. S’hi veuen set línies de text i música

Figura 2.
Barcelona ACA Fragments 414_001.

JOAQUIM GARRIGOSA MASSANA134

Notació: aquitanoquadrada damunt quatre ratlles vermelles. Clau de do
i guió final

Contingut litúrgic: conté cants per als oficis de diumenge del vuitè a l’on-
zè després de Pentecosta.

Signatura: ACA, Fragments, 432
Tipus de llibre: sacramentari
Procedència: l’aparença de la notació no sembla catalana
Datació: segle XIII

Descripció: un foli, 290 × 210. Escriptura tirada
Notació: quadrada damunt dues ratlles, vermella i groga. Clau de do i

guió final
Contingut litúrgic: conté litúrgia del quart diumenge d’Advent i de Na-

dal. L’inici del prefaci amb notació musical.

Signatura: ACA, Fragments, 434
Tipus de llibre: antifonari de l’ofici
Datació: segle XV

Descripció: un bifoli fragmentat en un dels fulls, 410 × 290. Escriptura ti-
rada. Deu línies de text i música

Notació: quadrada damunt quatre ratlles vermelles. Claus de do i fa i guió final
Contingut litúrgic: conté cants per a la festa de Sant Genís i de l’Assumpció.

Signatura: ACA, Diversos locals Bagà, fons parroquial, núm. 96
Tipus de llibre: antifonari de l’ofici
Procedència: arxiu parroquial de Bagà (Berguedà). Enquaderna una llibreta

de comptes de la comunitat de preveres de Sant Esteve de Bagà de 1764
Datació: segle XV

Descripció: un foli, 480 × 390. Escriptura tirada. Onze línies de text i música
Notació: quadrada damunt quatre ratlles vermelles. Claus de fa i de do i

guió final
Contingut litúrgic: conté cants per al temps de Nadal
Bibliografia: garrigosa, Joaquim. «Bagà i els manuscrits medievals amb mú-

sica». Bagadanum [Bagà: Associació Medieval de Bagà], IV (2001), p. 33.

Signatura: ACA, Diversos locals Bagà, fons parroquial, núm. 110
Tipus de llibre: antifonari de l’ofici
Procedència: arxiu parroquial de Bagà (Berguedà). Enquaderna una lli-

breta parroquial de comptes de 1756

135APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Datació: segles XIV-XV

Descripció: un bifoli, 485 × 290, Escriptura tirada, Onze línies de text i
música

Notació: quadrada damunt quatre ratlles vermelles. Claus de fa i de do i
guió final

Contingut litúrgic: conté cants per als oficis de la vigília i del dia de Nadal.

Signatura: ACA, Incunable, 29
Tipus de llibre: antifonari de l’ofici
Origen: incunable imprès a Venècia el 1483
Procedència: monestir de Sant Cugat del Vallès (Vallès Occidental)
Datació: segle XIII

Descripció: un foli que fa de guarda d’un incunable, lleugerament retallat.
Escriptura tirada. Disset línies de text amb música

Notació: notació italiana central damunt quatre ratlles, una de les quals
de color vermell. Claus de fa, la i do

Contingut litúrgic: conté cants per a la festa de Santa Agnès
Bibliografia: Fernández de la cuesta, Ismael. Manuscritos y fuentes musica-

les en España: Edad Media. Madrid: Alpuerto, 1980, p. 71.

3. fragments amb música a l’arxiu històric de la ciutat de barcelona

(ahcb)

Aquest arxiu conserva un parell de fragments de manuscrits musicals
monòdics medievals de què ja havíem donat notícia.5 Malauradament,
l’arxiu fa uns anys va decidir canviar-ne la localització i la signatura, la
qual cosa en va fer difícil la localització fa uns mesos. Aprofitem aquest
article per indicar les signatures actuals i la correspondència amb les ante-
riors utilitzades per diversos investigadors, a fi de facilitar la localització
d’aquests fragments als nous investigadors.

Signatura antiga: B. 109/5 i 6. Signatura actual: Guardes, caixa 3, núm. 399 i 400.
Signatura antiga: B. 109/14 i 15. Signatura actual: Guardes, caixa 4, núm. 384.

5. Joaquim garrigosa, Els manuscrits musicals a Catalunya fins al segle XIII..., p. 116.

JOAQUIM GARRIGOSA MASSANA136

4. fragment (no català) amb música a la biblioteca reial de bèlgica

Entre 1979 i 1984, a l’inici dels meus treballs de recerca, vaig confegir
les primeres fitxes de manuscrits musicals catalans entre els segles IX i XIII.
Posteriorment, vaig iniciar el treball de camp als diferents arxius i biblio-
teques. Una referència de Robert Amiet,6 liturgista de Lió, em va posar
sobre la pista d’un fragment de manuscrit conservat a la Biblioteca Reial
de Bèlgica que, finalment, en aquells anys no em fou possible consultar.
En la meva publicació Els manuscrits musicals a Catalunya fins al segle XIII…
(2003), feia constar aquell manuscrit com a exemplar català, potser proce-
dent de Sant Miquel de Cuixà.

Es tracta de l’aplec factici de fragments litúrgics amb signatura KBR,
ms. II, 266 (concretament el fragment 4). Després d’unes consultes molt
precises amb mossèn Gros durant l’hivern de 2021, a partir d’unes repro-
duccions que em van facilitar des de la Biblioteca Reial de Bèlgica, el maig
de 2024 vaig poder consultar el manuscrit en qüestió i vaig poder cons-
tatar que ni aquell full ni cap dels que formen l’aplec són de procedència
catalana, tal com mossèn Gros ja m’havia assegurat.

5. fragments amb música a l’arxiu caPitular de girona (acg)

Aquest arxiu eclesiàstic gironí conserva, entre diversos manuscrits mu-
sicals medievals, dos fragments de què ja havíem parlat en la meva pu-
blicació sobre els manuscrits musicals.7 Malauradament, després de l’any
1984 se’n va canviar la signatura. Aprofitem ara per deixar constància de
les signatures actuals i de la correspondència amb les signatures anteriors.

Signatura antiga: ACG, Fragments, 38. Signatura actual: ACG, ms. 151/38.
Signatura antiga: ACG, Fragments, 39. Signatura actual: ACG, ms. 151/39.

6. Robert amiet, «Les livres litúrgiques du Diocèse d’Elne», Revista Catalana de Teologia
(Barcelona), VII (1982), p. 279-302.

7. Joaquim garrigosa, Els manuscrits musicals a Catalunya fins al segle XIII..., p. 139-140.

137APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

6. còdexs amb música a l’arxiu diocesà de girona (adg)

L’Arxiu Diocesà de Girona conserva un parell de còdexs de gran impor-
tància per al coneixement de la litúrgia a Catalunya. Es tracta de l’antifonari
i del sacramentari de Girona, ambdós procedents de la col·legiata de Sant
Feliu. Aquests manuscrits, que al llarg dels darrers cent anys han passat per
diferents fons, en l’actualitat es conserven al Museu Diocesà de Girona i han
tornat a canviar de signatura. Aprofitem, doncs, per deixar constància de
les signatures actuals i de la correspondència amb les signatures anteriors.

Antifonari
Signatura antiga: ADG, ms. 45 (olim, Sant Feliu, 20).
Signatura actual: ADG, fons SFGi, ms. 4.

Sacramentari
Signatura antiga: ADG, ms. 46 (olim, Sant Feliu, 3).
Signatura actual: ADG, fons SFGi, ms. 5.

7. fragments amb música a l’arxiu històric de girona (ahg)

L’Arxiu Històric de Girona conserva alguns fragments de manuscrits
litúrgics procedents, com la majoria de fragments, d’enquadernacions de
quaderns i llibretes d’origen notarial. Si bé fa anys en vàrem poder veure
quatre, actualment n’hi ha set de diferents. Ara com ara, no s’han classifi-
cat encara amb una signatura concreta, i és per aquesta raó que en la seva
signatura hi fem constar «sense signatura» i, a continuació, un número
d’ordre que se’ls ha atorgat de manera provisional. L’atenció del director
de l’Arxiu, Joan Ferrer, i de la tècnica arxivera Sílvia Mancebo, m’ha per-
mès descriure alguns nous fons que fins ara desconeixia.

Signatura: AHG, Fragments, sense signatura, 1
Tipus de llibre: antifonari de l’ofici
Procedència: enquadernava un protocol de la notaria Buscarons dels anys

1364-1370
Datació: segle XI, meitat
Descripció: un bifoli, 295 × 225. Catorze línies de text tirat amb música. Hi ha

una miniatura d’un àngel en colors blau, groc i vermell. Està molt deteriorat

JOAQUIM GARRIGOSA MASSANA138

Notació: catalana sense ratlles
Peculiaritats del còdex: aquest còdex, que havíem examinat i reproduït

l’any 1984, amb data de 2023 no s’ha pogut localitzar, probablement
per haver estat endreçat en una altra localització. En conservem una
reproducció feta en blanc i negre en aquella data

Contingut litúrgic: conté cants per a la vigília i la festa de Nadal
Bibliografia: garrigosa, Joaquim. Els manuscrits musicals a Catalunya fins al

segle XIII: L’evolució de la notació musical. Lleida: Institut d’Estudis Iler-
dencs, 2003. (Col·lecció Emili Pujol; 2), p. 139 [177].

Signatura: AHG, Fragments, sense signatura, 2
Tipus de llibre: antifonari de la missa
Procedència: enquadernava un protocol de la notaria Colomers de la Vila

d’Amer de l’any 1340
Datació: segle xii, primera meitat
Descripció: un bifoli, 235 × 155. Quinze línies de text tirat amb música. Es

veu molt borrós pels efectes de la humitat
Notació: catalana sense ratlla, força diastemàtica
Contingut litúrgic: conté cants per a les misses de sexagèsima i quinqua-

gèsima
Bibliografia: garrigosa, Joaquim. Els manuscrits musicals a Catalunya fins al

segle XIII: L’evolució de la notació musical. Lleida: Institut d’Estudis Iler-
dencs, 2003. (Col·lecció Emili Pujol; 2), p. 139 [178].

Signatura: AHG, Fragments, sense signatura, 3
Tipus de llibre: antifonari de la missa
Datació: segle XI, meitat
Descripció: mig foli, 205 × 275. El text és tirat amb música. El recto es lle-

geix amb alguna dificultat
Notació: catalana sense ratlla. A dalt es veuen algunes probationes pennae
Contingut litúrgic: conté cants per a les misses del comú dels sants i la

festa de l’Assumpció i de Sant Llorenç
Bibliografia: garrigosa, Joaquim. Els manuscrits musicals a Catalunya fins al

segle XIII: L’evolució de la notació musical. Lleida: Institut d’Estudis Iler-
dencs, 2003. (Col·lecció Emili Pujol; 2), p. 139 [179].

139APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Signatura: AHG, Fragments, sense signatura, 4
Olim: havia format part d’una carpeta de «Fragments hebreus»
Tipus de llibre: antifonari de l’ofici
Datació: segle XI, segona meitat
Descripció: una tira allargada d’un foli, 295 × 85. Text tirat, segons es de-

dueix de la part de text desapareguda amb el retall del manuscrit. Ca-
torze línies de text i música. Conté escriptura hebrea, probablement
traspassada del manuscrit que enquadernava

Notació: catalana sense ratlla
Contingut litúrgic: conté cants per a l’ofici de Rams
Bibliografia: garrigosa, Joaquim. Els manuscrits musicals a Catalunya fins al

segle XIII: L’evolució de la notació musical. Lleida: Institut d’Estudis Iler-
dencs, 2003. (Col·lecció Emili Pujol; 2), p. 140 [180].

Figura 3.
Girona AHG sense sign 3v.

JOAQUIM GARRIGOSA MASSANA140

Signatura: AHG, Fragments, sense signatura, 5
Tipus de llibre: himnari
Datació: segle XIV

Descripció: un foli mutilat, 325 × 225. Text a dues columnes. Vint-i-vuit
línies de text, que quan duen música són menys

Notació: quadrada damunt quatre ratlles vermelles. Clau de fa i guió final
Contingut litúrgic: conté els himnes Pange lingua gloriosi lauream, Ad cenam

agni providi, Rex eterne domine i Aurora lucis rutilat, tots dintre del temps
pasqual.

Signatura: AHG, Fragments, sense signatura, 6
Tipus de llibre: antifonari de l’ofici
Procedència: prové d’un capbreu procedent de Girona
Datació: segle XV

Descripció: un bifoli retallat a la part superior, 305 × 285. Escriptura tira-
da. S’hi veuen vuit línies de text i música

Notació: quadrada damunt quatre ratlles vermelles. Claus de fa i de do i
guió final

Contingut litúrgic: conté cants per als oficis de Sant Brici, Sant Romà i
Santa Cecília.

Signatura: AHG, Girona-02, 87
Tipus de llibre: antifonari de l’ofici
Datació: segle xii, meitat
Descripció: sembla tractar-se d’un bifoli molt retallat a la part inferior.

Escriptura tirada. S’hi veuen nou línies de text i música
Notació: catalana damunt quatre ratlles marcades en sec, molt diastemà-

tica. No es veu si hi ha clau. Hi ha guió final
Peculiaritats del còdex: actualment encara forma part de l’enquadernació

i no es pot examinar amb precisió, per la qual cosa falta confirmar al-
gunes dades

Contingut litúrgic: conté cants per als oficis del comú dels sants en temps
pasqual: [Vidi civitatem Jerusalem…] compositam de orationibus sanc-
torum (007872); In celestibus regnis sanctorum (003211); Sancti tui domine
florebunt (004736), i Sancti et iusti in domino gaudete (004729).

141APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

8. fragment amb música a la col·lecció «JoseP maria Vila i medinyà»

Mentre estava treballant a l’Arxiu Capitular de Girona durant la tardor
de 2023, un company d’arxiu se’m va adreçar per fer-me algunes pregun-
tes entorn dels manuscrits que estava consultant i em va comentar que
al seu domicili comptava amb un manuscrit similar als que tenia entre
mans. Dies més tard, me’n va enviar unes reproduccions i, amb permís
seu, deixo constància d’aquest fragment de manuscrit que forma part de
la seva col·lecció particular a la ciutat de Girona.

Signatura: Col·lecció «Josep Maria Vila i Medinyà», sense signatura
Tipus de llibre: antifonari de l’ofici
Datació: segle xii, meitat
Descripció: un foli una mica retallat als marges. Escriptura tirada. Dotze

línies de text i música
Notació: catalana sense línies, encara que sembla força diastemàtica
Contingut litúrgic: conté diversos responsoris per a l’ofici de la dedicació

d’una església.

9. fragments amb música al museu diocesà de lleida (mdll)

Des de fa bastants anys, la col·lecció de fragments litúrgics del Museu
Diocesà de Lleida és coneguda pels especialistes, especialment gràcies a
la descripció que Josep Janini en va fer l’any 1978 i a l’estudi de mossèn
Gros per a l’exposició «Pulchra» el 1993. Malgrat això, la dificultat de tro-
bar un lloc adient per a la conservació dels fons del Seminari i el Museu
Arqueològic va ser motiu que durant anys la consulta d’aquests fons fos
molt dificultosa. Darrerament, l’ajuda de Meritxell Cano, conservado-
ra del Museu Diocesà de Lleida, ha estat definitiva per poder disposar
d’unes bones reproduccions dels manuscrits i poder-los estudiar amb co-
moditat. Assenyalem les signatures actuals que corresponen al número
d’inventari del Museu.

JOAQUIM GARRIGOSA MASSANA142

Signatura: MDLL, inventari núm. 1696
Olim: fragment, 830
Tipus de llibre: breviari
Datació: segle xiii, meitat
Descripció: un bifoli, 360 × 210. Escriptura a dues columnes. Quinze línies

de text i música, que quan són només de text són més. En una etiqueta
enganxada hi diu «36-I-M» i la data 24.X.1938

Notació: aquitana amb tendència a quadrada sense ratlla i sense claus,
però amb guió final

Contingut litúrgic: conté cants per a les festivitats de Santa Agnès, Sant
Vicenç i de la Conversió de Sant Pau

Bibliografia: Janini, José. «Fragmentos litúrgicos de Cataluña». Miscel·lània
Litúrgica Catalana [Barcelona: Institut d’Estudis Catalans], 1 (1978), p. 77.
Disponible en línia a: <https://revistes.iec.cat/index.php/MLC/arti-
cle/view/9968.001/1821> [Consulta: 21 febrer 2023]; Janini, José. Ma-
nuscritos litúrgicos de las bibliotecas de España. Vol. II. Burgos: Aldecoa,
1980, [567]; comPany, Ximo; Puig, Isidre; tarragona, Jesús (ed.). Pulchra:
Museu Diocesà de Lleida: Catàleg de l’exposició. Lleida, 1993, [123] (descrip-
ció de Miquel dels S. Gros); garrigosa, Joaquim. Els manuscrits musicals
a Catalunya fins al segle XIII: L’evolució de la notació musical. Lleida: Institut
d’Estudis Ilerdencs, 2003. (Col·lecció Emili Pujol; 2), p. 150 [197].

Signatura: MDLL, inventari núm. 1697
Olim: fragment, 832
Tipus de llibre: antifonari de l’ofici
Datació: segle xii, meitat
Descripció: un bifoli, 275 × 205. Escriptura tirada. Onze línies de text i

música. En una etiqueta enganxada hi diu «34-I-M» i la data 21.X.1938
Notació: aquitana damunt ratlla en sec, ben diastemàtica sense claus, però

amb guió final
Contingut litúrgic: conté cants per a l’Assumpció amb la verbeta Inviolata

aula ianua, i cants per a les festes dels quatre evangelistes, del degolla-
ment de sant Joan Baptista i Tots Sants

Bibliografia: Janini, José. «Fragmentos litúrgicos de Cataluña». Miscel·lània
Litúrgica Catalana [Barcelona: Institut d’Estudis Catalans], 1 (1978), p. 77.
Disponible en línia a: <https://revistes.iec.cat/index.php/MLC/arti-
cle/view/9968.001/1821> [Consulta: 21 febrer 2023]; Janini, José. Ma-

143APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

nuscritos litúrgicos de las bibliotecas de España. Vol. II. Burgos: Aldecoa,
1980, [567]; comPany, Ximo; Puig, Isidre; tarragona, Jesús (ed.). Pulchra:
Museu Diocesà de Lleida: Catàleg de l’exposició. Lleida, 1993, [118] (descrip-
ció de Miquel dels S. Gros); garrigosa, Joaquim. Els manuscrits musicals
a Catalunya fins al segle XIII: L’evolució de la notació musical. Lleida: Institut
d’Estudis Ilerdencs, 2003. (Col·lecció Emili Pujol; 2), p. 151 [199].

Figura 4.
Lleida MDLL 1697 (fr 832) 1v.

JOAQUIM GARRIGOSA MASSANA144

Signatura: MDLL, inventari núm. 1698
Olim: fragment, 834
Tipus de llibre: antifonari-leccionari per a l’ofici
Procedència: Gros assenyala la probable procedència catalana en consta-

tar que hi ha un escrit en català del segle XVII

Datació: segle xiii, final
Descripció: un foli, 355 × 205. Text a dues columnes. Trenta-una línies de

text, que quan duen música són menys. En una etiqueta enganxada hi
diu «37-I-M» i la data 25.X.1938

Notació: aquitanoquadrada damunt una ratlla vermella i una groga amb
claus de fa i de do i guió final

Contingut litúrgic: conté lectures i responsoris per a la quinquagèsima i
Dimecres de Cendra

Bibliografia: Janini, José. «Fragmentos litúrgicos de Cataluña». Miscel·lània
Litúrgica Catalana [Barcelona: Institut d’Estudis Catalans], 1 (1978), p. 77.
Disponible en línia a: <https://revistes.iec.cat/index.php/MLC/arti-
cle/view/9968.001/1821> [Consulta: 21 febrer 2023]; Janini, José. Ma-
nuscritos litúrgicos de las bibliotecas de España. Vol. II. Burgos: Aldecoa,
1980, [567]; comPany, Ximo; Puig, Isidre; tarragona, Jesús (ed.). Pulchra:
Museu Diocesà de Lleida: Catàleg de l’exposició. Lleida, 1993, [443] (descrip-
ció de Miquel dels S. Gros); garrigosa, Joaquim. Els manuscrits musicals
a Catalunya fins al segle XIII: L’evolució de la notació musical. Lleida: Institut
d’Estudis Ilerdencs, 2003. (Col·lecció Emili Pujol; 2), p. 151 [201].

Signatura: MDLL, inventari núm. 1699
Olim: fragment, 831
Tipus de llibre: antifonari de la missa
Datació: segle xii, meitat
Descripció: un foli, 210 × 175. Escriptura tirada. Vuit línies de text i músi-

ca. En una etiqueta enganxada hi diu «33-I-M» i la data 22.X.1938
Notació: aquitana gairebé només amb punts, sense ratlles, ni claus ni guió final
Contingut litúrgic: conté cants per a la missa del dia de Pasqua, amb la

prosa Clara gaudia festa paschalia
Notes: tipus de llibre: Bellavista s’hi refereix com a «gradual-proser»
Bibliografia: Janini, José. «Fragmentos litúrgicos de Cataluña». Miscel·lània

Litúrgica Catalana [Barcelona: Institut d’Estudis Catalans], 1 (1978), p.
77. Disponible en línia a: <https://revistes.iec.cat/index.php/MLC/

145APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

article/view/9968.001/1821> [Consulta: 21 febrer 2023]; bellaVista,
Joan. L’antifoner de la missa de Sant Romà de les Bons. Andorra: Casal i
Vall, 1979. (Monumenta Andorrana; 6), [17]; Janini, José. Manuscritos li-
túrgicos de las bibliotecas de España. Vol. II. Burgos: Aldecoa, 1980, [567];
comPany, Ximo; Puig, Isidre; tarragona, Jesús (ed.). Pulchra: Museu
Diocesà de Lleida: Catàleg de l’exposició. Lleida, 1993, [119] (descripció
de Miquel dels S. Gros); garrigosa, Joaquim. Els manuscrits musicals a
Catalunya fins al segle XIII: L’evolució de la notació musical. Lleida: Institut
d’Estudis Ilerdencs, 2003. (Col·lecció Emili Pujol; 2), p. 150 [198].

Signatura: MDLL, inventari núm. 1704
Olim: fragment, 833
Tipus de llibre: antifonari de l’ofici
Datació: segle xii, meitat
Descripció: un foli, 295 × 170. Escriptura tirada. Dotze línies de text i mú-

sica. En una etiqueta enganxada hi diu «35-I-M» i la data 23.X.1938
Notació: aquitana damunt ratlla seca sense claus, però amb guió final
Contingut litúrgic: conté cants de les festivitats de Sant Ponç i Sant Medard
Bibliografia: Janini, José. «Fragmentos litúrgicos de Cataluña». Miscel·lània

Litúrgica Catalana [Barcelona: Institut d’Estudis Catalans], 1 (1978), p. 77.
Disponible en línia a: <https://revistes.iec.cat/index.php/MLC/arti-
cle/view/9968.001/1821> [Consulta: 21 febrer 2023]; Janini, José. Ma-
nuscritos litúrgicos de las bibliotecas de España. Vol. II. Burgos: Aldecoa,
1980, [567]; comPany, Ximo; Puig, Isidre; tarragona, Jesús (ed.). Pulchra:
Museu Diocesà de Lleida: Catàleg de l’exposició. Lleida, 1993, [120] (descrip-
ció de Miquel dels S. Gros); garrigosa, Joaquim. Els manuscrits musicals
a Catalunya fins al segle XIII: L’evolució de la notació musical. Lleida: Institut
d’Estudis Ilerdencs, 2003. (Col·lecció Emili Pujol; 2), p. 151 [200].

10. fragments amb música a l’arxiu comarcal del bages (acbg)

Aviat farà quaranta anys que l’amic manresà Josep Maria Vilar, sa-
bedor que estava interessat en els manuscrits monòdics medievals, em
va posar sobre la pista dels fragments conservats a l’Arxiu Comarcal del
Bages. Això em va permetre incorporar-ne alguns a la meva publicació
Els manuscrits musicals a Catalunya fins al segle XIII… (2003). L’octubre de

JOAQUIM GARRIGOSA MASSANA146

2023 vaig tornar a visitar aquest arxiu i vaig prendre nota dels manuscrits
de música monòdica que s’hi conserven actualment. Adjunto la relació de
manuscrits que hi ha fins al segle XIV.

Signatura: ACBG, Carpeta de fragments amb música, sense signatura 1
Tipus de llibre: breviari
Procedència: prové d’un manual notarial de Navès (Solsonès) de 1587
Datació: segle xii, segona meitat
Descripció: dos folis, un fragment de bifoli i mig foli, 510 × 375. Escrip-

tura a dues columnes. Disset línies de text amb música, que varien
quan no en duen

Notació: aquitana damunt ratlla seca sense claus, però amb guió final. La
ratlla, del marcatge del pergamí, potser no sembla tenir sempre funció
essencial per a la diastematia

Contingut litúrgic: conté cants per a la segona setmana de Quaresma
Notes: descripció: el desembre de 1987, en consultar aquests fragments

per primera vegada, vaig poder veure que aquest registre estava for-
mat per tres folis, dos bifolis i mig foli. L’octubre de 2023 només hi he
pogut veure dos folis, un bifoli i mig foli; resten per localitzar, doncs,
un foli i un bifoli

Bibliografia: garrigosa, Joaquim. Els manuscrits musicals a Catalunya fins al
segle XIII: L’evolució de la notació musical. Lleida: Institut d’Estudis Iler-
dencs, 2003. (Col·lecció Emili Pujol; 2), p. 154 [203].

Signatura: ACBG, Carpeta de fragments amb música, sense signatura 2
Tipus de llibre: antifonari de l’ofici
Procedència: Sallent (Bages)
Datació: segle xiii ex.
Descripció: un foli lleugerament retallat, 255 × 445. Escriptura tirada. Dot-

ze línies de text amb música
Notació: aquitanoquadrada damunt quatre ratlles (vermella, groga i dues

marcades amb mina de plom). Hi ha clau de fa i guió final
Contingut litúrgic: conté diversos responsoris del llibre dels Profetes per

als oficis durant l’any
Bibliografia: garrigosa, Joaquim. Els manuscrits musicals a Catalunya fins al

segle XIII: L’evolució de la notació musical. Lleida: Institut d’Estudis Iler-
dencs, 2003. (Col·lecció Emili Pujol; 2), p. 154 [204].

147APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Signatura: ACBG, Carpeta de fragments amb música, sense signatura 3
Tipus de llibre: antifonari de l’ofici
Datació: segle xiV

Descripció: mig foli, 210 × 150. Escriptura tirada. S’hi veuen cinc línies de
text amb música

Notació: quadrada damunt quatre ratlles (vermella, groga i dues marca-
des amb mina de plom). Hi ha claus de fa i de do i guió final

Contingut litúrgic: conté diversos responsoris del llibre de Judit per als
oficis durant l’any.

Signatura: ACBG, Carpeta de fragments amb música, sense signatura 4
Tipus de llibre: antifonari de l’ofici
Datació: segle xiii ex.
Descripció: un foli, 400 × 330. Escriptura tirada. Dotze línies de text amb

música
Notació: aquitanoquadrada damunt quatre ratlles (vermella, groga i dues

marcades amb mina de plom). Hi ha clau de fa i guió final
Contingut litúrgic: conté diversos cants per a la festa de l’Assumpció i de

Sant Llorenç.

Signatura: ACBG, Carpeta de fragments amb música, sense signatura 5
Tipus de llibre: antifonari de la missa
Datació: segle xiV

Descripció: un foli, 440 × 325. Escriptura tirada. Vuit línies de text amb música
Notació: quadrada damunt quatre ratlles (vermella, groga i dues de tinta-

des en ocre). Hi ha claus de fa i de do i guió final
Contingut litúrgic: conté diversos cants per a la quarta setmana de Qua-

resma i el Diumenge de Passió.

Signatura: ACBG, Carpeta de fragments amb música, sense signatura 6
Tipus de llibre: antifonari de l’ofici
Datació: segle xiV

Descripció: un foli, 510 × 350. Escriptura tirada. Vuit línies de text amb música
Notació: quadrada damunt quatre ratlles (vermella, groga i dues de tinta-

des en ocre). Hi ha claus de fa i de do i guió final
Contingut litúrgic: conté diversos cants per a la festa de Sant Llorenç i el

comú dels màrtirs.

JOAQUIM GARRIGOSA MASSANA148

11. fragment amb música a la biblioteca nacional de frança (bnf)

L’any 2020, en plena pandèmia, el musicòleg i amic Juan Carlos Asen-
sio em va adreçar una consulta entorn d’un manuscrit que li havia fet
conèixer el també musicòleg Dominique Gatté. Immediatament, vaig ini-
ciar l’estudi d’aquest fragment català que s’afegeix als fragments cata-
lans conservats a la Biblioteca Nacional de França a París. En donem re-
ferència, atès que fins ara no figura en cap relació de manuscrits catalans
d’aquesta biblioteca, malgrat haver-ne publicat l’estudi monogràfic, com
s’indica a la bibliografia.

Signatura: BNF, Supplément turc 983
Títol: reculls de fragments i de notes, en àrab
Tipus de llibre: breviari
Procedència: els folis de breviari formen part i enquadernen fulls corres-

ponents a tractats en escriptura àrab
Datació: segle XII, primer quart
Descripció: dos folis (els anomenem A i B), 160 × 130, que corresponen als

folis 55, 74, 133 i 143bis del manuscrit. Escriptura tirada, però pel retall
dels folis no se’n pot endevinar el nombre de línies de text. Podria trac-
tar-se de folis procedents de dos còdexs diferents

Notació: catalana in campo aperto
Peculiaritats del còdex: és especialment singular pel fet que trobem restes

de còdexs litúrgics cristians que enquadernen tractats pertanyents a
una cultura no cristiana

Contingut litúrgic: el foli A conté part de l’ofici del diumenge de la tercera
setmana de Quaresma. El foli B conté part de l’ofici nocturn de Nadal.
Per al contingut exacte, vegeu Garrigosa (2021)

Enllaços: <https://gallica.bnf.fr/ark:/12148/btv1b10083812h/f58.item>
[Consulta: 5 desembre 2023]

Bibliografia: garrigosa, Joaquim. «Dos fragments de breviari catalans fins
ara desconeguts a la Biblioteca Nacional de França (BNF, Supplément turc
983)». Miscel·lània Litúrgica Catalana [Barcelona: Institut d’Estudis Cata-
lans], 29 (2021), p. 229-245. [Article dedicat monogràficament a aquests
fragments]. Disponible en línia a: <https://revistes.iec.cat/index.php/
MLC/article/view/111630.003/148136> [Consulta: 12 juny 2024].

149APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

12. fragments amb música a l’arxiu municiPal de reus (amre)

En plena situació d’aïllament a causa de la pandèmia de covid, vaig
rebre uns correus on la directora de l’Arxiu Municipal de Reus, Elisenda
Cristià Balsells, em demanava que treballés en la identificació d’uns frag-
ments de manuscrits que feia anys que havien ingressat en aquest arxiu.
El novembre de 2022, finalment, vaig poder examinar els manuscrits, dels
quals presento la ressenya.

Signatura: AMRE, Fragment 1
Tipus de llibre: antifonari de l’ofici
Procedència: biblioteca del Centre de Lectura de Reus. Va enquadernar

una llibreta de documentació, probablement eclesiàstica, de 1608 a
1616 (hi ha una anotació que indica «manual del Rt Miquel Ortoneda
y del Rt Francesc Vouet»

Datació: segle XV

Descripció: un foli, 467 × 349. Escriptura tirada. Nou línies de text i músi-
ca. El recto està molt esborrat i es llegeix amb molta dificultat

Notació: quadrada damunt cinc ratlles vermelles. Claus de fa i de do i
guió final

Contingut litúrgic: conté cants per a la vigília de Nadal:
RESP. Iudea et Iherusalem nolite timere (Cantus 007040)

VR. Constantes estote uidebitis
ANT. Iudea et Iherusalem nolite timere (Cantus 003511)
ANT. Hodie scietis quia ueniet (Cantus 003119)
ANT. Crastina die delebitur iniquitas terre (Cantus 001940).

Signatura: AMRE, Fragment 2
Tipus de llibre: antifonari de l’ofici
Procedència: biblioteca del Centre de Lectura de Reus
Datació: segle XII, primera meitat
Descripció: dos folis consecutius del mateix manuscrit, 292 × 201. Escrip-

tura tirada. Disset línies de text i música
Notació: catalana in campo aperto molt diastemàtica
Contingut litúrgic: conté cants per al segon i quart diumenges després de

Pasqua:

JOAQUIM GARRIGOSA MASSANA150

RESP. /f. 2a r/ Ego sicut uitis fructificaui suauitatem hodoris (Cantus 006633)
VR. In me gratia omnis

RESP. Audiui uocem in celo tanquam uocem tonitrui (Cantus 006153)
VR. Et uox de trono exiuit dicens

RESP. Audiui uocem in celo angelorum multorum dicentium (Cantus 006152)
VR. Uidi angelum dei uolantem per medium celum

RESP. Hstendit [sic] michi angelus fontem aque uiue (Cantus 007344)
VR. Postquam audissem et uidissem

RESP. /f. 2a v/ [Locutus est ad me] et uidi Iherusalem descendentem (Cantus
007096)
VR. Et sustulit me

RESP. Vidi Iherusalem descendentem de celo hornata (Cantus 007876)
VR. Et erat structura muri eius

RESP. Vidi portam ciuitatis ad orientem positam (Cantus 007877)
VR. Claritas dei illuminat eam

RESP. Ecce Iherusalem ciuitas magna celestis hornatam (Cantus 006803)
VR. Porte eius non claudentur

RESP. Quoniam late tue Iherusalem sternentur auro mundo (Cantus 007390)
RESP. /f. 2b r/ uniuersis dicetur alleluia alleluia (continua Cantus 007390)

VR. Luce splendida fulgebis
RESP. Decantabat populus in Israhel alleluia (Cantus 006400)

VR. Sanctificati sunt ergo sacerdotes
RESP. In diademate capitis Aaron (Cantus 006898)

VR. In ueste enim poderis
RESP. Ueniens a Libano quam pulcra (Cantus 007829)

VR. Fauum distillans
RESP. Docete filios uestros alleluia (Cantus 006483)

VR. Filii qui nascentur et exsurgent
RESP. /f. 2b v/ Si oblitus fuero tui alleluia (Cantus 007653)

VR. Super flumina Babilonis illic sedimus
RESP. Hymnum cantate nobis alleluia (Cantus 006872)

VR. Illic interrogauerunt nos qui captiuos
RESP. Viderunt te aque deus uiderunt (Cantus 007867)

VR. Inluxerunt coruscationis tue orbis terre
RESP. Alleluia audiuimus ea in Eufrata (Cantus 006069)

VR. Inuenimus locum domino
RESP. Narrabo nomen tuum fratribus (Cantus 007194).

151APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Signatura: AMRE, Fragment 3
Tipus de llibre: sacramentari
Procedència: biblioteca del Centre de Lectura de Reus
Datació: segle XV

Descripció: un bifoli fragmentat, 300 × 190. Escriptura tirada. Sis línies de
text i música

Notació: quadrada damunt quatre ratlles (vermella, groga i dues més de
tintades). Claus de fa i de do i guió final

Contingut litúrgic: conté un final de kyrie, Gloria in excelsis deo tropat, un
fragment de prefaci i un sanctus.

Signatura: AMRE, Fons Bofarull-Vilar MU_01 i MU_02
Tipus de llibre: antifonari de la missa
Procedència: Fons Bofarull Vilar
Datació: segle XII, segona meitat o finals
Descripció: dos folis pertanyents al mateix manuscrit, 320 × 230. Escriptu-

ra tirada. Dotze línies de text i música
Notació: catalana damunt dues ratlles: vermella i groga. Clau de fa i guió

final
Contingut litúrgic: un foli conté cants per al diumenge de Pentecosta i les

fèries després de Pentecosta; l’altre foli conté cants per a la festa de la
Purificació de la Mare de Déu:

OF. [Confirma hoc deus]… /f. 1r/ a templo tuo quod est in Iherusalem (Can-
tus g01094)
VR. Cantate domino psalmum dicite
VR. In ecclesiis benedicite deo
VR. Regna terre cantate deo

CM. Factus est repente de celo sonus aduenientis (Cantus g01095)
IN. Cibauit eos ex adipe frumenti alleluia (Cantus 501001)

VR. Exultate deo
AL. Alleluia Sic deus /f. 1v/ dilexit mundum ut filium suum (Cantus 004920)
AL. Alleluia Factus est repente de celo (Cantus g02583)
OF. Intonuit
CM. Spiritus sanctus docebit uos (Cantus g01098)
IN. Accipite iocunditatem glorie uestre (Cantus g02104)

VR. Attendite
AL. Alleluia Loquebantur uariis linguis (Cantus g01097)

JOAQUIM GARRIGOSA MASSANA152

Figura 5.
Reus AMRE Fons Bofarull-Vilar MU_02 rb.

153APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

AL. Alleluia Spiritus sanctus repleuit
OF. Portas celi (Cantus g01030)
CM. Spiritus qui a patre procedit (Cantus g01101)
ANT. [Adorna thalamum tuum] …/f. 2r/ uirgo adducens in manibus filium

(Cantus g00068)
ANT. Responsum accepit Symon a spiritu sancto (Cantus g00069)
ANT. Ecce Maria uenit ad templum (Cantus a01803)
GR. Suscepimus deus misericordiam tuam in medio templi tui (Cantus g00073)

VR. Sicut audiuimus ita et uidimus
AL. /f. 2v/ Alleluia Adorabo ad templum sanctum tuum (Cantus g01404)
TC. Diffusa est gracia in labiis tuis (Cantus g02214)

VR. Specie tua et pulchritudine tua
VR. Propter ueritatem et mansuetudinem et iusticiam
VR. Dilexisti iusticiam et odisti iniquitatem
VR. Audi filia et uide et inclina aurem tuam
VR. Et concupiscet rex dechorem tuum.

13. biblioteca Pública de sòria

Fa un temps, a través del web Musicologie Médiévale, em vaig assaben-
tar que el musicòleg francès Dominique Gatté havia localitzat un curiós
fragment d’un missal del segle xii amb notació musical catalana. Es tracta-
va d’una tira molt estreta de pergamí que forma part de l’enquadernació
d’un manuscrit patrístic de la biblioteca de l’arquebisbe Rodrigo Jiménez
de Rada. La biblioteca d’aquest intel·lectual navarrès es va conservar al
monestir cistercenc de Santa María de Huerta. Amb la desamortització,
els manuscrits varen passar a l’institut d’ensenyament secundari de Sòria,
que actualment porta el nom d’Instituto Antonio Machado. A partir de
1935, aquests fons es varen situar a la recent creada Biblioteca Pública de
Sòria. Durant el mes d’abril de 2025 he tingut l’oportunitat de fer la con-
sulta del manuscrit en qüestió a la Biblioteca Pública de Sòria, on vaig ser
molt ben atès per la directora, Teresa de la Fuente, que em va donar totes
les facilitats de consulta i reproducció d’aquest manuscrit.

JOAQUIM GARRIGOSA MASSANA154

Signatura: Códice n.º 6-H
Títol: Vitae Patrum Heremitarum
Tipus de llibre: llibre patrístic (el fragment formava part d’un missal)
Procedència: prové de la biblioteca de l’arquebisbe Rodrigo Jiménez de

Rada que es va conservar al monestir cistercenc de Santa María de
Huerta, que després va passar a la Biblioteca Pública de Sòria

Datació: el manuscrit, de 143 folis, 325 × 220, és de finals del segle XII. La
tira de manuscrit català que enquaderna els tres darrers folis és de la
primera meitat del segle XII

Descripció: el darrer quadern del còdex té com a reforç d’enquadernació
una tira estreta de pergamí procedent d’un missal de la primera meitat
del segle XII. Probablement es tracta d’escriptura tirada

Notació: catalana sense ratlles
Peculiaritats del còdex: aquest fragment va ser donat a conèixer per

Dominique Gatté, a través del web Musicologie médiévale, el desem-
bre de 2011. Notícia disponible en línia a: <https://gregorian-chant.
ning.com/group/chantwisigothiquemozarabe/forum/topics/frag-
ment-en-notation-catalane> [Consulta: 22 abril 2025]

Contingut litúrgic: conté parts de la missa del diumenge de quinquagèsi-
ma amb l’Evangeli de Lluc 18,31 (s’hi endevina l’ofertori Benedictus es
domine doce me) i del Dimecres de Cendra (s’hi endevinen les antífones
Exaudi nos domine quoniam benigna, Immutetur habitu in cinere i Inter ves-
tibulum et altare)

Enllaços: <https://bvpb.mcu.es/es/catalogo_imagenes/grupo.do?pa-
th=10139995> [Consulta: 22 abril 2025]

Bibliografia: roJo, Timoteo. «La Biblioteca del Arzobispo don Rodrigo
Jiménez de Rada y los manuscritos del monasterio de Santa María
de Huerta». Revista Eclesiástica, núm. 3 (1929), p. 196-219. Disponible
en línia a: <https://bibliotecadigital.jcyl.es/es/consulta/registro.
do?id=3729> [Consulta: 22 abril 2025].

155APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Figura 6.
Sòria Códice núm. 6-H.

JOAQUIM GARRIGOSA MASSANA156

14. fragments amb música a l’arxiu diocesà de solsona (ads)

Després de fer algunes consultes per correu, vaig ser informat que a
l’Arxiu Diocesà de Solsona havien ingressat diversos fragments musicals
amb posterioritat a 1984, data de la meva visita anterior. Durant la tardor
de 2024 vaig anar l’arxiu per veure i fotografiar els diferents documents, a
fi de treballar-los més endavant. A l’arxiu vaig ser molt ben atès per l’ar-
xiver adjunt, Josep Porredon, que em va facilitar totes les consultes dels
fragments que li vaig sol·licitar. En total, podem donar compte d’una vin-
tena llarga més de fragments amb notació musical, alhora que aprofitem
per precisar alguns aspectes dels que ja coneixíem anteriorment.

Signatura: ADS, Fragments, 1
Tipus de llibre: antifonari de la missa
Procedència: Llanera (Solsonès)
Datació: segle xii, meitat
Descripció: dos folis que estan cosits, 250 × 180. Escriptura tirada. Onze

línies de text amb música
Notació: catalana sense ratlla
Contingut litúrgic: conté cants per al Dimecres Sant i el Dijous Sant i per

al tercer i quart diumenges després de Pasqua
Bibliografia: oliVar, Alexandre. «Les supervivències litúrgiques autòcto-

nes a Catalunya en els manuscrits dels segles xi-xii». A: II Congrés Litúrgic
de Montserrat. Vol. III. Montserrat, 1967, [199]; Janini, José. «Fragmen-
tos litúrgicos de Cataluña». Miscel·lània Litúrgica Catalana [Barcelona:
Institut d’Estudis Catalans], 1 (1978), p. 82. Disponible en línia a: <ht-
tps://revistes.iec.cat/index.php/MLC/article/view/9968.001/1821>
[Consulta: 19 desembre 2023]; bellaVista, Joan. L’antifoner de la missa de
Sant Romà de les Bons. Andorra: Casal i Vall, 1979. (Monumenta Andorra-
na; 6), [23]; Janini, José. Manuscritos litúrgicos de las bibliotecas de España.
Vol. II. Burgos: Aldecoa, 1980, [641]; garrigosa, Joaquim. Els manuscrits
musicals a Catalunya fins al segle XIII: L’evolució de la notació musical. Lleida:
Institut d’Estudis Ilerdencs, 2003. (Col·lecció Emili Pujol; 2), p. 200 [295].

Signatura: ADS, Fragments, 2 i 3
Tipus de llibre: antifonari de l’ofici
Datació: segle xii, segona meitat
Descripció: un bifoli i un foli que pertanyien al mateix manuscrit,

375 × 265. Text tirat. Quinze línies de text i música

157APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Notació: aquitana damunt ratlla seca
Contingut litúrgic: conté part dels oficis de juny (Sant Joan Baptista, Sant

Pere i Sant Pau). Hi ha la verbeta Preparans irrigabat fecunda rura
Bibliografia: oliVar, Alexandre. «Les supervivències litúrgiques autòcto-

nes a Catalunya en els manuscrits dels segles xi-xii». A: II Congrés Litúrgic
de Montserrat. Vol. III. Montserrat, 1967, [200]; Janini, José. «Fragmen-
tos litúrgicos de Cataluña». Miscel·lània Litúrgica Catalana [Barcelona:
Institut d’Estudis Catalans], 1 (1978), p. 82. Disponible en línia a: <ht-
tps://revistes.iec.cat/index.php/MLC/article/view/9968.001/1821>
[Consulta: 19 desembre 2023]; Janini, José. Manuscritos litúrgicos de las
bibliotecas de España. Vol. II. Burgos: Aldecoa, 1980, [641]; bonastre,
Francesc. Estudis sobre la verbeta (La verbeta a Catalunya durant els segles
XI-XVI). Tarragona: Publicacions de la Diputació de Tarragona, 1982, p.
258; garrigosa, Joaquim. Els manuscrits musicals a Catalunya fins al segle
XIII: L’evolució de la notació musical. Lleida: Institut d’Estudis Ilerdencs,
2003. (Col·lecció Emili Pujol; 2), p. 200 [296].

Signatura: ADS, Fragments, 4
Tipus de llibre: antifonari de la missa
Procedència: Cal Gener de Gargallà (Berguedà)
Datació: segle xii, segona meitat
Descripció: un foli, 275 × 160. Text tirat. Nou línies de text i música
Notació: aquitana damunt ratlles vermella i groga. Hi ha claus de fa i de

do i guió final
Contingut litúrgic: conté graduals per a la Quaresma
Bibliografia: oliVar, Alexandre. «Les supervivències litúrgiques autòcto-

nes a Catalunya en els manuscrits dels segles xi-xii». A: II Congrés Litúrgic
de Montserrat. Vol. III. Montserrat, 1967, [201]; Janini, José. «Fragmentos
litúrgicos de Cataluña». Miscel·lània Litúrgica Catalana [Barcelona: Insti-
tut d’Estudis Catalans], 1 (1978), p. 82. Disponible en línia a: <https://
revistes.iec.cat/index.php/MLC/article/view/9968.001/1821> [Con-
sulta: 19 desembre 2023]; bellaVista, Joan. L’antifoner de la missa de Sant
Romà de les Bons. Andorra: Casal i Vall, 1979. (Monumenta Andorrana;
6), [24]; Janini, José. Manuscritos litúrgicos de las bibliotecas de España. Vol.
II. Burgos: Aldecoa, 1980, [641]; garrigosa, Joaquim. Els manuscrits mu-
sicals a Catalunya fins al segle XIII: L’evolució de la notació musical. Lleida:
Institut d’Estudis Ilerdencs, 2003. (Col·lecció Emili Pujol; 2), p. 200 [297].

JOAQUIM GARRIGOSA MASSANA158

Signatura: ADS, Fragments, 5
Tipus de llibre: antifonari de l’ofici
Procedència: probablement prové de Santa Maria de Serrateix o de Sant

Pere de la Portella (Berguedà)
Datació: segle xiii in.
Descripció: un bifoli, 380 × 275. Escriptura tirada. Deu línies de text i mú-

sica. Està una mica malmès
Notació: aquitana amb tendència a quadrada damunt quatre ratlles (ver-

mella, groga i dues de seques; aquestes darreres es veuen molt poc). Hi
ha claus de fa i de do i guió final

Contingut litúrgic: conté cants per a les festes de Santa Escolàstica i de
Sant Benet, i l’Assumpció de la Mare de Déu

Notes: procedència: la presència de les festes de Santa Escolàstica i de Sant
Benet podrien indicar una possible procedència monàstica del manuscrit

Bibliografia: oliVar, Alexandre. «Les supervivències litúrgiques autòcto-
nes a Catalunya en els manuscrits dels segles xi-xii». A: II Congrés Litúrgic
de Montserrat. Vol. III. Montserrat, 1967, [202]; Janini, José. «Fragmen-
tos litúrgicos de Cataluña». Miscel·lània Litúrgica Catalana [Barcelona:
Institut d’Estudis Catalans], 1 (1978), p. 82. Disponible en línia a: <ht-
tps://revistes.iec.cat/index.php/MLC/article/view/9968.001/1821>
[Consulta: 19 desembre 2023]; Janini, José. Manuscritos litúrgicos de las
bibliotecas de España. Vol. II. Burgos: Aldecoa, 1980, [641]; garrigosa,
Joaquim. «Bagà i els manuscrits medievals amb música». Bagadanum
[Bagà: Associació Medieval de Bagà], IV (2001), p. 38; garrigosa, Joa-
quim. Els manuscrits musicals a Catalunya fins al segle XIII: L’evolució de
la notació musical. Lleida: Institut d’Estudis Ilerdencs, 2003. (Col·lecció
Emili Pujol; 2), p. 201 [298].

Signatura: ADS, Fragments, 6
Tipus de llibre: antifonari de l’ofici
Procedència: Granyena (Segarra)
Datació: segle xV

Descripció: un foli, 420 × 300. Escriptura tirada. Deu línies de text i música
Notació: quadrada damunt quatre ratlles tintades amb negre. Hi ha claus

de fa i de do i guió final
Contingut litúrgic: conté cants per a la setmana de Pasqua.

159APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Signatura: ADS, Fragments, 7
Tipus de llibre: antifonari de l’ofici
Procedència: Granyena (Segarra)
Datació: segle xiV

Descripció: un foli, 505 × 350. Escriptura tirada. Vuit línies de text i música
Notació: quadrada damunt ratlles vermella i groga. Hi ha claus de fa i de

do i guió final
Contingut litúrgic: conté cants per al Diumenge de Passió.

Signatura: ADS, Fragments, 8
Tipus de llibre: antifonari de l’ofici
Datació: segle xii ex.
Descripció: fragment de bifoli, 375 × 270. Escriptura tirada. Onze línies de

text amb música. Està un xic malmès
Notació: aquitana damunt quatre ratlles (vermella i tres en sec). Hi ha

claus de fa i de do i guió final
Contingut litúrgic: cants per als oficis durant la setmana
Bibliografia: Janini, José. «Fragmentos litúrgicos de Cataluña». Miscel·lània

Litúrgica Catalana [Barcelona: Institut d’Estudis Catalans], 1 (1978), p.
82. Disponible en línia a: <https://revistes.iec.cat/index.php/MLC/
article/view/9968.001/1821> [Consulta: 19 desembre 2023]; garrigo-
sa, Joaquim. Els manuscrits musicals a Catalunya fins al segle XIII: L’evo-
lució de la notació musical. Lleida: Institut d’Estudis Ilerdencs, 2003.
(Col·lecció Emili Pujol; 2), p. 201 [299].

Signatura: ADS, Fragments, 9
Tipus de llibre: breviari
Datació: segle xii, primera meitat
Descripció: un foli, 495 × 365. Escriptura a dues columnes. Trenta-vuit lí-

nies de text, amb música en alguns indrets. El recto no es veu gaire bé
Notació: aquitana damunt ratlla en sec del text
Contingut litúrgic: conté els oficis de dimecres, dijous i divendres després

del quart diumenge de Quaresma
Bibliografia: oliVar, Alexandre. «Les supervivències litúrgiques autòcto-

nes a Catalunya en els manuscrits dels segles xi-xii». A: II Congrés Litúrgic
de Montserrat. Vol. III. Montserrat, 1967, [203]; Janini, José. «Fragmen-
tos litúrgicos de Cataluña». Miscel·lània Litúrgica Catalana [Barcelona:
Institut d’Estudis Catalans], 1 (1978), p. 82. Disponible en línia a: <ht-

JOAQUIM GARRIGOSA MASSANA160

tps://revistes.iec.cat/index.php/MLC/article/view/9968.001/1821>
[Consulta: 19 desembre 2023]; Janini, José. Manuscritos litúrgicos de las
bibliotecas de España. Vol. II. Burgos: Aldecoa, 1980, [641]; garrigosa,
Joaquim. Els manuscrits musicals a Catalunya fins al segle XIII: L’evolució de
la notació musical. Lleida: Institut d’Estudis Ilerdencs, 2003. (Col·lecció
Emili Pujol; 2), p. 202 [300].

Signatura: ADS, Fragments, 18
Tipus de llibre: antifonari de la missa
Procedència: monestir de Sant Pere de la Portella (Berguedà)
Datació: segle xii, segona meitat
Descripció: un bifoli, 275 × 195. Text tirat, amb nou línies de text i música.

Està molt malmès per la humitat
Notació: aquitana damunt quatre ratlles (vermella, groga i dues de se-

ques) amb claus de fa i de do i guió final
Contingut litúrgic: conté cants per a les misses de difunts, Santa Llúcia i

Sant Tomàs Apòstol
Bibliografia: oliVar, Alexandre. «Les supervivències litúrgiques autòctones

a Catalunya en els manuscrits dels segles xi-xii». A: II Congrés Litúrgic
de Montserrat. Vol. III. Montserrat, 1967, [207]; Janini, José. «Fragmentos
litúrgicos de Cataluña». Miscel·lània Litúrgica Catalana [Barcelona: Insti-
tut d’Estudis Catalans], 1 (1978), p. 83. Disponible en línia a: <https://
revistes.iec.cat/index.php/MLC/article/view/9968.001/1821> [Con-
sulta: 19 desembre 2023]; bellaVista, Joan. L’antifoner de la missa de Sant
Romà de les Bons. Andorra: Casal i Vall, 1979. (Monumenta Andorrana;
6), [25]; Janini, José. Manuscritos litúrgicos de las bibliotecas de España. Vol.
II. Burgos: Aldecoa, 1980, [641]; garrigosa, Joaquim. «Bagà i els manus-
crits medievals amb música». Bagadanum [Bagà: Associació Medieval
de Bagà], IV (2001), p. 39; garrigosa, Joaquim. Els manuscrits musicals a
Catalunya fins al segle XIII: L’evolució de la notació musical. Lleida: Institut
d’Estudis Ilerdencs, 2003. (Col·lecció Emili Pujol; 2), p. 202 [301].

Signatura: ADS, Fragments, 19
Tipus de llibre: missal plenari
Procedència: Solsona (Solsonès), d’un manual del notari Antoni Castellar

(1583-1586)
Datació: segle X, darrer quart
Descripció: un foli, 370 × 245. Escrit a dues columnes. Trenta-dues línies

161APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

de text, en el qual a vegades hi ha música. Està una mica malmès per
la humitat

Notació: catalana sense ratlles, molt ben escrita i fina
Contingut litúrgic: conté el dissabte de les témpores de Pentecosta i el

dimecres de les témpores de setembre
Notes: segons Gros, és un dels primers missals plenaris coneguts a Euro-

pa i probablement el més antic de Catalunya
Bibliografia: mundó, anscari m. «Un fragment molt antic de litúrgia ro-

mana a Catalunya». A: II Congrés Litúrgic de Montserrat. Vol. III. Mont-
serrat, 1967, p. 189; oliVar, Alexandre. «Les supervivències litúrgi-
ques autòctones a Catalunya en els manuscrits dels segles xi-xii». A:
II Congrés Litúrgic de Montserrat. Vol. III. Montserrat, 1967, [208]; Ja-
nini, José. «Fragmentos litúrgicos de Cataluña». Miscel·lània Litúrgica
Catalana [Barcelona: Institut d’Estudis Catalans], 1 (1978), p. 83. Dis-
ponible en línia a: <https://revistes.iec.cat/index.php/MLC/article/
view/9968.001/1821> [Consulta: 19 desembre 2023]; bellaVista, Joan.
L’antifoner de la missa de Sant Romà de les Bons. Andorra: Casal i Vall,
1979. (Monumenta Andorrana; 6), [26] (dona la transcripció del text
sencer); Janini, José. Manuscritos litúrgicos de las bibliotecas de España.
Vol. II. Burgos: Aldecoa, 1980, [641]; garrigosa, Joaquim. «L’acta de
consagració de l’església del Castell de Tona i la seva importància mu-
sical». A: Tona 889-1989. Vic: Gràfiques Artex, 1989; garrigosa, Joa-
quim. Els manuscrits musicals a Catalunya fins al segle XIII: L’evolució de
la notació musical. Lleida: Institut d’Estudis Ilerdencs, 2003. (Col·lecció
Emili Pujol; 2), p. 202 [302] i p. 326; zaPKe, Susana. «Sistemas de nota-
ción en la Península Ibérica». A: zaPKe, Susana (ed.). Hispania Vetus:
Manuscritos litúrgico-musicales: De los orígenes visigóticos a la transición
francorromana (siglos IX-XII). Bilbao: Fundación BBVA, 2007, p. 235,
nota 73. Disponible en línia a: <https://www.fbbva.es/wp-content/
uploads/2017/05/dat/DE_2008_hispania_vetus_esp.pdf> [Consulta:
12 juny 2024]; gros, Miquel dels Sants. «Fragments d’un missal ripo-
llès del final del segle XI (Vic, Bib. Episc., frag. II/43)». Annals de l’Insti-
tut d’Estudis Gironins, lii (2011), p. 129. Disponible en línia a: <https://
raco.cat/index.php/AnnalsGironins/article/view/248064/332152>
[Consulta: 13 juny 2024]; garrigosa, Joaquim. «La notation musicale
dans la Catalogne médiévale». A: luca, Elsa; moody, Ivan; goudesne,
Jean-François (ed.). The Materiality of Sound in Chant Manuscripts in the
West. Turnhout: Brepols, 2023, p. 275-305.

JOAQUIM GARRIGOSA MASSANA162

Signatura: ADS, Fragments, 21
Tipus de llibre: antifonari de la missa
Procedència: Solsona (Solsonès)
Datació: segle xi, meitat
Descripció: un bifoli fragmentat, 220 × 160. Escriptura tirada amb tretze

línies de text amb música. Està malmès per la humitat
Notació: catalana neumàtica sense ratlles
Contingut litúrgic: conté cants per a les festes de Sant Marcel·lí i Sant Pere,

la Invenció de la Santa Creu, Sant Nicolau, Sant Juvenal, Sant Evenci,
Sant Alexandre i Sant Nicomedes

Bibliografia: oliVar, Alexandre. «Les supervivències litúrgiques autòcto-
nes a Catalunya en els manuscrits dels segles xi-xii». A: II Congrés Litúrgic
de Montserrat. Vol. III. Montserrat, 1967, [210]; Janini, José. «Fragmen-
tos litúrgicos de Cataluña». Miscel·lània Litúrgica Catalana [Barcelona:
Institut d’Estudis Catalans], 1 (1978), p. 83. Disponible en línia a: <ht-
tps://revistes.iec.cat/index.php/MLC/article/view/9968.001/1821>
[Consulta: 19 desembre 2023]; bellaVista, Joan. L’antifoner de la missa
de Sant Romà de les Bons. Andorra: Casal i Vall, 1979. (Monumenta An-
dorrana; 6), [27]; Janini, José. Manuscritos litúrgicos de las bibliotecas de
España. Vol. II. Burgos: Aldecoa, 1980, [641]; garrigosa, Joaquim. Els
manuscrits musicals a Catalunya fins al segle XIII: L’evolució de la notació
musical. Lleida: Institut d’Estudis Ilerdencs, 2003. (Col·lecció Emili Pu-
jol; 2), p. 203 [303].

Signatura: ADS, Fragments, 30
Tipus de llibre: antifonari de l’ofici
Datació: segle xii ex.
Descripció: un foli, 350 × 230. Escriptura tirada. Deu línies amb música.

Està força mutilat
Notació: aquitana amb tendència quadrada damunt quatre ratlles (ver-

mella, groga i dues de seques)
Contingut litúrgic: conté cants per a l’ofici de la Santíssima Trinitat
Bibliografia: oliVar, Alexandre. «Les supervivències litúrgiques autòctones

a Catalunya en els manuscrits dels segles xi-xii». A: II Congrés Litúrgic de
Montserrat. Vol. III. Montserrat, 1967, [212]; Janini, José. «Fragmentos litúr-
gicos de Cataluña». Miscel·lània Litúrgica Catalana [Barcelona: Institut d’Es-
tudis Catalans], 1 (1978), p. 83. Disponible en línia a: <https://revistes.iec.
cat/index.php/MLC/article/view/9968.001/1821> [Consulta: 19 des-

163APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

embre 2023]; Janini, José. Manuscritos litúrgicos de las bibliotecas de España.
Vol. II. Burgos: Aldecoa, 1980, [641]; garrigosa, Joaquim. Els manuscrits
musicals a Catalunya fins al segle XIII: L’evolució de la notació musical. Lleida:
Institut d’Estudis Ilerdencs, 2003. (Col·lecció Emili Pujol; 2), p. 203 [304].

Signatura: ADS, Fragments, 33
Tipus de llibre: antifonari de l’ofici
Procedència: Solsona (Solsonès)
Datació: segle xii, segona meitat
Descripció: un foli, 410 × 275. Escriptura tirada. Tretze línies amb música.

Està una mica retallat de la part superior
Notació: aquitana damunt quatre ratlles (vermella, groga i dues de se-

ques). Hi ha claus de fa i de do
Contingut litúrgic: conté cants per als dissabtes durant l’any
Bibliografia: oliVar, Alexandre. «Les supervivències litúrgiques autòcto-

nes a Catalunya en els manuscrits dels segles xi-xii». A: II Congrés Litúrgic
de Montserrat. Vol. III. Montserrat, 1967, [213]; Janini, José. «Fragmen-
tos litúrgicos de Cataluña». Miscel·lània Litúrgica Catalana [Barcelona:
Institut d’Estudis Catalans], 1 (1978), p. 83. Disponible en línia a: <ht-
tps://revistes.iec.cat/index.php/MLC/article/view/9968.001/1821>
[Consulta: 19 desembre 2023]; Janini, José. Manuscritos litúrgicos de las
bibliotecas de España. Vol. II. Burgos: Aldecoa, 1980, [641]; garrigosa,
Joaquim. Els manuscrits musicals a Catalunya fins al segle XIII: L’evolució de
la notació musical. Lleida: Institut d’Estudis Ilerdencs, 2003. (Col·lecció
Emili Pujol; 2), p. 204 [305].

Signatura: ADS, Fragments, 34
Tipus de llibre: antifonari de l’ofici
Datació: segle xii, segona meitat
Descripció: dos folis, 285 × 200. Text tirat. Onze línies de text i música
Notació: aquitana damunt ratlles vermella i groga. En algun indret sem-

bla que hi ha ratlles en sec. Hi ha claus de fa i de do i guió final
Contingut litúrgic: conté l’ofici de la Santa Creu i la verbeta Ecce nunc

Christicole diem sacrum psallite al foli 1, i cants per a la dedicació d’una
església al foli 2

Bibliografia: oliVar, Alexandre. «Les supervivències litúrgiques autòcto-
nes a Catalunya en els manuscrits dels segles xi-xii». A: II Congrés Litúrgic
de Montserrat. Vol. III. Montserrat, 1967, [214]; Janini, José. «Fragmen-

JOAQUIM GARRIGOSA MASSANA164

tos litúrgicos de Cataluña». Miscel·lània Litúrgica Catalana [Barcelona:
Institut d’Estudis Catalans], 1 (1978), p. 83. Disponible en línia a: <ht-
tps://revistes.iec.cat/index.php/MLC/article/view/9968.001/1821>
[Consulta: 19 desembre 2023]; Janini, José. Manuscritos litúrgicos de las
bibliotecas de España. Vol. II. Burgos: Aldecoa, 1980, [641]; bonastre,
Francesc. Estudis sobre la verbeta (La verbeta a Catalunya durant els segles
XI-XVI). Tarragona: Publicacions de la Diputació de Tarragona, 1982, p.
243; garrigosa, Joaquim. Els manuscrits musicals a Catalunya fins al segle
XIII: L’evolució de la notació musical. Lleida: Institut d’Estudis Ilerdencs,
2003. (Col·lecció Emili Pujol; 2), p. 204 [306].

Signatura: ADS, Fragments, 35
Tipus de llibre: breviari
Datació: segle xii, ex.
Descripció: un bifoli, 190 × 140. Text tirat. S’hi veuen dinou línies de text

que en algunes parts duen música. Està retallat al marge superior
Notació: aquitana damunt quatre ratlles (vermella, groga i dues de se-

ques). Hi ha clau de fa i guió final
Contingut litúrgic: conté cants per a l’ofici de l’Assumpció de la Mare de Déu
Bibliografia: oliVar, Alexandre. «Les supervivències litúrgiques autòcto-

nes a Catalunya en els manuscrits dels segles xi-xii». A: II Congrés Litúrgic
de Montserrat. Vol. III. Montserrat, 1967, [215]; Janini, José. «Fragmen-
tos litúrgicos de Cataluña». Miscel·lània Litúrgica Catalana [Barcelona:
Institut d’Estudis Catalans], 1 (1978), p. 83. Disponible en línia a: <ht-
tps://revistes.iec.cat/index.php/MLC/article/view/9968.001/1821>
[Consulta: 19 desembre 2023]; Janini, José. Manuscritos litúrgicos de las
bibliotecas de España. Vol. II. Burgos: Aldecoa, 1980, [641]; garrigosa,
Joaquim. Els manuscrits musicals a Catalunya fins al segle XIII: L’evolució de
la notació musical. Lleida: Institut d’Estudis Ilerdencs, 2003. (Col·lecció
Emili Pujol; 2), p. 204 [307].

Signatura: ADS, Fragments, 42
Tipus de llibre: antifonari de l’ofici
Procedència: la Portella (Berguedà)
Datació: segle xV

Descripció: dos folis, 430 × 345. Text tirat. Vuit línies de text i música. El
segon foli està una mica retallat

165APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Notació: quadrada damunt quatre ratlles tintades en negre. Hi ha claus de
fa i de do i guió final

Contingut litúrgic: conté cants per als oficis de Nadal i de l’octava de Nadal.

Signatura: ADS, Fragments, 46
Tipus de llibre: breviari
Procedència: Gualter (Noguera)
Datació: segle xiV

Descripció: un foli, 410 × 280. Text a dues columnes. Quaranta-cinc línies
de text, que quan duen música són menys

Notació: quadrada damunt dues ratlles (groga i vermella). Hi ha guió final
Contingut litúrgic: conté cants per a la festa de Santa Maria Magdalena.

Signatura: ADS, Fragments, 55
Tipus de llibre: antifonari de l’ofici
Procedència: Ardèvol (Solsonès)
Datació: segle xii in.
Descripció: un bifoli, 340 × 260. Text tirat. Divuit línies de text amb mú-

sica. Una mica malmès per la humitat, cosa que en dificulta la lectura
Notació: catalana sense ratlles
Contingut litúrgic: conté cants per a les festes de Sant Miquel (amb la ver-

beta Atque proiectus in ipso ortu), Sant Quintí i Santa Cecília
Bibliografia: Janini, José. «Fragmentos litúrgicos de Cataluña». Miscel·lània

Litúrgica Catalana [Barcelona: Institut d’Estudis Catalans], 1 (1978), p.
83. Disponible en línia a: <https://revistes.iec.cat/index.php/MLC/
article/view/9968.001/1821> [Consulta: 19 desembre 2023]; Janini,
José. Manuscritos litúrgicos de las bibliotecas de España. Vol. II. Burgos: Al-
decoa, 1980, [641]; bonastre, Francesc. Estudis sobre la verbeta (La verbeta
a Catalunya durant els segles XI-XVI). Tarragona: Publicacions de la Dipu-
tació de Tarragona, 1982, p. 294; garrigosa, Joaquim. Els manuscrits mu-
sicals a Catalunya fins al segle XIII: L’evolució de la notació musical. Lleida:
Institut d’Estudis Ilerdencs, 2003. (Col·lecció Emili Pujol; 2), p. 205 [308].

Signatura: ADS, Fragments, 56
Tipus de llibre: antifonari de la missa
Procedència: arxiu parroquial de Riner (Solsonès)
Datació: segle xiV

Descripció: un bifoli, 220 × 160. Text tirat. Nou línies de text i música

JOAQUIM GARRIGOSA MASSANA166

Notació: quadrada damunt quatre ratlles tintades. Hi ha claus de fa i de do
Contingut litúrgic: cants per a les misses de les primeres setmanes de

Quaresma.

Signatura: ADS, Fragments, 68
Tipus de llibre: antifonari de la missa
Procedència: Can Gener de Sorba (Berguedà)
Datació: segle xii, meitat
Descripció: un foli escapçat, 265 × 140. Text tirat. S’hi veuen deu línies de

text i música
Notació: aquitana damunt ratlla seca. No es veu si hi havia guió
Contingut litúrgic: conté l’ofici de difunts
Bibliografia: Janini, José. «Fragmentos litúrgicos de Cataluña». Miscel·lània

Litúrgica Catalana [Barcelona: Institut d’Estudis Catalans], 1 (1978), p.
83. Disponible en línia a: <https://revistes.iec.cat/index.php/MLC/
article/view/9968.001/1821> [Consulta: 19 desembre 2023]; bellaVis-
ta, Joan. L’antifoner de la missa de Sant Romà de les Bons. Andorra: Casal
i Vall, 1979. (Monumenta Andorrana; 6), [29]; Janini, José. Manuscri-
tos litúrgicos de las bibliotecas de España. Vol. II. Burgos: Aldecoa, 1980,
[641]; garrigosa, Joaquim. «Bagà i els manuscrits medievals amb mú-
sica». Bagadanum [Bagà: Associació Medieval de Bagà], IV (2001), p. 39;
garrigosa, Joaquim. Els manuscrits musicals a Catalunya fins al segle XIII:
L’evolució de la notació musical. Lleida: Institut d’Estudis Ilerdencs, 2003.
(Col·lecció Emili Pujol; 2), p. 205 [309].

Signatura: ADS, Fragments, 75
Tipus de llibre: antifonari de l’ofici
Procedència: arxiu parroquial de Castelladral (Bages)
Datació: segle xii, segona meitat
Descripció: un bifoli, 345 × 260. Onze línies de text tirat amb música
Notació: aquitana damunt quatre ratlles (vermella, groga i dues de se-

ques). Hi ha claus de fa i de do o de do i sol. Hi ha guió final
Contingut litúrgic: conté oficis de la Purificació de la Mare de Déu (amb la

verbeta Inviolata mater incorrupta)
Bibliografia: Janini, José. Manuscritos litúrgicos de las bibliotecas de España.

Vol. II. Burgos: Aldecoa, 1980, [641]; bonastre, Francesc. Estudis sobre
la verbeta (La verbeta a Catalunya durant els segles XI-XVI). Tarragona: Pu-

167APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

blicacions de la Diputació de Tarragona, 1982, p. 161; garrigosa, Joa-
quim. Els manuscrits musicals a Catalunya fins al segle XIII: L’evolució de
la notació musical. Lleida: Institut d’Estudis Ilerdencs, 2003. (Col·lecció
Emili Pujol; 2), p. 205 [310].

Signatura: ADS, Fragments, 76
Tipus de llibre: troper-proser
Procedència: arxiu parroquial de Castelladral (Bages)
Datació: segle xii ex.
Descripció: un foli, 310 × 220. Text tirat. Tretze línies de text i música. Està

una mica malmès per la humitat
Notació: aquitana amb tendència quadrada damunt quatre ratlles (ver-

mella i tres de seques). Hi ha claus de fa i de do i guió final
Contingut litúrgic: conté proses per a l’Epifania (Epiphaniam domino cana-

mus gloriosam) i per a l’Anunciació (Hac clara die turma)
Bibliografia: garrigosa, Joaquim. Els manuscrits musicals a Catalunya fins al

segle XIII: L’evolució de la notació musical. Lleida: Institut d’Estudis Iler-
dencs, 2003. (Col·lecció Emili Pujol; 2), p. 206 [311].

Signatura: ADS, Fragments, 77
Tipus de llibre: antifonari de la missa
Procedència: arxiu parroquial de Besora (Solsonès)
Datació: segle xii, segona meitat
Descripció: quatre fragments de bifoli i tres fragments de foli, 225 × 165.

Text tirat. Vuit línies de text i música
Notació: aquitana damunt quatre ratlles (vermella, groga i dues de se-

ques). Hi ha claus de do i fa i guió final
Contingut litúrgic: conté les misses del Diumenge de Passió, Diumenge

de Rams, Ascensió, vigília de Pentecosta i tercer i vuitè diumenges
després de Pentecosta

Bibliografia: bellaVista, Joan. L’antifoner de la missa de Sant Romà de les
Bons. Andorra: Casal i Vall, 1979. (Monumenta Andorrana; 6), [30]; Ja-
nini, José. Manuscritos litúrgicos de las bibliotecas de España. Vol. II. Bur-
gos: Aldecoa, 1980, [641]; garrigosa, Joaquim. Els manuscrits musicals a
Catalunya fins al segle XIII: L’evolució de la notació musical. Lleida: Institut
d’Estudis Ilerdencs, 2003. (Col·lecció Emili Pujol; 2), p. 206 [312].

JOAQUIM GARRIGOSA MASSANA168

Signatura: ADS, Fragments, 93
Tipus de llibre: antifonari de l’ofici
Procedència: arxiu parroquial de Castelladral (Bages)
Datació: segle xiii in.
Descripció: un foli, 340 × 265. Text tirat. Onze línies de text i música
Notació: aquitana damunt quatre ratlles (vermella, groga i dues de se-

ques). Hi ha claus de fa i de do i guió final
Contingut litúrgic: conté responsoris de Sant Brici i Sant Romà
Bibliografia: garrigosa, Joaquim. Els manuscrits musicals a Catalunya fins al

segle XIII: L’evolució de la notació musical. Lleida: Institut d’Estudis Iler-
dencs, 2003. (Col·lecció Emili Pujol; 2), p. 206 [313].

Signatura: ADS, Fragments, 98
Tipus de llibre: leccionari de l’ofici
Procedència: Timoneda (Solsonès)
Datació: segle xi, meitat
Descripció: un bifoli, 315 × 210. Escriptura tirada. Vint-i-quatre línies de

text que duen alguns neumes superposats
Notació: malgrat que el manuscrit no és musical, hi ha neumes catalans

afegits damunt de diversos fragments de la Carta als Romans (15,4-13)
Contingut litúrgic: conté una lectura del segon diumenge d’Advent amb nota-

ció musical. Es tracta d’un fragment de la Carta als Romans (15,4-13), encara
que en el manuscrit, per error, diu que es tracta d’una epístola als «Corintis»

Bibliografia: Janini, José. Manuscritos litúrgicos de las bibliotecas de España.
Vol. II. Burgos: Aldecoa, 1980, [641]; garrigosa, Joaquim. Els manus-
crits musicals a Catalunya fins al segle XIII: L’evolució de la notació musical.
Lleida: Institut d’Estudis Ilerdencs, 2003. (Col·lecció Emili Pujol; 2), p.
207 [314] (on, per error, diu que és de la carta als Corintis).

Signatura: ADS, Fragments, 101
Tipus de llibre: antifonari de la missa
Procedència: Santa Maria de Solsona
Datació: segle xiV

Descripció: un bifoli, 330 × 230. Text tirat. Set línies de text i música
Notació: aquitanoquadrada damunt quatre ratlles (vermella, groga i dues

de tintades). Hi ha claus de fa i de do i guió final
Contingut litúrgic: conté el final de la pàssia de Sant Mateu i l’inici de la

de Sant Joan.

169APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Signatura: ADS, Fragments, 114 i 115
Tipus de llibre: antifonari de l’ofici
Procedència: Clariana (Anoia)
Datació: segle xiii

Descripció: dos folis un xic retallats, 365 × 215. Text tirat. Tretze línies de
text i música

Notació: aquitanoquadrada damunt quatre ratlles (vermella i tres de se-
ques). Hi ha claus de fa i de do i guió final

Contingut litúrgic: conté cants per als oficis de Sant Nicolau al foli 1 i
cants per a l’ofici de la Trinitat al foli 2.

Signatura: ADS, Fragments, 117
Tipus de llibre: antifonari de l’ofici
Procedència: la Valldan (Solsonès)
Datació: segle xii in.
Descripció: un foli retallat als marges superior i inferior, 230 × 175. Text

tirat. S’hi veuen vint-i-dues línies de text i música
Notació: catalana sense ratlles
Contingut litúrgic: conté cants per als oficis de Sant Benet.

Figura 7.
Solsona ADS Frag 117r.

JOAQUIM GARRIGOSA MASSANA170

Signatura: ADS, Fragments, 118
Tipus de llibre: antifonari de l’ofici
Datació: segle xii, meitat
Descripció: un foli, 360 × 240. Text tirat. Catorze línies de text i música
Notació: aquitana damunt una ratlla en sec
Contingut litúrgic: conté cants per als oficis de Sant Fabià, Sant Sebastià,

Sant Calixt i Santa Agnès.

Signatura: ADS, Fragments, 119
Tipus de llibre: himnari
Datació: segle xii, ex.
Descripció: un foli, 380 × 290. Text tirat. Cinquanta línies de text, que

quan duen música són menys
Notació: aquitana damunt quatre ratlles (una vermella i les altres tres en

sec). Claus de fa i de do
Contingut litúrgic: conté els himnes dels oficis de la setmana.

Signatura: ADS, Fragments, 120, 124 i 127
Olim: fragments, 103, i abans Granyena 29/9 i 29/11
Tipus de llibre: antifonari de l’ofici
Procedència: Granyena (Segarra)
Datació: segle xii, meitat
Descripció: dos bifolis i dos folis que pertanyen al mateix manuscrit, 310 × 210.

Text tirat. Hi ha tretze línies de text i música. Estan una mica escapçats
Notació: catalana sense ratlles
Contingut litúrgic: conté cants per als oficis de Pasqua i de la setmana de Pas-

qua, la festa de l’Ascensió, Sant Joan Baptista, Sant Simforià i Sant Miquel
Bibliografia: Janini, José. Manuscritos litúrgicos de las bibliotecas de España.

Vol. II. Burgos: Aldecoa, 1980, [641]; garrigosa, Joaquim. Els manuscrits
musicals a Catalunya fins al segle XIII: L’evolució de la notació musical. Lleida:
Institut d’Estudis Ilerdencs, 2003. (Col·lecció Emili Pujol; 2), p. 207 [315].

Signatura: ADS, Fragments, 122
Tipus de llibre: antifonari de l’ofici
Procedència: arxiu parroquial d’Odèn (Solsonès)
Datació: segle xii, segona meitat
Descripció: dos folis, 350 × 240. Text tirat. Catorze línies de text i música.

171APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Està molt tacat d’humitat. El verso del segon foli és pràcticament il·legible
Notació: aquitana damunt quatre ratlles marcades en sec. Hi ha claus de

fa i de do i guió final
Contingut litúrgic: un foli conté cants dels oficis de Nadal; l’altre, cants

per a la dedicació d’una església.

Signatura: ADS, Fragments, 123
Olim: fragments, 104, i abans Granyena 29/12
Tipus de llibre: antifonari de l’ofici
Procedència: Granyena (Segarra)
Datació: segle xii, segona meitat
Descripció: un bifoli lleugerament retallat, 240 × 180. Text tirat. Deu línies

de text i música. Està una mica deteriorat i la part externa es llegeix
amb dificultat

Notació: aquitana damunt quatre ratlles (vermella, groga i dues de se-
ques). Hi ha claus de fa i de do

Contingut litúrgic: conté cants per a l’ofici del tercer diumenge de Quaresma
Bibliografia: Janini, José. Manuscritos litúrgicos de las bibliotecas de España.

Vol. II. Burgos: Aldecoa, 1980, [641]; garrigosa, Joaquim. Els manus-
crits musicals a Catalunya fins al segle XIII: L’evolució de la notació musical.
Lleida: Institut d’Estudis Ilerdencs, 2003. (Col·lecció Emili Pujol; 2), p.
208 [316].

Signatura: ADS, Fragments, 133
Tipus de llibre: antifonari de l’ofici
Procedència: arxiu parroquial de la Guàrdia Lada (Segarra)
Datació: segle xi in.
Descripció: un foli i un fragment de foli, 270 × 220. Text tirat. Dinou línies

de text i música. El verso del fragment presenta dificultats de lectura
Notació: catalana sense ratlles
Contingut litúrgic: conté cants per als oficis de Santa Àgata al foli sencer i

de Sant Julià al fragment de foli.

JOAQUIM GARRIGOSA MASSANA172

Signatura: ADS, Fragments, 137
Tipus de llibre: missal
Procedència: Vilagrasseta (Segarra)
Datació: segle xi, segona meitat
Descripció: un foli lleugerament fragmentat, 350 × 260. Text tirat. Amb

trenta-tres línies de text, que quan duen música són menys
Notació: aquitana damunt ratlla seca
Contingut litúrgic: conté cants per a la missa de la nit de Nadal. Hi ha la

seqüència Christi hodierna pangimini omnes.

Figura 8.
Solsona ADS Frag 133 1r.

173APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Signatura: ADS, Fragments, 138
Tipus de llibre: antifonari de l’ofici
Procedència: Cardona (Bages)
Datació: segle xiii

Descripció: un bifoli, 370 × 270. Text tirat. Deu línies de text i música
Notació: aquitanoquadrada damunt quatre ratlles (vermella, groga i dues

de seques). Hi ha claus de fa i de do
Contingut litúrgic: conté cants per als oficis dels diumenges durant l’any

i per al segon diumenge d’Advent.

Signatura: ADS, Fragments, 139
Tipus de llibre: antifonari de la missa
Procedència: Cardona (Bages)
Datació: segle xiV

Descripció: sis folis, 430 × 320. Text tirat. Vuit línies de text i música
Notació: quadrada damunt dues ratlles (vermella i groga). Hi ha claus de

fa i de do i guió final
Contingut litúrgic: contenen cants per als dies de Setmana Santa, les tém-

pores d’Advent, Santa Eulàlia de Barcelona, Sant Marcel·lí, Sant Pere,
Sant Felicià, i per a les fèries de la segona setmana de Quaresma.

Signatura: ADS, Fragments, 144
Tipus de llibre: antifonari de l’ofici
Procedència: Berga (Berguedà)
Datació: segle xiii

Descripció: un foli, 400 × 290. Text tirat. Onze línies de text i música
Notació: aquitana damunt quatre ratlles (vermella, groga i dues de se-

ques). Hi ha claus de fa i de do
Contingut litúrgic: conté cants per als oficis del diumenge de Pentecosta

i setmanes següents.

Signatura: ADS, Fragments, sense signatura, de Bellpuig
Tipus de llibre: antifonari de l’ofici
Procedència: Bellpuig (Urgell)
Datació: segle xiii

Descripció: un foli, 390 × 280. Text tirat. Onze línies de text i música

JOAQUIM GARRIGOSA MASSANA174

Notació: aquitana damunt quatre ratlles (vermella, groga i dues de se-
ques). Hi ha claus de fa i de do

Contingut litúrgic: conté cants per als oficis dels dies de la setmana du-
rant l’any.

Signatura: ADS, Fragments, sense signatura, Berga 1
Tipus de llibre: antifonari de la missa
Procedència: arxiu parroquial de Berga (Berguedà)
Datació: segle xVi

Descripció: un foli lleugerament escapçat, 490 × 370. Text tirat. Set línies
de text i música

Notació: quadrada damunt cinc ratlles vermelles. Hi ha clau de fa i guió final
Contingut litúrgic: conté cants per al Dimecres Sant.

Signatura: ADS, Fragments, sense signatura, Berga 2
Tipus de llibre: antifonari de l’ofici
Procedència: arxiu parroquial de Berga (Berguedà)
Datació: segle xV

Descripció: dos folis, 470 × 330. Un dels folis està més retallat al marge
inferior. Text tirat. Deu línies de text i música

Notació: quadrada damunt quatre ratlles vermelles. Hi ha claus de fa i de
do i guió final

Peculiaritats del còdex: sembla del mateix manuscrit que «Fragments,
sense signatura, Berga 5»

Contingut litúrgic: contenen cants per als oficis de la Trinitat i de Nadal
Bibliografia: badia, Jesús; badia, Martí. «La capella de música de l’església

parroquial de Santa Eulàlia de Berga i el seu fons musical». A: gregori,
Josep M. (dir.). Inventaris dels fons musicals de Catalunya. Vol. 12. Barce-
lona: Universitat Autònoma de Barcelona: Institut d’Estudis Catalans,
2021, p. CXCVIII.

Signatura: ADS, Fragments, sense signatura, Berga 3
Tipus de llibre: kyrial
Procedència: arxiu parroquial de Berga (Berguedà)
Datació: segle xV

Descripció: un foli molt retallat als marges, 330 × 230. Text tirat. S’hi veu-
en vuit línies de text i música

175APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Notació: quadrada damunt quatre ratlles vermelles. Hi ha claus de fa i de
do i guió final

Contingut litúrgic: conté el final del kyrie virginitatis amator i un glòria.

Signatura: ADS, Fragments, sense signatura, Berga 4
Tipus de llibre: kyrial
Procedència: arxiu parroquial de Berga (Berguedà)
Datació: segle xVi

Descripció: un foli, 345 × 240. Text tirat. S’hi veuen cinc línies de text i música
Notació: quadrada damunt cinc ratlles vermelles. Hi ha clau de fa i guió final
Contingut litúrgic: conté el kyrie II (Fons bonitatis) i l’inici d’un glòria.

Signatura: ADS, Fragments, sense signatura, Berga 5
Tipus de llibre: antifonari de l’ofici
Procedència: arxiu parroquial de Berga (Berguedà)
Datació: segle xV

Descripció: un foli, 460 × 320. Text tirat. Deu línies de text i música
Notació: quadrada damunt quatre ratlles vermelles. Hi ha claus de fa i de

do i guió final
Peculiaritats del còdex: sembla del mateix manuscrit que «Fragments,

sense signatura, Berga 2»
Contingut litúrgic: conté cants per als oficis de Tots Sants
Bibliografia: badia, Jesús; badia, Martí. «La capella de música de l’església

parroquial de Santa Eulàlia de Berga i el seu fons musical». A: gregori,
Josep M. (dir.). Inventaris dels fons musicals de Catalunya. Vol. 12. Barce-
lona: Universitat Autònoma de Barcelona: Institut d’Estudis Catalans,
2021, p. CXCVIII.

Signatura: ADS, Fragments, sense signatura, Berga
Tipus de llibre: antifonari de l’ofici
Procedència: arxiu parroquial de Berga (Berguedà)
Datació: segle xii, segona meitat
Descripció: un foli, 410 × 285. Text tirat. Onze línies de text i música
Notació: aquitana damunt quatre ratlles (vermella, groga i dues de se-

ques). Hi ha claus de fa i de do i guió final
Peculiaritats del còdex: no localitzat en l’actualitat, però disposem d’unes

reproduccions fotogràfiques que vàrem fer quan es conservava a l’ar-
xiu parroquial de Berga

JOAQUIM GARRIGOSA MASSANA176

Contingut litúrgic: conté cants per a l’ofici de Santa Àgata
Bibliografia: badia, Jesús; badia, Martí. «La capella de música de l’església

parroquial de Santa Eulàlia de Berga i el seu fons musical». A: gregori,
Josep M. (dir.). Inventaris dels fons musicals de Catalunya. Vol. 12. Barce-
lona: Universitat Autònoma de Barcelona: Institut d’Estudis Catalans,
2021, p. CXCVIII.

15. fragments amb música a l’arxiu històric arxidiocesà de tarragona

(ahat)

Els estius de 1983 i 1984 vaig estar treballant molt intensament a
l’AHAT, on vaig ser atès per mossèn Salvador Ramon amb la seva bon-
homia característica. Anys després, en ocasió de lliurar-li les fitxes de
descripció de diversos manuscrits per a l’exposició «Pallium», mossèn
Ramon em va conduir davant d’una gran calaixera i me la va mostrar.
Era curulla de fragments de manuscrits litúrgics, molts dels quals amb
notació musical, que encara no havien estat inventariats. Em vaig pro-
posar poder-hi treballar més endavant, però no ha estat fins a la passada
tardor de 2024 que he pogut dur a terme l’ordenació en carpetes i l’in-
ventari d’aquests fragments litúrgico-musicals. Vull donar les gràcies al
director de l’arxiu, Andreu Muñoz, i a l’arxiver, Joan Maria Quijada, per
les facilitats que em van donar i l’ajut constant durant els dies que hi vaig
treballar. Aquesta circumstància ha permès incrementar notablement la
col·lecció de fragments musicals, que ha passat de la trentena a més de
dos-cents fragments, la qual cosa la converteix en una de les més impor-
tants de Catalunya.

Signatura: AHAT, ms. 1/1
Olim: ms. 6.6
Tipus de llibre: evangeliari
Procedència: l’Aleixar (Baix Camp)
Datació: segle xiii

Descripció: un bifoli, 225 × 175. Text tirat. Set línies de text i música. Està
força malmès

Notació: aquitana damunt quatre ratlles (vermella, groga i dues de se-
ques), amb clau de fa i guió final

Contingut litúrgic: conté la genealogia de Jesús segons l’Evangeli de Lluc

177APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Bibliografia: anglès, Higini. La música a Catalunya fins al segle XIII. Barce-
lona: Institut d’Estudis Catalans: Biblioteca de Catalunya, 1935. [Re-
producció de l’edició original: Barcelona, 1988], [52.5] (hi ha un error
en la signatura que dona, però sens dubte es tracta d’aquest). Disponi-
ble en línia a: <https://botiga.bnc.cat/?product=la-musica-a-catalun-
ya-fins-al-segle-XIII> [Consulta: 28 gener 2025]; mundó, anscari m. «El
Proser-Troper Montserrat 73». Liturgica [Montserrat], 3 (1966), p. 110;
gómez, M. Carmen. La música medieval en España. Kassel: Reichenber-
ger, 2001, p. 47; garrigosa, Joaquim. Els manuscrits musicals a Catalunya
fins al segle XIII: L’evolució de la notació musical. Lleida: Institut d’Estudis
Ilerdencs, 2003. (Col·lecció Emili Pujol; 2), p. 220 [342].

Signatura: AHAT, ms. 1/2
Tipus de llibre: antifonari de l’ofici
Procedència: Guimerà (Urgell)
Datació: segle xii, ex.
Descripció: dos bifoli, 335 × 225. Text tirat. Quinze línies de text i música.

Està una mica fragmentat
Notació: aquitana damunt quatre ratlles (vermella, groga i dues de se-

ques), amb claus de fa i de do i guió final
Contingut litúrgic: conté litúrgia de Nadal i el Cant de la Sibil·la. També hi

ha la verbeta Quia verbum hodie est
Bibliografia: bonastre, Francesc. Estudis sobre la verbeta (La verbeta a Cata-

lunya durant els segles XI-XVI). Tarragona: Publicacions de la Diputació
de Tarragona, 1982, p. 86; garrigosa, Joaquim. Els manuscrits musicals a
Catalunya fins al segle XIII: L’evolució de la notació musical. Lleida: Institut
d’Estudis Ilerdencs, 2003. (Col·lecció Emili Pujol; 2), p. 221 [344].

Signatura: AHAT, ms. 1/3
Tipus de llibre: antifonari de l’ofici
Procedència: la Guàrdia dels Prats (Conca de Barberà)
Datació: segle XIII, meitat
Descripció: un foli, 300 × 230. Deu línies de text tirat. Està molt mutilat
Notació: aquitana damunt quatre ratlles (vermella, groga i dues de se-

ques), amb claus de fa i de do i guió final
Contingut litúrgic: conté l’ofici de l’Exaltació de la Santa Creu. Hi ha la

verbeta Ecce nunc Christicole

JOAQUIM GARRIGOSA MASSANA178

Bibliografia: bonastre, Francesc. Estudis sobre la verbeta (La verbeta a Cata-
lunya durant els segles XI-XVI). Tarragona: Publicacions de la Diputació
de Tarragona, 1982, p. 243; garrigosa, Joaquim. Els manuscrits musicals
a Catalunya fins al segle XIII: L’evolució de la notació musical. Lleida: Ins-
titut d’Estudis Ilerdencs, 2003. (Col·lecció Emili Pujol; 2), p. 221 [345].

Signatura: AHAT, ms. 1/4
Olim: ms. 6.3
Tipus de llibre: leccionari
Procedència: Tarrés (Garrigues)
Datació: segle xiii in.
Descripció: un bifoli, 245 × 160. Text tirat. Vuit línies de text que a vega-

des duen música. Està força tacat per la humitat
Notació: aquitana damunt ratlla vermella (sembla que se’n vegi una altra

de groga). Hi ha clau de fa
Contingut litúrgic: conté lectures per a la litúrgia nadalenca i el Cant de la

Sibil·la
Bibliografia: anglès, Higini. La música a Catalunya fins al segle XIII. Bar-

celona: Institut d’Estudis Catalans: Biblioteca de Catalunya, 1935.
[Reproducció de l’edició original: Barcelona, 1988], [52.3 i fig. 48].
Disponible en línia a: <https://botiga.bnc.cat/?product=la-musica-a-ca-
talunya-fins-al-segle-XIII> [Consulta: 28 gener 2025]; Millenum: Història i
art de l’Església catalana. Catàleg de l’exposició. Barcelona: Generalitat de
Catalunya, 1989, p. 96-97. [Referència de Joaquim Garrigosa i reproduc-
ció]; garrigosa, Joaquim. «Els manuscrits musicals». A: Pallium: Exposició
d’Art i Documentació. Catàleg de l’exposició. Tarragona: Diputació de Ta-
rragona, 1992, p. 238. [La reproducció apareix desplaçada, per error, a la
mateixa pàgina, a dalt]; gómez, M. Carmen. La música medieval en España.
Kassel: Reichenberger, 2001, p. 71 i 76; garrigosa, Joaquim. Els manuscrits
musicals a Catalunya fins al segle XIII: L’evolució de la notació musical. Lleida:
Institut d’Estudis Ilerdencs, 2003. (Col·lecció Emili Pujol; 2), p. 220 [343].

Signatura: AHAT, ms. 1/5
Olim: ms. 6.8
Tipus de llibre: troper-proser
Procedència: Conesa (Conca de Barberà)
Datació: segle xiii, meitat
Descripció: un bifoli, 320 × 220. Text tirat. Tretze línies de text i música

179APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Notació: aquitana damunt ratlla vermella. Hi ha claus de fa i de do i guió final
Contingut litúrgic: conté trops de Nadal i Sant Esteve
Bibliografia: anglès, Higini. La música a Catalunya fins al segle XIII. Barcelo-

na: Institut d’Estudis Catalans: Biblioteca de Catalunya, 1935. [Repro-
ducció de l’edició original: Barcelona, 1988], [52.8]. Disponible en línia
a: <https://botiga.bnc.cat/?product=la-musica-a-catalunya-fins-al-se-
gle-XIII> [Consulta: 28 gener 2025].

Signatura: AHAT, ms. 1/6
Tipus de llibre: breviari
Procedència: Pira (Conca de Barberà)
Datació: segle XIII, primera meitat
Descripció: un bifoli, 320 × 210. Text tirat. Onze línies de text i música,

que quan duen només text són menys
Notació: aquitanoquadrada damunt quatre ratlles (vermella, groga i dues

més de seques). Hi ha clau de fa i guió final
Contingut litúrgic: conté cants per als oficis de Setmana Santa.

Signatura: AHAT, ms. 1/7
Tipus de llibre: antifonari de l’ofici
Procedència: Alcover (Alt Camp)
Datació: segle XIII, primera meitat.
Descripció: un foli, 300 × 255. Text tirat. Tretze línies de text i música
Notació: aquitana damunt quatre ratlles (vermella, groga i dues més de

seques). Hi ha clau de fa i guió final
Contingut litúrgic: conté cants per a les festivitats de Sant Climent i Santa

Cecília.

Signatura: AHAT, ms. 1/8
Tipus de llibre: antifonari de l’ofici
Procedència: Tarrés (Garrigues)
Datació: segle XIII, primera meitat
Descripció: dos folis retallats, 320 × 240. Text tirat. S’hi veuen onze línies

de text i música
Notació: aquitana damunt quatre ratlles (vermella, groga i dues més de

seques). Hi ha clau de fa i guió final
Contingut litúrgic: conté cants per al segon diumenge d’Advent en un full

i per al Diumenge de Passió a l’altre.

JOAQUIM GARRIGOSA MASSANA180

Signatura: AHAT, ms. 1/9
Tipus de llibre: antifonari de l’ofici
Datació: segle XIII, meitat
Descripció: un foli retallat, 260 × 145. Text tirat. S’hi veuen onze línies de

text i música
Notació: aquitana damunt quatre ratlles (vermella i tres més de seques)
Contingut litúrgic: conté cants per a la festa de Sant Miquel i per a l’Exal-

tació de la Santa Creu.

Signatura: AHAT, ms. 1/10
Tipus de llibre: troper-proser
Datació: segle XIII, segona meitat
Descripció: un bifoli retallat, 245 × 165. Text tirat. Vuit línies de text i música
Notació: aquitanoquadrada damunt quatre ratlles (vermella, groga i dues

més de seques). Hi ha clau de fa
Contingut litúrgic: conté la prosa Rex Salomon fecit templum per a la festa

de la dedicació d’una església.

Signatura: AHAT, ms. 1/11
Tipus de llibre: antifonari de l’ofici
Datació: segle XIII, meitat
Descripció: un foli una mica retallat, 350 × 260. Text tirat. Onze línies de

text i música
Notació: aquitanoquadrada damunt quatre ratlles (vermella i tres més de

seques). Hi ha claus de fa i de do
Contingut litúrgic: conté cants per a la festa de Sant Nicolau, a la Mare de

Déu i per a la dedicació d’una església.

Signatura: AHAT, ms. 1/12
Tipus de llibre: antifonari de l’ofici
Datació: segle xiii, primera meitat
Procedència: les Piles (Conca de Barberà)
Descripció: un foli, 310 × 260. Text tirat. Dotze línies de text i música. Està

força fragmentat per haver-se cremat
Notació: aquitana damunt quatre ratlles seques, amb claus de fa i de do

guió final
Contingut litúrgic: conté cants per al temps de Nadal.

181APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Signatura: AHAT, ms. 1/13
Olim: ms. 23/12
Tipus de llibre: sacramentari
Procedència: les Piles (Conca de Barberà)
Datació: segle xiV, primer terç
Descripció: un bifoli, 285 × 210. Text tirat. Unes vint-i-sis línies de text,

que si duen música són nou. Molt retallat al marge superior del foli 1
Notació: quadrada damunt quatre ratlles (vermella, groga i dues de se-

ques). Claus de fa i de do i guió final
Contingut litúrgic: amb música conté l’Exultet pasqual
Notes: olim: malgrat que la carpeta que el conté diu «ms. 6.8», no es co-

rrespon amb el 6.8 que indica mossèn Higini Anglès a La música a Ca-
talunya fins al segle XIII.

Signatura: AHAT, ms. 1/14
Tipus de llibre: breviari
Datació: segle xiii, primera meitat
Procedència: Alcover (Alt Camp)
Descripció: un bifoli, 300 × 250. Text tirat. Trenta-una línies de text, que

quan duen música són menys. El verso és il·legible
Notació: aquitana damunt ratlla en sec. Hi ha guió final
Contingut litúrgic: conté cants per als diumenges durant l’any.

Signatura: AHAT, ms. 1/15
Tipus de llibre: antifonari de l’ofici
Datació: segle xiii, primera meitat
Descripció: un foli, 325 × 220. Text tirat. Onze línies de text i música. No

s’hi va acabar de posar la notació musical. Al verso hi ha un cant amb
notació musical posterior

Notació: aquitana damunt quatre ratlles (vermella, groga i dues en sec)
Contingut litúrgic: conté cants per a la festa de Tots Sants.

Signatura: AHAT, ms. 2/1
Tipus de llibre: antifonari de l’ofici
Datació: segle xiii, primera meitat
Descripció: un foli retallat, 320 × 140. S’endevina que duu escriptura tira-

da. Tretze línies de text i música

JOAQUIM GARRIGOSA MASSANA182

Notació: aquitana damunt quatre ratlles (vermella, groga i dues en sec).
Hi ha claus de fa i de do i guió final

Contingut litúrgic: conté cants per a la festa de la Trinitat i responsoris del
llibre dels Profetes.

Signatura: AHAT, ms. 2/2
Olim: carpeta «Església Tarragona 1971»
Tipus de llibre: evangeliari
Procedència: l’Aleixar (Baix Camp)
Datació: segle xiii, meitat
Descripció: un bifoli, 245 × 165. Escriptura tirada. Set línies de text i música
Notació: aquitana damunt quatre ratlles (vermella, groga i dues en sec).

Hi ha claus de fa i de do i guió final
Contingut litúrgic: del temps de Nadal, conté la genealogia de Jesús se-

gons Mateu
Bibliografia: garrigosa, Joaquim. Els manuscrits musicals a Catalunya fins al

segle XIII: L’evolució de la notació musical. Lleida: Institut d’Estudis Iler-
dencs, 2003. (Col·lecció Emili Pujol; 2), p. 222 [346].

Signatura: AHAT, ms. 2/3
Tipus de llibre: antifonari de l’ofici
Procedència: Forés (Conca de Barberà)
Datació: segle xiii, primera meitat
Descripció: un foli retallat, 305 × 220. Escriptura tirada. Dotze línies de

text i música
Notació: aquitana damunt quatre ratlles (vermella, groga i dues en sec).

Hi ha claus de fa i de do
Contingut litúrgic: conté cants per a la festa de Sant Sadurní.

Signatura: AHAT, ms. 2/4
Tipus de llibre: antifonari de la missa
Procedència: el Catllar (Tarragonès)
Datació: segle xiii in.
Descripció: un bifoli escapçat, 270 × 270. Escriptura tirada. S’hi veuen nou

línies de text i música
Notació: aquitana damunt quatre ratlles (vermella, groga i dues en sec).

Hi ha claus de fa i de do i guió final
Contingut litúrgic: conté cants per al primer diumenge de Quaresma.

183APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Signatura: AHAT, ms. 2/5
Tipus de llibre: antifonari de l’ofici
Procedència: Barberà de la Conca (Conca de Barberà)
Datació: segle xiii in.
Descripció: un bifoli, 320 × 230. Escriptura tirada. S’hi veuen onze línies

de text i música
Notació: aquitana damunt quatre ratlles (vermella, groga i dues en sec).

Hi ha claus de fa i de do i guió final
Contingut litúrgic: conté cants per a la festa de Sant Mateu.

Signatura: AHAT, ms. 2/6
Tipus de llibre: antifonari de la missa
Procedència: Belianes (Urgell)
Datació: segle xiV, primera meitat
Descripció: mig foli, 150 × 220. Escriptura tirada. S’hi veuen cinc línies de

text i música. El verso no es llegeix
Notació: aquitanoquadrada damunt quatre ratlles (vermella, groga i dues

de seques). Clau de do i guió final
Contingut litúrgic: conté cants per al tercer diumenge després de Pentecosta.

Signatura: AHAT, ms. 2/7
Tipus de llibre: breviari
Procedència: Belianes (Urgell)
Datació: segle xiV, primera meitat
Descripció: un foli, 340 × 280. Escriptura a dues columnes. Vint-i-cinc lí-

nies de text, que quan duen música són menys
Notació: aquitanoquadrada damunt quatre ratlles (vermella, groga i dues

de seques). Claus de fa i de do
Contingut litúrgic: conté cants per a després de Pentecosta.

Signatura: AHAT, ms. 2/8
Tipus de llibre: breviari
Datació: segle xiii, inicis
Descripció: un foli molt retallat que es llegeix amb dificultats, sobretot al

recto, 400 × 290. Escriptura tirada. Vint-i-cinc línies de text, que quan
duen música són menys

JOAQUIM GARRIGOSA MASSANA184

Notació: aquitana en punts damunt una ratlla en sec
Contingut litúrgic: conté un cant per a l’ofici de la setmana vint-i-tres des-

prés de Pentecosta
Notes: aquest fragment presenta similituds amb el ms. 3/7; potser per-

tany al mateix còdex?

Signatura: AHAT, ms. 2/9
Tipus de llibre: antifonari de l’ofici
Datació: segle xiii, mitjan
Descripció: un foli, 375 × 265. Escriptura tirada. Quinze línies de text i

música
Notació: aquitana damunt quatre ratlles (vermella, groga i dues de se-

ques). Claus de fa i de do i guió final
Contingut litúrgic: conté responsoris del llibre dels Profetes.

Signatura: AHAT, ms. 2/10
Olim: A-6
Tipus de llibre: antifonari de l’ofici
Procedència: Tarrés (Garrigues)
Datació: segle xiii, mitjan
Descripció: un foli una mica escapçat als marges, 295 × 200. Escriptura

tirada. Nou línies de text i música
Notació: aquitana damunt quatre ratlles (vermella i tres de seques). Claus

de fa i de do
Contingut litúrgic: conté responsoris de quinquagèsima. Al verso hi ha

cants de l’ordinari de la missa.

Signatura: AHAT, ms. 3/1
Olim: A-7
Tipus de llibre: troper-proser
Procedència: Conesa (Conca de Barberà)
Datació: segle xiii, mitjan
Descripció: un foli, 350 × 260. Escriptura tirada. Onze línies de text i música
Notació: aquitana damunt quatre ratlles (vermella, groga i dues de se-

ques). Clau de fa i guió final
Contingut litúrgic: conté un glòria i un sanctus tropat.

185APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Signatura: AHAT, ms. 3/2
Olim: A-12
Tipus de llibre: antifonari de la missa
Procedència: Pontils (Conca de Barberà)
Datació: segle xiii in.
Descripció: un bifoli, 315 × 220. Escriptura tirada. Deu línies de text i música
Notació: aquitana damunt quatre ratlles (vermella, taronja i dues de se-

ques). Claus de fa i de do i guió final
Contingut litúrgic: conté cants per a l’Advent i la vigília de Nadal.

Signatura: AHAT, ms. 3/3
Tipus de llibre: antifonari de la missa
Procedència: la Guàrdia dels Prats (Conca de Barberà)
Datació: segle xiii, mitjan
Descripció: un bifoli una mica malmès, 345 × 255. Escriptura tirada. Nou

línies de text i música
Notació: aquitana damunt quatre ratlles (vermella, groga i dues de se-

ques). Claus de fa i de do i guió final
Contingut litúrgic: conté cants per a les misses dels dies després de Pasqua.

Signatura: AHAT, ms. 3/4
Tipus de llibre: antifonari de l’ofici
Procedència: les Piles (Conca de Barberà)
Datació: segle xiii, inicis
Descripció: un fragment de bifoli, 250 × 190. Escriptura tirada. Nou línies

de text i música
Notació: aquitana damunt quatre ratlles (vermella, groga i dues de se-

ques). Claus de fa i de do i guió final
Contingut litúrgic: conté cants per a la festa de Sant Esteve.

Signatura: AHAT, ms. 3/5
Tipus de llibre: troper-proser
Datació: segle xiii, inicis
Descripció: un fragment de foli, 290 × 245. Escriptura tirada. Només s’hi

veuen vuit línies de text i música
Notació: aquitana damunt quatre ratlles (vermella, groga i dues de se-

ques). Clau de do i guió final
Contingut litúrgic: conté la seqüència Laudes crucis attollamus per a la festa

de la Santa Creu.

JOAQUIM GARRIGOSA MASSANA186

Signatura: AHAT, ms. 3/6
Tipus de llibre: antifonari de l’ofici
Datació: segle xiii, mitjan
Descripció: un foli lleugerament retallat, 320 × 230. Escriptura tirada.

Onze línies de text i música
Notació: aquitana damunt quatre ratlles (vermella, groga i dues de se-

ques). Claus de fa i de do i guió final
Contingut litúrgic: conté responsoris dels llibres de la Saviesa i de Job.

Signatura: AHAT, ms. 3/7
Tipus de llibre: breviari
Datació: segle xiii, inicis
Descripció: un foli lleugerament retallat, 360 × 290. Escriptura tirada.

Vint-i-cinc línies de text, que quan duen música són menys. No es lle-
geix gaire bé

Notació: aquitana damunt una ratlla marcada en tinta ocre
Contingut litúrgic: conté un responsori per a la festa de Sant Pere
Notes: aquest fragment presenta similituds amb el ms. 2/8; potser per-

tany al mateix còdex?

Signatura: AHAT, ms. 3/8
Tipus de llibre: antifonari de l’ofici
Datació: segle xiii, inicis
Descripció: un bifoli, 340 × 225. Escriptura tirada. Deu línies de text i música
Notació: aquitana damunt quatre ratlles (vermella, groga i dues de se-

ques). Claus de fa i de do i guió final
Contingut litúrgic: conté cants per a la festa de l’Exaltació de la Santa

Creu i la festa de Sant Miquel.

Signatura: AHAT, ms. 3/9
Tipus de llibre: antifonari de l’ofici
Datació: segle xii, segona meitat
Descripció: un foli, 310 × 215. Escriptura tirada. Deu línies de text i música
Notació: aquitana damunt una ratlla en sec
Contingut litúrgic: conté cants per a la festes de Sant Brici i de Sant Romà.

187APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Signatura: AHAT, ms. 3/10
Olim: A-9
Tipus de llibre: antifonari de la missa
Procedència: Guimerà (Urgell)
Datació: segle xii, segona meitat
Descripció: un foli retallat al marge inferior, 285 × 220. Escriptura tirada.

Dotze línies de text i música. El verso es llegeix amb dificultat
Notació: aquitana damunt quatre ratlles (vermella, groga i dues de se-

ques). Claus de fa i de do i guió final
Contingut litúrgic: conté cants per a les festes dels sants del mes de maig.

Figura 9.
Tarragona AHAT ms 3.10r.

JOAQUIM GARRIGOSA MASSANA188

Signatura: AHAT, ms. 4/1
Tipus de llibre: breviari
Procedència: Querol (Alt Camp)
Datació: segle xii, segona meitat
Descripció: un foli, 430 × 310. Escriptura a dues columnes. Trenta-sis lí-

nies de text, que quan duen música són menys. El verso, on hi ha una
antífona amb música, es llegeix amb dificultat

Notació: aquitana damunt ratlla en sec
Contingut litúrgic: la dificultat de lectura de l’antífona no en permet la

identificació.

Signatura: AHAT, ms. 4/2
Tipus de llibre: antifonari de l’ofici
Datació: segle xiii, primera meitat
Descripció: un bifoli retallat als marges, 220 × 155. Escriptura tirada. S’hi

veuen onze línies de text i música
Notació: aquitana damunt quatre ratlles (vermella, groga i dues de se-

ques). Claus de fa i de do i guió final
Contingut litúrgic: conté cants per a les festes de Sant Miquel i Tots Sants.

Signatura: AHAT, ms. 4/3
Tipus de llibre: antifonari de l’ofici
Procedència: les Piles (Conca de Barberà)
Datació: segle xiii, primera meitat
Descripció: tres folis, el segon dels quals una mica mutilat, 345 × 230. Es-

criptura tirada. Onze línies de text i música
Notació: aquitana damunt quatre ratlles (vermella, groga i dues de se-

ques). Claus de fa i de do i guió final
Contingut litúrgic: conté cants per al primer diumenge de Quaresma, per

a la festa de la Conversió de Sant Pau i la de Sant Andreu.

Signatura: AHAT, ms. 4/4
Tipus de llibre: breviari
Datació: segle xii, segona meitat
Descripció: un bifoli, 265 × 185. Escriptura tirada. Vint-i-nou línies de

text, que quan duen música són menys
Notació: aquitana damunt dues ratlles (vermella i tintada). Claus de fa i de do
Contingut litúrgic: conté cants per a les festes de Sant Pere i Sant Llorenç.

189APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Signatura: AHAT, ms. 4/5
Tipus de llibre: sacramentari
Procedència: Pira (Conca de Barberà)
Datació: segle xii, segona meitat
Descripció: un bifoli, 325 × 220. Escriptura tirada. Trenta-cinc línies de

text, que quan duen música són menys
Notació: aquitana damunt quatre ratlles (vermella, groga i dues de se-

ques). Clau de fa i guió final
Contingut litúrgic: conté la missa de difunts.

Signatura: AHAT, ms. 4/6
Tipus de llibre: antifonari de la missa
Procedència: la Guàrdia dels Prats (Conca de Barberà)
Datació: segle xiii, meitat
Descripció: un foli retallat, 280 × 230. Escriptura tirada. S’hi veuen nou

línies de text i música
Notació: aquitanoquadrada damunt quatre ratlles (vermella, groga i dues

de seques). Claus de fa i de do i guió final
Contingut litúrgic: conté cants per al temps de Nadal.

Signatura: AHAT, ms. 4/7
Tipus de llibre: antifonari de l’ofici
Procedència: la Guàrdia dels Prats (Conca de Barberà)
Datació: segle xiii, meitat
Descripció: un bifoli retallat, 180 × 125. Escriptura tirada. S’hi veuen set

línies de text i música
Notació: aquitana amb tendència a quadrada damunt quatre ratlles (ver-

mella, groga i dues de seques). Clau de fa i guió final
Contingut litúrgic: conté cants per a la septuagèsima i la Quaresma.

Signatura: AHAT, ms. 4/8
Tipus de llibre: antifonari de la missa
Procedència: Forés (Conca de Barberà)
Datació: segle xiii, segona meitat
Descripció: un foli escapçat a la part inferior, 385 × 340. Escriptura tirada.

S’hi veuen dotze línies de text i música

JOAQUIM GARRIGOSA MASSANA190

Notació: aquitana amb tendència a quadrada damunt quatre ratlles (ver-
mella, groga i dues de seques). Claus de fa i de do i guió final

Contingut litúrgic: conté cants per al Diumenge de Pasqua i dies després
de Pasqua.

Signatura: AHAT, ms. 4/9
Tipus de llibre: antifonari de l’ofici
Datació: segle xiii, segona meitat
Descripció: un foli, 340 × 240. Escriptura tirada. S’hi veuen dotze línies de

text i música. Es llegeix amb dificultat
Notació: aquitanoquadrada damunt dues ratlles (vermella i groga).

Clau de fa
Contingut litúrgic: conté cants per a la festa de Sant Esteve.

Signatura: AHAT, ms. 4/10
Tipus de llibre: antifonari de l’ofici
Procedència: Nalec (Urgell)
Datació: segle xiii, segona meitat
Descripció: un foli bastant mutilat, 285 × 205. Escriptura tirada. S’hi veu-

en dotze línies de text i música
Notació: quadrada damunt dues ratlles (vermella i groga). Claus de fa i

de do i guió final
Contingut litúrgic: conté cants per a la vigília de Nadal i el dia de Nadal.

Signatura: AHAT, ms. 4/11
Tipus de llibre: antifonari de l’ofici
Procedència: l’Albi (Garrigues)
Datació: segle xiii, segona meitat
Descripció: dos bifolis (A i B), 370 × 260. Escriptura tirada. Dotze línies de

text i música. El bifoli B es llegeix amb dificultat
Notació: aquitanoquadrada damunt dues ratlles (vermella i groga). Claus

de fa i de do i guió final
Contingut litúrgic: conté cants de l’Antic Testament (llibres de Judit, Ester

i Macabeus) i per a les festes de l’Ascensió, Pentecosta, Sant Joan Bap-
tista, la Càtedra de Sant Pere i l’Assumpció de la Mare de Déu.

191APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Signatura: AHAT, ms. 5/1
Tipus de llibre: antifonari de la missa
Datació: segle xiii, meitat
Descripció: mig foli, 230 × 290. Escriptura tirada. S’hi veuen sis línies de

text i música
Notació: aquitanoquadrada damunt quatre ratlles (vermella, groga i dues

de seques). Claus de fa i de do
Contingut litúrgic: conté cants per a la primera setmana de Quaresma.

Signatura: AHAT, ms. 5/2
Tipus de llibre: antifonari de la missa
Datació: segle xiii, meitat
Descripció: un foli i mig foli, 320 × 265. Escriptura tirada. Deu línies de

text i música
Notació: aquitanoquadrada damunt quatre ratlles (vermella, groga i dues

de seques). Claus de fa i de do i guió final
Contingut litúrgic: el foli sencer conté cants per a la setmana després de

Pasqua (divendres, dissabte i diumenge in albis), i el mig foli conté
cants per a les misses de Tots Sants, Sant Brici i Santa Cecília.

Signatura: AHAT, ms. 5/3
Tipus de llibre: troper-proser
Procedència: Vallclara (Conca de Barberà)
Datació: segle xiii, meitat
Descripció: un bifoli fragmentat, 300 × 200. Escriptura tirada. Deu línies

de text i música
Notació: aquitanoquadrada damunt quatre ratlles (vermella, groga i dues

de seques). Claus de fa i de do i guió final
Contingut litúrgic: conté diverses proses de sanctus.

Signatura: AHAT, ms. 5/4
Olim: ms. 6.7 (malgrat que Higini Anglès, per error, el cita com a 6.6)
Tipus de llibre: troper-proser
Procedència: Pira (Conca de Barberà)
Datació: segle xiii, segona meitat
Descripció: un foli, 250 × 170. Escriptura tirada. Nou línies de text i música
Notació: aquitanoquadrada damunt quatre ratlles (vermella, groga i dues

de seques). Claus de fa i de do i guió final

JOAQUIM GARRIGOSA MASSANA192

Contingut litúrgic: conté part de la seqüència Laudes crucis attollamus per
a la festa de la Santa Creu

Bibliografia: anglès, Higini. La música a Catalunya fins al segle XIII. Barce-
lona: Institut d’Estudis Catalans: Biblioteca de Catalunya, 1935. [Re-
producció de l’edició original: Barcelona, 1988], [52.6] (per error el cita
com a ms. 6.6, però és aquest). Disponible en línia a: <https://botiga.
bnc.cat/?product=la-musica-a-catalunya-fins-al-segle-XIII> [Consulta:
28 gener 2025].

Signatura: AHAT, ms. 5/5
Tipus de llibre: breviari
Procedència: Belianes (Urgell)
Datació: segle xiii, primera meitat
Descripció: un bifoli, 340 × 280. Escriptura a dues columnes. Vint-i-sis lí-

nies de text, que quan duen música són menys
Notació: aquitana amb tendència quadrada damunt tres ratlles (vermella

o groga i dues de seques). Claus de fa i de do
Contingut litúrgic: conté responsoris de l’Antic Testament (llibre dels Reis).

Signatura: AHAT, ms. 5/6
Tipus de llibre: antifonari de la missa
Procedència: Forés (Conca de Barberà)
Datació: segle xiii, primera meitat
Descripció: un foli, 470 × 335. Escriptura tirada. Dotze línies de text i música
Notació: aquitana amb tendència quadrada damunt quatre ratlles (ver-

mella, groga i dues de seques). Claus de fa i de do i guió final
Contingut litúrgic: conté cants per al temps de Nadal i d’Epifania.

Signatura: AHAT, ms. 5/7
Tipus de llibre: antifonari de la missa
Procedència: la Guàrdia dels Prats (Conca de Barberà)
Datació: segle xiii, meitat
Descripció: un bifoli, 330 × 250. Escriptura tirada. Nou línies de text i mú-

sica. El verso no es llegeix gaire bé
Notació: aquitana amb tendència quadrada damunt quatre ratlles (ver-

mella, groga i dues de seques). Claus de fa i de do i guió final
Contingut litúrgic: conté cants per al Diumenge de Pasqua i setmanes

següents.

193APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Signatura: AHAT, ms. 5/8
Tipus de llibre: antifonari de l’ofici
Procedència: la Guàrdia dels Prats (Conca de Barberà)
Datació: segle xiii, inicis
Descripció: un bifoli i dos folis (A, B i C), 300 × 245. Escriptura tirada. Nou

línies de text i música
Notació: aquitana damunt quatre ratlles (vermella, groga i dues de se-

ques). Claus de fa i de do i guió final
Contingut litúrgic: conté cants per a les festes de Sant Esteve, Sant Joan

Baptista, Santa Agnès i els Sants Innocents. Hi ha la verbeta Apostole
domini atque dilecte.

Signatura: AHAT, ms. 5/9
Tipus de llibre: antifonari de la missa
Procedència: Nulles (Alt Camp)
Datació: segle xiii, primera meitat
Descripció: mig bifoli, 185 × 240. Escriptura tirada. S’hi veuen cinc línies

de text i música. També hi ha un fragment d’un llibre litúrgic sense
música, d’un altre còdex

Notació: aquitana amb tendència quadrada damunt quatre ratlles (ver-
mella, groga i dues de seques). Claus de fa i guió final

Contingut litúrgic: conté cants per a les festes de Santa Àgata i la Purifica-
ció de la Mare de Déu.

Signatura: AHAT, ms. 5/10
Tipus de llibre: antifonari de l’ofici
Procedència: Tamarit (Tarragonès)
Datació: segle xiii, primera meitat
Descripció: un foli, 330 × 265. Escriptura tirada. Deu línies de text i música
Notació: aquitana amb tendència quadrada damunt quatre ratlles (ver-

mella, groga i dues de seques). Clau de fa i guió final
Contingut litúrgic: conté cants per al Divendres Sant, entre els quals

l’himne Crux benedicta nitet dominus.

Signatura: AHAT, ms. 6/1
Tipus de llibre: antifonari de l’ofici
Procedència: Tarrés (Garrigues)
Datació: segle xiii, meitat
Descripció: un foli, 320 × 230. Escriptura tirada. Deu línies de text i música

JOAQUIM GARRIGOSA MASSANA194

Notació: aquitana amb tendència quadrada damunt quatre ratlles (ver-
mella, groga i dues de seques). Claus de fa i de do i guió final

Contingut litúrgic: conté cants per al quart diumenge després de Pasqua
i per a l’Ascensió.

Signatura: AHAT, ms. 6/2
Olim: A-8
Tipus de llibre: antifonari de la missa
Procedència: Alcover (Alt Camp)
Datació: segle xiii, meitat
Descripció: dos bifolis (A i B), 305 × 255. Escriptura tirada. Deu línies de

text i música
Notació: aquitana amb tendència quadrada damunt quatre ratlles (ver-

mella, groga i dues de seques). Claus de fa i de do i guió final
Contingut litúrgic: conté cants per al cinquè diumenge després de Pas-

qua, comú de les verges, Purificació de la Mare de Déu, Santa Àgata i
cants de processó

Bibliografia: comPanys, Isabel; Virgili, Maria Joana. «Fons de còdexs de
l’Arxiu Històric Arxidiocesà de Tarragona (segles ix-xiii)». A: Catalun-
ya romànica. Vol. XXI. Barcelona: Enciclopèdia Catalana, 1995, p. 194.
[Amb una imatge amb molt de detall]

Signatura: AHAT, ms. 6/3
Tipus de llibre: antifonari de l’ofici
Procedència: Ulldemolins (Priorat)
Datació: segle xiii, inicis
Descripció: un bifoli, 355 × 275. Escriptura tirada. Onze línies de text i

música
Notació: aquitana amb tendència quadrada damunt quatre ratlles (ver-

mella, groga i dues de seques). Claus de fa i de do i guió final
Contingut litúrgic: conté cants per al primer diumenge de Quaresma i per

als oficis de la setmana durant l’any.

Signatura: AHAT, ms. 6/4
Tipus de llibre: antifonari de la missa
Procedència: Ulldemolins (Priorat)
Datació: segle xiii, inicis
Descripció: mig bifoli, 205 × 245. Escriptura tirada. S’hi veuen sis línies de

text i música

195APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Notació: aquitanoquadrada damunt quatre ratlles (vermella, groga i dues
de seques). Claus de fa i de do i guió final

Contingut litúrgic: conté cants per al comú dels màrtirs, la vigília de Sant Joan
Baptista, la festa de Sant Joan Baptista i la festa de Sant Marc i Sant Marcel·lí.

Signatura: AHAT, ms. 6/5
Tipus de llibre: antifonari de l’ofici
Datació: segle xiii, segona meitat
Descripció: un foli, 325 × 230. Escriptura tirada. Nou línies de text i música
Notació: aquitanoquadrada damunt quatre ratlles (vermella, groga i dues

de seques). Clau de fa
Contingut litúrgic: conté cants per al Diumenge de Passió, Diumenge de

Rams, festa de Sant Agustí i festa de Sant Francesc.

Signatura: AHAT, ms. 6/6
Tipus de llibre: antifonari de l’ofici
Procedència: Fulleda (Garrigues)
Datació: segle xiii, segona meitat
Descripció: un foli, 330 × 220. Escriptura tirada. Nou línies de text i música
Notació: aquitanoquadrada damunt quatre ratlles (vermella, groga i dues

de seques). Clau de fa
Contingut litúrgic: conté cants de l’Antic Testament (llibre dels Reis).

Signatura: AHAT, ms. 6/7
Tipus de llibre: antifonari de la missa
Procedència: el Montmell (Baix Penedès)
Datació: segle xiii, meitat
Descripció: dues tires del mateix foli que encaixen, 310 × 75. Estan reta-

llades a la part inferior. Escriptura tirada. S’hi veuen deu línies de text
i música

Notació: aquitanoquadrada damunt quatre ratlles (vermella, groga i dues
de seques). Clau de fa

Contingut litúrgic: conté cants per a la missa del comú dels màrtirs.

Signatura: AHAT, ms. 6/8
Tipus de llibre: antifonari de l’ofici
Procedència: Alcover (Alt Camp)
Datació: segle xiii, segona meitat
Descripció: un foli, 365 × 285. Escriptura tirada. Onze línies de text i mú-

sica. El verso es llegeix amb molta dificultat

JOAQUIM GARRIGOSA MASSANA196

Notació: aquitanoquadrada damunt quatre ratlles (vermella, groga i dues
de seques). Clau de fa i guió final

Contingut litúrgic: conté cants per al Divendres Sant.

Signatura: AHAT, ms. 6/9
Tipus de llibre: antifonari de l’ofici
Procedència: Riudecanyes (Baix Camp)
Datació: segle xiii, primera meitat
Descripció: un bifoli, 345 × 250. Escriptura tirada. Onze línies de text i

música
Notació: aquitanoquadrada damunt quatre ratlles (vermella, groga i dues

de seques). Claus de fa i de do i guió final
Contingut litúrgic: conté cants per als oficis nadalencs.

Signatura: AHAT, ms. 6/10
Tipus de llibre: antifonari de la missa
Datació: segle xiii, segona meitat
Descripció: un bifoli molt mutilat, 350 × 260. Escriptura tirada. Deu línies

de text i música
Notació: aquitanoquadrada damunt quatre ratlles (vermella i tres de se-

ques). Claus de fa i de do i guió final
Contingut litúrgic: conté cants per al Dissabte Sant.

Signatura: AHAT, ms. 6/11
Tipus de llibre: antifonari de la missa
Procedència: prové dels papers de mossèn Serra i Vilaró
Datació: segle xiii, primera meitat
Descripció: un bifoli retallat als marges. Escriptura tirada. S’hi veuen vuit

línies de text i música
Notació: aquitana amb tendència quadrada damunt quatre ratlles (ver-

mella, groga i dues de seques). Claus de fa i de do i guió final
Contingut litúrgic: conté cants per a la darrera setmana de Quaresma i per

a la setmana de Passió.

Signatura: AHAT, ms. 6/12
Tipus de llibre: antifonari de la missa
Procedència: prové dels papers de mossèn Serra i Vilaró
Datació: segle xiii, primera meitat

197APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Descripció: dos bifolis retallats als marges. Escriptura tirada. S’hi veuen
nou línies de text i música

Notació: aquitana amb tendència quadrada damunt quatre ratlles (ver-
mella, groga i dues de seques). Claus de fa i de do i guió final

Contingut litúrgic: contenen cants per als Sants Innocents, Sant Esteve,
Sant Joan Evangelista i Sant Silvestre (bifoli 1), i per al divuitè diumen-
ge després de Pentecosta (bifoli 2).

Signatura: AHAT, ms. 7/1
Tipus de llibre: antifonari de l’ofici
Datació: segle xiV, primera meitat
Descripció: un fragment de foli, 215 × 65. Escriptura tirada. S’hi veuen set

línies de text i música
Notació: quadrada damunt quatre ratlles (vermella i tres de tintades).

Claus de fa i de do
Contingut litúrgic: conté cants per a la festa de Sant Nicolau.

Signatura: AHAT, ms. 7/2
Tipus de llibre: antifonari de la missa
Procedència: Passanant (Conca de Barberà)
Datació: segle xiV, primera meitat
Descripció: un bifoli, 300 × 210. Escriptura tirada. S’hi veuen nou línies de

text i música
Notació: quadrada damunt quatre ratlles (vermella, groga i dues de tinta-

des). Claus de fa i de do i guió final
Contingut litúrgic: conté cants per a les misses dels diumenges sisè, setè,

desè i onzè després de Pentecosta.

Signatura: AHAT, ms. 7/3
Tipus de llibre: antifonari de l’ofici
Datació: segle xiV, meitat
Descripció: un foli, 280 × 220. Escriptura tirada. S’hi veuen deu línies de

text i música
Notació: quadrada damunt quatre ratlles (vermella, groga i dues de tinta-

des). Claus de fa i de do i guió final
Contingut litúrgic: conté cants per a la festa de Sant Nicolau.

JOAQUIM GARRIGOSA MASSANA198

Signatura: AHAT, ms. 7/4
Olim: A-5
Tipus de llibre: missal
Procedència: Santa Perpètua de Gaià (Conca de Barberà)
Datació: segle xiV, inicis
Descripció: dos bifolis, 250 × 180. Escriptura tirada. Vint-i-tres línies de

text, que quan duen música són menys
Notació: quadrada damunt dues ratlles (vermella i groga). Claus de fa i

de do i guió final
Contingut litúrgic: conté cants per a les festes de la Trinitat, Santa Susan-

na i Nadal.

Signatura: AHAT, ms. 7/5
Tipus de llibre: antifonari de l’ofici
Procedència: Reus (Baix Camp)
Datació: segle xiV, meitat
Descripció: un foli, 470 × 315. Escriptura tirada. Onze línies de text i música
Notació: quadrada damunt quatre ratlles (vermella, groga i dues de tinta-

des). Clau de do i guió final
Contingut litúrgic: conté cants per al cinquè diumenge després de Pasqua

i per a l’Ascensió.

Signatura: AHAT, ms. 7/6
Tipus de llibre: antifonari de l’ofici
Procedència: Passanant (Conca de Barberà)
Datació: segle xiV, meitat
Descripció: un bifoli retallat als marges exteriors, 320 × 235. Escriptura

tirada. Onze línies de text i música
Notació: quadrada damunt quatre ratlles (vermella, groga i dues de tinta-

des). Claus de fa i de do i guió final
Contingut litúrgic: conté cants per als oficis del comú dels sants màrtirs i

el comú de confessors.

Signatura: AHAT, ms. 7/7
Tipus de llibre: antifonari de l’ofici
Procedència: els Omells de na Gaia (Urgell)
Datació: segle xiV, meitat
Descripció: un foli, 320 × 215. Escriptura tirada. Deu línies de text i música

199APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Notació: quadrada damunt dues ratlles (vermella i groga). Clau de fa
Contingut litúrgic: conté cants per a l’ofici de Sant Andreu.

Signatura: AHAT, ms. 7/8
Tipus de llibre: antifonari de l’ofici
Procedència: Nalec (Urgell)
Datació: segle xiV, meitat
Descripció: un foli retallat al marge, 315 × 220. Escriptura tirada. Tretze

línies de text i música
Notació: quadrada damunt quatre ratlles (vermella, groga i dues de se-

ques). Claus de fa i de do i guió final
Contingut litúrgic: conté cants per als oficis de quinquagèsima i la prime-

ra setmana de Quaresma.

Signatura: AHAT, ms. 7/9
Tipus de llibre: antifonari de l’ofici
Procedència: Guimerà (Urgell)
Datació: segle xiV, segona meitat
Descripció: un foli escapçat, 340 × 225. Escriptura tirada. S’hi veuen vuit

línies de text i música
Notació: quadrada damunt quatre ratlles (vermella i tres de seques). Clau

de fa i guió final
Contingut litúrgic: conté cants per a l’ofici de la vigília de Nadal.

Signatura: AHAT, ms. 7/10
Tipus de llibre: antifonari de l’ofici
Datació: segle xiV, segona meitat
Descripció: un bifoli retallat als marges, 295 × 225. Escriptura tirada. S’hi

veuen deu línies de text i música
Notació: quadrada damunt quatre ratlles (vermella, groga i dues de tinta-

des). Claus de fa i de do i guió final
Contingut litúrgic: conté cants per a l’ofici del comú de confessors.

Signatura: AHAT, ms. 7/11
Tipus de llibre: antifonari de l’ofici
Procedència: Fulleda (Garrigues)
Datació: segle xiV, segona meitat
Descripció: un foli retallat, 325 × 275. Escriptura tirada. S’hi veuen vuit

línies de text i música

JOAQUIM GARRIGOSA MASSANA200

Notació: quadrada damunt quatre ratlles (vermella, groga i dues de tinta-
des). Hi ha guió final

Contingut litúrgic: conté l’himne Benedictus es domine deus per al dissabte
de les témpores d’Advent.

Signatura: AHAT, ms. 8/1
Tipus de llibre: antifonari de l’ofici
Procedència: l’Albi (Garrigues)
Datació: segle xiV, meitat
Descripció: un bifoli lleugerament retallat, 360 × 226. Escriptura tirada.

Dotze línies de text i música
Notació: quadrada damunt quatre ratlles (vermella, groga i dues marca-

des en sec). Claus de fa i de do
Contingut litúrgic: conté cants per als oficis de Sant Vicenç i de Sant Pau.

Signatura: AHAT, ms. 8/2
Tipus de llibre: antifonari de l’ofici
Datació: segle xiV, meitat
Descripció: un bifoli, 420 × 290. Escriptura tirada. Deu línies de text i mú-

sica. El verso es llegeix amb dificultats
Notació: quadrada damunt dues ratlles (vermella i groga). Claus de fa i

de do i guió final
Contingut litúrgic: conté cants per a l’ofici de difunts i de l’Antic Testa-

ment (llibres dels Reis i de la Saviesa).

Signatura: AHAT, ms. 8/3
Tipus de llibre: antifonari de l’ofici
Datació: segle xiV, segona meitat
Descripció: un foli mutilat, 490 × 315. Escriptura tirada. Nou línies de text

i música. El verso està una mica malmès
Notació: quadrada damunt dues ratlles (vermella i groga). Claus de fa i

de do i guió final
Contingut litúrgic: conté cants per a l’ofici de Sant Llorenç.

Signatura: AHAT, ms. 8/4
Tipus de llibre: antifonari de l’ofici
Datació: segle xiV, segona meitat
Descripció: un foli mutilat, 430 × 320. Escriptura tirada. Deu línies de text

i música

201APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Notació: quadrada damunt quatre ratlles (vermella i tres de tintades).
Clau de fa i guió final

Contingut litúrgic: conté cants per a la festa de l’Ascensió.

Signatura: AHAT, ms. 8/5
Tipus de llibre: antifonari de l’ofici
Datació: segle xiV, primera meitat
Descripció: un foli mutilat, 415 × 305. Escriptura tirada. Deu línies de text

i música
Notació: quadrada damunt quatre ratlles (vermella, groga i dues de tinta-

des). Claus de fa i de do i guió final
Contingut litúrgic: conté cants per a la septuagèsima, la quinquagèsima i

una prosa de Pentecosta.

Signatura: AHAT, ms. 8/6
Tipus de llibre: antifonari de l’ofici
Procedència: Maldà (Urgell)
Datació: segle xiV, segona meitat
Descripció: un foli, 460 × 330. Escriptura tirada. Nou línies de text i música
Notació: quadrada damunt quatre ratlles (vermella, groga i dues de tinta-

des). Claus de fa i de do i guió final
Contingut litúrgic: conté cants per a la festa de Sant Nicolau.

Signatura: AHAT, ms. 8/7
Tipus de llibre: antifonari de la missa
Datació: segle xiV, segona meitat
Descripció: un foli retallat, 320 × 290. Escriptura tirada. S’hi veuen sis lí-

nies de text i música
Notació: quadrada damunt dues ratlles (vermella i groga). Clau de fa i guió final
Contingut litúrgic: conté cants per a la festa de Sant Genís.

Signatura: AHAT, ms. 8/8
Tipus de llibre: antifonari de la missa
Datació: segle xiV, meitat
Descripció: un foli retallat, 310 × 295. Escriptura tirada. S’hi veuen vuit

línies de text i música
Notació: quadrada damunt quatre ratlles (vermella, groga i dues de tinta-

des). Claus de fa i de do i guió final
Contingut litúrgic: conté cants per al divendres després de Pasqua.

JOAQUIM GARRIGOSA MASSANA202

Signatura: AHAT, ms. 8/9
Tipus de llibre: antifonari de la missa
Datació: segle xiV, meitat
Descripció: un foli una mica malmès, 315 × 270. Escriptura tirada. S’hi

veuen vuit línies de text i música
Notació: quadrada damunt quatre ratlles (vermella, groga i dues de tinta-

des). Claus de fa i de do i guió final
Contingut litúrgic: conté cants per al quart i el cinquè diumenge després

de Pentecosta.

Signatura: AHAT, ms. 8/10
Tipus de llibre: antifonari de la missa
Datació: segle xiV, meitat
Descripció: un foli, 345 × 285. Escriptura tirada. Hi ha nou línies de text i

música
Notació: quadrada damunt quatre ratlles (vermella, groga i dues de tinta-

des). Claus de fa i de do i guió final
Contingut litúrgic: conté cants per a la festa de Sant Sebastià, Sant Fabià i

Santa Agnès.

Signatura: AHAT, ms. 8/11
Tipus de llibre: antifonari de l’ofici
Datació: segle xiV, meitat
Descripció: mig foli, 215 × 315. Escriptura tirada. S’hi veuen sis línies de

text i música
Notació: quadrada damunt dues ratlles (vermella i groga). Clau de fa i

guió final
Contingut litúrgic: conté cants per a la festa de Sant Joan Baptista, entre

els quals la verbeta Ave dei dilecte Babtista
Bibliografia: bonastre, Francesc. Estudis sobre la verbeta (La verbeta a Cata-

lunya durant els segles XI-XVI). Tarragona: Publicacions de la Diputació
de Tarragona, 1982, p. 247.

Signatura: AHAT, ms. 9/1
Tipus de llibre: antifonari de la missa
Datació: segle xiV, segona meitat
Descripció: un foli una mica malmès, 365 × 355. Escriptura tirada. S’hi

veuen vuit línies de text i música

203APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Notació: quadrada damunt quatre ratlles (vermella i groga i dues de tin-
tades). Clau de fa i guió final

Contingut litúrgic: conté cants per als dies després de Pentecosta.

Signatura: AHAT, ms. 9/2
Tipus de llibre: antifonari de l’ofici
Procedència: Nalec (Urgell)
Datació: segle xiV, segona meitat
Descripció: un foli, 500 × 360. Escriptura tirada. S’hi veuen vuit línies de

text i música
Notació: quadrada damunt quatre ratlles (vermella, groga i dues de tinta-

des). Claus de fa i de do i guió final
Contingut litúrgic: conté cants per als oficis de Santa Cecília i Sant Climent.

Signatura: AHAT, ms. 9/3
Tipus de llibre: antifonari de l’ofici
Procedència: Nulles (Alt Camp)
Datació: segle xiV, segona meitat
Descripció: un foli lleugerament retallat, 390 × 315. Escriptura tirada. S’hi

veuen deu línies de text i música
Notació: quadrada damunt quatre ratlles (vermella, groga i dues de tinta-

des). Claus de fa i de do i guió final
Contingut litúrgic: conté cants per als oficis de Sant Vicenç i Sant Pau.

Signatura: AHAT, ms. 9/4
Tipus de llibre: antifonari de l’ofici
Procedència: Forés (Conca de Barberà)
Datació: segle xiV, segona meitat
Descripció: un foli, 525 × 385. Escriptura tirada. Deu línies de text i música
Notació: quadrada damunt quatre ratlles (vermella, groga i dues de tinta-

des). Claus de fa i de do i guió final
Contingut litúrgic: conté cants per als oficis de Santa Maria Magdalena i

per a la festa de Sant Pere i Sant Pau.

Signatura: AHAT, ms. 9/5
Tipus de llibre: antifonari de la missa
Procedència: Bràfim (Alt Camp)
Datació: segle xiV, segona meitat

JOAQUIM GARRIGOSA MASSANA204

Descripció: un foli, 375 × 260. Escriptura tirada. Nou línies de text i mú-
sica. El verso no es pot llegir perquè encara està encolat a l’antiga en-
quadernació

Notació: quadrada damunt quatre ratlles (vermella i groga i dues de tin-
tades). Clau de do i guió final

Contingut litúrgic: conté cants per a la missa del dinovè diumenge des-
prés de Pentecosta.

Signatura: AHAT, ms. 9/6
Tipus de llibre: antifonari de l’ofici
Datació: segle xiV, finals
Descripció: un foli, 220 × 150. Escriptura tirada. Set línies de text i música
Notació: quadrada damunt dues ratlles (vermella i groga). Clau de do i

guió final
Contingut litúrgic: conté el cant de les lamentacions i l’Exultet pasqual.

Signatura: AHAT, ms. 9/7
Tipus de llibre: antifonari de l’ofici
Procedència: Vila-seca (Tarragonès)
Datació: segle xiV, finals
Descripció: un bifoli mutilat al segon foli, 260 × 205. Escriptura tirada. Sis

línies de text i música
Notació: quadrada damunt quatre ratlles (vermella, groga i dues de tinta-

des). Claus de fa i de do i guió final
Contingut litúrgic: conté cants per a l’ofici del comú de confessors.

Signatura: AHAT, ms. 9/8
Tipus de llibre: himnari
Procedència: l’Aleixar (Baix Camp)
Datació: segle xiV, meitat
Descripció: un foli mutilat, 235 × 180. Escriptura tirada. Text que alterna

amb algunes parts amb notació musical
Notació: quadrada damunt dues ratlles (vermella i groga). Sense claus ni

guió final
Contingut litúrgic: conté els himnes Eterne rerum conditor i Ecce iam noctis

tenuatur.

205APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Signatura: AHAT, ms. 9/9
Tipus de llibre: antifonari de la missa
Datació: segle xiV, finals
Descripció: un bifoli mutilat, 250 × 170. Escriptura tirada. Nou línies de

text i música
Notació: quadrada damunt cinc ratlles tintades, i al foli 1r hi ha ratlla ver-

mella. Hi ha clau de fa i guió final
Contingut litúrgic: conté l’Exultet de la Vetlla Pasqual.

Signatura: AHAT, ms. 9/10
Tipus de llibre: antifonari de la missa
Datació: segle xiV, meitat
Descripció: un foli, 435 × 285. Escriptura tirada. Nou línies de text i música
Notació: quadrada damunt quatre ratlles (vermella i tres de tintades). Hi

ha claus de fa i de do i guió final
Contingut litúrgic: conté cants per a la festa de Sant Marcel·lí màrtir.

Signatura: AHAT, ms. 9/11
Tipus de llibre: antifonari de l’ofici
Procedència: la Guàrdia dels Prats (Conca de Barberà)
Datació: segle xiV, meitat
Descripció: un foli, 445 × 315. Escriptura tirada. Onze línies de text i mú-

sica. El verso és pràcticament il·legible
Notació: quadrada damunt quatre ratlles (vermella, groga i dues de tinta-

des). Hi ha clau de do i guió final
Contingut litúrgic: conté cants per als dissabtes i els diumenges durant l’any.

Signatura: AHAT, ms. 10/1
Tipus de llibre: breviari
Datació: segle xiV, inicis
Descripció: un bifoli, 315 × 230. Escriptura a dues columnes. Trenta-cinc

línies de text, que quan duen música són menys
Notació: quadrada damunt dues ratlles (vermella i tintada o groga). Hi ha

clau de fa i guió final
Contingut litúrgic: conté cants per a la segona setmana de Quaresma.

JOAQUIM GARRIGOSA MASSANA206

Signatura: AHAT, ms. 10/2
Tipus de llibre: antifonari de l’ofici
Datació: segle xiV, meitat
Descripció: un foli retallat a la part superior, 440 × 315. Escriptura tirada.

Deu línies de text i música
Notació: quadrada damunt dues ratlles (vermella i groga). Hi ha claus de

fa i de do
Contingut litúrgic: conté cants per a la festa de Sant Pau.

Signatura: AHAT, ms. 10/3
Tipus de llibre: antifonari de la missa
Procedència: Passanant (Conca de Barberà)
Datació: segle xiii, segona meitat
Descripció: un foli retallat al lateral i a la part inferior, 400 × 220. Escriptu-

ra tirada. Dotze línies de text i música
Notació: aquitanoquadrada damunt quatre ratlles (vermella, groga i dues

de seques). Hi ha claus de fa i de do i guió final
Contingut litúrgic: conté cants per a la festa dels Sants Felip i Jaume.

Signatura: AHAT, ms. 10/4
Tipus de llibre: antifonari de la missa
Procedència: Passanant (Conca de Barberà)
Datació: segle xiV, meitat
Descripció: un bifoli retallat al marge superior, 230 × 210. Escriptura tira-

da. S’hi veuen vuit línies de text i música
Notació: quadrada damunt quatre ratlles (vermella i tres de tintades). Hi

ha claus de fa i de do i guió final
Contingut litúrgic: conté cants per als diumenges quart i tretzè després

de Pentecosta.

Signatura: AHAT, ms. 10/5
Tipus de llibre: troper-proser
Procedència: Passanant (Conca de Barberà)
Datació: segle xiV, primera meitat
Descripció: un bifoli, 280 × 190. Escriptura tirada. Vuit línies de text i música
Notació: quadrada damunt dues ratlles (vermella i groga). Hi ha claus de

fa i de do i guió final
Contingut litúrgic: conté seqüències del temps de Nadal, entre les quals

Celeste organum hodie.

207APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Signatura: AHAT, ms. 10/6
Tipus de llibre: breviari
Procedència: el Catllar (Tarragonès)
Datació: segle xiV, meitat
Descripció: un foli fragmentat, 240 × 145. Escriptura tirada. Diverses lí-

nies de text i de text amb música
Notació: quadrada damunt quatre ratlles (vermella, groga i dues de tinta-

des). Hi ha clau de do
Contingut litúrgic: conté cants per a la festa del Corpus Christi.

Signatura: AHAT, ms. 10/7
Tipus de llibre: antifonari de l’ofici
Datació: segle xiV, segona meitat
Descripció: mig foli, 250 × 355. Escriptura tirada. S’hi veuen sis línies de

text i música
Notació: quadrada damunt quatre ratlles (vermella, groga i dues de tinta-

des). Hi ha claus de fa i de do i guió final
Contingut litúrgic: conté cants per a la festa de la Purificació de la Mare

de Déu.

Signatura: AHAT, ms. 10/8
Tipus de llibre: antifonari de l’ofici
Procedència: Guimerà (Urgell)
Datació: segle xiV, meitat
Descripció: set folis i mig foli alguns dels quals estan retallats, 430 × 330.

Escriptura tirada. S’hi veuen deu línies de text i música
Notació: quadrada damunt quatre ratlles (vermella, groga i dues de tinta-

des). Hi ha claus de fa i de do i guió final
Contingut litúrgic: conté cants per a oficis de la tercera setmana d’Advent,

del temps de Nadal, de quinquagèsima, de l’inici de Quaresma, del
quart diumenge després de Pasqua i de l’Antic Testament (llibres dels
Reis i de la Saviesa).

Signatura: AHAT, ms. 10/9
Tipus de llibre: antifonari de la missa
Procedència: Sant Jaume dels Domenys (Baix Penedès)
Datació: segle xiV, meitat
Descripció: un foli, 320 × 230. Escriptura tirada. Nou línies de text i música

JOAQUIM GARRIGOSA MASSANA208

Notació: quadrada damunt quatre ratlles (vermella, groga i dues de tinta-
des). Hi ha claus de fa i de do i guió final

Contingut litúrgic: conté cants per les festes de Sant Alexandre màrtir i la
Invenció de la Santa Creu.

Signatura: AHAT, ms. 10/10
Tipus de llibre: troper-proser
Procedència: Vallespinosa (Conca de Barberà)
Datació: segle xiV, segona meitat
Descripció: mig foli, 175 × 255. Escriptura tirada. S’hi veuen cinc línies de

text i música
Notació: quadrada damunt quatre ratlles (vermella i tres de tintades). Hi

ha claus de fa i de do i guió final
Contingut litúrgic: conté trops de l’agnusdei.

Signatura: AHAT, ms. 10/11
Tipus de llibre: antifonari de l’ofici
Procedència: Vallmoll (Alt Camp)
Datació: segle xiV, meitat
Descripció: un foli retallat al marge superior, 335 × 230. Escriptura tirada.

S’hi veuen set línies de text i música
Notació: quadrada damunt quatre ratlles (vermella, groga i dues de se-

ques). Hi ha claus de fa i de do
Contingut litúrgic: conté cants per a la festa de Sant Nicolau.

Signatura: AHAT, ms. 11/1
Tipus de llibre: antifonari de l’ofici
Procedència: Figuerola (Alt Camp)
Datació: segle xiV, meitat
Descripció: un fragment de foli, 250 × 155. Escriptura tirada. S’hi veuen

sis línies de text i música
Notació: quadrada damunt quatre ratlles (vermella, groga i dues de tinta-

des). Hi ha claus de fa i de do i guió final
Contingut litúrgic: conté cants per al temps d’Epifania.

Signatura: AHAT, ms. 11/2
Tipus de llibre: antifonari de l’ofici
Datació: segle xiV, meitat
Descripció: un foli una mica malmès, 485 × 310. Escriptura tirada. Nou

línies de text i música. El verso es llegeix amb dificultat

209APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Notació: quadrada damunt dues ratlles (vermella i groga). Hi ha claus de
fa i de do i guió final

Contingut litúrgic: conté cants per a la festa de Sant Miquel.

Signatura: AHAT, ms. 11/3
Tipus de llibre: antifonari de l’ofici
Procedència: Vallmoll (Alt Camp)
Datació: segle xiV, meitat
Descripció: un foli retallat als marges, 390 × 215. Escriptura tirada. Nou

línies de text i música
Notació: quadrada damunt dues ratlles (vermella i groga). Hi ha clau de fa
Contingut litúrgic: conté cants per a la festa de Sant Pere i Sant Pau.

Signatura: AHAT, ms. 11/4
Tipus de llibre: antifonari de la missa
Procedència: Fulleda (Garrigues)
Datació: segle xiV, segona meitat
Descripció: un foli retallat, 375 × 225. Escriptura tirada. Nou línies de text

i música. El verso presenta dificultats de lectura
Notació: quadrada damunt quatre ratlles (vermella, groga i dues de tinta-

des). Hi ha clau de do
Contingut litúrgic: conté cants per a la missa del comú de màrtirs pontífexs.

Signatura: AHAT, ms. 11/5
Tipus de llibre: missal
Procedència: Figuerola (Alt Camp)
Datació: segle xiV, segona meitat
Descripció: un foli un xic retallat al marge, 370 × 210. Escriptura tirada.

Diverses línies de text o de text amb música
Notació: quadrada damunt dues ratlles (vermella i groga). Hi ha claus de

fa i de do i guió final
Contingut litúrgic: conté la missa del Corpus Christi, i entre els cants tro-

bem la seqüència Lauda Sion salvatorem.

Signatura: AHAT, ms. 11/6
Tipus de llibre: antifonari de l’ofici
Datació: segle xiV, primera meitat
Descripció: un foli un xic retallat al marge i un bifoli fragmentat, 500 × 315.

Escriptura tirada. Nou línies de text i música
Notació: quadrada damunt dues ratlles (vermella i groga). Hi ha claus de

fa i de do i guió final

JOAQUIM GARRIGOSA MASSANA210

Contingut litúrgic: conté cants per a la festa de Sant Pere ad vincula i Sant
Llorenç (el foli), i festa dels Sants Joan i Pau, martirs de Roma, i la de
Sant Llorenç (el bifoli).

Signatura: AHAT, ms. 11/7
Tipus de llibre: antifonari de l’ofici
Datació: segle xiV, meitat
Descripció: un bifoli retallat, 345 × 290. Escriptura tirada. S’hi veuen nou

línies de text i música
Notació: quadrada damunt quatre ratlles (vermella, groga i dues de tinta-

des). Hi ha claus de fa i de do i guió final
Contingut litúrgic: conté cants per al temps de Nadal amb alguns trops.

Signatura: AHAT, ms. 11/8
Tipus de llibre: antifonari de l’ofici
Procedència: Vila-seca (Tarragonès)
Datació: segle xiV, meitat
Descripció: un fragment de foli, 230 × 185. Escriptura tirada. S’hi veuen

quatre línies de text i música
Notació: quadrada damunt dues ratlles (vermella i groga). Hi ha claus de

fa i de do i guió final
Contingut litúrgic: conté cants per al temps de Nadal.

Signatura: AHAT, ms. 11/9
Tipus de llibre: antifonari de la missa
Procedència: Vila-seca (Tarragonès)
Datació: segle xiV, segona meitat
Descripció: un bifoli fragmentat, 345 × 240. Escriptura tirada. Nou línies

de text i música
Notació: quadrada damunt quatre ratlles (groga i tres tintades). Hi ha

claus de fa i de do i guió final
Contingut litúrgic: conté cants per al segon diumenge després de l’Epifa-

nia i per a la quinquagèsima.

Signatura: AHAT, ms. 11/10
Tipus de llibre: breviari
Procedència: Nalec (Urgell)
Datació: segle xiV, segona meitat

211APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Descripció: tres folis (A, B i C) del mateix còdex, 445 × 330. Escriptura a
dues columnes. Quaranta-una línies de text, que quan duen música
són menys

Notació: quadrada damunt quatre ratlles (vermella, groga i dues de tinta-
des). Hi ha claus de fa i de do

Contingut litúrgic: conté cants per al temps de Nadal (foli A), per a la Set-
mana Sants (foli B) i per a la festa de Sant Miquel (foli C).

Signatura: AHAT, ms. 12/1
Tipus de llibre: antifonari de la missa
Procedència: l’Albiol (Baix Camp)
Datació: segle xiV, primera meitat
Descripció: un foli retallat a la part inferior, 330 × 300. Escriptura tirada.

S’hi veuen deu línies de text i música
Notació: quadrada damunt quatre ratlles (vermella, groga i dues de tinta-

des). Hi ha claus de fa i de do i guió final
Contingut litúrgic: conté cants per a la missa del divuitè diumenge des-

prés de Pentecosta.

Signatura: AHAT, ms. 12/2
Tipus de llibre: antifonari de l’ofici
Procedència: Arbeca (Garrigues)
Datació: segle xiV, segona meitat
Descripció: mig foli, 245 × 335. Escriptura tirada. S’hi veuen cinc línies de

text i música
Notació: quadrada damunt quatre ratlles (vermella, groga i dues de tinta-

des). Hi ha clau de fa i guió final
Contingut litúrgic: conté cants per a l’ofici de la primera setmana de Qua-

resma.

Signatura: AHAT, ms. 12/3
Tipus de llibre: missal
Datació: segle xiV, primera meitat
Descripció: un foli, 370 × 270. Escriptura tirada. Les línies de text alternen

amb línies de text i música
Notació: quadrada damunt dues ratlles (vermella i groga). Hi ha clau de fa
Contingut litúrgic: conté cants per a la missa del Corpus Christi amb la

seqüència Lauda Sion salvatorem.

JOAQUIM GARRIGOSA MASSANA212

Signatura: AHAT, ms. 12/4
Tipus de llibre: antifonari de l’ofici
Datació: segle xiV, meitat
Descripció: un foli, 400 × 295. Escriptura tirada. Hi ha deu línies de text i

música
Notació: quadrada damunt dues ratlles (vermella i groga). Hi ha claus de

fa i de do i guió final
Contingut litúrgic: conté cants per als dies de la setmana després del Di-

mecres de Cendra i el primer diumenge de Quaresma.

Signatura: AHAT, ms. 12/5
Tipus de llibre: antifonari de l’ofici
Procedència: els Omells de na Gaia (Urgell)
Datació: segle xV

Descripció: un foli i dos fragments de foli, 490 × 340. Escriptura tirada. Hi
ha nou línies de text i música

Notació: quadrada damunt quatre ratlles (vermella, groga i dues de tinta-
des). Hi ha claus de fa i de do i guió final

Contingut litúrgic: conté cants per al quart diumenge després de Pasqua,
per a les lletanies i per a la vigília de Sant Pere i Sant Pau.

Signatura: AHAT, ms. 12/6
Tipus de llibre: troper-proser
Procedència: Fulleda (Garrigues)
Datació: segle xV

Descripció: un foli, 480 × 315. Escriptura tirada. Hi ha nou línies de text i
música

Notació: quadrada damunt dues ratlles (vermella i groga). Hi ha claus de
fa i de do i guió final

Contingut litúrgic: conté trops del kyrie.

Signatura: AHAT, ms. 12/7
Tipus de llibre: antifonari de l’ofici
Procedència: el Pont d’Armentera (Alt Camp)
Datació: segle xV

Descripció: mig foli fragmentat, 160 × 225. Escriptura tirada. S’hi veuen
quatre línies de text i música

213APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Notació: quadrada damunt quatre ratlles (vermella, groga i dues de tinta-
des). Hi ha claus de fa i de do i guió final

Contingut litúrgic: conté cants per als oficis de la festa de l’Ascensió.

Signatura: AHAT, ms. 12/8
Tipus de llibre: antifonari de la missa
Procedència: Nalec (Urgell)
Datació: segle xVi

Descripció: un bifoli fragmentat, 245 × 170. Escriptura tirada. Sis línies de
text i música

Notació: quadrada damunt quatre ratlles (vermella, groga i dues de tinta-
des). Hi ha claus de fa i de do i guió final

Contingut litúrgic: conté un credo i cants per a la Pentecosta.

Signatura: AHAT, ms. 13/1
Tipus de llibre: antifonari de la missa
Datació: segle xV

Descripció: dos bifolis (A i B), 550 × 390. Escriptura tirada. Nou línies de
text i música

Notació: quadrada damunt cinc ratlles vermelles. Hi ha claus de fa i de
do i guió final

Contingut litúrgic: el bifoli A conté cants per a les festes del santoral del
mes de gener: Sant Fèlix de Nola, Sant Paulí, Conversió de Sant Pau i
Santa Agnès. El bifoli B conté el trop Celeste preconium sonet, dos sanc-
tus i cants per al segon diumenge de Quaresma.

Signatura: AHAT, ms. 13/2
Tipus de llibre: antifonari de la missa
Procedència: l’Aleixar (Baix Camp)
Datació: segle xV

Descripció: un foli, 460 × 320. Escriptura tirada. cinc línies de text i música
Notació: quadrada damunt cinc ratlles vermelles. Hi ha claus de fa i de

do i guió final
Contingut litúrgic: conté cants per al comú dels màrtirs.

JOAQUIM GARRIGOSA MASSANA214

Signatura: AHAT, ms. 13/3
Tipus de llibre: antifonari de la missa
Datació: segle xV

Descripció: un bifoli retallat a la part inferior, 330 × 295. Escriptura tirada.
S’hi veuen cinc línies de text i música

Notació: quadrada damunt cinc ratlles vermelles. Hi ha claus de fa i de
do i guió final

Contingut litúrgic: conté cants de l’ordinari (glòria i sanctus).

Signatura: AHAT, ms. 13/4
Tipus de llibre: antifonari de la missa
Procedència: Nalec (Urgell)
Datació: segle xVi

Descripció: un foli, 450 × 315. Escriptura tirada. Cinc línies de text i música
Notació: quadrada damunt cinc ratlles vermelles. Hi ha clau de fa i guió final
Contingut litúrgic: conté cants per al comú dels màrtirs en temps pasqual.

Signatura: AHAT, ms. 13/5
Tipus de llibre: antifonari de la missa
Procedència: Nalec (Urgell)
Datació: segle xVi

Descripció: un foli, 500 × 360. Escriptura tirada. Set línies de text i música
Notació: quadrada damunt cinc ratlles vermelles. Hi ha claus de fa i de

do i guió final
Contingut litúrgic: conté cants per al segon i tercer diumenges d’Advent.

Signatura: AHAT, ms. 13/6
Tipus de llibre: breviari
Datació: segle xV

Descripció: un bifoli retallat, 220 × 165. Escriptura tirada. A la cara interna
del bifoli hi ha dues línies amb notació musical

Notació: quadrada damunt quatre ratlles vermelles. Hi ha clau de do
Contingut litúrgic: amb música, conté les antífones In conspectu angelorum

i Fac deus potentiam.

215APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Signatura: AHAT, ms. 13/7
Tipus de llibre: antifonari de l’ofici
Datació: segle xV

Descripció: mig foli (A), un bifoli escapçat (B) i un foli retallat (C),
190 × 330. Escriptura tirada. S’hi veuen onze línies de text i música

Notació: aquitanoquadrada damunt quatre ratlles vermelles. Hi ha clau
de fa i guió final

Contingut litúrgic: conté cants per a la primera setmana de Quaresma
(fragment A), per al dijous, divendres i dissabte de Setmana Santa
(fragment B) i proses de Nadal (fragment C).

Signatura: AHAT, ms. 14/1
Tipus de llibre: antifonari de l’ofici
Procedència: Nulles (Alt Camp)
Datació: segle xVi

Descripció: un foli escapçat al marge superior, 450 × 370. Escriptura tira-
da. Vuit línies de text i música

Notació: quadrada damunt quatre ratlles vermelles. Hi ha claus de fa i de
do i guió final

Contingut litúrgic: conté cants per als oficis del Corpus Christi.

Signatura: AHAT, ms. 14/2
Tipus de llibre: proser-troper
Datació: segle xV

Descripció: mig foli, 450 × 370. Escriptura tirada. S’hi veuen quatre línies
de text i música

Notació: quadrada damunt quatre ratlles vermelles. Hi ha claus de fa i de
do i guió final

Contingut litúrgic: conté trops de kyrie: Tu Christe patris speculum, Hodie
virginum turba tripudiat i Cunctipotens genitor deus.

Signatura: AHAT, ms. 14/3
Tipus de llibre: antifonari de la missa
Datació: segle xV

Descripció: mig foli, 290 × 345. Escriptura tirada. S’hi veuen cinc línies de
text i música

JOAQUIM GARRIGOSA MASSANA216

Notació: quadrada damunt quatre ratlles vermelles. Hi ha claus de fa i de
do i guió final

Contingut litúrgic: conté cants per a la festivitat de Sant Marcel.

Signatura: AHAT, ms. 14/4
Tipus de llibre: antifonari de la missa
Procedència: l’Aleixar (Baix Camp)
Datació: segle xV

Descripció: un foli, 455 × 315. Escriptura tirada. Cinc línies de text i música
Notació: quadrada damunt cinc ratlles vermelles. Hi ha claus de fa i de

do i guió final
Contingut litúrgic: conté cants per al comú dels apòstols.

Signatura: AHAT, ms. 14/5
Tipus de llibre: breviari
Procedència: Alcover (Alt Camp)
Datació: segle xiV, primera meitat
Descripció: un bifoli fragmentat, 415 × 350. Escriptura a dues columnes.

Quaranta-dues línies de text, que quan duen música són menys
Notació: quadrada damunt cinc ratlles vermelles. Hi ha claus de fa i de

do i guió final
Contingut litúrgic: conté cants per als oficis de la primera setmana de

Quaresma.

Signatura: AHAT, ms. 14/6
Tipus de llibre: troper-proser
Datació: segle xV, segona meitat
Descripció: un foli retallat, 325 × 295. Escriptura tirada. S’hi veuen vuit

línies de text i música
Notació: quadrada damunt quatre ratlles vermelles. Hi ha claus de fa i de

do i guió final
Contingut litúrgic: conté trops per a la festa de Sant Andreu i per a Nadal.

Signatura: AHAT, ms. 14/7
Tipus de llibre: missal
Datació: segle xiV, segona meitat
Descripció: un bifoli mutilat, 260 × 265. Escriptura a dues columnes. S’hi

veuen set línies de text i música que alternen amb línies de text

217APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Notació: quadrada damunt quatre ratlles vermelles. Hi ha clau de fa i
guió final

Contingut litúrgic: conté part de l’Exultet per a la Vetlla Pasqual.

Signatura: AHAT, ms. 14/8
Tipus de llibre: troper-proser
Procedència: Belltall (Conca de Barberà)
Datació: segle xV

Descripció: un foli, 380 × 270. Escriptura tirada. Vuit línies de text i música
Notació: quadrada damunt cinc ratlles vermelles. Hi ha claus de fa i de

do i guió final
Contingut litúrgic: conté kyrie tropats per al temps de Nadal.

Signatura: AHAT, ms. 14/9
Tipus de llibre: antifonari de la missa
Procedència: Vallmoll (Alt Camp)
Datació: segle xiV, segona meitat
Descripció: un foli, 415 × 305. Escriptura tirada. Vuit línies de text i música
Notació: quadrada damunt quatre ratlles vermelles. Hi ha claus de fa i de

do i guió final
Contingut litúrgic: conté cants per a la missa del Diumenge de Rams.

Signatura: AHAT, ms. 14/10
Tipus de llibre: antifonari de la missa
Datació: segle xV

Descripció: un petit fragment de foli, 150 × 200. No se’n pot deduir l’orga-
nització de l’escriptura

Notació: quadrada damunt cinc ratlles vermelles
Contingut litúrgic: no se’n pot deduir el contingut.

Signatura: AHAT, ms. 15/1
Tipus de llibre: antifonari de cor
Procedència: Guimerà (Urgell)
Datació: segle xVi

Descripció: un petit fragment de foli, 310 × 215. No se’n pot deduir l’orga-
nització de l’escriptura

Notació: quadrada damunt cinc ratlles vermelles. Hi ha clau de fa i guió final
Contingut litúrgic: no se’n pot deduir el contingut.

JOAQUIM GARRIGOSA MASSANA218

Signatura: AHAT, ms. 15/2
Tipus de llibre: antifonari de la missa
Datació: segle xVi

Descripció: mig foli, 275 × 370. Escriptura tirada. S’hi veuen quatre línies
de text i música

Notació: quadrada damunt cinc ratlles vermelles. Hi ha claus de fa i de
do i guió final

Contingut litúrgic: conté cants per al Diumenge de Passió.

Signatura: AHAT, ms. 15/3
Tipus de llibre: breviari (?)
Procedència: Capafonts (Baix Camp)
Datació: segle xV

Descripció: un fragment de foli, 270 × 140. Escriptura tirada. No es poden
deduir gaire coses de l’organització de l’escriptura

Notació: quadrada damunt quatre ratlles vermelles. Hi ha guió final
Contingut litúrgic: no es pot deduir gairebé res quant al contingut, excep-

te fragments de text del salm 21 a la cara que duu text sense música.

Signatura: AHAT, ms. 15/4
Tipus de llibre: antifonari de la missa
Procedència: les Piles (Conca de Barberà)
Datació: segle xiV, segona meitat
Descripció: un fragment de foli, 135 × 205. Escriptura tirada. S’hi veuen

tres línies de text i música
Notació: quadrada damunt quatre ratlles vermelles. Hi ha clau de do
Contingut litúrgic: conté cants per a les festes de Sant Joan i Sant Pau.

Signatura: AHAT, ms. 15/5
Tipus de llibre: antifonari de l’ofici
Procedència: Blancafort (Conca de Barberà)
Datació: segle xVi

Descripció: un bifoli, 470 × 350. Escriptura tirada. Hi ha sis línies de text
i música

Notació: quadrada damunt cinc ratlles vermelles. Hi ha claus de fa i de
do i guió final

Contingut litúrgic: conté cants per a l'ofici de la festa dels Sants Cosme i
Damià.

219APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Signatura: AHAT, ms. 15/6
Tipus de llibre: antifonari de la missa
Procedència: Passanant (Conca de Barberà)
Datació: segle xV

Descripció: un foli retallat, 340 × 220. Escriptura tirada. S’hi veuen set lí-
nies de text i música

Notació: quadrada damunt quatre ratlles vermelles. Hi ha claus de fa i de
do i guió final

Contingut litúrgic: conté cants per a les festes de les Santes Justa i Rufina
i de Sant Apol·linar.

Signatura: AHAT, ms. 15/7
Tipus de llibre: antifonari de la missa
Procedència: Vallmoll (Alt Camp)
Datació: segle xV

Descripció: un foli retallat als marges, 435 × 300. Escriptura tirada. S’hi
veuen vuit línies de text i música

Notació: quadrada damunt quatre ratlles vermelles. Hi ha claus de fa i de
do i guió final

Contingut litúrgic: conté cants per a les festes de Santa Àgata, Santa Eu-
làlia i Sant Valentí.

Signatura: AHAT, ms. 15/8
Tipus de llibre: antifonari de la missa
Procedència: Santa Perpètua de Gaià (Conca de Barberà)
Datació: segle xV

Descripció: un foli retallat als marges, 345 × 225. Escriptura tirada. S’hi
veuen vuit línies de text i música

Notació: quadrada damunt quatre ratlles vermelles. Hi ha claus de fa i de
do i guió final

Contingut litúrgic: conté cants per a la sexagèsima.

Signatura: AHAT, ms. 15/9
Tipus de llibre: antifonari de l’ofici
Procedència: Maldà (Urgell)
Datació: segle xV

Descripció: un foli, 350 × 255. Escriptura tirada. S’hi veuen onze línies de
text i música. El verso es llegeix amb dificultats

JOAQUIM GARRIGOSA MASSANA220

Notació: quadrada damunt quatre ratlles vermelles. Hi ha claus de fa i de
do i guió final

Contingut litúrgic: conté cants per al comú dels apòstols i hi ha una indi-
cació d’una verbeta que no s’hi arribà a posar.

Signatura: AHAT, ms. 15/10
Tipus de llibre: antifonari de la missa
Procedència: Maldà (Urgell)
Datació: segle xVi

Descripció: dos fragments de foli, 230 × 390. Escriptura tirada. Al frag-
ment A, s’hi veuen quatre línies de text i música; al fragment B, s’hi
veuen dues línies de text i música. El verso es llegeix amb dificultats

Notació: quadrada damunt cinc ratlles vermelles. Hi ha claus de fa i de
do i guió final

Contingut litúrgic: sembla contenir cants per al temps pasqual.

Signatura: AHAT, ms. 16/1
Tipus de llibre: antifonari de la missa
Procedència: els Garidells (Alt Camp)
Datació: segle xV

Descripció: un fragment de foli, 145 × 210. Escriptura tirada. Al fragment
es veuen cinc línies de text i música. El verso es llegeix amb dificultats

Notació: quadrada damunt cinc ratlles vermelles. Hi ha clau de fa i guió final
Contingut litúrgic: conté cants per a la festivitat de Santa Llúcia.

Signatura: AHAT, ms. 16/2
Tipus de llibre: antifonari de la missa
Procedència: Guimerà (Urgell)
Datació: segle xV

Descripció: un fragment de foli, 225 × 330. Escriptura tirada. Al fragment
es veuen tres línies de text i música

Notació: quadrada damunt cinc ratlles vermelles. Hi ha claus de fa i de
do i guió final

Contingut litúrgic: conté cants per al temps de Passió.

221APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Signatura: AHAT, ms. 16/3
Tipus de llibre: antifonari de la missa
Procedència: Guimerà (Urgell)
Datació: segle xV

Descripció: un foli, 345 × 250. Escriptura tirada. Dotze línies de text i música
Notació: quadrada damunt quatre ratlles vermelles. Hi ha clau de do i guió final
Contingut litúrgic: conté cants per a l’Anunciació de la Mare de Déu i per

al comú de màrtirs de després de Pasqua
Notes: procedència: per l’aspecte de la notació musical, podria ser de fora

de Catalunya.

Signatura: AHAT, ms. 16/4
Tipus de llibre: antifonari de la missa
Procedència: Ciutadilla (Urgell)
Datació: segle xV

Descripció: un foli retallat, 480 × 235. Escriptura tirada. Set línies de text
i música

Notació: quadrada damunt quatre ratlles vermelles. Hi ha claus de fa i de
do i guió final

Contingut litúrgic: conté cants per a l’Anunciació de la Mare de Déu.

Signatura: AHAT, ms. 16/5
Tipus de llibre: antifonari (?)
Procedència: Siurana (Priorat)
Datació: segle xVi

Descripció: un fragment de foli, 220 × 115. Escriptura tirada. Quatre línies
de text i música

Notació: quadrada damunt quatre ratlles vermelles. Hi ha clau de do i
guió final

Contingut litúrgic: no es pot deduir gairebé res quant al contingut, degut
a la fragmentació del foli.

Signatura: AHAT, ms. 16/6
Tipus de llibre: breviari
Procedència: Guimerà (Urgell)
Datació: segle xV

Descripció: un foli mutilat, 420 × 360. Escriptura a dues columnes. Com-
bina línies de text amb línies de text i música

JOAQUIM GARRIGOSA MASSANA222

Notació: quadrada damunt quatre ratlles vermelles. Hi ha clau de fa i
guió final

Contingut litúrgic: conté cants de l’Antic Testament (llibre de Job).

Signatura: AHAT, ms. 16/7
Tipus de llibre: cantoral
Procedència: Guimerà (Urgell)
Datació: segle xV

Descripció: un bifoli mutilat, 325 × 310. Escriptura tirada. S’hi veuen qua-
tre línies de text i música

Notació: quadrada damunt cinc ratlles vermelles. Hi ha claus de fa i de
do i guió final

Contingut litúrgic: conté cants de l’ordinari de la missa (fragments de
kyrie i glòria).

Signatura: AHAT, ms. 16/8
Tipus de llibre: antifonari de l’ofici
Procedència: Gratallops (Priorat)
Datació: segle xVi

Descripció: un foli, 510 × 360. Escriptura tirada. Sis línies de text i música
Notació: quadrada damunt cinc ratlles vermelles. Hi ha claus de fa i de

do i guió final
Contingut litúrgic: conté cants per al comú dels màrtirs.

Signatura: AHAT, ms. 16/9
Tipus de llibre: antifonari de l’ofici
Datació: segle xV

Descripció: un fragment de foli, 190 × 240. Escriptura tirada. S’hi veuen
quatre línies de text i música

Notació: quadrada damunt cinc ratlles vermelles. Hi ha clau de do i guió final
Contingut litúrgic: conté cants per a la festa de Sant Miquel.

Signatura: AHAT, ms. 16/10
Tipus de llibre: missal
Procedència: la Secuita (Tarragonès)
Datació: segle xV

Descripció: un foli, 320 × 240. Escriptura a dues columnes. Vint-i-nou lí-
nies de text, que quan duen música són menys

223APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Notació: quadrada damunt quatre ratlles vermelles. Hi ha clau de do i
guió final

Contingut litúrgic: conté cants per al temps després de Pentecosta.

Signatura: AHAT, ms. 17/1
Tipus de llibre: salteri
Datació: segle xVi

Descripció: un foli retallat, 425 × 240. Escriptura a dues columnes. Vint-i-
dues línies de text, que quan duen música són menys

Notació: quadrada damunt cinc ratlles vermelles. Hi ha clau de fa
Contingut litúrgic: conté els salms 27 i 28.

Signatura: AHAT, ms. 17/2
Tipus de llibre: antifonari de l’ofici
Procedència: Vallmoll (Alt Camp)
Datació: segle xV

Descripció: un bifoli retallat, 300 × 300. Escriptura tirada. S’hi veuen set
línies de text i música

Notació: quadrada damunt quatre ratlles vermelles. Hi ha claus de fa i de
do i guió final

Contingut litúrgic: conté responsoris de l’Antic Testament (llibre dels Profetes).

Signatura: AHAT, ms. 17/3
Tipus de llibre: antifonari de la missa
Procedència: les Piles (Conca de Barberà)
Datació: segle xV

Descripció: un foli i un fragment de foli, 435 × 320. Escriptura tirada. Set
línies de text i música

Notació: quadrada damunt quatre ratlles vermelles. Hi ha clau de fa i
guió final

Contingut litúrgic: conté cants per a les festes de Sant Joan Baptista i dels
Sants Joan i Pau, màrtirs de Roma.

Signatura: AHAT, ms. 17/4
Tipus de llibre: antifonari de la missa
Procedència: Montbrió de la Marca (Conca de Barberà)
Datació: segle xVi

Descripció: mig foli, 245 × 330. Escriptura tirada. S’hi veuen quatre línies
de text i música

JOAQUIM GARRIGOSA MASSANA224

Notació: quadrada damunt quatre ratlles vermelles. Hi ha claus de fa i de
do i guió final

Contingut litúrgic: conté cants per a la festa de Sant Llorenç.

Signatura: AHAT, ms. 17/5
Tipus de llibre: antifonari de la missa
Procedència: Guimerà (Urgell)
Datació: segle xV

Descripció: dos folis (A i B), 470 × 370. Escriptura tirada. Nou línies de
text i música

Notació: quadrada damunt quatre ratlles vermelles. Hi ha claus de fa i de
do i guió final

Contingut litúrgic: conté cants per al Dijous Sant i el Divendres Sant (foli
A), i per al diumenge de Pentecosta (foli B).

Signatura: AHAT, ms. 17/6
Tipus de llibre: troper-proser
Procedència: Gratallops (Priorat)
Datació: segle xV

Descripció: un foli retallat als marges, 315 × 230. Escriptura tirada. S’hi
veuen vuit línies de text i música

Notació: quadrada damunt cinc ratlles vermelles. No s’hi veuen claus ni
guions

Contingut litúrgic: conté un trop dedicat a la Mare de Déu.

Signatura: AHAT, ms. 17/7
Tipus de llibre: troper-proser
Procedència: Nalec (Urgell)
Datació: segle xV

Descripció: un bifoli una mica escapçat, 210 × 150. Escriptura tirada. S’hi
veuen set línies de text i música

Notació: quadrada damunt quatre ratlles vermelles. Hi ha claus de fa i de
do i guió final

Contingut litúrgic: conté un trop que no hem pogut identificar.

Signatura: AHAT, ms. 17/8
Olim: ms. 12 i ms. 44
Tipus de llibre: troper-proser
Procedència: Torroja (Priorat)

225APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Datació: segle xiV

Descripció: un còdex de vint-i-dos folis, dels quals vint-i-un duen notació
musical, 230 × 175. Escriptura tirada. Vuit línies de text i música

Notació: quadrada damunt quatre ratlles vermelles. Hi ha claus de fa i de
do i guió final

Contingut litúrgic: conté diversos prefacis, un Pater noster i diverses pro-
ses marianes. Al foli 20 hi ha un agnusdei tropat polifònic a dues veus.
Per al contingut, vegeu l’estudi de Maricarmen Gómez

Bibliografia: gómez, Maricarmen. «Un manuscrito musical de hacia 1300
en busca de contexto: el caso de “E-Boc1” (Barcelona, Centro de Do-
cumentación del Orfeó Català, ms. 1)». A: carrero, Eduardo (coord.).
Aragonia cisterciensis: Espacio, arquitectura, música y función en los mo-
nasterios de la Orden del Císter en la Corona de Aragón. Gijón: Trea, 2020,
p. 118. Disponible en línia a: <https://www.cedoc.cat/article-un-ma-
nuscrito-musical-de-hacia-1300-en-busca-de-contexto_29781.pdf>
[Consulta: 23 agost 2025].

Signatura: AHAT, ms. 17/9
Tipus de llibre: antifonari de la missa
Procedència: Rocafort de Queralt (Conca de Barberà)
Datació: segle xV

Descripció: un foli mutilat, 350 × 275. Escriptura tirada. S’hi veuen vuit
línies de text i música

Notació: quadrada damunt quatre ratlles vermelles. Hi ha claus de fa i de
do i guió final

Contingut litúrgic: conté cants per al quart diumenge d’Advent.

Signatura: AHAT, ms. 17/10
Tipus de llibre: breviari
Procedència: Alcover (Alt Camp)
Datació: segle xiV

Descripció: dos bifolis retallats que semblen del mateix còdex, 425 × 335.
Escriptura a dues columnes. Combina línies de text amb línies de text
i música

Notació: quadrada damunt quatre ratlles vermelles. Hi ha claus de fa i de
do i guió final

Contingut litúrgic: conté cants per als oficis de septuagèsima, primera i
tercera setmana de Quaresma.

JOAQUIM GARRIGOSA MASSANA226

Signatura: AHAT, ms. 17/11
Tipus de llibre: antifonari de la missa
Procedència: Montblanc (Conca de Barberà)
Datació: segle xiV

Descripció: un bifoli. Escriptura tirada. Deu línies de text i música
Notació: quadrada damunt quatre ratlles (vermella, groga i dues de se-

ques). Hi ha claus de fa i de do i guió final
Contingut litúrgic: conté cants per al Divendres Sant i el Diumenge de Pasqua.

Signatura: AHAT, ms. 17/12
Olim: ms. 3 (de l’arxiu parroquial de Montblanc)
Tipus de llibre: antifonari de l’ofici
Procedència: Montblanc (Conca de Barberà)
Datació: segle xiV

Descripció: dos bifolis, 460 × 330. Escriptura tirada. Vuit línies de text i
música

Notació: quadrada damunt quatre ratlles tintades. Hi ha claus de fa i de
do i guió final

Contingut litúrgic: conté cants per a la dedicació d’una església
Bibliografia: bonastre, Francesc. «Els manuscrits musicals litúrgics de

Santa Maria de Montblanc». Aplec de Treballs: Revista del Centre d’Es-
tudis de la Conca de Barberà [Montblanc], 4 (1978), p. 159. Disponi-
ble en línia a: <https://www.raco.cat/index.php/Aplec/article/
view/15360/102545> [Consulta: 18 novembre 2024].

Signatura: AHAT, ms. 17/13
Olim: ms. 5 (de l’arxiu parroquial de Montblanc)
Tipus de llibre: proser-troper
Procedència: Montblanc (Conca de Barberà)
Datació: segle xiV

Descripció: quatre bifolis i un foli, 455 × 325. Escriptura tirada. Vuit línies
de text i música

Notació: quadrada damunt quatre ratlles (vermella, groga i dues de se-
ques). Hi ha claus de fa i de do i guió final

Contingut litúrgic: conté trops per a les festes de Sant Joan Evangelista, l’Epi-
fania, l’Ascensió, la Pentecosta, Sant Joan Baptista i trops d’alguns kyrie

Bibliografia: bonastre, Francesc. «Els manuscrits musicals litúrgics de
Santa Maria de Montblanc». Aplec de Treballs: Revista del Centre d’Es-

227APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

tudis de la Conca de Barberà [Montblanc], 4 (1978), p. 162. Disponi-
ble en línia a: <https://www.raco.cat/index.php/Aplec/article/
view/15360/102545> [Consulta: 18 novembre 2024].

Signatura: AHAT, ms. 17/14
Olim: ms. 6 (de l’arxiu parroquial de Montblanc)
Tipus de llibre: proser-troper
Procedència: Montblanc (Conca de Barberà)
Datació: segle xiV

Descripció: quatre bifolis, 455 × 335. Escriptura tirada. Vuit línies de text
i música

Notació: quadrada damunt quatre ratlles (vermella, groga i dues de se-
ques). Hi ha claus de fa i de do i guió final

Contingut litúrgic: conté Gloria in excelsis deo, credo, sanctus i agnusdei,
alguns d’ells tropats

Bibliografia: bonastre, Francesc. «Els manuscrits musicals litúrgics de
Santa Maria de Montblanc». Aplec de Treballs: Revista del Centre d’Es-
tudis de la Conca de Barberà [Montblanc], 4 (1978), p. 164. Disponi-
ble en línia a: <https://www.raco.cat/index.php/Aplec/article/
view/15360/102545> [Consulta: 18 novembre 2024].

Signatura: AHAT, ms. 17/15
Tipus de llibre: antifonari de l’ofici
Procedència: Montblanc (Conca de Barberà)
Datació: segle xV

Descripció: un foli mutilat. Escriptura tirada. S’hi veuen set línies de text
i música

Notació: quadrada damunt quatre ratlles vermelles. Hi ha clau de do
Contingut litúrgic: no es llegeix prou bé per arribar a saber quin n’és el

contingut.

Signatura: AHAT, ms. 19/1
Olim: còdex 1 / 6.1
Tipus de llibre: antifonari de l’ofici catedralici
Origen: no és d’àmbit català. Probablement originari de la catedral de Be-

siers (conté la festa de Sant Afrodisi, que se celebrava el 28 d’abril)
Procedència: Alcover (Alt Camp)
Datació: segle X, primer quart

JOAQUIM GARRIGOSA MASSANA228

Descripció: dotze folis, 240 × 160. Text tirat. Tretze línies de text amb mú-
sica. Còdex de factura molt pulcra

Notació: aquitana sense ratlla
Contingut litúrgic: conté antífones i responsoris del Diumenge de Passió a

Pentecosta. Hi ha una antífona de sant Afrodisi, bisbe de Besiers
Notes: procedència: podria haver arribat a Catalunya a partir de les rela-

cions de la seu tarragonina amb Sant Ruf d’Avinyó; datació: Gros diu
que és del primer quart del segle X

Enllaços: <https://arxiuenlinia.ahat.cat/Document/0000041252#imat-
ge-2> [Consulta: 26 agost 2024]

Bibliografia: caPdeVila, Sanç. «Notes d’arxius. De l’arxiu arxidiocesà de
Tarragona». Analecta Sacra Tarraconensia, VI (1930), p. 295. [En dona una
reproducció]. Disponible en línia a: <https://www.icatm.net/biblio-
tecabalmes/sites/default/files/public/analecta/AST_6/AST_6_295.
pdf> [Consulta: 24 maig 2024]; anglès, Higini. La música a Catalunya
fins al segle XIII. Barcelona: Institut d’Estudis Catalans: Biblioteca de
Catalunya, 1935. [Reproducció de l’edició original: Barcelona, 1988],
[51 i fig. 47]. Disponible en línia a: <https://botiga.bnc.cat/?produc-
t=la-musica-a-catalunya-fins-al-segle-XIII> [Consulta: 28 gener 2025];
Janini, José; ricomà, xavier. «Fragmentos litúrgicos del Archivo Histó-
rico Archidiocesano de Tarragona». Analecta Sacra Tarraconensia, XXXVIII

(1966), p. 219-220. [Amb una breu descripció i referències bibliogràfi-
ques]. Disponible en línia a: <https://www.icatm.net/bibliotecabal-
mes/sites/default/files/public/analecta/AST_38.2/AST_38_2_217.
pdf> [Consulta: 24 maig 2024]; oliVar, Alexandre. «Les supervivències
litúrgiques autòctones a Catalunya en els manuscrits dels segles xi-xii».
A: II Congrés Litúrgic de Montserrat. Vol. III. Montserrat, 1967 [218]; Jani-
ni, José. Manuscritos litúrgicos de las bibliotecas de España. Vol. II. Burgos:
Aldecoa, 1980, [671]; Millenum: Història i art de l’Església catalana. Ca-
tàleg de l’exposició. Barcelona: Generalitat de Catalunya, 1989, p. 96-97.
[Referència de Joaquim Garrigosa i reproducció]; garrigosa, Joaquim.
«Els manuscrits musicals». A: Pallium: Exposició d’Art i Documentació.
Catàleg de l’exposició. Tarragona: Diputació de Tarragona, 1992, p. 236.
[La reproducció apareix desplaçada, per error, a la p. 235, esquerra];
comPanys, Isabel; Virgili, Maria Joana. «Fons de còdexs de l’Arxiu His-
tòric Arxidiocesà de Tarragona (segles ix-xiii)». A: Catalunya romànica.
Vol. XXI. Barcelona: Enciclopèdia Catalana, 1995, p. 191; garrigosa,

229APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Joaquim. Els manuscrits musicals a Catalunya fins al segle XIII: L’evolució
de la notació musical. Lleida: Institut d’Estudis Ilerdencs, 2003. (Col·lec-
ció Emili Pujol; 2), p. 209 [317]; gros, Miquel dels S. «Fragments d’un
antifonari de l’ofici diví de Besiers (Tarragona, Arx. Hist. Arxid., Frag.
19/1)». Miscel·lània Litúrgica Catalana [Barcelona: Institut d’Estudis Ca-
talans], 17 (2009), p. 47-81. [Estudi monogràfic dedicat a aquest manus-
crit]. Disponible en línia a: <https://revistes.iec.cat/index.php/MLC/
article/view/51015.001/1715> [Consulta: 2 novembre 2022].

Signatura: AHAT, ms. 19/2
Tipus de llibre: breviari
Procedència: no és català. Sembla procedent de la Septimània
Datació: segle x, meitat
Descripció: divuit folis, 330 × 230. Text tirat. Trenta-quatre línies de text

que són menys si duen música
Notació: aquitana sense ratlla, encara que en alguns folis sembla que

s’aprofiti la línia en sec del marcat del text al pergamí
Contingut litúrgic: conté els oficis d’Advent a Nadal (folis 1-8); de Sant Se-

bastià, Santa Agnès i segon diumenge d’Epifania (folis 9-12); de Sant Vi-
cenç i la Conversió de Sant Pau (folis 13-14); de la Purificació de la Mare
de Déu (foli 15); de Santa Àgata (foli 16), i de l’Ascensió (folis 17-18)

Notes: procedència: podria haver arribat a Catalunya a partir de les rela-
cions amb Sant Ruf d’Avinyó

Enllaços: <https://arxiuenlinia.ahat.cat/Document/0000041253> [Con-
sulta: 21 desembre 2023]

Bibliografia: Janini, José; ricomà, xavier. «Fragmentos litúrgicos del Ar-
chivo Histórico Archidiocesano de Tarragona». Analecta Sacra Tarra-
conensia, XXXVIII (1966), p. 220. [Amb una breu descripció i referències
bibliogràfiques]. Disponible en línia a: <https://www.icatm.net/
bibliotecabalmes/sites/default/files/public/analecta/AST_38.2/
AST_38_2_217.pdf> [Consulta: 24 maig 2024]; Janini, José. Manuscritos
litúrgicos de las bibliotecas de España. Vol. II. Burgos: Aldecoa, 1980, [671];
garrigosa, Joaquim. Els manuscrits musicals a Catalunya fins al segle XIII:
L’evolució de la notació musical. Lleida: Institut d’Estudis Ilerdencs, 2003.
(Col·lecció Emili Pujol; 2), p. 209 [317]; garrigosa, Joaquim. «La no-
tation musicale dans la Catalogne médiévale». A: luca, Elsa; moody,
Ivan; goudesne, Jean-François (ed.). The Materiality of Sound in Chant
Manuscripts in the West. Turnhout: Brepols, 2023, p. 275-305.

JOAQUIM GARRIGOSA MASSANA230

Signatura: AHAT, ms. 19/3
Tipus de llibre: antifonari de l’ofici
Origen: no és català; sembla d’àmbit narbonès o de prop de Carcassona

(sant Nazari era patró de la catedral de Besiers i de la de Carcassona)
Procedència: Nalec (Urgell)
Datació: segle X ex.
Descripció: un foli, 350 × 230. Text tirat. S’hi veuen catorze línies de text

amb música. Està una mica retallat
Notació: aquitana damunt ratlla seca amb guió final
Contingut litúrgic: conté cants per a la festa de Sant Nazari
Notes: procedència: podria haver arribat a Catalunya a partir de les rela-

cions amb Sant Ruf d’Avinyó.
Enllaços: <https://arxiuenlinia.ahat.cat/Document/0000041254#imat-

ge-3> [Consulta: 21 desembre 2023]
Bibliografia: Janini, José; ricomà, xavier. «Fragmentos litúrgicos del Ar-

chivo Histórico Archidiocesano de Tarragona». Analecta Sacra Tarra-
conensia, XXXVIII (1966), p. 220. [Amb una breu descripció i referències
bibliogràfiques]. Disponible en línia a: <https://www.icatm.net/
bibliotecabalmes/sites/default/files/public/analecta/AST_38.2/
AST_38_2_217.pdf> [Consulta: 24 maig 2024]; Janini, José. Manuscritos
litúrgicos de las bibliotecas de España. Vol. II. Burgos: Aldecoa, 1980, [671];
garrigosa, Joaquim. Els manuscrits musicals a Catalunya fins al segle XIII:
L’evolució de la notació musical. Lleida: Institut d’Estudis Ilerdencs, 2003.
(Col·lecció Emili Pujol; 2), p. 210 [319].

Signatura: AHAT, ms. 19/4
Olim: ms. 6.9
Tipus de llibre: breviari
Procedència: Pira (Conca de Barberà)
Datació: segle xii, segona meitat
Descripció: un bifoli fragmentat, vuit folis i quatre mitjos folis, 485 × 375.

Escriptura a dues columnes. Unes vint-i-quatre línies de text i música,
que varien quan hi ha música

Notació: aquitana damunt ratlla en sec, que en alguns indrets apareix
marcada amb mina de plom. Hi ha guió final

Contingut litúrgic: conté cants per a la festa de Sant Benet i del comú
dels màrtirs

231APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Enllaços: <https://arxiuenlinia.ahat.cat/Document/0000041263> [Con-
sulta: 23 desembre 2023]

Bibliografia: anglès, Higini. La música a Catalunya fins al segle XIII. Barce-
lona: Institut d’Estudis Catalans: Biblioteca de Catalunya, 1935. [Re-
producció de l’edició original: Barcelona, 1988], [52.9]. Disponible
en línia a: <https://botiga.bnc.cat/?product=la-musica-a-catalun-
ya-fins-al-segle-XIII> [Consulta: 28 gener 2025]; Janini, José; ricomà, xa-
vier. «Fragmentos litúrgicos del Archivo Histórico Archidiocesano de
Tarragona». Analecta Sacra Tarraconensia, XXXVIII (1966), p. 220. [Amb
una breu descripció i referències bibliogràfiques]. Disponible en línia
a: <https://www.icatm.net/bibliotecabalmes/sites/default/files/
public/analecta/AST_38.2/AST_38_2_217.pdf> [Consulta: 24 maig
2024]; Janini, José. Manuscritos litúrgicos de las bibliotecas de España. Vol.
II. Burgos: Aldecoa, 1980, [671]; garrigosa, Joaquim. Els manuscrits mu-
sicals a Catalunya fins al segle XIII: L’evolució de la notació musical. Lleida:
Institut d’Estudis Ilerdencs, 2003. (Col·lecció Emili Pujol; 2), p. 210 [320].

Signatura: AHAT, ms. 19/5
Olim: anteriorment, manuscrit sense signatura
Tipus de llibre: leccionari
Procedència: Alcover (Alt Camp)
Datació: segle xiii

Descripció: un bifoli, 355 × 270. Text tirat. Vint-i-tres línies de text en què
a vegades hi ha música. Està tacat per la humitat

Notació: aquitanoquadrada damunt ratlla vermella
Contingut litúrgic: conté litúrgia de Nadal. Al foli 2v hi ha el Cant de la

Sibil·la
Bibliografia: garrigosa, Joaquim. Els manuscrits musicals a Catalunya fins al

segle XIII: L’evolució de la notació musical. Lleida: Institut d’Estudis Iler-
dencs, 2003. (Col·lecció Emili Pujol; 2), p. 220 [341].

Signatura: AHAT, ms. 20/1
Tipus de llibre: antifonari de l’ofici
Origen: no és català; sembla d’àmbit narbonès o de prop de Carcassona
Procedència: els Omells de na Gaia (Urgell)
Datació: segle X ex.
Descripció: un foli mutilat, 330 × 260. Text tirat. Onze línies de text i música

JOAQUIM GARRIGOSA MASSANA232

Notació: aquitana damunt ratlla seca, amb guió final
Contingut litúrgic: conté cants per a l’ofici de Sant Hilari
Bibliografia: Janini, José; ricomà, xavier. «Fragmentos litúrgicos del Ar-

chivo Histórico Archidiocesano de Tarragona». Analecta Sacra Tarra-
conensia, XXXVIII (1966), p. 220-221. [Amb una breu descripció i referèn-
cies bibliogràfiques]. Disponible en línia a: <https://www.icatm.net/
bibliotecabalmes/sites/default/files/public/analecta/AST_38.2/
AST_38_2_217.pdf> [Consulta: 24 maig 2024]; Janini, José. Manuscritos
litúrgicos de las bibliotecas de España. Vol. II. Burgos: Aldecoa, 1980, [672];
garrigosa, Joaquim. Els manuscrits musicals a Catalunya fins al segle XIII:
L’evolució de la notació musical. Lleida: Institut d’Estudis Ilerdencs, 2003.
(Col·lecció Emili Pujol; 2), p. 211 [321].

Signatura: AHAT, ms. 20/2
Tipus de llibre: leccionari - antifonari de l’ofici
Origen: probablement és de fora de Catalunya; potser de la Septimània?
Procedència: l’Albi (Garrigues)
Datació: segle X, segona meitat
Descripció: un bifoli lleugerament escapçat, 260 × 190. Unes vint línies de

text tirat amb música
Notació: aquitana que se serveix de la ratlla seca del ratllat del text
Contingut litúrgic: conté cants per a la festa de l’Ascensió
Notes: observacions bibliogràfiques: a Anglès trobem dades un xic confu-

ses. Aquest no és l’antic 6.4 i no inclou la festa de Sant Andreu
Bibliografia: anglès, Higini. La música a Catalunya fins al segle XIII. Barce-

lona: Institut d’Estudis Catalans: Biblioteca de Catalunya, 1935. [Re-
producció de l’edició original: Barcelona, 1988], [52.4]. Disponible
en línia a: <https://botiga.bnc.cat/?product=la-musica-a-catalun-
ya-fins-al-segle-XIII> [Consulta: 28 gener 2025]; Janini, José; ricomà, xa-
vier. «Fragmentos litúrgicos del Archivo Histórico Archidiocesano de
Tarragona». Analecta Sacra Tarraconensia, XXXVIII (1966), p. 221. [Amb
una breu descripció i referències bibliogràfiques]. Disponible en línia
a: <https://www.icatm.net/bibliotecabalmes/sites/default/files/
public/analecta/AST_38.2/AST_38_2_217.pdf> [Consulta: 24 maig
2024]; oliVar, Alexandre. «Les supervivències litúrgiques autòctones a
Catalunya en els manuscrits dels segles xi-xii». A: II Congrés Litúrgic de
Montserrat. Vol. III. Montserrat, 1967, [221]; Janini, José. Manuscritos li-

233APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

túrgicos de las bibliotecas de España. Vol. II. Burgos: Aldecoa, 1980, [672];
garrigosa, Joaquim. Els manuscrits musicals a Catalunya fins al segle XIII:
L’evolució de la notació musical. Lleida: Institut d’Estudis Ilerdencs, 2003.
(Col·lecció Emili Pujol; 2), p. 211 [322].

Signatura: AHAT, ms. 20/3
Olim: ms. 6.2
Tipus de llibre: antifonari de l’ofici
Procedència: Nalec (Urgell)
Datació: segle XI, primera meitat
Descripció: un bifoli, 240 × 200. Escriptura tirada. Catorze línies de text i

música
Notació: catalana sense ratlla
Contingut litúrgic: conté cants per a les festes de Sant Martí, Sant Sadurní

i Sant Andreu
Notes: text: hi diu «Andreu» en català
Bibliografia: anglès, Higini. La música a Catalunya fins al segle XIII. Barce-

lona: Institut d’Estudis Catalans: Biblioteca de Catalunya, 1935. [Re-
producció de l’edició original: Barcelona, 1988], [52.2] (amb algunes
confusions). Disponible en línia a: <https://botiga.bnc.cat/?produc-
t=la-musica-a-catalunya-fins-al-segle-XIII> [Consulta: 28 gener 2025];
Janini, José; ricomà, xavier. «Fragmentos litúrgicos del Archivo Histó-
rico Archidiocesano de Tarragona». Analecta Sacra Tarraconensia, XXXVIII

(1966), p. 221. [Amb una breu descripció i referències bibliogràfiques].
Disponible en línia a: <https://www.icatm.net/bibliotecabalmes/
sites/default/files/public/analecta/AST_38.2/AST_38_2_217.pdf>
[Consulta: 24 maig 2024]; oliVar, Alexandre. «Les supervivències li-
túrgiques autòctones a Catalunya en els manuscrits dels segles xi-xii».
A: II Congrés Litúrgic de Montserrat. Vol. III. Montserrat, 1967, [220];
Janini, José. Manuscritos litúrgicos de las bibliotecas de España. Vol. II.
Burgos: Aldecoa, 1980, [672]; Millenum: Història i art de l’Església catala-
na. Catàleg de l’exposició. Barcelona: Generalitat de Catalunya, 1989,
p. 96-97. [Referència de Joaquim Garrigosa i reproducció]; garrigosa,
Joaquim. «Els manuscrits musicals». A: Pallium: Exposició d’Art i Docu-
mentació. Catàleg de l’exposició. Tarragona: Diputació de Tarragona,
1992, p. 237. [Amb una reproducció]; comPanys, Isabel; Virgili, Maria
Joana. «Fons de còdexs de l’Arxiu Històric Arxidiocesà de Tarragona

JOAQUIM GARRIGOSA MASSANA234

(segles ix-xiii)». A: Catalunya romànica. Vol. XXI. Barcelona: Enciclopè-
dia Catalana, 1995, p. 191; garrigosa, Joaquim. Els manuscrits musicals a
Catalunya fins al segle XIII: L’evolució de la notació musical. Lleida: Institut
d’Estudis Ilerdencs, 2003. (Col·lecció Emili Pujol; 2), p. 212 [323].

Signatura: AHAT, ms. 20/4
Tipus de llibre: breviari
Origen: per l’aspecte, el manuscrit sembla de fora de Catalunya
Procedència: Alcover (Alt Camp)
Datació: segle xii, primera meitat
Descripció: dos bifolis, 340 × 280. Escriptura tirada. Trenta-una línies de

text que a vegades duen música
Notació: aquitana damunt ratlla seca i guió final
Contingut litúrgic: conté cants per als oficis del Diumenge de Passió, San-

ta Maria Magdalena i el Diumenge de Rams
Bibliografia: Janini, José; ricomà, xavier. «Fragmentos litúrgicos del Ar-

chivo Histórico Archidiocesano de Tarragona». Analecta Sacra Tarra-
conensia, XXXVIII (1966), p. 221. [Amb una breu descripció i referències
bibliogràfiques]. Disponible en línia a: <https://www.icatm.net/
bibliotecabalmes/sites/default/files/public/analecta/AST_38.2/
AST_38_2_217.pdf> [Consulta: 24 maig 2024]; Janini, José. Manuscritos
litúrgicos de las bibliotecas de España. Vol. II. Burgos: Aldecoa, 1980, [672];
comPanys, Isabel; Virgili, Maria Joana. «Fons de còdexs de l’Arxiu His-
tòric Arxidiocesà de Tarragona (segles ix-xiii)». A: Catalunya romànica.
Vol. XXI. Barcelona: Enciclopèdia Catalana, 1995, p. 191; garrigosa,
Joaquim. Els manuscrits musicals a Catalunya fins al segle XIII: L’evolució de
la notació musical. Lleida: Institut d’Estudis Ilerdencs, 2003. (Col·lecció
Emili Pujol; 2), p. 212 [324].

Signatura: AHAT, ms. 20/5
Olim: ms. 6.7
Tipus de llibre: breviari
Procedència: Pira (Conca de Barberà)
Datació: segle xii, meitat
Descripció: un bifoli, 270 × 180. Text tirat. Quaranta línies de text i músi-

ca. Està una mica tacat per la humitat
Notació: aquitana sense ratlla i amb guió final. La notació és força menuda
Contingut litúrgic: conté els oficis de sants del novembre Sant Brici, Sant

Romà, Sant Martí i Sant Andreu

235APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Bibliografia: anglès, Higini. La música a Catalunya fins al segle XIII. Barce-
lona: Institut d’Estudis Catalans: Biblioteca de Catalunya, 1935. [Re-
producció de l’edició original: Barcelona, 1988], [52.7] (amb algunes
confusions). Disponible en línia a: <https://botiga.bnc.cat/?produc-
t=la-musica-a-catalunya-fins-al-segle-XIII> [Consulta: 28 gener 2025];
Janini, José; ricomà, xavier. «Fragmentos litúrgicos del Archivo Histó-
rico Archidiocesano de Tarragona». Analecta Sacra Tarraconensia, XXXVIII

(1966), p. 221. [Amb una breu descripció i referències bibliogràfiques].
Disponible en línia a: <https://www.icatm.net/bibliotecabalmes/
sites/default/files/public/analecta/AST_38.2/AST_38_2_217.pdf>
[Consulta: 24 maig 2024]; oliVar, Alexandre. «Les supervivències li-
túrgiques autòctones a Catalunya en els manuscrits dels segles xi-xii».
A: II Congrés Litúrgic de Montserrat. Vol. III. Montserrat, 1967, [222];
Janini, José. Manuscritos litúrgicos de las bibliotecas de España. Vol. II. Bur-
gos: Aldecoa, 1980, [672]; garrigosa, Joaquim. Els manuscrits musicals a
Catalunya fins al segle XIII: L’evolució de la notació musical. Lleida: Institut
d’Estudis Ilerdencs, 2003. (Col·lecció Emili Pujol; 2), p. 212 [325].

Signatura: AHAT, ms. 20/6
Tipus de llibre: antifonari de l’ofici
Procedència: Vallclara (Conca de Barberà)
Datació: segle xii, segona meitat
Descripció: un foli, 315 × 250. Escriptura tirada. Dotze línies de text amb música
Notació: aquitana damunt quatre ratlles (vermella, groga i dues de se-

ques). Hi ha clau de fa i guió final
Contingut litúrgic: conté responsoris per al Divendres Sant i el Dissabte Sant
Bibliografia: Janini, José; ricomà, xavier. «Fragmentos litúrgicos del Ar-

chivo Histórico Archidiocesano de Tarragona». Analecta Sacra Tarra-
conensia, XXXVIII (1966), p. 221. [Amb una breu descripció i referències
bibliogràfiques]. Disponible en línia a: <https://www.icatm.net/
bibliotecabalmes/sites/default/files/public/analecta/AST_38.2/
AST_38_2_217.pdf> [Consulta: 24 maig 2024]; Janini, José. Manuscritos
litúrgicos de las bibliotecas de España. Vol. II. Burgos: Aldecoa, 1980, [672];
comPanys, Isabel; Virgili, Maria Joana. «Fons de còdexs de l’Arxiu His-
tòric Arxidiocesà de Tarragona (segles ix-xiii)». A: Catalunya romànica.
Vol. XXI. Barcelona: Enciclopèdia Catalana, 1995, p. 191; garrigosa,
Joaquim. Els manuscrits musicals a Catalunya fins al segle XIII: L’evolució de
la notació musical. Lleida: Institut d’Estudis Ilerdencs, 2003. (Col·lecció
Emili Pujol; 2), p. 213 [326].

JOAQUIM GARRIGOSA MASSANA236

Signatura: AHAT, ms. 20/7
Tipus de llibre: breviari
Datació: segle xii, primera meitat
Descripció: un bifoli, 250 × 160. Text tirat. Trenta línies de text i música.

No està en gaire bon estat
Notació: aquitana menuda damunt ratlla lleugerament tintada
Contingut litúrgic: conté oficis de Nadal. Al foli 1r hi ha el final del Cant

de la Sibil·la
Bibliografia: Janini, José; ricomà, xavier. «Fragmentos litúrgicos del Ar-

chivo Histórico Archidiocesano de Tarragona». Analecta Sacra Tarra-
conensia, XXXVIII (1966), p. 221. [Amb una breu descripció i referències
bibliogràfiques]. Disponible en línia a: <https://www.icatm.net/
bibliotecabalmes/sites/default/files/public/analecta/AST_38.2/
AST_38_2_217.pdf> [Consulta: 24 maig 2024]; Janini, José. Manuscritos
litúrgicos de las bibliotecas de España. Vol. II. Burgos: Aldecoa, 1980, [672];
garrigosa, Joaquim. Els manuscrits musicals a Catalunya fins al segle XIII:
L’evolució de la notació musical. Lleida: Institut d’Estudis Ilerdencs, 2003.
(Col·lecció Emili Pujol; 2), p. 213 [327].

Signatura: AHAT, ms. 20/8
Tipus de llibre: antifonari de l’ofici
Datació: segle xii ex.
Descripció: un foli, 310 × 245. Escriptura tirada. Tretze línies de text amb

música. Està una mica malmès
Notació: aquitana damunt ratlla groga i guió final
Contingut litúrgic: conté responsoris per als diumenges després de Pentecosta
Bibliografia: Janini, José; ricomà, xavier. «Fragmentos litúrgicos del Archi-

vo Histórico Archidiocesano de Tarragona». Analecta Sacra Tarraconensia,
XXXVIII (1966), p. 221. [Amb una breu descripció i referències bibliogràfi-
ques]. Disponible en línia a: <https://www.icatm.net/bibliotecabalmes/
sites/default/files/public/analecta/AST_38.2/AST_38_2_217.pdf>
[Consulta: 24 maig 2024]; Janini, José. Manuscritos litúrgicos de las biblio-
tecas de España. Vol. II. Burgos: Aldecoa, 1980, [672]; comPanys, Isabel;
Virgili, Maria Joana. «Fons de còdexs de l’Arxiu Històric Arxidiocesà
de Tarragona (segles ix-xiii)». A: Catalunya romànica. Vol. XXI. Barcelona:
Enciclopèdia Catalana, 1995, p. 191; garrigosa, Joaquim. Els manuscrits
musicals a Catalunya fins al segle XIII: L’evolució de la notació musical. Lleida:
Institut d’Estudis Ilerdencs, 2003. (Col·lecció Emili Pujol; 2), p. 214 [328].

237APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Signatura: AHAT, ms. 20/9
Tipus de llibre: antifonari de l’ofici
Procedència: Vallclara (Conca de Barberà)
Datació: segle xii ex.
Descripció: dos folis, 360 × 250. Text tirat. Dotze línies de text amb músi-

ca. Un dels folis està retallat al marge
Notació: aquitana damunt quatre ratlles (vermella i tres de seques), amb

claus de fa i de do i guió final
Contingut litúrgic: conté cants per als oficis de l’Assumpció, Tots Sants,

Degollació de Sant Joan Baptista i Sant Sadurní
Bibliografia: Janini, José; ricomà, xavier. «Fragmentos litúrgicos del Ar-

chivo Histórico Archidiocesano de Tarragona». Analecta Sacra Tarra-
conensia, XXXVIII (1966), p. 221. [Amb una breu descripció i referències
bibliogràfiques]. Disponible en línia a: <https://www.icatm.net/
bibliotecabalmes/sites/default/files/public/analecta/AST_38.2/
AST_38_2_217.pdf> [Consulta: 24 maig 2024]; Janini, José. Manuscritos
litúrgicos de las bibliotecas de España. Vol. II. Burgos: Aldecoa, 1980, [672];
garrigosa, Joaquim. Els manuscrits musicals a Catalunya fins al segle XIII:
L’evolució de la notació musical. Lleida: Institut d’Estudis Ilerdencs, 2003.
(Col·lecció Emili Pujol; 2), p. 214 [329].

Signatura: AHAT, ms. 20/10
Tipus de llibre: antifonari de l’ofici
Datació: segle xii ex. - segle xiii in.
Descripció: un foli, 320 × 220. Text tirat. Dotze línies de text amb música
Notació: aquitana damunt quatre ratlles (vermella, groga i dues de se-

ques). Hi ha claus de fa i de do i guió final
Contingut litúrgic: conté cants per al cinquè diumenge després de Pas-

qua, lletanies majors i per a l’Ascensió
Bibliografia: Janini, José; ricomà, xavier. «Fragmentos litúrgicos del Ar-

chivo Histórico Archidiocesano de Tarragona». Analecta Sacra Tarra-
conensia, XXXVIII (1966), p. 222. [Amb una breu descripció i referències
bibliogràfiques]. Disponible en línia a: <https://www.icatm.net/
bibliotecabalmes/sites/default/files/public/analecta/AST_38.2/
AST_38_2_217.pdf> [Consulta: 24 maig 2024]; Janini, José. Manuscritos
litúrgicos de las bibliotecas de España. Vol. II. Burgos: Aldecoa, 1980, [672];
comPanys, Isabel; Virgili, Maria Joana. «Fons de còdexs de l’Arxiu His-

JOAQUIM GARRIGOSA MASSANA238

tòric Arxidiocesà de Tarragona (segles ix-xiii)». A: Catalunya romànica.
Vol. XXI. Barcelona: Enciclopèdia Catalana, 1995, p. 193; garrigosa,
Joaquim. Els manuscrits musicals a Catalunya fins al segle XIII: L’evolució de
la notació musical. Lleida: Institut d’Estudis Ilerdencs, 2003. (Col·lecció
Emili Pujol; 2), p. 214 [330].

Signatura: AHAT, ms. 20/11
Tipus de llibre: antifonari de l’ofici
Procedència: Ciutadilla (Urgell)
Datació: segle xii ex. - segle xiii in.
Descripció: tretze folis i tres fragments de foli, 360 × 250. Text tirat. Tretze

línies de text amb música
Notació: aquitana damunt quatre ratlles (vermella, groga i dues de se-

ques). Hi ha claus de fa i de do i guió final
Contingut litúrgic: conté cants per a les festes de Sant Nicolau, Sant Se-

bastià i Sant Fabià, Sant Valentí, Santa Maria Magdalena, Santa Àga-
ta, Sant Joan, Sant Pau, Sant Pere, els Sants Innocents, Sant Vicenç, el
diumenge després de l’Epifania, la tercera setmana de Quaresma i la
tercera setmana d’Advent

Bibliografia: Janini, José; ricomà, xavier. «Fragmentos litúrgicos del Ar-
chivo Histórico Archidiocesano de Tarragona». Analecta Sacra Tarra-
conensia, XXXVIII (1966), p. 221-222. [Amb una breu descripció i referèn-
cies bibliogràfiques]. Disponible en línia a: <https://www.icatm.net/
bibliotecabalmes/sites/default/files/public/analecta/AST_38.2/
AST_38_2_217.pdf> [Consulta: 24 maig 2024]; Janini, José. Manuscritos
litúrgicos de las bibliotecas de España. Vol. II. Burgos: Aldecoa, 1980, [672];
garrigosa, Joaquim. Els manuscrits musicals a Catalunya fins al segle XIII:
L’evolució de la notació musical. Lleida: Institut d’Estudis Ilerdencs, 2003.
(Col·lecció Emili Pujol; 2), p. 215 [331].

Signatura: AHAT, ms. 20/12
Tipus de llibre: antifonari de la missa
Datació: segle xii, segona meitat
Descripció: un foli, 330 × 230. Escriptura tirada. Deu línies de text i música
Notació: aquitana damunt quatre ratlles (una de vermella o groga i tres de

seques). Hi ha claus de fa i de do i guió final
Contingut litúrgic: conté misses de les fèries de la primera setmana de

Quaresma

239APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Bibliografia: Janini, José; ricomà, xavier. «Fragmentos litúrgicos del Ar-
chivo Histórico Archidiocesano de Tarragona». Analecta Sacra Tarra-
conensia, XXXVIII (1966), p. 222. [Amb una breu descripció i referències
bibliogràfiques]. Disponible en línia a: <https://www.icatm.net/
bibliotecabalmes/sites/default/files/public/analecta/AST_38.2/
AST_38_2_217.pdf> [Consulta: 24 maig 2024]; bellaVista, Joan. L’an-
tifoner de la missa de Sant Romà de les Bons. Andorra: Casal i Vall, 1979.
(Monumenta Andorrana; 6), [31]; Janini, José. Manuscritos litúrgicos de
las bibliotecas de España. Vol. II. Burgos: Aldecoa, 1980, [672]; Millenum:
Història i art de l’Església catalana. Catàleg de l’exposició. Barcelona: Ge-
neralitat de Catalunya, 1989, p. 96-97. [Referència de Joaquim Garrigo-
sa i reproducció]; garrigosa, Joaquim. «Els manuscrits musicals». A:
Pallium: Exposició d’Art i Documentació. Catàleg de l’exposició. Tarrago-
na: Diputació de Tarragona, 1992, p. 238. [La reproducció apareix des-
plaçada, per error, a la mateixa pàgina, a baix]; comPanys, Isabel; Vir-
gili, Maria Joana. «Fons de còdexs de l’Arxiu Històric Arxidiocesà de
Tarragona (segles ix-xiii)». A: Catalunya romànica. Vol. XXI. Barcelona:
Enciclopèdia Catalana, 1995, p. 191; garrigosa, Joaquim. Els manuscrits
musicals a Catalunya fins al segle XIII: L’evolució de la notació musical. Lleida:
Institut d’Estudis Ilerdencs, 2003. (Col·lecció Emili Pujol; 2), p. 215 [332].

Signatura: AHAT, ms. 20/13
Tipus de llibre: antifonari de la missa
Procedència: Capafonts (Baix Camp)
Datació: segle xii, meitat
Descripció: un bifoli, 230 × 180. Escriptura tirada. Tretze línies de text i

música. Algun fragment ens arriba sense la música anotada malgrat
que hi fou preparat

Notació: catalana damunt quatre ratlles totes seques, molt diastemàtica.
Hi ha guió final

Contingut litúrgic: conté misses del començament de la Quaresma
Bibliografia: Janini, José; ricomà, xavier. «Fragmentos litúrgicos del Ar-

chivo Histórico Archidiocesano de Tarragona». Analecta Sacra Tarra-
conensia, XXXVIII (1966), p. 222. [Amb una breu descripció i referències
bibliogràfiques]. Disponible en línia a: <https://www.icatm.net/
bibliotecabalmes/sites/default/files/public/analecta/AST_38.2/
AST_38_2_217.pdf> [Consulta: 24 maig 2024]; bellaVista, Joan. L’an-
tifoner de la missa de Sant Romà de les Bons. Andorra: Casal i Vall, 1979.

JOAQUIM GARRIGOSA MASSANA240

(Monumenta Andorrana; 6), [32]; Janini, José. Manuscritos litúrgicos de
las bibliotecas de España. Vol. II. Burgos: Aldecoa, 1980, [672]; Millenum:
Història i art de l’Església catalana. Catàleg de l’exposició. Barcelona: Ge-
neralitat de Catalunya, 1989, p. 96-97. [Referència de Joaquim Garrigosa
i reproducció]; garrigosa, Joaquim. «Els manuscrits musicals». A: Pa-
llium: Exposició d’Art i Documentació. Catàleg de l’exposició. Tarragona:
Diputació de Tarragona, 1992, p. 238. [La reproducció apareix desplaça-
da, per error, a la p. 236, dreta]; garrigosa, Joaquim. Els manuscrits mu-
sicals a Catalunya fins al segle XIII: L’evolució de la notació musical. Lleida:
Institut d’Estudis Ilerdencs, 2003. (Col·lecció Emili Pujol; 2), p. 215 [333].

Figura 10.
Tarragona AHAT ms 20.13 1v-2r.

241APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Signatura: AHAT, ms. 20/14
Tipus de llibre: antifonari de la missa
Procedència: Montblanc (Conca de Barberà)
Datació: segle xii, segona meitat
Descripció: tres bifolis, un parell dels quals estan mutilats, 310 × 235. Es-

criptura tirada. Deu línies de música i text. Està tallat i mutilat
Notació: aquitana damunt quatre ratlles (vermella i tres de seques). Hi ha

claus de fa i de do i guió final
Contingut litúrgic: conté misses per a la septuagèsima, la sexagèsima, la

quinquagèsima, les témpores de Quaresma, la segona i tercera setma-
nes de Quaresma i per als diumenges durant l’any

Bibliografia: Janini, José; ricomà, xavier. «Fragmentos litúrgicos del Ar-
chivo Histórico Archidiocesano de Tarragona». Analecta Sacra Tarra-
conensia, XXXVIII (1966), p. 222. [Amb una breu descripció i referències
bibliogràfiques]. Disponible en línia a: <https://www.icatm.net/
bibliotecabalmes/sites/default/files/public/analecta/AST_38.2/
AST_38_2_217.pdf> [Consulta: 24 maig 2024]; bellaVista, Joan. L’an-
tifoner de la missa de Sant Romà de les Bons. Andorra: Casal i Vall, 1979.
(Monumenta Andorrana; 6), [33]. [Hi parla d’un altre fragment con-
servat en una altra carpeta, que ha estat localitzat i classificat durant
la tardor de 2024]; Janini, José. Manuscritos litúrgicos de las bibliotecas de
España. Vol. II. Burgos: Aldecoa, 1980, [672]; garrigosa, Joaquim. Els
manuscrits musicals a Catalunya fins al segle XIII: L’evolució de la notació
musical. Lleida: Institut d’Estudis Ilerdencs, 2003. (Col·lecció Emili Pu-
jol; 2), p. 216 [334].

Signatura: AHAT, ms. 20/15
Tipus de llibre: antifonari de la missa
Procedència: Pira (Conca de Barberà)
Datació: segle xii ex.
Descripció: un bifoli, 310 × 210. Nou línies de text tirat amb música
Notació: aquitana damunt quatre ratlles (vermella, groga i dues de se-

ques) amb clau de fa i guió final
Contingut litúrgic: conté cants per a les misses de la segona i la tercera

setmanes d’Advent i el dissabte de les témpores d’Advent
Notes: observacions: potser es tracta del 52.6 d’Anglès? Les confusions

que presenta l’inventari d’Anglès pel que fa a aquest arxiu no perme-
ten assegurar-ho

JOAQUIM GARRIGOSA MASSANA242

Bibliografia: anglès, Higini. La música a Catalunya fins al segle XIII. Barce-
lona: Institut d’Estudis Catalans: Biblioteca de Catalunya, 1935. [Re-
producció de l’edició original: Barcelona, 1988], [52.6?]. Disponible
en línia a: <https://botiga.bnc.cat/?product=la-musica-a-catalun-
ya-fins-al-segle-XIII> [Consulta: 28 gener 2025]; Janini, José; ricomà, xa-
vier. «Fragmentos litúrgicos del Archivo Histórico Archidiocesano de
Tarragona». Analecta Sacra Tarraconensia, XXXVIII (1966), p. 222. [Amb
una breu descripció i referències bibliogràfiques]. Disponible en línia
a: <https://www.icatm.net/bibliotecabalmes/sites/default/files/
public/analecta/AST_38.2/AST_38_2_217.pdf> [Consulta: 24 maig
2024]; bellaVista, Joan. L’antifoner de la missa de Sant Romà de les Bons.
Andorra: Casal i Vall, 1979. (Monumenta Andorrana; 6), [34]; Janini,
José. Manuscritos litúrgicos de las bibliotecas de España. Vol. II. Burgos:
Aldecoa, 1980, [672]; mas, Josiane. «La notation catalane». Revista Espa-
ñola de Musicología, XI, núm. 1 (1988), p. 24. [Encara que parla de coexis-
tència de notacions catalana i aquitana, només hi ha notació aquitana];
Millenum: Història i art de l’Església catalana. Catàleg de l’exposició. Bar-
celona: Generalitat de Catalunya, 1989, p. 96-97. [Referència de Joa-
quim Garrigosa i reproducció]; garrigosa, Joaquim. «Els manuscrits
musicals». A: Pallium: Exposició d’Art i Documentació. Catàleg de l’expo-
sició. Tarragona: Diputació de Tarragona, 1992, p. 238. [La reproducció
apareix desplaçada, per error, a la p. 237, esquerra]; comPanys, Isabel;
Virgili, Maria Joana. «Fons de còdexs de l’Arxiu Històric Arxidiocesà
de Tarragona (segles ix-xiii)». A: Catalunya romànica. Vol. XXI. Barce-
lona: Enciclopèdia Catalana, 1995, p. 192; garrigosa, Joaquim. Els ma-
nuscrits musicals a Catalunya fins al segle XIII: L’evolució de la notació mu-
sical. Lleida: Institut d’Estudis Ilerdencs, 2003. (Col·lecció Emili Pujol;
2), p. 216 [335]; zaPKe, Susana. «Sistemas de notación en la Península
Ibérica». A: zaPKe, Susana (ed.). Hispania Vetus: Manuscritos litúrgi-
co-musicales: De los orígenes visigóticos a la transición francorromana (siglos
IX-XII). Bilbao: Fundación BBVA, 2007, p. 237, nota 97. Disponible en
línia a: <https://www.fbbva.es/wp-content/uploads/2017/05/dat/
DE_2008_hispania_vetus_esp.pdf> [Consulta: 12 juny 2024].

243APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Signatura: AHAT, ms. 20/16
Tipus de llibre: antifonari de la missa
Procedència: les Piles (Conca de Barberà)
Datació: segle xii, segona meitat
Descripció: dos bifolis i un foli, 280 × 200. Text tirat. Vuit línies de text i

música. En mal estat de conservació
Notació: aquitana damunt quatre ratlles (vermella i tres de seques). Hi ha

claus de fa i de do i guió final
Contingut litúrgic: conté cants per a la sexagèsima i la Quaresma
Bibliografia: Janini, José; ricomà, xavier. «Fragmentos litúrgicos del Ar-

chivo Histórico Archidiocesano de Tarragona». Analecta Sacra Tarra-
conensia, XXXVIII (1966), p. 222. [Amb una breu descripció i referències
bibliogràfiques]. Disponible en línia a: <https://www.icatm.net/
bibliotecabalmes/sites/default/files/public/analecta/AST_38.2/
AST_38_2_217.pdf> [Consulta: 24 maig 2024]; bellaVista, Joan. L’an-
tifoner de la missa de Sant Romà de les Bons. Andorra: Casal i Vall, 1979
(Monumenta Andorrana; 6), [35]; Janini, José. Manuscritos litúrgicos de
las bibliotecas de España. Vol. II. Burgos: Aldecoa, 1980, [672]; garrigosa,
Joaquim. Els manuscrits musicals a Catalunya fins al segle XIII: L’evolució de
la notació musical. Lleida: Institut d’Estudis Ilerdencs, 2003. (Col·lecció
Emili Pujol; 2), p. 217 [336].

Signatura: AHAT, ms. 22/1
Tipus de llibre: llibre litúrgic mixt (leccionari i antifonari de la missa)
Origen: probablement originari d’alguna parròquia de la zona fronterera

de la Catalunya Vella
Datació: segle IX ex. (Jesús Alturo el data cap al 880)
Descripció: un bifoli, 298 × 222. Escrit a dues columnes. Unes trenta línies

de text, on es va preveure la notació musical, però l’espai preparat re-
sultà insuficient en alguns indrets. La lletra és carolina rural, escrita en
un centre amb poca tradició d’escriptura. No està en gaire bon estat.
Els neumes s’hi veuen poc

Notació: catalana arcaica, sense ratlla. Malgrat que es preveié la col·locació
dels neumes al manuscrit, l’espai resulta insuficient en molts llocs i els
neumes hi apareixen amuntegats

Peculiaritats del còdex: és possible que es tracti del manuscrit amb no-
tació musical més antic conservat a Catalunya (similar al Perg. 99, R.

JOAQUIM GARRIGOSA MASSANA244

9.135 de la Biblioteca de Catalunya). Com destaca Mundó (1967), la
concepció d’aquest llibre litúrgic mixt és força enginyosa, ja que tracta
de reunir en un sol llibre les lectures i els cants que havia d’utilitzar el
ministre no celebrant

Contingut litúrgic: conté lectures i cants per a la litúrgia de Dilluns Sant
a Dijous Sant

Notes: datació: Jesús Alturo (1992, p. 277, nota 6) el data cap al 880; proce-
dència: Miquel dels S. Gros diu que devia procedir d’una església rural
amb pocs recursos, ja que una sola persona hi feia de cantor i de lector

Enllaços: <https://arxiuenlinia.ahat.cat/Document/0000041281#imat-
ge-1> [Consulta: 28 desembre 2023]

Bibliografia: Janini, José; ricomà, xavier. «Fragmentos litúrgicos del Ar-
chivo Histórico Archidiocesano de Tarragona». Analecta Sacra Tarra-
conensia, XXXVIII (1966), p. 224. [Amb una breu descripció i referències
bibliogràfiques]. Disponible en línia a: <https://www.icatm.net/
bibliotecabalmes/sites/default/files/public/analecta/AST_38.2/
AST_38_2_217.pdf> [Consulta: 24 maig 2024]; oliVar, Alexandre. «Les
supervivències litúrgiques autòctones a Catalunya en els manuscrits
dels segles xi-xii». A: II Congrés Litúrgic de Montserrat. Vol. III. Montse-
rrat, 1967, [224]; mundó, anscari m. «Un fragment molt antic de litúr-
gia romana a Catalunya». A: II Congrés Litúrgic de Montserrat. Vol. III.
Montserrat, 1967, p. 173-191. [Estudi monogràfic i molt complet sobre
l’esmentat manuscrit, en què en destaca els aspectes litúrgics, paleo-
gràfics i musicològics i n’ofereix reproduccions; a part, dona una inte-
ressant referència de manuscrits amb notació musical arcaica de Cata-
lunya]; bellaVista, Joan. L’antifoner de la missa de Sant Romà de les Bons.
Andorra: Casal i Vall, 1979. (Monumenta Andorrana; 6), [36]; Janini,
José. Manuscritos litúrgicos de las bibliotecas de España. Vol. II. Burgos:
Aldecoa, 1980, [674]; mas, Josiane. «La notation catalane». Revista Espa-
ñola de Musicología, XI, núm. 1 (1988), p. 12 i nota 4; mundó, anscari m.
«Leccionari». A: Gran enciclopèdia catalana. Vol. 13. Barcelona: Enciclo-
pèdia Catalana, 1989, p. 417 i 418. [Amb una reproducció]; garrigosa,
Joaquim. «L’Acta de Consagració de l’Església del Castell de Tona i
la seva importància musical». A: Tona 889-1989. Vic: Gràfiques Artex,
1989; Millenum: Història i art de l’Església catalana. Catàleg de l’exposició.
Barcelona: Generalitat de Catalunya, 1989, p. 94. [Referència d’Anscari
M. Mundó i reproducció]; garrigosa, Joaquim. «Aportacions posteriors

245APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

a Higini Anglès en el camp de la monodia litúrgica medieval». Recerca
Musicològica, ix-x (1992), p. 20. Disponible en línia a: <https://raco.cat/
index.php/RecercaMusicologica/article/view/42762/51620> [Con-
sulta: 13 juny 2024]; garrigosa, Joaquim. «Els manuscrits musicals». A:
Pallium: Exposició d’Art i Documentació. Catàleg de l’exposició. Tarrago-
na: Diputació de Tarragona, 1992, p. 235. [La reproducció apareix des-
plaçada, per error, a la mateixa pàgina, a la dreta]; oliVar, Alexandre.
«La litúrgia a Catalunya ara fa mil anys». A: Symposium internacional
sobre els orígens de Catalunya (segles VIII-XI). Barcelona: Reial Acadèmia
de Bones Lletres, 1992, p. 78; alturo, Jesús. «Manuscrits i documents
llatins d’origen català del segle IX». A: Symposium internacional sobre els
orígens de Catalunya (segles VIII-XI). Barcelona: Reial Acadèmia de Bo-
nes Lletres de Barcelona, 1992, p. 277 i, especialment, nota 6; mundó,
anscari m. «La cultura artística escrita». A: Catalunya romànica. Vol. I.
Barcelona: Enciclopèdia Catalana, 1994, p. 133. [Amb una reproducció
molt clara]; comPanys, Isabel; Virgili, Maria Joana. «Fons de còdexs de
l’Arxiu Històric Arxidiocesà de Tarragona (segles ix-xiii)». A: Catalun-
ya romànica. Vol. XXI. Barcelona: Enciclopèdia Catalana, 1995, p. 191;
gómez, M. Carmen. «La Catalunya carolíngia. De música i litúrgia». A:
Catalunya a l’època carolíngia: Art i cultura abans del romànic. Catàleg de
l’exposició. Barcelona: Museu Nacional d’Art de Catalunya, 1999, p.
137; bernadó, Màrius. «La cultura musical i els espectacles escènics».
A: Del romà al romànic: Història, art i cultura de la Tarraconense medite-
rrània entre els segles IV i X. Barcelona: Enciclopèdia Catalana, 1999, p.
451-452; garrigosa, Joaquim. «Monodia litúrgica i profana». A: aVi-
ñoa, Xosé (dir.). Història de la música catalana, valenciana i balear. Vol. I:
Dels inicis al Renaixement. Barcelona: Edicions 62, 2000, p. 30. [Amb una
reproducció]; gómez, M. Carmen. La música medieval en España. Kassel:
Reichenberger, 2001, p. 33; garrigosa, Joaquim. Els manuscrits musicals
a Catalunya fins al segle XIII: L’evolució de la notació musical. Lleida: Ins-
titut d’Estudis Ilerdencs, 2003. (Col·lecció Emili Pujol; 2), p. 217 [337] i
p. 314; zaPKe, Susana. «Sistemas de notación en la Península Ibérica».
A: zaPKe, Susana (ed.). Hispania Vetus: Manuscritos litúrgico-musicales:
De los orígenes visigóticos a la transición francorromana (siglos IX-XII). Bil-
bao: Fundación BBVA, 2007, p. 215 i 231, nota 34. [A la p. 236, nota
90, cita aquest manuscrit com de notació aquitana primitiva, però és
erroni]. Disponible en línia a: <https://www.fbbva.es/wp-content/

JOAQUIM GARRIGOSA MASSANA246

uploads/2017/05/dat/DE_2008_hispania_vetus_esp.pdf> [Consulta:
12 juny 2024]; gros, Miquel dels Sants. «Fragments d’un missal ripo-
llès del final del segle XI (Vic, Bib. Episc., frag. II/43)». Annals de l’Insti-
tut d’Estudis Gironins, lii (2011), p. 127. Disponible en línia a: <https://
raco.cat/index.php/AnnalsGironins/article/view/248064/332152>
[Consulta: 13 juny 2024]; garrigosa, Joaquim. «La notation musicale
dans la Catalogne médiévale». A: luca, Elsa; moody, Ivan; goudesne,
Jean-François (ed.). The Materiality of Sound in Chant Manuscripts in the
West. Turnhout: Brepols, 2023, p. 275-305.

Signatura: AHAT, ms. 22/5
Olim: ms. 6.1
Tipus de llibre: missal plenari
Procedència: Capafonts (Baix Camp)
Datació: segle xii, primera meitat
Descripció: dos bifolis, 225 × 170. Text tirat. Trenta-una línies de text en què

a vegades hi ha música intercalada. Hi ha un marge una mica escapçat
Notació: catalana sense ratlla o bé damunt la ratlla en sec del text
Contingut litúrgic: conté misses de septuagèsima i sexagèsima, Dissabte

Sant i Diumenge de Pasqua. Conté també les vespres de Pasqua i la
prosa In die Sancto Pasce

Bibliografia: anglès, Higini. La música a Catalunya fins al segle XIII. Barce-
lona: Institut d’Estudis Catalans: Biblioteca de Catalunya, 1935. [Re-
producció de l’edició original: Barcelona, 1988], [52.1]. Disponible
en línia a: <https://botiga.bnc.cat/?product=la-musica-a-catalun-
ya-fins-al-segle-XIII> [Consulta: 28 gener 2025]; Janini, José; ricomà, xa-
vier. «Fragmentos litúrgicos del Archivo Histórico Archidiocesano de
Tarragona». Analecta Sacra Tarraconensia, XXXVIII (1966), p. 225. [Amb
una breu descripció i referències bibliogràfiques]. Disponible en línia
a: <https://www.icatm.net/bibliotecabalmes/sites/default/files/
public/analecta/AST_38.2/AST_38_2_217.pdf> [Consulta: 24 maig
2024]; oliVar, Alexandre. «Les supervivències litúrgiques autòctones a
Catalunya en els manuscrits dels segles xi-xii». A: II Congrés Litúrgic de
Montserrat. Vol. III. Montserrat, 1967, [219]; Janini, José. Manuscritos li-
túrgicos de las bibliotecas de España. Vol. II. Burgos: Aldecoa, 1980, [674];
garrigosa, Joaquim. «Els manuscrits musicals». A: Pallium: Exposició
d’Art i Documentació. Catàleg de l’exposició. Tarragona: Diputació de

247APLECS DE FRAGMENTS MUSICALS MONÒDICS A DIVERSOS ARXIUS (II)

Tarragona, 1992, p. 236. [Al damunt apareix una reproducció que, per
error, no correspon a aquest manuscrit]; garrigosa, Joaquim. Els ma-
nuscrits musicals a Catalunya fins al segle XIII: L’evolució de la notació mu-
sical. Lleida: Institut d’Estudis Ilerdencs, 2003. (Col·lecció Emili Pujol;
2), p. 218 [338].

Signatura: AHAT, ms. 22/10
Tipus de llibre: antifonari de la missa - epistolari
Procedència: Rocafort de Queralt (Conca de Barberà)
Datació: segle xii ex.
Descripció: un foli, 345 × 225. Vint-i-quatre línies de text tirat, amb música

en alguns indrets. Està retallat a baix
Notació: aquitana damunt quatre ratlles (vermella, groga i dues de se-

ques; la groga gairebé no es veu). Hi ha claus de fa i de do i guió final
Contingut litúrgic: conté antífones i una epístola per a les fèries després

de la quarta setmana de Quaresma
Bibliografia: Janini, José; ricomà, xavier. «Fragmentos litúrgicos del Ar-

chivo Histórico Archidiocesano de Tarragona». Analecta Sacra Tarra-
conensia, XXXVIII (1966), p. 226. [Amb una breu descripció i referències
bibliogràfiques]. Disponible en línia a: <https://www.icatm.net/
bibliotecabalmes/sites/default/files/public/analecta/AST_38.2/
AST_38_2_217.pdf> [Consulta: 24 maig 2024]; garrigosa, Joaquim. Els
manuscrits musicals a Catalunya fins al segle XIII: L’evolució de la notació
musical. Lleida: Institut d’Estudis Ilerdencs, 2003. (Col·lecció Emili Pu-
jol; 2), p. 219 [339].

Signatura: AHAT, ms. 22/16
Tipus de llibre: missal plenari
Procedència: les Piles (Conca de Barberà)
Datació: segle xi, meitat
Descripció: un bifoli, 335 × 230. Text a dues columnes. Vint-i-vuit línies de

text, que varien si duen música. Molt retallat dels costats
Notació: aquitana sense ratlles
Contingut litúrgic: conté les misses de Sant Benet i la Càtedra de Sant Pere
Notes: origen: per l’aparença de la lletra, sembla confegit fora de Catalunya
Bibliografia: Janini, José; ricomà, xavier. «Fragmentos litúrgicos del Ar-

chivo Histórico Archidiocesano de Tarragona». Analecta Sacra Tarra-

JOAQUIM GARRIGOSA MASSANA248

conensia, XXXVIII (1966), p. 226-227. [Amb una breu descripció i referèn-
cies bibliogràfiques]. Disponible en línia a: <https://www.icatm.net/
bibliotecabalmes/sites/default/files/public/analecta/AST_38.2/
AST_38_2_217.pdf> [Consulta: 24 maig 2024]; Janini, José. Manuscri-
tos litúrgicos de las bibliotecas de España. Vol. II. Burgos: Aldecoa, 1980,
[674]; Millenum: Història i art de l’Església catalana. Catàleg de l’expo-
sició. Barcelona: Generalitat de Catalunya, 1989, p. 96-97. [Referència
de Joaquim Garrigosa i reproducció]; garrigosa, Joaquim. «Els ma-
nuscrits musicals». A: Pallium: Exposició d’Art i Documentació. Catàleg
de l’exposició. Tarragona: Diputació de Tarragona, 1992, p. 237. [La
reproducció apareix desplaçada, per error, a la p. 236, esquerra]; com-
Panys, Isabel; Virgili, Maria Joana. «Fons de còdexs de l’Arxiu Històric
Arxidiocesà de Tarragona (segles ix-xiii)». A: Catalunya romànica. Vol.
XXI. Barcelona: Enciclopèdia Catalana, 1995, p. 191; garrigosa, Joa-
quim. Els manuscrits musicals a Catalunya fins al segle XIII: L’evolució de
la notació musical. Lleida: Institut d’Estudis Ilerdencs, 2003. (Col·lecció
Emili Pujol; 2), p. 219 [340]; garrigosa, Joaquim. «La notation musicale
dans la Catalogne médiévale». A: luca, Elsa; moody, Ivan; goudesne,
Jean-François (ed.). The Materiality of Sound in Chant Manuscripts in the
West. Turnhout: Brepols, 2023, p. 275-305.

SOCIETAT CATALANA D’ESTUDIS LITÚRGICS

M
IS

C
EL

· L
À

N
IA

 L
IT

Ú
RG

IC
A

 C
AT

A
LA

N
A

 -
X

X
X

II

MISCEL·LÀNIA LITÚRGICA
CATALANA

XXXII

https://revistes.iec.cat/index.php/MLC • ISSN (ed. impresa): 0213-0742 • ISSN (ed. electrònica): 2013-4010

	Página en blanco
	Página en blanco

