
Amb mo! t de gust he acceplat de d¡r¡gÍr-vos
la paraula, uns inoments , a fi de cor respondre
al vostre desvetl lament per l 'art mus ica l , la seva
esséncia i progressiva evoluc ió, l 'or igen de! qual
es perd en la í lunyania del tetnps, Pero és no-
l o r i que en l 'Edat-Mi t ja ja era, la Música, t i n -
guda en mol ía e s t i m a d o , puix que a les Uni-
versi tats de ilavors ¡a f igurava entre les ar ts
materna t iques de l 'anomenat — Q u a d r i v i u m — ,
jun tament amb l 'a r i tmét ica , la geograf ia i Tas-
t r onom ia , els quat re elements que mes resplen-
d ien en j 'esfera super ior de la Ciencia d'aquella
época.

DE
MÚSICA

Ais estudiants de l
Pr imer Curs de la
Facultat de Filosofía
í Lletres de Girona

j i o r

FrancesG Civil I Castellvf

A l 'art deis sons, cor rent deis segles, se l'ha
pogut de f in i r de mol t d is t in tes maneres, segons
l'angle de mi ra . Un meu amic (e l violoncel-lista
Sants Sagrera, professor d 'H is to r ia de la Música
en el Conservator i de Manresa, i g i roní per de-
més) els deia, ais seus alumnes en c i r cumstán-
cia com la d 'avu i ; «La Música és un fluVd que,

. com el foc i la e lec t r ic i ta t , está en potencia en
la Natura lesa; per tant , és un element cósmic, i
com a tal es conver te ix , a través de la sub jec t i -
v i tat humana, en l 'art comun ica t iu de mes for^a
expressiva». Termes, potser, per massa a lamb i ­
cáis, un xic confosos. Sant Agustí , per la seva
par t , en el segle V I , ¡a ens en donava una idea
mes lapidar ia i senzilla. «La Música, deixá es-
c r i t , és l 'art de ben moure» , sobreentés: els
sons i els r i tmes. El so, per si so l , ja és f ís ica-
ment percept ib le ; no tant el r i t m e , el germen
v iv i f i cador i regu lar i tzador de totes les coses,
en du rada , acuítat i en in tens i ta t ; c larament
se'ns revela en el general mov imen t deis astres,
i no menys en la constant i tan ben ordenada
f reqüéncia deis batees del cor huma. «Al co­
menta ment , (de ia Hans de Bu low, famós d i ­
rector d 'o rques t ra , para f rase jant la B ib l i a) al
comenigament fou el Ri tme». El f i l ósop I mate-
mát ic Descartes, s. X V I I , es mostra ja mes ente-
nedor : «La Música, ens d i u , té per missió
agradar i des ve tila r en nosaltres d ivers i ta t de
sent iments». Observeu com no ens par la de
sensacions, s ino de sent iments , car l 'art ver i ta -
ble s'adre^a de preferencia a la ment i al cor
de l 'home; i els sons, de tota mena, no son, com
a tais, que el vehicle o por tan tveu de Telement
v i b ra to r i que en certa mesura afecta i exci ta els
nos tres sent i ts . Preneu nota d'aquesta ú l t ima
d e f i n i d o ja mes expl íc i ta d 'un e rud i t musicoleg
i compos i to r a lemany, Riemann: «La Música és
a la vegada un ar t i una ciencia. Com a art és la
man i f es tado de la bellesa per m i t j á deis sons;
pero tal mani festació reposa sobre una ciencia
exacta, integrada per un con jun t de liéis que
regulen la prodúce lo deis sons, a la vegada que
l lur relació d'acuTtat í de durada» . Aix í dones, el
so, tant vocal com Ins t rumenta l , un i t al r i t m e ,
sáviament in terv tnguts ambdós peí geni de l 'ho­
me, donen per resul tat la Música. Aquesta, a l -
menvs en son estat p r i m i t i u o e lementa l , sem-
pre ha ex is t i t , com ens ho tes t imon ien , de ixant
de banda la p reh is to r ia , bon nombre de gráf ics,

143

relleus-, i pintures ostensibles en diversos monu-
ments grecs, hebraics, romans, o de l'antic
Egipte. Tot primer no seria la Música mes que
una eqüació de la dansa, i aquesta, la sublima-
ció del ritme. En certes ocasions, inclús, la
fórmula, gestos i r itme, elevada a potencia hau-
ria estat morbidament explotada a l'antiguitat,
donada la semi-embriaguesa que devia produir
sobre obrers i esclaus, per aduanar llurs impro­
bes esfor;05 en la construcció de les famoses
Pirámides, aquella persistent i monótona conti-
nuitat. Idéntica contribució del ritme s'imposá
en les galeres. No obstant, totalment pur, ben
dosificat i ordenat, també, el ritme per si sol
és susceptible d'esdevenir art, a mans per exem-
ple d'una hábil dansarina amb el refinat ¡ mo-
dulant repicament de castanyoles o amb el toe
del tambor i. En primer lloc, dones, el ritme,
r i tme acompanyat del gest, i seguidament la veu,
o sia, la cantilena. Es indubtable que des d'un
principi l'home exterioritzaria la seva alegría
i la seva tristor mitjanc;ant el cant, i que també
i'usaria unes vegades per a invocar les divinitats
o per amanyagar les feres. Sembla, així mateix,
que les religions primitives tingueren a honor
Toració cantada, com mes endavant el Cristia-
nisme; fet que ¡a presuposa, per rudimentaria
que fos, una íntima reiació —paraula melodía—
—Ilenguatge t tonada—, con j unció coneguda
correntment per música prosódica; binomi em-
prat peí primer poeta considerat a la vegada
primer músic, en el temps llegendari deis poetes
homérics. Encara, mes endavant, en les sinago-
gues es recitaven els salms davidics sobre for­
mules melódiques especiáis, algunes de les quals
persisteixen en el nostre cantoral lítúrgic. En la
Grecia antíga la música aplicada a la declama­
do, en teatres a Taire Iliure i demés, no gaudia
de ritme propi sino que s'emmotllava a les Ileis
del Ilenguatge a qué anava destinada, depro-
duint-ne fldelment forma i cadencia.

Fins aquí, el periode marcat peí sentit pro-
sodic de la música en el qual es desconeixia per
complet la simultaneítat de sons altra que a
l'interval d'octava. Els conjunts, tañí vacáis com
instrumentáis, o ambdós a la vegada, podrien
haver constat llavors de determina! nombre d'e-
xecutants; en definitiva, pero, tota aquella mas-
sa es mouria i sonaría a Tunison, o a tot estirar,
com ja he dit, a distancia d'octava, simple o
doble, i aixo, quant al cant, per imperatiu de
la diferenciació fisiológica entre la veu vírÜ i la
femenina/ o d'infant, També, a Talbor de la
nostra civilització aigú s'hauría proposat d' imi-
tar la veu humana mUjan^ant determináis
objectes de formes especiáis: tubulars, com les
flautes, o a cordes tenses com la lira, la cítara
i derivats, els quals, a mesura que es perfec­
ciona rien esdevindrien a u ten t ¡es Instruments
mu sica Is, i com a tais, anlrien adaptan t-se a
les veus per a reforgar-ne la potencia i la be-
ilesa sense, pero, assollr independitzar-se'n. La
simple melodía expressada per veu o instru-

ment, separat o conjuntament, és alió que con­
figura l'era de la música monódica, periode que
finalitza vers els segles XI i XI I . Les mostres mes
antigües que ens han pervingut d'aquella época
pertanyen principa I ment al genere religiós, la
majoria d'ús encara en els nostres temples. Va­
ríes foren recollides en el segle IV per Sant Am-
brosi, arquebisbe de Milá, i catalogades com a
—cant ambrosia—. Mes endavant, segles VI i
V i l , el Papa Sant Gregori en recopila mol tes
d'altres que es trobaven disperses arreu de la
Cristiandat, les codifica, completa i les repartí
ordenadament per tot el cicle litúrgic, d'on li
ve, per a tot aquest important repertori, ben
conjuntat i dictaminat, el nom prestigios de
—cant gregoriá—. Aquest sant Pare instituí, a
mes, a Roma, i galrebé sota la seva personal di-
recció, una Schola Cantorum —o escola de
cantors, de la qual influencia i eficacia la irra­
dia per tot rOccident, com un auténtic fogar de
técnics en la materia, consumats artistes que es-
parcits per viles i monestirs anaren sembrant la
bona llevor. Paulatinament es perfecciona la no­
tado i així mateix es recorregué a noves formes
musicals, vigents encara en Tactualitat. Les re­
gles tonals de llavors procedien deis grecs, vul-
qaritzades en el segle VI pels savis humanistes
Boeci i Cassiodor; es tenia compte, per tant de
les Ileis universals en materia d'acústica, ¡ també
de la reiació numérica del sistema vibratori, in­
dos l'element aire. Es bo de saber, també, que
per durant tot aquell periode la música era una
sola, en el sentit que la seva modalitat tonal í
exoressiva eren romuns tant per al temple com
per a ús profá, diferenciant-se tan solament en
el comportament del ritme, latent i dúctil en la
cantilena litúrgica, i ostensible i dominant,
atent a les exigéncies de la lírica popular o de
la dansa. Fins ara, no obstant, en les susdites
fases, rítmica, melódica, prosódica, o monódica
no s'havia encara atrevit la música a considerar
la possibilitat de si multa nejar, una sobre l'al-
tra, distintes melodies, novetat que esdevingué
realitat a partir del sigle XI I , quan algún xantre
ingenios i resolt s'entretingué, no fos mes que
de sobtes, front al faristol a adjuntar un segon
cant al pr imi t iu , que peí fet es convertía en cant
básic, —cantus fírmus—, procedíment conegut,
segons el comportament de les parts, per
—di sean t—, —organum— o —di afonía—, ¡
que en el seu día constituí una de les principáis
aportacíons de —l'Ars Nova—. La práctica cada
vegada mes apurada deis composttors dona,
entrada a la técnica del —Contrapunt— o
ciencia del ben combinar entre elles a diversítat
de melodies. Aeabava d'obrir-se la gran i prolí-
fica época de la —Polifonía—.

A l'arxiu de la Capella de cant de la nostra
catedral es conserven uns pergamíns, segles
XIII-XIV, de notació gregoriana, pero ja en certa
manera proporcional, dar exponent deis pr i-
mers intents d'eseriptura a dues i mes parts;
manuscríts que molt probable procedirien d'al-

144

I |f •••'.. '"" 'N.i

'^•v>'*S„^*'*^V"\/^'

^;''..M^¿'*''*•'':'•'^^. '" ^ »Mi"

.'•^r ,̂ ''(*'̂

j

Wosfi-a fíe Música Polifónica, a tres veus s. XIV
- canlus • tenor - Iriplum • (noiació proporcional).

Pergami, Arxiu üe la Catedral de Girona.

gun intercanvi amb la Capells homologa de la
Cor t papal d 'Av inyó , o n , per cert , nostre reí
Joan 1er. Can a imant de les arts, i par t icu lar -
ment de la música, gaudia d'especiaI conside­
r a d o . Havent tíngut^ no fa gaire, l 'opor tun i ta t
de t ranscr iu re en pa r t i t u ra moderna un d'a-
quests mote ts , el dedicat a la Verge, —Ave-Re­
gina c o e l o r u m — puc dir-vos com em piau d'as-
sabor i r -ne, de tant en tant, l ' ingenuTtat d'es-
t i l i la depurada condúcelo de les veus. Prompte
I lavors, hom s'adoná que la sobreposic ió de can-
tabi ls donava or igen a fenómens sonors p rou
caracter i tzats perqué es procedís a llur análisi i
c lassi f icació, deduint -ne les Neis cor responents ,
concentrades de Ilavors, en l 'estudi de l 'Harmo-
nia. Ambdues d isc ip l ines, Con t rapun t i l 'Armo-
n ia , compi len les mes diverses mani festacions
señores, si bé d i fe ren tment considerades, en
sent i t hor i t zon ta l o melódic , en el p r imer cas, i
en posic ió ver t ica l o f o r m a n t acord, en el segon.

Aconseguits els segles XVI i X V I L a l 'expan-
sió de la — p o l i f o n í a — arreu del nostre Contr-
nent s 'ad juntá la notor ia ml l lora artesanal en la
f a b r i c a d o deis Ins t ruments musicals de corda i

vent , comparab le a l 'alt concepte en qué es te­
nia ja en aquella época a l 'orgue d'església. Tot
p r i m e r par t i c ipar ien aquests en con jun ts vocals
per a dup l icar -ne, adhuc supl i r -ne, algún que al-
t re e iement , segons conveniencias, acabant f i ­
nal ment per independitzar-scj f o r m a n t grup a
par t . Tal f ou l ' in ic i de la música d i ta — s i m f o -
n i c a — , terme (de l grec: con jun t de sons) apl i ­
cable a pet i ts i a grans complexos ins t rumentá is
avut o rques t ra de cambra i gran o rques t ra .
Aconseguida la un ió d 'ambdós grups {veus i
instrun^ients, o chors i o rques t ra) es copsa, Ila­
vo rs , l 'ampl i camp de —l ' acc ió can tada— o
sia de la — m ú s i c a d r a m á t i c a — , coní inguda tot
p r imer en les formes anomenades — O r a t o r i — ,
quan la lletra afecta temes d'espi r i tua l i ta t , i
—ópera-— quan l 'acció va dest inada al teatre o
a l 'espectacle. Els p r imers passos or ientats a la
creació del d rama o acció operíst ica comení;a-
ren a perf i lar-se a Florencia a f ina l del S. X V I ,
en la mansió de l ' i l . lus t ra t mecenas, Giovanni
Bard i , compos i to r a les seves hores, pun t de reu­
nió d'intel'Iectuals i art istes de la c iu ta t : aven^
deis célebres — s a l o n s — del X V I I I , al que s 'api i -
cava, igual que ais seus simÜars, el nom — d ' A -
cadémia—. Entre aquells concorrents sorgí la
idea de cercar una f o rma lógica 1 adient d 'ap l i -
car música a de te rm ina t text l i t e ra r i , a la mane­
ra de l 'antiga Grecia, o sia, supedi tant la tonada
a les f lex ions ondu lants del l lenguatge dec lamat .
A la moda l i ta t aquesta se l i apl ica, carent de
línia melódica ben def in ida, el nom de — r e c i -
t a t i u — ; paraules, mes que cantades, com pla-
nejant sobre un fons d 'acords cadenciáis, a
carree d 'un o de var is ins t ruments acompa-
nyants. El mateix a n f i t r i ó f l o ren t í , impost d'a-
quests p r inc ip i s , volgué fer-ne la prova a m b la
música per a una p r imera escena. L'experi-
ment agrada tant que un deis mateixos —aca -
d é m i c s — , exceNent compos i t o r , Jacopo Per i,
s 'oferí a comple ta r l 'obra in ic iada. Davant l 'éxit
aconseguit , l 'autor rebé l 'honrós encarrec d'es-
c r i u re la pa r t i t u ra de — l ' E u r i d i c e — de Rinuc-
c in i , per a les bodes de María de Medic is i Enric
IV, de Franca. Aquell any, dones, del 1600, pre­
sencia I 'apar ic io, estrena i ádhuc la impress ió
de la p r imera — o p e r a — de la que es té esment,
Idént ic procés de renovació a l 'esti l ant ic s'ha-
vía ¡a an t ic ipa t , anys enrera, a Roma, peí que
afecta a música d ' insp í rac ió re l ig iosa; esfor^
d 'adaptac ió que dona pas a la moda l i t a t — O r a ­
torio—•, modél ica creació de Sant Fel ip Ner i .
Allí, ent re al tres obres impo r tan t s en la h is tor ia
de la música s"estrena, en — s t i l o r ec i t a t i vo—,
l 'acció d ramát ica que tan famosa esdevingué
Ilavors, —Representazione di an ima e d i c o r p o —
de Caval ier i .

No vo ldr ia haver abusat massa de la vost ra
atenció estenent-me sobre els antecedents léc-
nics i histor ies que d'alguna manera han con-
tríbui ' t a I 'e laborado, f i l per f i l , de la magna
xarxa d 'e lements cons t i tu t ius de l 'ar t mus i ca l ;
de f in i t i va , a pa r t i r del X V I I , el seu coneixement

145

ma gna.

3 - ? - • ? -

ga^ffia
^ -^

Sffl^^jxri'rra'; 3 = í ^ ^

^^^%S-iB

&s
^ Tir-"r r f ^ í±:í::^t=^
É á

^ 't> —̂ ^

r^ u- r ^É
j

^ n ^ ^ ^ ^ i^j"-r—r

r ^ ' 7 K V g ^
J T <| M

^
.̂ î -^^--^—I

_k V- r r F] ^ ^ ^ ^ í i í±* / r *
ui |iott:ns líst fjt san --tum no cjna qui potens ci\ qul potens i'sl t|ui potens lü l [|

Fragment del - MAGNÍFICAT - per a 4 veus (chor i solistes} amb instruments de corda i orgue. de Joan
Pusalgues (1690-1770) • Mestre de Capella d& la Col.legisla de Sant Joan de les Abadesses. {Edilai per la

Diputado de Barcelona en 1974).

i na tura l desenvolupament ja no compor ten cap
secret. La música, en la seva actual u fanor
i complex i ta t , quasi ens a t rev i r íem a d i r que és
f r u i t i d isc ip l ina deis temps moderns. Si és
versemblant , que a l 'ant igu i ta t gaudí de gran
e s t i m a d o i p red icament , a nosaltres, pero, a\xb
no ens consta perqué no posseVm inostres p rou
palpables i f idedignos, a di ferencia de les arts
plást iques i o rnamentá is que tan p ro fusament
n'ostenten a través de m u l t i t u d de monuments .

Com a co lo fó i per acomiadar-me de vosal-
t res en un ambient p laus ib le i ha rmon ios , m'ha
semblat que us podría agradar de conéixer, i
per tant, d 'apreciar , ba ldament sia enregis t rat
en d i se, com supost, un f ragment [P r e l u d i)
de l 'obra cabdal i ú l t ima de Ricard Wagner,
— P a r s i f a l — , estrenada a Bayreuth , (A lemanva)
l 'any 1882, drama-sacre, joia autént ica de l 'ar t
mus ica l , insp i ra t er la llegenda medieval de la
cor t del rei A r t u r , segle V I , sobre el Sant-Graal,
la copa que usa Jesucrist en la darrera cena
amb els Apósto ls , ¡ que recollí la sang brotada
del costal del Redemptor , fe r i t per la llanqada
del centur ió . Des del p r i m e r moment , ja us
adonareu, ['orquestra ens sitúa en una atmo-;-
fera d 'un ió contempla t iva i a l 'época, musical -
ment par lan t , de la f o r m a c i ó , tot jus t , de la

cant i lena gregor iana, en la qual moda l i ta t cla-
rament s'expressa el tema in ic ia l i p r inc ipa l
de l 'obra. E l Preludi es dessnrot l la sobre
tres deis pr inc ipá is temes que van a prota­
g o n i z a r en el successiu les gestes i les reac-
cions passionals deis diversos personatges del
d r a m a . El p r imer d'aquests mo t ius sembla ga¡-
rebé extret d 'a lgun pergamí, mes que gregor ia,
mossárab, de c o n f o r m i t a t a m b el paratge nor-
d ic -muntanyenc de l'Espanya gótica on ha de
d iscó r re r l 'acció. El segon p r i va t i u del Graa l , in i -
c ia t peí metal l , s'eleva lentainent vers les a l tu ­
ras; i el tercer i ú l t i m s imbol i tza la Fe; in ter ­
preta t a l te rnat ivament per diversos grups ins­
t rumentá is , revesteix múl t ip les facetes, una de
les quals cor respon i s 'ant ic ipa a la sub l im es­
cena de la — C o n s a g r a d o — que realzada l lavors
amb la in tervenc ió d 'un chor d ' i n fan ts , d iss i -
mu la t a dai t de la cúpula , ocupará la par t cen­
t ra l del p r imer acte.

No em resta, dones, mes que agrair-vos la
"vostra atención conf ian t haver d'alguna manera
contr ibuTt a engrand i r els coneixements de ca-
dascun de vosa)tres sobre l 'art incomparab le
de la Música; i to t , al servei de la societat que
en un f u t u r us tocará de modelar i d i r i g i r . He
dit.

147

