
CX) 

Eiximenis, Borrassá 
i elteatre 

FRANCESC MASSIP 

E
ls qui ens hem aproximat a l'es-
tudi del teatre des de l'especifi-
citat de respectad©, no sempre 
Iligat al fet literari, hem pogut 
observar que la práctica escéni­
ca ais territohs de llengua cata­

lana tingué, potser com mai (en con­
sonancia amb la plenitud política), un 
notable paper en l'avantguarda artística 
de la darrera edat mltjana. 

Dramát ica, la medieval , que s'ha 
menysíingut massa sovint associant-la 
a pobresa textua l , d 'una banda, i a 
«amateur isme», d'altra. Cerí que un 
text com el del Misten d'Elx, erosionat 
pels segles í íothora al servei d'una es-
pectacularitat populista, sigui poc re-
presentatiu en el maro de la creació li­
teraria. Pero els versos del Misten de 

Va lenc ia (s . XV) o e ls de la 
Representado de l'Assumpció de 
Madona Sancta Maña de Tarragona (s. 
XIV), presenten una notable riquesa I 
varietat estrófica, per no parlar de la 
Representado de la Mort (c. 1538) de 
Francesc d'Olesa o la farsa bilingüe La 
Vesita (c. 1525) de Fer rand is 
d'Herédia, auténtics professionals de la 
literatura. 

Intérprets i escrlptors 

Professionalitat que pot estendre's, 
en gran mesura, a altres components 
del nostre teatre antic. A banda deis 
eclesiástics, primers creadors de dra-
mes litúrgics i que entre el seu especí-
fic oficl hi constava la composició i in-

42 Revista de Girona / núm. 144 gener - febrer 1991 


terpretació musical i poética í el bon co-
neixement de la retór ica i l 'oratória 
clássica, professionals eren els his-
trions que «per les places e per les car-
reres e per les corts deis princeps» re-
citaven, cantaven i mimaven passatges 
épics i de la historia sagrada i vides de 
sants, única especie de joglaria que 
Ramón Llull i els moralistes medievals 
salvaven de la condemnació. 

P ro fess iona l s que , com ano ta 
Francesc Eiximenis, exercien el seu art 
en tres direccions, al nostre entendre 
difícilment separables: «La primera si 
és tocant instruments ... La segona 
especia de jutglarejar si és de boca, go 
és, dient paraules delitables e provo-
cant a hure ... La terga especia e ma­
nera de jutglarejar és de obra, així com 
fer solag ... e encara tregitar o dissolu-
tament bailar". Joglars que amb el seu 
mester serán elements cabdals en el 
desenvolupament dramátic d'aquella 
época, en totes les seves emanacions: 
teatre religiós, teatre cortesa i teatre 
popular. Sense ells no s'explica la rica 
práct ica escénica passioníst ica que 
embarga la Corona d'Aragó durant el 
segle XIV, o les gran festivitats áuliques 
que generen espectacles complexos i 
fastuosos, especialment entre el Tres i 
el Cinc-cents. 

Recordem els joglars Remasset , 
Comí i Novellet, que bailaren i cantaren 
danses, cangons i sirventesos de l'in-
fant Pere, comte d'Empúries, durant 
l'ápat de la Coronado de son germá 
Alfons el Benigne (1328), al Paiau de 
''Aljaferia de Saragossa, marc deis más 
esplendids fastos deis nostres reis me­
d ieva ls , que teñen el seu c im amb 
f^artí l 'Humá i Ferran d 'An tequera , 
quan el prestigios mestre deis albar-
dans re ia ls , Antoni Tal lander, a l ias 
l^ossén Borra, és objecte d'una «ma­
cabra» broma concebuda peí duc de 
Gandia en connivencia amb el sobirá: 
en cert ent remés de la mort —cent 
anys anterior al primer conegut en la 
riostra llengua. Tal.ludida representació 
mallorquína d'Olesa—, el qui imperso-
nava la Parca rebé ordres d'endur-se el 
palatí bufó enlairant-lo en cert giny aeri: 
Borra, espaordit, ruixá d'orins els egre-
gis caps deis comensals presidits per la 
Piegina... Lscurrarum eximius era un 
professional de l'histrionisme, ultra he­
rald i d ip lomát ic del monarca , bon 
gramátic i iniciat en liéis, a anys llum, 

per tant , del seu successor , a la 
Valencia del XVI, el canonge Ester, cé­
lebre per les trufes de cavallers i criats 
del PaIau v i r regna l de la Re ina 
Germana, com relata Lluís del Milá. I 
és que, com insisteix 
E i x imen is , «gran 
saviesa hy ha mes­
ter a saber fer bé lo 
orat davan t los 
grans senyors». Herald 
de l rei era també 
Ge rona , que el 1391 
pa r t i c i pa en un e n ­
tremés ordenat per Joan 
el Cagador per acollir el rei de 
Navarra. 

Artistas plástics i escenificadors 

El disseny plástic de tais represen-
tacions que comportaven complicados 
disposicions escenográfiques, no podía 
mes que encomanar-se a bons conei-
xedors de la práctica artística. Aixi, el 
princep de Girona, l'infant Joan, per ce­
lebrar les seves noces amb la francesa 
Violant de Bar (1380), encarregá al pin­
tor Pere PaIau la composició de cert 
«antramés» amb artificis i bestias, din-
tre les sumptuoses festivitats que me-
ravellaren Jean d'Arras. Quan l'a/ma-
dor de gentilesa és elevat al tron i es 
corona a Saragossa el 1388, reclama 
al pintor Lluís Borrassá per fer diversos 
treballs amb motiu de tal celebració. 
Malauradament no tenim referencia 
deis actes, sens dubte sumptuosos, 
que festejaren la Coronado de Joan I, 
pero era habitual repetir els fastes mes 
espectaculars en celebracions subse-
güen ts . En c o n s e q ü é n c i a , podem 
llengar la hipótesi que els elements rea-
litzats per Borrassá, ben segur impor-
tants i enginyosos, s'aprofitessin en la 
Coronado de Martí, només onze anys 
després, en la qual aparegueren certs 
entrémosos d'una espectacularitat des-
coneguda abans i amb una escenogra­
fía esplendorosa que, sospitem, reque-
rien la má d'artista tan destre com el gi-
roní. Per primer cop es documenta en 
l'escena catalana un giny aeri que, amb 
el nom de núvol {com Tactual d'Elx), 
davallava un ángel, des d'un cel elevat 
i amb diverses rodes en moviment, fins 
davan t la tau la de l re i , ánge l que 
llengava poemes escrits en paperetes 
de coloraines i que oferia al monarca 

t 

El núvol de l'entremés 
de la Mor!. 

(Saragossa. 1414). 
Hipótesi de reconstrucció. 

Revista de Girona / núm. 144 gener - febrer 1991 43 


Ars tríomfal. "a la dórica", 
fetperla Universitat 

de Mallorca en l'entrada 
de ¡'Emperador Caries. 

Disseny de "lo mes legit 
home en Architectura 

que may sie estat 
en esta ciutat". 

Boix d'época (1541) 

cireres i vi. Máquina que es reitera, 
amb altres arguments, quinze anys 
mes tard, en la Coronació de Ferran 
(1414), quan s'utilitzá en l'esmentat en­
tremés de la Mort, i que, d'engá, fou 
present al Portal de St. Antoni de 
Barcelona i al de Serrans de Valencia 
en les entrades deis sobirans davallant 
nens que els llluraven les claus de la 
ciutat. 

Borrassá tingué intervencions tea-
trals almenys en altres dues ocasions: 
el 1397, quan dissenya i construeix cert 
entremés que li encarregá el Gremi 
deis Carnissers per celebrar Tarribada 
a Barcelona del princep Martí, provi-
nent de Sicilia per fer-se carree de la 
corona, i el 1400, quan treballa en la 
realitzacló de cert «ludo vocato en­
trames» a costa del Gremi deis Freners 
i «alterius entrames» a costa novament 

deis Carnissers, per festivar l'entrada a 
la ciutat comtal de la reina Maria de 
Luna, que arribava, acabada de coro­
nada, de Saragossa. 

Professionals de la pintura eren 
també Bernat i Jaume Serra que el 
1428 i el 1448 figuren entre els artífexs 
deis entrémosos del Corpus Christi de 
Tortosa, en els quals hi coMaborá 
també, el 1556, Joan Desí, autor del re-
taule deis consellers d'aquella ciutat. 

El 1446 la Ciutat de Barcelona con­
tracta el pintor Tomás Alemany perqué 
tingues a cura diversos entremeses del 
Corpus: el de St. Sebastiá i el deis 
Tures (el 1440 ja s'encarregava del de 
les Verges), tant peí que fa a la cons-
trucció escenográfica, com a la realitza­
cló de vestuari, utilleria i maquinaria, 
carree que continuarien son fill i son nét 
(Gabriel Alemany I i II). El propi Lluís 

44 Revista de Girona / núm. 144 gener - febrer 1991 


Dalmau, pintor «de la casa del Senyor 
Rey», sembla que intervingué, el 1453, 
en la construcció o refacció deis entre­
meses de la Creació del Món, de la 
Nativitat i de rAnunciac ió . amb tota 
mena de ginys i ar t i lugis escén ics . 
Igualment, els pintors barcelonins Pere 
Deuna, Jaume Vergós (pare i fill) o 
Joan Qaera, s'encarreguen deis entre-
mesos de St. Francesc (1492) i deis 4 
Doctors de l'Església (1493), entre d'al-
tres, 

Altres artistes s'ocuparen de cons-
truccions escéniques: així, l'arquilecte 
municipal de Valencia («mestre d'obra 
de Vila») Joan Oliver, autor, «ab son 
enginy e subtilitatS". deis diversos i rics 
entremeses que es feren el 1415 en 
''entrada del primer Trastámara, o l'es-
cu l to r i t ambé a rqu i tec te Damiá 
Forment, que el 1507 realitzá el dis-
seny d'un pont aritificiós i «a la roma­
na» construíl al Grau de Valencia per 
rebre el rei Católic i la seva segona mu-
"er Germana de Foix. 

La participació d'artistes plástics en 
íes realitzacions escéniques és habitual 
a l'Europa de l'época com a fet ordinari, 
en tant que el teatro agombolava al seu 
entorn totes les arts (música, literatura, 
pintura, escultura, arquitectura, dansa, 
etc.) i albora resultava la manifeslació 
artística mes pública i amb major capa-
citat d'incidéncia social. 

A Florencia, Masaccio preparava la 
Sacra Rappresentazione de l'Ascenció 
de Cr is t a l ' esg lés ia del Ca rm ine 
(1425), en la qual hi participaren, mes 
endavant i millorant-la, els arquitectos 
Brunelleschi i Francesco d'Angelo; el 
mateix Brunelleschí enllestia l'Anuncia-
ció a S. Fel ice in Piazza (1430) i a 
l'Annunziata (1439); a Bruixes, Roger 
van der Weyden dirigía a 51 pintors en 
l'organització de les festivitats especta-
culars a l'entorn del Toisó d'Or (1450); 
a Franga, Jean Fouquet pintava la re-
p resen tac ió del m is te r i de San ta 
Pol-lónia (c. 1452). en la qual plausible-
ment hi intervingué com a escenógraf i 
director plástic; Girolamo della Robbia 
arranjava l'escenotécnia per l'entrada 
de Caries l'Emperador a París (1539); 
l'activitat teatral de Leonardo da Vinel 
abraga des de l'organització de grans 
espectacles a la invenció de decoráis 
móbiis i maquines escéniques de gran 
complexitat; Vasari i Rafael, entre tants 
d'altres (la llista seria inacabable) inter-

Revista de Girona / núm. 144 gener - febrer 1991 

vingueren també en diversos muntat-
ges dramátics. 

L'historiador de l'art que deixa fora 
deis seus objectius d'estudi l'art dramá-
tic, incorre en una doble orbetat: igno­
rar part de la producció de tants i tants 
creadors i menystenir el lógic intercanvi 
entre els diversos llenguatges artístics 
(plástics, constructius i escénics), l'aná-
lisi del qual pot donar una llum decisiva 
en la comprensió global de la práctica 
artística medieval. 

Breu: que el teatro medieval , al-
menys en les seves realitzacions veri-
tab lement impor tan ts , no fou cosa 
d'afeccionats, tot i que l'abundáncia i 
l'extensió de la práctica escénica ais 
llocs mes recóndits — i , en el temps, les 
pervivéncies tradicionals en mans del 
pob lé—, no permet ia la in tervenció 
d'auténtics professionals a tot arreu, si 
bé sempre hi havia al darrera elements 
de certa destresa que iníciaven i assa-
javen ais lieos. 

Pont parat al molí 
de Ciutat de Mallorca 

per l'entrada 
de Caries V(1541). 
Disseny de Gabriel 

Santpol, notan. 
Boix d'época. 

Francesc Massip és historiador 

45 


