


You are accessing the Digital Archive of the Catalan Review Journal.

Esteu accedint a l'Arxiu Digital del Catalan Review

By accessing and/or using this Digital Archive, you accept and agree to abide by the Terms and Conditions of Use available at http://www.nacs-catalanstudies.org/catalan_review.html

A l' accedir i / o utilitzar aquest Arxiu Digital, vostè accepta i es compromet a complir els termes i condicions d'ús disponibles a http://www.nacs-catalanstudies.org/catalan_review.html

Catalan Review is the premier international scholarly journal devoted to all aspects of Catalan culture. By Catalan culture is understood all manifestations of intellectual and artistic life produced in the Catalan language or in the geographical areas where Catalan is spoken. Catalan Review has been in publication since 1986.

Catalan Review és la primera revista internacional dedicada a tots els aspectes de la cultura catalana. Per la cultura catalana s'entén totes les manifestacions de la vida intel·lectual i artística produïda en llengua catalana o en les zones geogràfiques on es parla català. Catalan Review es publica des de 1986.

Poesies del barroc català exhumades d'un cançoner manuscrit a Quito (Ecuador)
Kenneth Brown

Catalan Review, Vol. V, number 2 (December, 1991), p. 9-46

POESIES DEL BARROC CATALÀ EXHUMADES D'UN CANÇONER MANUSCRIT A QUITO (EQUADOR)

KENNETH BROWN

L'itinerari del text poètic i dels manuscrits del barroc català es pot estendre ara fins a Sud-amèrica. El ms. 01201 de l'Archivo Jacinto Jijón y Caamaño, dipositat al Banco Central del Ecuador, «Edificio Pichincha», és un còdex multilingüe que data de l'època 1607-1642. El contingut, d'unes cent cinquanta-quatre obres, gairebé totes en vers, és en llatí, italià, portuguès, català i castellà; aquesta darrera és la llengua majoritària de bon tros. Vint-i-dos poemes són en català i deu més en castellà, tots els quals tenen a veure amb la Catalunya sota el govern dels reis espanyols Felip III i Felip IV.

La biblioteca particular del senyor Jacinto Jijón y Caamaño (cèlebre arqueòleg i polític equatorià dels anys 1910-1930) es troba al dipòsit subterrani de l'esmentada institució bancària. Els dotze mil exemplars que formen aquesta col·lecció de llibres impresos es distingeixen pel to devocional, religiós, filològic i historiogràfic de llur contingut; com que el ms. 01201 evidencia tots aquests trets, hom diria que fou compost expressament per atreure l'atenció de l'arqueòleg de Quito, que potser adquirí el preciós tom de *Varias poesías* en un dels seus viatges a Europa, o potser el comprà a distància. No consta cap documentació referent a tal transacció, però sí al seu cost: deu mil sucres equatorians. El còdex està en perfectes condicions i conté poesies d'autors força coneguts com fra Luís de León, Ausiàs March, Vicente Espinel i, entre altres, Vicent García.

Un sacerdot català havia vist aquest còdex a Quito i va comunicar la notícia al professor Albert Rossich, del Col·legi Universitari de Girona. Jo m'havia encarregat de localitzar-lo a Quito. Presentem aquí el resultat de les recerques a la capital de l'Equador.

El ms. 01201 és un altre exemple de cançoner del barroc català no documentat fins a la notícia que rebé el meu col·lega Rossich. S'afegeix ara als nombrosos textos en català dels segles XVII-XVIII que només recentment s'han exhumat en arxius i biblioteques d'arreu del món. I això no és cap exageració. El que signa això ha arreglat obres soltes i textos complets a l'Amèrica del Nord, Madrid, a les comarques catalanes, i ara a l'Equador. La nostra decisió de reproduir un recull de poesies d'aquest còdex es justifica en la singularitat del florilegi: algunes de les poesies en català no s'han vist mai i d'altres són prou curioses. Hom troba en aquest cançoner (folis 60v-61r) una versió contrafeta a l'espiritual de les famoses cobles croades capcaudades d'Ausiàs March, *Qui no és trist, de mos dictats no cur* (poema XXXIX¹); la dècima de fra Luis, *Aquí la imbidia y mentira* (42r); s'hi destaquen versions primerenques de poemes curts del Rector de Vallfogona (als folis 71r i potser 73v²), com els tres sonets (folis 61v-62r) referents a la caiguda política de Pere Franquesa, d'Igualada. El primer és generalment atribuït a Vicent Garcia, els altres dos semblen més aviat complementaris. Al foli 71r, hom llegeix una mena d'epígraf críptic que suggereix el seu destinatari, un tal «Baptista Garcasa» (?):

Lo R:ct:r d: V:1f::g:n. G.rc:: A.
fr. B.t.: A. G.rc. &

Aquest tipus de joc assenyala un text que deu ésser cronològicament molt apropat a la data de composició, cas rar pel que fa al text poètic del Rector de Vallfogona.³ També als folis del manuscrit equatorià hom trobarà una veritable «guerra» literària, a base

¹ Cf. Ausiàs March, *Poesies*, a cura de Pere Bohigas (Barcelona: Barcino, 1952), II, 132-135.

² Segons m'informa el professor Albert Rossich, que està a punt d'enllestir l'edició «completa» de les obres del Rector de Vallfogona.

³ Informacions de Rossich.

de sonets recíprocs (folis 85r-88r), entre partidaris de Madrid i altres de la ciutat comtal.¹

La desfilada de personatges del món català que es presenten als versos de circumstàncies va des del picapedrer (Bartomeu Montreal) al conseller d'estat del rei espanyol Felip III (Pere Franquesa). Aquests personatges són: Fèlix Malendric, Fèlix Mosset, Medinas, Pere Franquesa, Pere de Reguer, Çapila, el cavaller Prat, Golart Caçador, Cristòfol Centelles, Pere Clariana, un Granollachs, el Comenador Alentorn, el Pare Tablares, Bartomeu Montreal, Frare Bo. (?) de Bepanyebit, Don Joan de Montcada, Vicent Garcia, Mossèn Carmona, Francesc Sabater, el Conseller Carmona, el Duc de Cardona, Ferrer, Agramunt, Piquer, Alòs i un tal Torres.

El propòsit del present estudi és doble: presentar una descripció codicològica del ms. 01201 i reproduir-ne el contingut català. En un sentit més global, confièm haver ampliat una mica més el *corpus poetarum* del barroc català, tasca a la qual m'he dedicat des de fa temps.² La manca d'espai no m'ha permès d'incloure els versos en castellà que toquen qüestions catalanes. Cal-

¹ Apareixen al ms. 1349 de la Biblioteca Nacional de Catalunya.

² Treballs meus amb el propòsit de restablir la poesia oblidada o perduda del barroc català són: 1) «Text i context del Vexamen d'acadèmia de Francesc Fontanella», *Llengua i Literatura* 2 (1987), pàg. 173-252; 2) «L'ambient catalanitzant de Francesc de la Torre i Sebil, el *caballero catalán*», *Caplletra* (en premsa); 3) *Poesies del Rector de Bellesguard, d. Joan Bonaventura de Gualbes i Copons (1643-1714): tercer cigne del barroc català* (Barcelona: Curial, en premsa); 4) «Obres completes de Josep de Paguera y Aymerich (1680-1707), a base de quatre manuscrits i un text imprès», *Butlletí de la Reial Acadèmia de Bones Lletres de Barcelona* (en premsa); 5) «Encara més sobre Pere Serra i Postius», *Actes del Vuitè Col·loqui Internacional de Llengua i Literatura Catalanes/II* (1990), pàg. 267-289; 6) Francesc Tegell: *Poema Anafòric* (Barcelona: Curial/Abadia de Montserrat, 1989), 147 pàg.; 7) «Textos poètics i inèdits del barroc català exhumats en biblioteques nord-americanes», *Actes del Cinquè Col·loqui de la NACS* (1989), pàg. 163-200; i 8) Poesías eròtico-burlescas en espanyol del ms. 9 del Ateneo Barcelonés: El «*Jardí de Ramelleres*», *Criticón* (Universitè de Toulouse, en premsa).

dria afegir aquí l'existència a Quito de dos poemes en castellà que tenen a veure amb Catalunya: 1) «La Conquista de Menorca», poema èpic pel frare jesuïta Don Joseph Orozco, que es troba dins el primer volum dels quatre toms manuscrits de la *Collección de Poesías Varias, hecha por un ocioso en la Ciudad de Faenza* (1790), florilegi arreplegat pel pare Velascò. L'original és a la Biblioteca Nacional de Quito però una còpia mecanografiada és dipositada a la Biblioteca Equatoriana Aurelio Espinosa Polit (S. J.);¹ 2) i al quart volum del mateix cançoner dels jesuïtes expulsats de l'Equador, hom troba un «Madrigal» que conté uns pocs mots en català.

DESCRIPCIÓ CODICOLÒGICA DEL MS. 01201²

1. Aquest manuscrit té una extensió de 96 folis útils, i manquen 5 folis entre els numerats 70v-71r. És un cançoner factici de 154 poesies en total, amb 22 en català. Les mides són de 103 × 148 mm: és a dir, de mida petita. Al llong hom llegeix el títol genèric de *Poesías Varias*.
2. Matèria: paper barat, sense filigranes. Sembla, per tant, un manuscrit d'ús personal.
3. La foliació és moderna.
4. La relligadura és de l'època (començament del segle XVII) i podria ésser original.
5. La lletra sembla d'una mateixa mà fins al foli 93r i seg. on s'evidencia un canvi d'aspecte radical. Canvis de lletra anteriors podrien destacar-se pel cansament físic del copista o per canvi de ploma.

¹ Edició publicada per Alejandro Carrión, «Los poetas quiteños de *El Ocioso en Faenza*», 2 vol. (Quito: Centro Cultural Ecuatoriano, 1957-1958). Sobre Orozco, el vol. I pàg. 203-239; el text editat es troba al segon vol., pàg. 207-250.

² Segueixo les *Normes per a la descripció codicològica dels manuscrits*, proposades per P. Bohigas, A. M. Mundó i A. J. Soberanas a *Biblioteconomia*, núm. 77-78 (1973/1974), pàg. 93-99.

6. Datació: 1607-1642, segons indicis interns. Les acusacions contra Pere Franquesa comencen a documentar-se a l'estiu del 1607 (vegeu, *infra*, els folis 61v-62r),¹ i a la quarteta «Si en lo cel teniu tant peu», atribuïda —tal vegada erròniament— a Vicent Garcia, s'al·ludeix a la Guerra dels Segadors.

7. Lloc d'origen: Probablement Vic. Al manuscrit es mencionen aquesta ciutat i les de Manresa, Barcelona, Lleida i Madrid, però el to de familiaritat quan s'hi esmenta Vic (folis 65r i 90r) em fa creure que el manuscrit és producte d'un jove de l'Estudi de Vic.

CONCLUSIONS

El ms. 01201 de l'Archivo Jijón y Caamaño, del Banco Central del Ecuador, evidentment és un text que havia estat recollit per un individu no gaire allunyat de les aules universitàries. Al foli 46r, per exemple, la veu que canta és de

Las musas en la muntanya
del Parnasso religiosas.

I al 46v, la veu jove expressa un desig que potser va guiar la *recolectio* de les obres que agraciën el cançoner de Quito:

Quant tal art professarem
i serem ja bons llatins
aleshores los matins
en fer versos posarem,
així humans com divins.

¹ Consulteu 1) Julián Juderías, «Los favoritos de Felipe III: Don Pedro Franquesa, Conde de Villalonga, Secretario de Estado», *Revista de Archivos, Bibliotecas y Museos*, año XII, tom XIX (nov.-desembre 1908), pàg. 309-327 i tom XX, pàg. 223-240; 2) John H. Elliott, *The revolt of the Catalans* (Cambridge, 1963), pàg. 39, 73, 76, 105, 106.

El lectorat del ms. 01201 podria efectivament gaudir dels seus versos «així humans com divins».

LA NOSTRA EDICIÓ

L'edició de les següents poesies procedents del ms. 01201, de l'Archivo Jijón y Caamaño, és còpia fidel de l'original, tret d'aquells pocs punts on els errors del cal·lígraf són tan obvis —tenint en compte la morfologia, sintaxi, gramàtica i el sentit comú— que hem hagut de fer una *emendatio ope ingenii*. Hem esmenat totes aquestes incorreccions òbvies.

Hem modernitzat solament la puntuació, l'accentuació i l'ús de majúscules i de minúscules, exceptuant aquells casos en què l'ús de majúscula podia qualificar el significat poètic. Hem regularitzat l'ús de «u» i «v»; hem reconstruït els grafemes de paraules com [h]í, [h]o, etc., per facilitar-ne la lectura, hem regularitzat l'ús de les formes apostrofades i afegim el punt volat allà on és necessari. Donem en *cursiva* els títols i mots en llatí, i emprem cometes quan cal destacar paraules, expressions o diàlegs del text. Per facilitar certes lectures hem preparat un apartat de notes crítiques bàsic.

Voldria aprofitar l'avinentesa per expressar el meu agraïment als senyors Ramiro Avila, Carlos Camacho Landázuri i Galo Rivadeneira, encarregats del Banco Central del Ecuador, Archivo Histórico, per haver-me facilitat les investigacions que aquí presento. Vull esmentar que per a poder dur a terme les meves recerques *in situ*, vaig rebre una borsa d'investigació de la Comisión Fulbright del Ecuador. El director d'aquest organisme, doctor Gonzalo Cartagena, mostrà un gran interès professional a promoure el meu treball. El meu col·lega i col·laborador Albert Rossich em va guiar originalment al manuscrit, i m'ajudà en la preparació del present estudi. I, com sempre, el meu amic Vicent Melchor m'ha ajudat en la correcció del text poètic, que representava tants problemes a l'hora de

desxifrar la lletra del manuscrit. Són aquestes entitats i aquests individus els qui m'han permès de realitzar aquesta petita antologia poètica.

KENNETH BROWN

APÈNDIX

ÍNDIX DELS PRIMERS VERSOS

- A la puerta del cielo *Seguidilles*
 A pesar de dominicos *Apariat*
 A pesar de dominicos, i del pare fra Pasqual *Apariat*
 A pesar de dominicos, i de Pasqual embidiós *Apariat*
 A quien se quiere salvar *Dècima*
 Ací jahuen sepultats* *Quartetes*¹
 Adán, ¿adónde estás? Dí, ¿qué te has hecho? *Sonet*
 Adonde el sol alumbra sin neblina *Sonet*
 Al tiempo que con su venir destierra *Glossa en octaves*
 Al tiempo que un pensamiento *Dècimes*
 Alabanzas os den Dios infinito *Sonet*
 Allí amava en Gralla* *Octava*
 Amargas horas de los dulces días *Sonet*
 Amor ha puesto fin a mis amores *Sonet*
 ¿Aprendia a voces? ¿Quién llora? – una doncella *Sonet*
 Aquest món crearen tres* *Quarteta*
 Aquí la envidia y mentira *Quintets*
 Aquí yace, aunque a su costa *Dècima*
 Así estic lligat al peu de la escala *Hendecasil·labs*
 Aunque Dafne en laurel no se volviera *Sonet*
 Aunque las almas anden apartadas *Octaves*
 Bé·s pot dir sens fer agravi* *Dècima*
 Bravonel de Zaragoza *Romanç*
 Chi sa non va *Cobla*
 Como pecadores *Villancet*
 ¿Cómo puede ser de Mingo? *Octaves + sextetes + quartetes*
 Condemnada a morir* *Quarteres*
 Cuando el piadoso Eneas *Romanç*

¹ L'asterisc (*) assenyala un poema inclòs en la nostra antologia.

- Cuando el privado es poltrón *Dècimes*
 Cuando veros merecí *Dècimes*
 Cuatro barcos, un muelle, una marina *Sonet*
 Damas por todos, putas en agrás *Sonet*
 De amor en el principio fui criada *Sonet*
 De cuanto han mujeres concebido *Sonet*
 De París justado el par *Quarteta*
 De què serveix als hòmens la franqueza* *Sonet*
 De tantos y tan varios pensamientos *Sonet*
 De Tortosa los llamaron *Dècima*
 De verges corona Jesús dulcíssim* *Octaves*
 Del alto trono de mis pensamientos *Sonet*
 Del hijo eterno serán muy amados *Sonet*
 Del rojo sol la más pequeña sombra *Octaves*
 Dels catalans invictes les històries* *Sonet amb estrambot*
 Después que os miré y me vistes *Glossa per a dècimes*
 Donde se acaba la tierra *Romanç*
 ¿Dónde vas, hermano Juan? *Villancet*
 Dulce para mí el ardor *Quartetes*
 El de eternas la doctrina *Dècima*
 El hijo de David, padre de Adán *Sonet*
 El moro fuerte y osado *Quintets*
 El mundo crearon tres *Quarteta*
 En aquest dia, Verge glorioussa* *Sonet*
 En Caribera fresca y deleitosa *Lletra en octaves + glossa*
 En el ameno freso y deleitoso *Sonet*
 En esta soledad estoy gozoso *Dècima*
 En la batalla sangrienta *Romanç*
 En la más alta esfera descansava* *Sonet*
 En las faldas del somni descansava* *Sonet*
 ¿En qué fragua de amor fueron formadas? *Sonet*
 Erdap, ut, oglauac, et, euq («Que te cavalgo, tú, padre) *Cobla*
 Es la cruz, cruz a los malos *Tercet*
 Eterno sumo Dios y soberano *Sonet*
Fax grata & gratum est vulnus, mihi grata catena & Epigrama

- Felicitas muy firme y muy prudente *Sonet*
 Fèlix sereu i dichós* *Quintets*
 Fill unigènit de Maria Verge* *Octaves*
 Foc divinal cremant de l'alta sphaera* *Octaves*
 Francia ha dado libertad *Dècima*
 Fuera del hondo mar en el arena *Sonet*
 Grandes de mil maneras cuatrocientos *Sonet*
 Hay noche para mí triste y oscuro *Octaves*
 Hero de l'alta torre dó miraba *Sonet*
 Hoy nació nuestro bien, nuestro consuelo *Octava*
 Hurto es tomar lo ageno *Octaves*
 La alegre nueva del alba *Romanç*
 La dona que's divertia* *Quarteta*
 La hora que Leandro pretendia *Octaves*
 La media oscura noche *Sextetes*
 La monarchia regint* *Quartetes*
 La mujer que se recrea *Quarteta*
 Las doradas clavelinas *Glossa en dècimes*
 Lo más supremo y alto en hermosura *Sonet*
 Los igleses, señor, y persinaos (?) *Sonet*
 Los pámpanos en sarmiento *Romanç*
 Los que más suelen pecar *Redondilles*
 Los que me quieren matar *Lletra per glossar*
 Lucía, virgen muy santa y gloriosa *Sonet*
 Lucrecia, sangre ilustre de italianos *Sonet*
 Indulgències i privilegis *Prosa*
 Inmenso Dios, eterno soberano *Sonet*
 Isabel noble, ilustre, generosa *Sonet*
 Mal ninguno puede algún sentimiento *Sonet*
 Mentidero de Madrid *Quartera*
 Mi alma, ¿adónde estás? Ay, que s'esconde *Octava*
 Mientras más arde mi llama *Quarteres*
 Murmúrase que el Cid *Sexteta*
 Muy mayor es mi pena *Lires*
 Ninguno diga que Dios ausente *Octaves*

- No hay bien que del mal me guarde *Dècimes*
 No sólo amor se contenta *Dècimes*
 Noble, humil, ilustre generosa *Sonet*
Non mihi nec deo *Versos solts*
 Nos, de la calle mayor *Lletra*
 Padre mío, ¿adónde estáis? Ay, que s'esconde *Octava*
 Para el día del sábado tengo tomado *Prosa*
 Pasa volando el bien y mt (?) de asiento *Octaves*
 Pensamientos atrevidos *Quintets*
 Penséme que como suele *Octaves*
 Pera rèbrer la persona* *Dècima*
 Piensan que Dios está muchos ausente *Octaves*
 Places, carrers, palau, riu, pont i cases* *Sonet*
 Por más que ladre el mastín *Quartera*
 ¿Por qué las dañosas leyes? *Quintets*
 ¿Por qué te tardas, Ninfa, en darme muerte? *Octaves*
 Presumimos de pulidos *Octaves*
 Profundo lo tello que de tierra dura *Octava*
 Pues son dominicos, no tengo llaves *Seguidilles*
 Pues venís, Reyes d'Oriente *Quartetes + sextetes + septetes*
 ¿Qué es esto? que no cabe de contento *Sonet*
 ¿Qué te importa ser honrado? *Dècima*
 Quedaos, mis alegrías *Lires*
 Qui no és trist per sos pecats no's cur* *C. creuades capcaudades*
 Quien hay que de ver prados tenga hartura *Sonet*
 ¿Quién da voces? ¿quién llora? Una doncella *Sonet*
 Rompe las venas del ardiente pecho *Cançó*
 Rostro angélico y divino *Quintets*
 Sale la estrella de Venus *Romanç*
 Señor, en el antiguo Principado *Quartetes*
 Señor, tus pramaticarios *Dècima + quarteres*
 Señora, mi muerta clara *Sextets*
 Senyors, guardeu bé les cases* *Quartetes*
 Ser el médico más grave *Sextets*
 Si acólitos irritantes *Dècimes*

Si en lo cel teniu tant peu* *Quarteta*
 Si halla Juan de Mena *Cobla*
 Si los celos propiamente *Quintets*
 Si morir bien quieres, vive muy alerta *Octava*
 Si os sirve mi voluntad *Glossa en octaves*
 Si pensara, si creyera *Lletra*
 Si por ver la octava maravilla *Sonet*
 Sol de quien es un rayo el sol del cielo *Sonet*
 Su furia más que infernal *Quintets*
 Una plaza mayor, un Pardo, un soto *Sonet*
 Un tiempo con amores me alegraba *Sonet*
 ¡Viva Dios! que piensan todos *Romanç*
 Ya Flandes a la parca dio su débito *Hendecasil·labs*
 Ya murió Villamediana *Dècimes*
 Ya no basta sufrimiento *Lletra*
 Yo soy aquel que tanto la fortuna *Glossa en octaves*

MOSTRA ANTOLÒGICA

[3r]

SONET DE LA MATEIXA ASSUMPTIO

En aquest dia, Verge glorioussa,
 Mare de l'etern Déu i ver Messias,
 entraquelles supremes hierarchias
 de regnar comensàreu, blanca rossa.

En aquest dia entràreu molt gososa
 en lo cel, lo qual fent [les] melodias,
 les quals, juntadas ab gran alegrias,
 haveu vós merescudes, gracioussa.

I perquè en virtuts sobrepujàreu
 a qualsevulla pura criatura,
 major glòria que ninguna alcançarèu.

Perquè essent de Déu vós tal factura
 a alcançar de aquell tant arribàreu
 q[ue] té vostre cos, glòria sens mesura.

[38v]

JESU CORONA VIRGINU[M]

[Octaves]

De verges corona Jesús dulcíssim,
 al qual ha co[n]cebut aquella Mare,
 tant dichoso principal per virtut del Altíssim
 que'l estat de donzella per ser mare
 mai ha perdut; acceptau clementíssim
 Fill unigènit de aquell etern Pare,

enfestriu [?] tant extraordinàrias
aquestas n[ost]ras devotas pregàrias.

Vós, qui entre los lliris delitant-vos
estau, de puritat senyal certíssim,
rodejat de donzellas que lohart-vos
estan participant de goig grandíssim;
estan aquí sempre regraciant-vos
lo premi que'ls donau, gloriosíssim,
las verges, les quals són vostres esposas
més blancas que los lliris i las rosas.

Es tant la virtut de las donzellas
que sempre que àman estan seguint-vos,
no se han mai ohít cosas tan bellas
co[m] sempre qua[n]t Vós estan canta[n]t-vos.
¡O qui pogués estar entre aquellas
en un tant gran regalo, alabant-vos!
Bé és inco[m]parable aquella glòria
pus tant contento dóna la memòria!

[39r]

A Vós estam pregant, Rey clementíssim,
qui sol teniu poder per a guardar-nos,
que així co[m] Vós sou anyell bla[n]quíssim,
axí vullau Vós sempre preservar-nos
de pèdrer lo valor excel·lentíssim
de gra[n] que vinguéreu a donar-nos;
no's perda Déu etern la criatura
que de unas ma[n]s tant sa[n]ctas és factura.

Llahor perpètua i honra sempiterna,
infinida virtut, inmensa glòria
en aquell Pare etern que'l mó[n] governa
i al seu Fill unigènit, que victòria
guanyà del enemic que'n la caverna

infernai presideix privat de glòria;
 i a Déu lo Esperit Sanct qui[h]o il·lumina
 en la glòria del cel que nu[n]ca fina.

VIRGINIS PROLES OPIFEXQ[UE]

[Octaves]

Fill unigènit de Maria Verge
 i creador de la pròpia Mare,
 al qual co[n]cebé la divina Verge,
 però sempre restant Verge i Mare;
 la festa celebrem de una Verge
 que sembla en puritat a nostra mare,
 de cor Vós suplicam sían ohidas
 n[ost]ras coronas per Vós regidas.

[39v]

Aquesta nostra Verge tant dichossa
 per la virginitat i fortalessa
 en patir martiri, la carn briossa
 desitjant castigar, perquè sotmessa
 fos sempre al esperit co[m] bella cossa,
 al dimoni vencé ab la flaqueassa
 de dona a la qual vençuda havia
 qua[n]t la justítia original tenia.

I perquè aquesta verge valerosa
 seria saber mostrar [?] i tant perfeta
 ni la mort, ni la pena traballosa
 dels turments la puguere[n] fer distreta,
 escampant la sua sancta, tota gosossa,
 la vida va acabar pura i neta:
 aquí en lo cel està glorificada
 entre los cors dels àngels asentada.

Per medi de lo Senyor clementíssim
 sian v[ost]ras feras culpas perdonadas;
 permètrer no vullau, Rei piadosíssim,
 que allà en lo infern sien castigadas;
 de las culpas pugats olor suavíssim,
 daran las n[ost]ras obras, i alabadas
 migensant vostra gràcia, i meritòrias
 seran las n[ost]ras obras transitòrias.

[40r] Tinga lo Pare etern perpètua glòria
 i lo Fill unigènit qui, fet home,
 en esta n[ost]ra vida transitòria
 aparegué per'a salvar al home¹
 i lo S[an]t Sperit, ab lo qual se àman
 en aquells goigs eterns q[ue] mai acàban.²

[67v] [Octaves]

Foc divinal crema[n]t de l'alta sphaera,
 encès d'amor a las causas infús,
 piscina gra[n], fo[n]t Helicosa vera,
 inspira vuy l'enginy casi confús,
 manifesta[n]t lo que desix scriurer
 d'um [sic] pobre rey p[er] ta[n]ts anys sospirat,
 la mort del qual Simeo[n], inspirat,
 prophetizà qua[n]t viu, q[ue] dix sens víurer:

Ecce positus est hic in ruinam.

Pença[n]t açò del imperial siti
 vui deva [?] 'llor insigne resplendor
 mo[n] flac saber, fahe[n]t del tot be[n] quiti

¹ Manquen dos versos.

² Variant: «los àngels en los goigs que mai acàban».

p[er] divulgar la mort del creador,
 i come[n]çant Phebo viu a Diana
 pe[n]sosos, tristos, vestint de plor lo cel
 per la tristor del Rey Emanuel
 que dius l'ort, dix teme[n]t la mort humana:

Tristis esta[n]tia meansq[ue] ad mortem.

[68r]

Home i Déu tan agramen[t] plorava
 q[ue] dels inferns sentire[n] ses tristos,
 suor de sanch la sua carn lla[n]çava
 veni[n]t la mort que'l feia dolorós,
 amargors d'ell penaria sa persona
 i ta[n]t cruel turme[n]t era lo seu
 q[ue], defugi[n]t la lley del etern Déu
 deya plora[n]t sego[n]s la fe blazona:

Pater si possibile est transeat a me calix iste.

Ell és l'Angel immolat en Judea,
 tengint de sa[n]c lo p[ro]phesat pilar,
 ¡Oh mortal mó[n]!, ¡O gent cruel hebreu!
 lo Fill del hom, ¿co[m] pots axí tractar?
 Mortals gemecs l'assalte[n], sens defe[n]sa
 i sens gastar-se divinal virtut
 del sensual perde'ns la gra[n] salut
 sens q[ue] dix mostrand-se gra[n] dolença:

*O vos o[mn]s qui tra[n]sitis per via[m] attendite
 et videte si est dolor sui[us] dolor meus.*

[68v]

Rey és dels reys, llançat a tota pena,
 sol sens remey, d'espines coronat,
 de cedre té un jou sobre l'esquena,
 desert d'amics, dels seus dese[m]parat;

sceptre portant d'amarga sepultura,
 lo Rey Jesús, nafrat de gra[n] tristor,
 a la mort va ab la mortal dolor
 dient als seus llur gra[n] desave[n]tura:

*Filiae Hierusalem nolite flere super me sed super
 vos ipsas flete q[uae] vement diz ni [sic] quibae
 dicent beatae steriles et ve[n]tres quod no[n]
 genueru[n] et ubera q[uae] no[n] lactaveru[n]t.*

Princep del cel, vuy la greu nit salta
 en lo senyal thau q[ue] té per trist llit,
 taula de crims, repar la gran falta,
 tan fer turme[n]t, que té'l món enfosquit;
 set ha mortal pozat en agonia
 son Mot llame[n]t aterra'ls eleme[n]ts,
 axí passat los ta[n]ts aspres turments
 deya lo prist prene[n]t la mort podia.

[69r]

Lo pèlica[n] vestit de humana manta
 és aquest Rey q[ue] mor per n[os]tra mort,
 los pla[n]ts i plors qu'ab trista lle[n]gua ca[n]ta
 és tal dolor q[ue] no[n] co[n]cent report.
 Veu-se la carn cruelme[n]t esquinqada,
 veu-se penjat, veu sa mare plorar,
 veu-se morir, veu-se dese[m]parar
 d'hon viu q[ue] dix l'ama[n]t se veu ca[n]çada:

Deus meus, deus meus, ut quid dereliquisime.

L'infinit Verb tramés per l'etern Pare
 sens mudar res [en sa] divinitat,
 Rey ab dolor i Fill de real Mare,
 thàle[m] tant sanct que [hi] fo[n]c Déu humanat;
 parlar no pot sa llengua p[er] tristura,

ha de cridar cobrat de un mal ta[n]t greu,
i que'l beneït recorre[n]t a son Déu
soplica[n]t dix mori[n]t ab tal rencura:

Pater manis tuas co[n]ma[n]do spiritu[m] meum.

Plors són mortals et à[n]sia molt llarga,
i greu dolor qui trenca l'esperit,
vèurer plorar la Mare ta[n]t amarga
fer ma co[n]sta[n]t en jorn tan dolorit.
Fer a ple cor d'angústia terrible,
prengué per Fill Jua[n] dissentir [?],
i mai Jesús «Mare» li goza dir
qua[n]t p[er] amor li dix ab veu plagnible:

Mulier ecce filio tuus

Lo fènix sa[n]ct, la lley serva[n]t divina,
en l'arbre gran de cedre féu son niu,
estrado vil i d'estrema roïna
fins que[h]i dormí lo sa[n]ct Fill de Déu viu,
passa[n]t greu mal i sa rancura extrema,
estava nuu, pe[n]jant en aquest banch,
i molt humil ullat de crua sanch
deya, fina[n]t, segui[n]t cruel thema:

Consumatum est

Tenebras grans lo cedre gran cubrien
mori[n]t lo Christ axí p[ro]faname[n]t,
los cels, lo món, los aires se seurien,
tot l'univers cridava p[er]dime[n]t;
destruïtio natura manassava,
lo sol plorant ro[m]pia'ls cabells seus,
els eleme[n]ts cridant ab tristes veus

qui los se[n]yalls que'l S[an]t amor parlava.

*In die illo sol occidenti merior et tenebres
cerefacia[m] terra[m] in die Cuminis.*

Repòs mi mens felicitat eterna
mirau mortals qua[n]ta beatitut!
¡Mirau Jesús co[m] i x la caverna
Déu increat, clar ce[n]tre de virtut;
dexat al plor la màchina mu[n]dana,
l'abís co[n]fús roma[n] sol tenebrós,
resuscita[n]t lo gran Rey gloriós
del qual sentí ab veu crida[n]t humana:

Dormini et soporatus sum et exurrexi.

Ell és lo gran artista de la vida
e qui los vents, [d]el món tot obeeïx,
ell és lo Déu qui tot lo univers crida
i que l'infern terrible revereix;
himnes ca[n]ta[n]t d'aquest S[an]t Patriarcha
lo exèrcit que viu d'àngels venir,
lo Mot palau de Pluto feu obrir
dient axí lo divinal monarcha:

[70v]

*Tollite portas principis v[ost]ras et eleva mi
in portae aeterna et etrutroibit Rex gloriae.*

Phebo llançant aurora de Espanya,
món orizont viu resplent i clar,
exir lo cel angelical co[m]panya,
càntics sagrats, Déu tame[n]t cantar;
la poble trist del chor gemegava,
blasfema[n]t Déu mesquins eternalment,
buits de co[m]fort i plens de greu turment

ab trist lo cel so[n] pla[n]t maleït llançava:
Va, va, va.

Tornada

Alpha i r[hau] tal útil s'esperava
del error gran que féu mo[n] vel Paris,
que fo[n]c salut a la humana gent
i bo[n] error vist qui la reparava.
*O foelix culpa quotalem actantu[m]
merini habere redemptorem
Endreça a la Mare de Déu.*

[41v]

[Octava]

Allí anava en Gralla
ab Larnes, pastor del Ter;
ell se creu que ab la rialla
se pendrà lo bandoler;
Glavó la de gran poder,
i c[om] que anava Falla,
aquell que està ab cap del Born,
que's diu Taliero[n] Carbó.

[46r]

RESPOSTA DE DON FÈLIX
MALENDRIC A FÈLIX MOSSET

[Quintets]

Fèlix sereu i dichós,
Mosset, e quant emprendreu,
pus ara ja tant sabeu
i en versos tant copiós

sou com claram[e]nt se veu
 Las musas en la mo[n]tanya
 del Parnasso religiossas
 ensenyaré estas cosas
 per manera molt estranya
 si ja no són fabulossas.

Gran pler prenc que las sabeu
 i no és asò gens faula,
 confessam-ho los de la aula
 i aquest no és sols parer meu,
 que sol jo no'l pos en taula.

Soplic-vos molt, que'ns digau
 als que'ns som molt bons amics,
 co[m] versos tan bells i rics
 tant prest los imaginau,
 i fareu més que'ls antics.

[46v]

Molt lo bon exemple'ns mou
 que'ns donan, sent diligent,
 per quant en lo templo que plou
 poc en la nostra aula se hou
 que vos no siau present.
 Estas ocupacions
 no són de tots alabadas,
 ans de molts vituperadas,
 més que més quant las lliçons
 han de ser estudiadas.
 Quan tal art professarem
 i serem ja bons llatins
 aleshores los matins
 en fer versos pasarem,
 axí humans com divins.
 Si del desix me alabau

que tinc de alcançar sciència,
 realment no'us enganyau,
 sinó sols en quant pensau
 que tinc jo gran diligència.

Asò serie ab brevedat
 del modo que'm demanau,
 però no tant ben llimat
 com teniu acostumat,
 vós, qui la palma portau.

Pens, sabeu ma voluntat
 en lo que jo poré fer,
 que no dexarà de ser
 per ninguna adversitat
 conform al vostre voler.

POR LA COPLA SIGUIENTE UN ESTUDIANTE FUE
 ECHADO A LAS GALERAS PARA TODA SU VIDA¹

[segueix el text en castellà]

En català poria oir lo mateix d'esta manera:

[Quarteta]

Aquest món crearen tres,
 que són en essència hu,
 i ara tres que són ningú
 daran ab ell al través.

¹ Hom recorda la «frase más oscura del Quijote del 1605», segons Martí de Riquer. Aquestes irreverències semblen pertànyer més aviat al món llegendari.

[49v]

[Quartetes]

Señors, guardau bé las casas,
 las botigas y diners:
 al Pi són los bandolers,
 de Vic són vinguts los lladres.

Desdixats serien ells
 i asetiats com perros
 si axí com són lladres gnerros
 fossen bandolers cadells.

Lo diable, tot primer,
 virey i governador,
 tot los vene[n] en favor,
 més que tots lo thezorer.

Vós, Archàngel Sanct Miquel,
 fulminau contra d'ells guerra,
 i pus no'[n'h]i [ha] en la terra¹
 vinga'ls lo càstic del cel.

dejo

[50r]

GLOSA DE UN VERSO QUE
 PUSO UNA CORTEZANA AL
 FRONTAL DE SU CASA;
 EL VERSO ES EL SIGUIENTE:

«¿Qué puede ser que no sea?»

[Quarteta]

¹ Variant: «Pus no-[hi] ha justicia en la terra».

La dona que's divertia
 en pozar-nos en disputa,
 que en dits i fets era puta,
 ¿què pot ésser que no sia?

[58v i 75v] GARCIA, RECTOR DE VALLAFOGONA,
 IMPORTUNAT, FÉU UNS GOIGS PER A
 SANT CARLOS BARTOMEU. FÉU SOLS
 ESTA ENTRADA I NO PASSÀ HAVANT,
 DE LA QUAL SER(H)O SE CONEX LO
 HONOR DEL HOME

[Quarteta]

Si en lo cel teniu tant peu,
 ¿com teniu nas en la tierra?
 Deslliurar-nos d'esta guerra,¹
 gloriós S[an]t Bartomeu.

[60v] [Cobles croades capcaudades]:²

Qui no és trist per sos pecats no's cur
 de mos dictats llegir la veritat,
 i lo qui és per ells apacionat
 per ben plorar no serque lloc escur.
 Llija mos dits, mostrant pe[n]sa turbada
 sens algun art, exits de hom fora seny,
 i la rahó, que en tal dolor me empeny,
 tu saps, mon Déu, que'n ets la caussa estada.

Que'm [h]as mostrat quant era mal tractada
 carma del cos que tant rebel·le has vist,

¹ Al·lusió a la dels Segadors?

² Versió al diví del poema XXXIX d'Ausiàs March.

volent rahó que p[er] tots temps fos trist
 dels greus peccats que estava aco[m]pa[n]yada;
 i açò perquè amor en mi habita
 de aquests delits que'm ha caussat lo món;
 mas, pus has fet que veja de pregon
 ses grans maldats ab dolor de delita.

Prest ve lo temps que faré vida hermita
 per'a millor de Déu les festes colre,
 d'est viure estrany algú nos vulla dolre
 car perço cort, mon Déu, me vol e'm cita;
 i jo que'l am per si, tant solament,
 no denegant-lo de què'm pot donar;
 devall sos peus me vull agenollar
 perquè tots temps jo visca alegrament.

[61r]

Tràurer no vull de mo[n] enteniment,
 que sia cert i molt pus bell partit
 morir per Déu, que tot altre delit
 pus si recau delitós llanguiment
 i si la part de ben amar tingués
 que te lo just quant ab Déu sera[n] forta,
 tindria jo la més segura porta
 que's pot trobar per entrar hont Ell és.

Ésser-me, Crist, per moltas gens reprès,
 pus que tant llou viurer en vida trista,
 mas jo, qui he sa glòria al ull vista,
 desix treballs, pus delit m'és promès;
 no's pot saber menys de la experiència
 lo gran delit que's en lo ben voler
 a sols un Déu que's amor verdader,
 que ès infinit de infinita potència.

Tornada

Virtut de amar, Déu m'en do conexença
de tot en tot, i en tot en entrem pozat,
que sols açò viuré assegurat
de estar ab Déu vull perço clemència.

[61v]

P[E]R[E] FR[A]NQU[E]Z[A] P[E]R[E]L[ADA]

[Sonet]

«En la més alta esfera descansava,
perdut de vist'l món no'm conexia,
de mo[n] primer estat no'm recordava
ni qui'l me recordàs lo mantenia.

«Bisbats, títols i creus, tot lo donava
perquè regís sol la monarchia,
la Europa i tot lo mó[n] me regalava
ab joyas i diners qua[n]ts revolia.

«Estava en supèrbit, i desdenyava
a prínceps, comptes, ducs; i al rey tenia
la p[rò]pria voluntat tiranizada.

«Quant se ecclipsà la glòria que gozava
en un instant torní ahont solia
per fer actes i capbreus enngolada.»

[Sonet]

«De què serveix als hòmens la fra[n]queza
si'ls ha de fer pagar després po[n]tatje?
Mon avi franc anava en la daveza
entra'l[s] tres molts esclaus ab avantatje.

«Mon pare fonc primer mossèn Franqueza,

qui per molt gran favor pujà a notari;
jo, fill de la ventura, ab gran llargueza,
pugí del rey a ser gran secretari.

[62r] «Després, a poc a poc me feren noble
fins arribar a que'm só vist un compte,
i ara'm veix pres! ¡Ay Déu, no'n feya compte!

«Ans bé pensava prest comprar un poble
ab milions cobrats, ¿qui'm tindrà enveja?
que de don tal tant prest mossè[n] me veja!»

[Sonet]

En las faldas del somni desca[n]sava
los membres fatigats del penós dia,
qua[n]t la enemiga [i] vana fantezia,
tesor de immens valor, me prese[n]tava.

Dos mil títols la fama publicava,
ab un sceptre real me sustenia,
i a la enemiga enveja no temia
perquè'm temia a mi qui'enveja.

Senyalava mon pit la creu vermella,
dos mil se'm feya'l món vent la chimera
de ma apòchrifa nobleza realçada.

Desperta'm en açò la dura en ella
que al coll tenia, i fui co[m] abans era:
Mossèn Pere Franqueza de Igualada.

[65r]

LO LLEÓ DEL PEU DE LA ESCALA
DEL ESTUDI DE VIC, AL DÉU JÚPITER

[Tres hendecasil·labs amb un vers de peu trencat]

Asíestic lligat al peu de la escala
guardant que no mu[n]te[n] vellacos minyons,
i mai ningú'm dóna me[n]jar ni beure
[en] tot lo dia.

Als gats i gafos qui mai no treballen
sinó en robar i me[n]jar qua[n]t tròban,
las micas los donen que résten en taula
i tots los ossos.

A mi que treballo, gran déu Júpiter,
de nit i de dia, a plua i a vent,
ab neu i gelada, sens mòurer lo peu,
no'm doneu lo meu.

Per la v[ost]ra corona i sceptre real
vos vull soplicar ab febra a l'asquena
que'm fassau deslligar esta cadena
o dar-me a menjar.

Si aquesta mercè tant desitjada
puc alcançar de v[ost]ra potència
sempre [em] servirà ab reverència
de bona gana.

Perquè no'm voleu pagar, los he fet aquest
epitaphi, dient-los que'm donen a menjar
o que[m] dexe[n] anar, que o me[']n] sercaré.

[71r]

PER'A UN FRARE RENEGAT, GRAN MÚSIC,

ESTA[N]T MALAUT [sic] EN RASÓ [sic] DE UN
 RECTOR DE UN BISBAT DE CATALU[N]YA,
 FEU LO RECTOR DE... LLA LO SEGÜENT SU
 EPITAPHI, ESTANT DIT FRARE MALALT, SI A
 LA MORT.

LO R[E]CT[O]R D[E] V[A]LLF[O]G[O]N[A]
 G[A]RC[IA].
 A FR[ARE] B[?] F[?]: A G[A]RC[CIA] & *

[Quartetes]

Ací jauhen sepultats
 los ossos de un gran cantor,
 lo qual morí de dolor
 però no de sos pecats.

Aquesta pedra·l segella
 si bé tot censer no està,
 perquè un àngel se'n pujà
 dalt al cel la gorgamella.

En lo demás no [h]i tocaren
 los cucs ni hi fere[n] senyal,
 perquè como lo veren tal,
 per basileu lo dexaren.

[O de altra manera]

En lo demás no [h]i tocaren
 los cucs ni un pic per senyal,
 perquè com arribà tal,
 per basileu lo dexaren

[71v]

[Septetes]

Què's tot lo n[ost]re rector? –Fredor.
 Quin serà lo seu govern? –L'infern.
 I com serà nomenat? –Orat.
 Axí la universitat¹
 anirà molt ben regida,
 tenint per compàs i mida
fredor, infern, i orat.

Què falta al nostre Rector? –Primor.
 I què ni li fa fretura? –Locura.
 I què té en lloc de justícia? –Malícia.
 Perço la ma[j]or brutísia
 ab què ses portes se embruten
 serà si bé ho computen
gordor, locura, i malícia.

[73v]

[Dècima]²

Bé's pot dir, sens fer agravi,
 al savi Consell de Cent
 si és que no'l pert totalme[n]t
 que s'ha co[m]partit lo savi,
 perquè dintre del co[n]clavi
 uns, ab popular motí,
 – «No jure» –criden allí,
 altres, «sí», pus no és en va,
 aquestos tenen lo sà
 i tot[s] los demés lo vi.

¹ La de Barcelona o l'Estudi de Vic?

² Text que es troba al Dietari de Jeroni Pujades (1626). S'atribueix a Vicent García, segons m'informa Albert Rossich.

[75v]

[Sonet amb estrambot]

Dels catalans invictes las històrias
 còmptan tantas hazanyas i prohezas,
 tanta fe, llealtat, tantas finesas,
 que mai se borrarà[n] de las memòrias.

Per defensar los reys gua[n]ya[nt] victòrias
 patexen fam, i set, sens fer vilezas,
 que mès val adquirir [sic] primer pobrezas
 per alcançar ma[j]ors las glòrias.

Sempre han tingut los catala[n]s gran fama
 de faels i molt lleals per totas terras,
 mes ara estan prostats ab moltas veras.

Perdó, Fra[n]cisco Sabater, vil rama,
 de tronch il·lustre senyalat en guerras,
 dic sens quimeras:

que pus per a robar [h]a fet tal cosa
 mereix pozen son cap en una llosa.

[84r]

[Dècima]

Per a rèbrer la persona
 de la sacra magestat
 de Leyda, la gran ciutat,
 se apuntava ab Barcelona;
 però lo Duc de Cardona,
 vehent de Lleyda als ramellets,
 dia-los: «Paciència, fillets,
 perquè sou cosa tant poca

que Barcelona és la lloca
i vosaltres los pollets.»¹

[85r]

DESCRIPCIÓ AL VIU DE LA VILA DE
MADRID, AB PI[N]ZELL POÈTICH

[Sonet]

Places, carrers, palau, riu, pont, i cases,
xusma de comptes, flota de marquesos,
caputxada de duchs de flor anglesos,
monjas per devoció del ve[n]tre rases.

Brazer de il·luminats en vivas brases,
l'[i]nfer[n] de Inquisició, del vici presos,
damas del món, los tractes genovesos,
joch de cientos, hont Judas per las vases.

Theatro de buffo[n]s, corral de femta,
carrers entapisats de bruta pega,
inclinació superba, comunera.

De moneda, i govern pobre, i exempta,
de borbolls chaos, de paraules grega.
Açò és Madrid: del món vui la tronera.

¹ Versos referents a la visita reial de Felip IV a Catalunya el 1626. El monarca espanyol, al principi, intentà allunyar-se dels consellers barcelonins tot i fent corts a Lleida, en lloc de Barcelona. Explicat en detall per Elliot, *op. cit.*, cap. VIII, «The Corts of 1626».

[89r] TESTAMENT DE LA MONA

[Quarteres]

Condemnada a morir,
trista de mi, jo la mona
mon testament vull ordir
i ordenar de ma persona.
ço.

Pozada sobre de un pal,
tenint tan cerca la mort,
lo meu testame[n]t és tal
i tal és l'orde que port.
ço.

Primo, deix la mia cara
a n'En Pere de Reguer
pus lo sperit a son pare
li faltà quant lo va fer.
ço.

[89v] Item, deix las mies comes
a n'En Çapila'l poeta,
pus cul bufa tantas damas
i és molt bo per'a tro[m]peta.
ço.

A n'al gran cavaller Prat
dexe jo la mia pell,
que després de haver dinat
s'escalfé bé lo ventrell.
ço.

A n'al bandoler Cadell

també vull fer un llegat,
 que serà del meu cervell
 que n té gran necessitat.
 ço.

Item, deix lo enteniment
 a n'al Golart Cassador,
 que en mix de ninguna ge[n]t
 jamai me tingué primor.
 ço.

Al que vingué com a correu
 dexe jo las mias celles,
 i si acàs no me entenau
 és don Chistòfol Centelles.
 ço.

Tripas, budells, i frexura
 als Granollachs vull dexar,
 que tene[n] tanta ventura
 en lo vèndrer i en co[m]prar.
 ço.

Los meus ulls li vull llegar
 an al «Mix Diner i Malla»,
 q[ue] no sé co[m] pot medrar
 en mix de ta[nt]ja canalla.
 ço.

[90r]

An el poble mi señor
 i a don Pedro Clariana
 i Alentorn, comenador,
 sos hereus de bona gana.
 ço.

Aquesta és ma voluntat
i la memòria contreta,
lo qual passada la festa
per Vich sia publicat.

Fi.

[90v]

LLETRA A UNA LETRINA

[Quartetes]

La monarchia regint,
Phelip ters, qui la millora,
se féu esta cagadora
essent papa Paulo Quint.

Adredas obra tant grave
se hedificà prop del hort?
perquè qui paper no aport
se puga servir de un rave.

En sa trassa artificiosa
no poze lo maliciós,
la llengua ab zel envejós
perquè la'n traurà merdoza.

Ni ab supèrbia presumesca
lo qui no entén judicar,
o ans que ho vinga a co[n]de[m]nar
tot primer [h]o asaboresca.

Los vehïns advertiran
en no cometra una falta,
que si fan obra més alta
tota aquesta se beuran.

[91r]

Fonc lo tribunal primer
 que en est lloch se celebrà
 un diumenge que [h]i cagà
 un descendent de Beuter.

Si per obres soberanes
 fou tingut lo Coliseu,
 lo Colós i Mausoleu,
 memòria de cosas vanes,

Aquí mil culs retronant
 fara[n] memòria perfeta
 del açalt de la Goleta
 i victòria de Llepant.

Dividits los llochs estan,
 est lo rector se apropià
 per orde lo escolà i tià
 los hostes hont gustaran.

Fecit Barthomeu Montreal
 un Cid en arquitectura
 de qui la roca més dura
 tem lo martell i parpal.

[74r]

LO ABAD DEL ABEDIAT, ANOMENAT «MULA»,
 EN ITALIA ÉS DIT LO PERDÉ PER UN PUNCT
 QUE MUDÀ EN UN VERB LEONI, POSAT
 DEMU[N]JT DE LA PORTA, EN LO QUAL SE
 DONAVA AVÍS QUE EN DITA ABADIA SE
 DONAVA POSSADA A TOTS LOS POBRES.
 DEYÀ LO VERS:

Porta patens esto. Nulli claudaris honesto.

I lo Abad mudà [per] lo p[rese]nt:

Porta patens esto nulli. Claudaris honesto.

[74v]

Avisat un papa de què lo dit Abad dexava de fer aquella hospitalitat, i que havia mudat lo vers per aver-se compel·lit en fer allí llevar lo dit abadiat, i de aquí restà lo modo de dir: «Per un sol punt perdé lo Abad la mula.»

KENNETH BROWN
MILLIKSIN UNIVERSITY