
Concert de Santa Cecília
100 ANYS DE BANDA MUNICIPAL

Programa
BANDA MUNICIPAL DE LLEIDA

Amadeu Urrea, director

ESBART DANSAIRE SÍCORIS

 Sandra Baena, directora

Lleida, 23 de novembre de 2014

Auditori Municipal Enric Granados

Edita: Ajuntament de Lleida
www.paeria.cat

Amb motiu dels actes de commemoració del
750è Aniversari de la Paeria (19 d’agost de 1264)

Lleida commemora el 750 aniversari de la concessió de la Paeria.
Aquesta institució és un símbol dels governs municipals forts que
existien al nord d’Europa o a la Itàlia renaixentista, uns governs
amb àmplies competències, amb ciutats molt municipalitzades i
que tenien cura de tot un territori. Vuit segles enrere, Lleida era el
centre de la corona catalano-aragonesa i, durant molts anys, la seu
de la seva primera i única universitat, a més de posseir una de les
catedrals de més prestigi de l’època, la Seu Vella.

Tots els governs locals, i la Paeria n’és un, han demostrat al llarg de
la història la seva potència especialment en l’àmbit cultural i l’acte
d’avui, dins de la commemoració del 750 aniversari, vol subratllar
l’empremta de l’Ajuntament de Lleida, al costat de les entitats i de
la ciutadania, en la promoció de la cultura.

La música, combinada amb les arts escèniques i audiovisuals, és
el fil conductor d’aquesta vetllada en què també celebrem Santa
Cecília, la patrona dels músics. Aquest 2014, que la nostra Banda
Municipal commemora els 100 anys, el concert reestrena una
composició creada pel músic i compositor lleidatà Jaume Roig
dedicada a la Paeria i, per tant, al govern històric de la ciutat.

Dins d’un programa que permetrà conèixer la vinculació de Lleida
amb la música, aquesta peça, Els Ilergetes, ha estat recuperada
després de més d’un segle conservada entre l’immens corpus
artístic, documental i fotogràfic custodiat a l’Arxiu Municipal de
Lleida, un llegat que també inclou material de Ricard Viñes, Cosme
Ribera, Manel Giró, Ramon Esteve, Lluís Carreras o Enric Granados.

Àngel Ros i Domingo
Paer en Cap

El concert de la Banda Municipal de Lleida té avui com a fil conductor la
celebració de diferents fets històrics i aniversaris. D’una banda, la diada
de Santa Cecília, patrona dels músics i de la música així com de la guàrdia
urbana de Lleida i, d’una altra, el 750è aniversari de la concessió del Privilegi
de la Paeria a la ciutat de Lleida per part del rei Jaume I i els primers cent anys
de la Banda Municipal de Música de Lleida. El concert, a més, està centrat en
la relació entre la música i la municipalitat a la nostra ciutat, una relació que
ve de molt antic i que s’originà ja a l’Edat Mitjana.

Santa Cecília, d’origen romà, és universalment reconeguda com la patrona
dels músics i de la música per la seva ferma i decidida defensa dels valors
cristians que professava, uns valors que la van dur al martiri i finalment a
la mort. Santa Cecília és també per als lleidatans la patrona de la Paeria i,
més concretament, de la Guàrdia Urbana. El motiu cal buscar-lo en els fets
ocorreguts durant el segon dels setges que va patir la ciutat en el marc de la
Guerra dels Segadors que es produí el 1646.

El concert de la Banda Municipal també vol celebrar el 750è aniversari
de la concessió del Privilegi de la Paeria el 1264 quan el rei Jaume I “El
Conqueridor”, un rei molt vinculat a la nostra ciutat, va concedir el Privilegi
de tenir una Paeria als antics cònsols de Lleida. Un privilegi del qual només
en gaudim les ciutats de Lleida i Cervera. Van ser un total de 35 els privilegis
que Jaume I va concedir a Lleida durant el seu regnat (1228-1271) i d’entre
ells destaca, a més del de la Paeria, el que va possibilitar la realització de la
Fira de Sant Miquel concedit el 1232.

Igualment, en aquest concert és motiu de celebració el fet que la Banda
Municipal de Lleida compleix aquest any 2014 el seu primer centenari. El
motiu cal buscar-lo en el concurs que es va celebrar poc abans de la festa
major de maig de 1914 que va donar com a resultat la formació de la Banda
Municipal de Lleida i l’actual banda és l’hereva directa d’aquella anterior
formació instrumental lleidatana.

Lluís Marc Herrera i Llop
Catedràtic de Música

P
re

se
n

ta
ci

ó

	 Banda Municipal de Lleida
	 Director: Amadeu Urrea

	 Primera Part

	 Jaume I el Conqueridor	 Juan Gonzalo Gómez Deval

	 El Barber de Sevilla - Obertura	 Gioacchino Rossini

	 Tannhäusser - Cor de peregrins	 Richard Wagner

	 Segona Part

	 Els Ilergetes - Rigodons	 Jaume Roig i Torné

	La boda de Luis Alonso - Intermedio	 Jerónimo Giménez

	 Avant! Sempre avant! 	 Cosme Ribera

	 Symphonic Overture	 James Barnes

	 Col·labora	 Esbart Dansaire Sícoris
		 Directora: Sandra Baena

	 Textos i narració	 Lluís Marc Herrera
		 Esperança Solans

Programa

La Banda Municipal de Música és una formació
pròpia de l’Ajuntament de Lleida i, com a tal, ha
d’intervenir en els actes protocol·laris i les cele-
bracions de la corporació municipal. Per trobar
l’inici d’aquesta relació entre municipalitat i mú-
sica cal que ens remuntem a l’Edat Mitjana quan
els ajuntaments, mirant d’imitar els ambients
aristocràtics, van començar a contractar músics
per tal de donar més lluïment a les seves cerimò-
nies. En un principi, al segle XIV, es contractaven
ocasionalment joglars i ministrils però aquests
contractes puntuals, amb el temps, es van anar
consolidant i al segle XV ja trobem grups esta-
bles que eren contractats per anys o, fins i tot,
per períodes més llargs.

Aquests primers músics municipals utilitzaven
les cornamuses, les xeremies, les trompes i trom-
petes, tot i que amb el temps aquesta varietat
d’instruments va quedar reduïda només a les
trompetes i les timbales. L’Ajuntament propor-
cionava l’instrument i la indumentària i els mú-
sics, a més de les funcions festives, també havien
de fer la feina de “corredors”, és a dir, havien
d’encarregar-se de la publicació de bans, edictes
i disposicions. El primer grup estable de músics
municipals, a Lleida, el trobem documentat el
1427.

Els músics eren requerits, a més de per les pro-
cessons i les desfilades tradicionals, també en
esdeveniments d’extraordinària solemnitat com
ara les visites i entrades reials o d’altres digni-
tats. A manera d’exemple, destacarem la visita

de l’emperador Carles I (1519), l’estada a Lleida
dels Prínceps de Savoia (1603) o les visites de
Felip IV (1632) i Felip V (1701).

Els oficis de trompeter i de timbaler municipal es
transmetien de pares a fills donant lloc a verita-
bles nissagues familiars dedicades a aquesta tas-
ca. Els instruments utilitzats havien de ser molt
simples. Probablement, es tractava de trompetes
naturals sense cap mecanisme de claus o pistons
però guarnides amb banderoles brodades amb
els escuts de la ciutat i timbales fetes d’aram
amb faldons de color carmesí amb l’escut i aca-
bats amb serrells de cordoneria. Igualment, la in-
dumentària cerimonial dels músics incloïa cotes
amb mànigues diferenciades i unes gorres ben
particulars.

L’activitat dels trompeters i dels timbalers es va
mantenir sense massa canvis fins a inicis del se-
gle XIX quan unes noves formacions instrumen-
tals els van substituir: les bandes de música.

La Primera Banda
Municipal de Lleida

L’existència d’una banda municipal a Lleida està
documentada el 1816 tot i que probablement ja
devia existir amb anterioritat. El 1823, un docu-
ment conservat a l’Arxiu Municipal de Lleida cer-
tifica l’existència d’una banda formada per dinou
músics que tenia com a finalitat l’acompanyament
de l’Ajuntament en sis funcions anuals, a més de
tocar a les revistes de la Milícia Voluntària i par-

M
ú

si
ca

 i
M

u
n

ic
ip

a
li

ta
t

ticipar en la rebuda de personatges rellevants.
Igualment hi ha constància que el 1860 una Ban-
da o Música Municipal, formada per vint-i-quatre
músics, era dirigida per Pau Ichart.

La banda dirigida per Ichart però, no semblava
tenir l’exclusiva de la representativitat municipal
perquè, quan el 1869 Jaume Roig va fundar la
Banda Popular, l’Ajuntament va decidir repartir
les tasques i no establir cap preferència entre
totes dues formacions. La Banda de Pau Ichart
va desaparèixer entorn el 1870, substituïda per
la Banda Popular que assumí les tasques fins al
1914. Tot i això, les bandes militars de la ciutat
també eren requerides de vegades per cobrir al-
gunes de les necessitats municipals.

L’acció de les bandes –fossin civils, munici-
pals o militars– tenia una gran repercussió i
presència en la vida cultural de la ciutat tot
col·laborant amb les orquestres dels teatres a
més d’oferir concerts als cafès i al passeig dels
Camps Elisis.

El Concurs de 1914

La Banda Popular va ser dirigida per Cosme Ri-
bera a partir de 1892 i sota la seva direcció va
viure els millors anys. Després de la jubilació de
Ribera el 1909, la Banda Popular va quedar en
mans de Josep Vila i va passar per un període
de decadència. El cas és que si la Banda Popular
dequeia no podia assumir correctament les tas-
ques requerides pel consistori. Per donar res-

posta a la situació, el 1913 s’acordà crear una
nova Banda Municipal i per fer-ho es va decidir
que se celebraria un concurs lliure i la banda
que superés el concurs seria la nova Banda Mu-
nicipal.

El concurs es va fer el dimarts 5 de maig de 1914
al teatre dels Camps Elisis i la Banda Popular va
superar folgadament les proves passant a ser la
Banda Municipal. La nova banda es va mantenir
fins al 1936 quan va desaparèixer com a con-
seqüència de la guerra civil i fins a la creació el
1996 de l’actual Banda Municipal de Música de
Lleida –dirigida per Amadeu Urrea– no ha exis-
tit cap altra amb aquesta denominació explícita.
És per això que l’actual Banda Municipal pot ser
considerada la successora directa de l’antiga
Banda i enguany, el 2014, l’actual formació ce-
lebra el primer centenari.

Les bandes de música contemporànies han
anat canviant els vells repertoris per esdeve-
nir formacions instrumentals de concert tot
i que no han abandonat les antigues funcions
d’acompanyament processional i dels actes
municipals i ciutadans. Les actuals bandes, mol-
tes d’elles de caràcter simfònic, han incorporat
nous instruments i s’han adaptat a les noves ne-
cessitats de la música fins a convertir-se en for-
macions versàtils que poden oferir repertoris de
músiques tan diverses com les bandes sonores
de pel·lícules, el jazz, la música pop, la música
simfònica o la música contemporània.

L’Arxiu Municipal de Lleida, a més de recollir
tota la documentació generada per la corpora-
ció municipal i la documentació històrica, tam-
bé conserva diversos fons musicals importants
que, amb els anys, han anat creixent i formant
un volum de documentació gens menyspreable
que inclou partitures, programes de mà, cartells,
fotografies… entre els quals destaquen els lle-
gats de Ricard Viñes, Cosme Ribera, Manel Giró,
Ramon Esteve i Lluís Carreras.

A més, s’hi conserven nombroses partitures de-
dicades a l’Ajuntament de Lleida per composi-
tors locals i forans.

Jaume Roig i Torné, nascut a Lleida el 1839, era
membre de la família de l’industrial lleidatà Mi-
quel Roig i germà gran del també compositor i
conegut músic militar Ramon Roig.

Roig va desenvolupar una intensa activitat mu-
sical, inclosa la fundació de la Banda Popular
(1869), la de l’Acadèmia Literària i de Belles
Arts (1875) i la de la Societat de Quartets
(1886), que el va dur a dirigir les orquestres
dels teatres lleidatans on acostumava a acom-
panyar les companyies que hi actuaven oferint
sarsueles, obres còmiques o entreactes.

Els Ilergetes és una tanda de rigodons compos-
ta per Jaume Roig i dedicada a l’Ajuntament de
Lleida el 1870, just un any després d’haver creat
la Banda Popular. Aquesta partitura va formar
part en el seu moment del repertori habitual de
la Banda Popular però, després i durant gairebé
150 anys, mai més s’ha tornat a interpretar. És per
això que no podem parlar pròpiament d’estrena
però, sí de reestrena o recuperació de l’obra
que es conserva a l’Arxiu Municipal de Lleida.

Els rigodons són danses populars que tenen el
seu origen en les danses cortesanes franceses
dels segles XVI i XVII. Amb ritme binari, acos-
tumen a ser ballades per dues o més parelles
que formen diferents figures i, a partir del segle
XVIII, van entrar a formar part de les suites de
danses alemanyes.

Els Llegats Musicals de
l’Arxiu Municipal de Lleida

Els Ilergetes (1870) - Jaume Roig i Torné

Des dels seus inicis –amb el suport de La
Paeria–, l’objectiu fonamental de la Banda
Municipal de Música de Lleida (BML) ha
estat la formació dels seus membres i la
difusió de la música, tot recuperant l’obra
bandística dels nostres avantpassats.

Amb la voluntat ferma d’esdevenir una
formació estable i de qualitat, la BML ha
participat en el Fòrum de les Cultures de
Barcelona, en el Certamen Internacional de
Bandes de Música de València i en els fes-
tivals internacionals de música de Schlad-
ming (Àustria), Vents d’Oc (França) i el Jo-
ves Músics (Portugal).

Sabedora de la importància de les relacions
humanes, la Banda Municipal de Música de

Lleida ha promogut intercanvis sociocultu-
rals amb l’Orchestre d’Harmonie de Foix,
la Banda Municipal de Monzón, la Banda
d’Almoradí d’Alacant, la Banda Municipal
de Fraga i La Lira d’Amposta.

La BML, membre de la World Association
for Symphonic Bands, ha participat en els
concursos internacionals de bandes simfò-
niques de Kerkrade (Holanda) i d’Interlaken
(Suïssa) on va rebre el diploma de bronze.

Projecció internacional que ha fet possible
que en els darrers anys, la formació hagi es-
tat convidada als festivals de música de Sa-
lonika (Grècia), Florència (Itàlia), el Youth
Band d’Aberdeen (Escòcia) i, aquest estiu,
també a Gènova (Itàlia).

La Banda Municipal de Lleida

L’esbart, des de la dimensió artística, és precursor de la festa, l’antiga i l’actual.
Tonades tradicionals, sonoritats que ens són properes, tímbriques arrelades…
melodies interioritzades amb innombrables matisos culturals que ens duen cap
a la identitat pròpia.

Cada cop però, el mestissatge crea nous espais d’entesa social i cultural. No
obstant això, la nostra festa, la nostra tradició entesa com a la repetició en
l’espai i el temps de manifestacions socials –en el nostre cas vinculades a la
dansa– ens empeny a recordar i fer entendre la nostra empenta per esbrinar
qui som com a poble, i quins camins emprenen els nostres costums populars
i contemporanis. Estudiant la nostra font cultural i endinsant-nos en el nostre
saber tradicional, esdevenim aprenents de la nostra realitat i creadors de ca-
mins futurs.

Amb aquesta vocació, l’Esbart Dansaire Sícoris viatja per la festa a través de
balls, cançons i tonades de sempre i d’ara; fent camí arreu el dels Països Cata-
lans i mirant de ser fidels a les coreografies, músiques, punts, motius i vestits
per fer entenedors els elements festius que conformen la nostra tradició, en
constant evolució.

Esbart Dansaire Sícoris “Ballet Ciutat de Lleida”

Fragment del Privilegi de concessió de la Paeria, any 1264.
Arxiu de Municipal de Lleida. Foto: Llorenç Melgosa

El
 lo

go
tip

 d
el

 7
50

 a
ni

ve
rs

ar
i d

e
la

 P
ae

ria
 h

a
es

ta
t

di
ss

en
ya

t
pe

r E
st

ud
ia

nt
s

C
FG

S
de

 G
rà

fic
a

Pu
bl

ic
ità

ria
 d

e
l’E

AM

Patrocina:

