
1-Introdución:

O presente artigo é unha disertación, un estudo sobre un pequeno retrato de
busto feito a lápis sobre papel que se atopa entre os fondos do Museo de Belas Artes
de A Coruña, e que está asinado polo pintor asturiano Dionisio Fierros, un dos
mellores discípulos de Federico de Madrazo.

Asturiano por nacemento, estudou en Madrid, na Escola de Belas Artes de San
Fernando, e no taller dos Madrazo, do pai, Xosé, e do fillo, Federico.

Achegouse con eles a os ambientes intelectuais e artísticos mais avanzados da
capital relacionándose con figuras senlleiras da política e a vida cultural. Grazas
aos seus pinceis e aos doutros compañeiros seus coñecemos moitos dos rostros de
estes personaxes, sendo isto de inapreciable valor á hora de recompoñer pasaxes
da nosa historia.

Mais tarde, os seus cadros de xénero poñerán as bases da escola de pintura cos-
tumista galega, sendo el o seu primeiro representante.

Ata a súa morte pintou incansablemente, cultivando todolos xéneros: Costu-
mismo, bodegón, paisaxe, mariña, historia, etc, e sendo un consumado e reputado
retratista.

O seu estilo elegante e realista ao mesmo tempo, á súa penetración psicolóxica
que revela o carácter do retratado fixo que o ter un retrato de Fierros fose no século
XIX sinónimo de bo gusto e categoría social.

2-Dionisio Fierros. Breves apuntes biográficos

Naceu en Ballota (Cudillero) o 5 de maio de 1827, nunha familia de campesiños
acomodados; os seus pais, Nicolás Fernández Fierros e María Álvarez del Valle eran
do mesmo lugar.

O 15 de maio de 1841, con 14 anos recentemente cumpridos parte cara a Madrid
para aprender o oficio de sastre no taller dun tío seu. Non gustándolle este ofi-

r
u
d
es
in

d
u
s

m
is
ce
lá
ne
a
de
 a
rt
e
e
cu
ltu
ra

275

Rudesindus 10/2017. ISSN: 2255-5811. Páxinas 275-285

Ese cabaleiro descoñecido
Celia Castro

cio —e por mediación deste— consegue entrar como aprendiz de mordomo en
casa dos marqueses de San Adrián, cos que chegará a entablar unha relación moi
especial, en concreto co marqués de Castelforte, primogénito da familia. Coñece-
dores os marqueses da aptitude do mozo para o debuxo decidiron levalo ao estudo
de José de Madrazo, reputado pintor de cámara do rei Carlos IV, Director do Museo
do Prado e Director da Real Academia de San Fernando, para que se formase.

De 1841 a 1844, Dionisio realiza a aprendizaxe de debuxo e pintura neste taller,
para pasar a continuación ao estudo do fillo do pintor, Federico de Madrazo, que
estudara en Paris no taller de Ingres, e en Roma. Non se sabe con exactitude o
tempo que permanece con el pero si que toma clases de pintura ata 1855 e que a
súa influencia foi decisiva.

En xullo de 1855, marchou a Santiago de Compostela, onde permaneceu duran-
te tres anos nos que fixo varios retratos e seis cadros de costumes. Os primeiros
presentounos na Exposición de Madrid de 1860, gañando varias medallas.

Malia que non deixa de facer retratos, segue o seu interese polo cadro de costu-
mes. De 1862 a 1864 viaxa por terras salmantinas pintando paisaxes e cadros de
xénero que encadrariamos no pintoresquismo ou tipismo, tan de moda na época.

Obtén con eles varias medallas e diplomas.

Dende 1866 a 1871 son poucas as noticias que del se teñen. Crese que alterna a
súa estanza en Madrid con viaxes á súa terra natal e quizais fóra de España. Na
Corte, pinta cadros de personaxes da vida madrileña e varios retratos da familia
real.

A finais de 1872 comeza a súa segunda estancia en Galicia, que durará ata 1874.
Vai ser decisiva na súa pintura e na súa vida. Instálase en Santiago, onde retratará
a diversos personaxes da nobreza, clero e alta burguesía. Fai frecuentes viaxes á súa
terra natal, con estancias en Ribadeo onde realiza varios encargos e namórase de
Antonia Carrera, unha moza de vinte e un anos, filla do dono da pousada onde se
aloxaba. O 24 de novembro de 1873, a parella contrae matrimonio na devandita vila
e logo da voda trasládanse á Coruña, onde permanecerán ata finais de 1876.

En 1877 instálanse en Madrid para cumprir cos numerosos encargos. Alí nacen
os seus tres primeiros fillos, que non superarán os dous anos.

A finais de 1878 trasládanse a Oviedo, onde residirán ata a súa morte, alí nace-
rán catro fillos máis, dos cales só sobrevivirán tres. O pintor realizará numerosas
viaxes, a Madrid por motivos de traballo, ao estranxeiro, concretamente a Italia e
Centroeuropa, sen contar coas tempadas de vacacións en Ribadeo, Ballota e Luar-
ca. É a súa época máis fructífera, faranlle numerosos encargos, para institucións
públicas e particulares, neles fará gala dunha pincelada máis solta e lumínica.

En 1894 morre en Madrid de forma repentina.

276

Celia Castro

3-Ese cabaleiro descoñecido

O pequeño debuxo a lápis do Museo de Belas Artes, e etiquetado como de Dio-
nisio Fernández Álvarez Fierros, e asinado Dionisio Fierros representa a un caba-
leiro descoñecido, (leva como título Retrato) e mide 17,7x11,9cm.Ten o nº 110 do
Inventario, e figura como depósito da Xunta de Galicia.

A pesar do seu pequeno tamaño, e de que é un debuxo a lápis, non desmerece
do resto da obra de Fierros. A impronta realista do artista asturiano, esa perspicacia
e agudeza que mostra na captación dos caracteres, poñendo de relevo a personali-
dad do retratado, e transmitindo a vida do modelo, ponse tamén de manifesto
nesta obra.

O realismo dos rasgos do cabaleiro, o individualismo na expresión, o detallismo
do rostro, moi acabado e matizado, fai pensar que se trata dun retrato de unha per-
soa coñecida e familiar para o pintor.

O peiteado con dúas ondas aos lados da cabeza, á moda da metade do
século XIX, delimita un rostro alongado, cun queixo saínte e rotundo, as
cellas, ben perfiladas e longas, aco-
llen unos ollos de expresión riseira e
soñadora, entre unhas pálpebras
lixeiramente avultadas.

Cecáis o mais caracteirístico sexa o
nariz, longo, afiado, e lixeiramente
curvo, que fai que a cara pareza ainda
mais longa.A continuación, un bigote
curvo, á moda da época, esconde par-
cialmente uns beizos ben debuxados
que esbozan un leve sorriso.

Viste á moda romántica: camisa de
pescozo rigido, gravata de lazo, e capa
dobrada sobre o ombreiro. Esta última
está feita sen demasiado detalle, como
si o artista non tivese demasiado intere-
se en rematala. Parece tratarse de un
debuxo informal. O conxunto é elegante
e harmonioso. O cabaleiro parece un
“dandy” da época.

A pesar de que non está datado, hai
varias razóns que me fan pensar que
podería ser feito entre 1845 e 1850, anos

r
u
d
es
in

d
u
s

m
is
ce
lá
ne
a
de
 a
rt
e
e
cu
ltu
ra

277

Ese cabaleiro descoñecido

Lám. 1. Retrato de cabaleiro descoñecido.
Dionisio Fierros. Lápis sobre papel.
17,7x11,9 cm. Museo de Belas Artes,
A Coruña.
Fotografía cedida por dita entidade.

en que o artista estaba ligado ao taller dos Madrazo, e formaba parte da vida cultu-
ral e artística madrileña.

A comparanza con outra imaxes da época, e os datos que fun reunindo fanme
pensar que pode tratarse do músico e compositor de orixe vasco, Sebastián Iradier
e Salaverri.

4-Sebastián Iradier. Breves apuntes biográficos

Sebastián Iradier e Salaverri (tamén
coñecido como Sebastian Yradier)
nacéu en Lanciego (Álava) o 20 de
xaneiro de 1809.

Poucos son os datos biográficos que
se coñecen del:

Estudou piano e órgano en Vitoria,
e aos 9 anos, en 1818, figura como tiple
do coro da Colexiata de Santa María.

Con dezaséis anos, entre abril de
1825 e xuño de 1827 obtuvo a praza de
organista da iglesia de San Miguel
Arcanxo, de Vitoria, posto que ocupóu
durante dous anos.

En 1827, oposita e gaña a praza de
organista e sacristán maior para a igre-
xa de San Xoán Bautista de Salvatierra,
sendo nomeado titular da mesma o 5
de xuño dese ano.

Alcanzou gran éxito entre o público feminino, polo seu atractivo físico e o seu
carácter xovial e alegre. Todo isto, ademáis das súas ideais liberais —das que
presumía— deulle fama de mullereiro e caveira.

En 1829 casa con Brígida de Iturburu, en Salvatierra, coa que terá un fillo, Pablo.

Neste tempo vai adquirindo fama como músico e compositor, non só sacro, se
non tamén profano: cancións populares, ritmos populares e desenfadados, bole-
ros, etc, que interpreta acompañándose da guitarra ou do órgano.

Segundo unha biografía escrita por Pío Baroja os seus devaneos amorosos, pro-
vocaron a súa fuxida de Salvatierra, pois un marido entrado en anos, a cuxa muller,
coqueta e moza, facía a corte, preparaba o seu prendemento e envío ao batallón
realista de Álava, “para meterlo en cintura o pegarle cuatro tiros”1.

278

Celia Castro

1 Pío Baroja. Tríptico. ”La sonrisa de Iradier”. Pag 240. Ed Sudamericana. Buenos Aires. 1950.

Lám. 2. Sebastián Iradier y Salaverri.
Litografía. Anónima. Ca 1849.
Dominio público.

Oficialmente, a súa marcha a Madrid, en 1833, foi dada por unha licenza por
estudos —para mellorar os seus coñecementos de composición— durante catro
meses. E iso foi o que lle escribiu dende Vitoria ao párroco de Salvatierra, pero
esa estanza íase a prolongar varios anos, de 1839 a 1850, aínda que voltase a Sal-
vatierra en 1840 a reclamar o seu soldo de organista, posto ao que renunciará
mais tarde.

A súa estadía en Madrid foi moi fructífera, sendo nomeado primeiro mestre de
solfeo para canto no Real Conservatorio de Madrid, ademáis vicedirector da Aca-
demia Filarmónica Matritense, socio de mérito do Liceo Artístico, Catedrático de
Armonía e Composición no Instituto Español, profesor do Colexio Universal de
Madrid e socio de honra da Academia Filarmónica de Bayona.

Relacionado cos círculos más cultos e aristocráticos da capital, tivo contacto
entre outros con literatos como Tomás Rodríguez Rubí, Agustín Azcona, Ramón de
la Cruz, José Zorrilla, Espronceda, José Gutiérrez de Alba, Campoamor, e músicos
como Carnicer, Espín, e Fuertes. Foi moi solicitado como profesor de canto, ensi-
nando entre outros, ás fillas de Dª Manuela Kirpatrick, condesa de Montijo, Fran-
cisca e Eugenia esta última casaría máis tarde con Napoleón III, sendo emperatriz
de Francia.

Ao mesmo tempo adquire gran sona como compositor, de cancións, baladas,
diverso tipo de pezas, compoñendo incluso música para os bailes de máscaras, tan
populares entre a aristocracia madrileña.

En 1840 publicou en Madrid o Album Filarmónico, con 12 melodías para canto
e piano, algunhas bailables, composicións románticas. A edición foi ilustrada por
Pérez Villamil, e as letras feitas por Peral, Príncipe, Gutiérrez de Satores e Campo-
amor.

El mesmo fundóu á súa propia imprenta e litografía en Madrid, na rúa del Prín-
cipe, que lle permitiría editar as súas propias obras, e que era á vez almacén de
música e establecemento de venta de pianos.

Son frecuentes as referencias a el na prensa contemporánea:

“El distinguido joven compositor y maestro de música D. Sebastián
Iradier publicará muy en breve las dos lindísimas canciones nuevas que ha
compuesto últimamente con el título de Las ventas de Cárdenas una, y Los
baños de Carratraca otra, cuya letra es del aplaudido poeta dramático D.
Tomás Rodríguez Rubí”2.

“Hoy tendrá lugar en los jardines del palacio de Villa-hermosa, el segundo
baile de máscaras. Las composiciones de D. Sebastián Iradier agradaron

m
is
ce
lá
ne
a
de
 a
rt
e
e
cu
ltu
ra

279

Ese cabaleiro descoñecido

2 El Español: Diario de las doctrinas y los intereses sociales. Época 2ª. nº 667. 30 Agosto 1846.
Pag 3.

r
u
d
es
in

d
u
s

tanto en el primer baile, que sabemos que por tener el placer de oírlas nue-
vamente, piensan concurrir esta noche al baile infinidad de personas”3.

“El domingo tuvo lugar un bonito concierto en casa de D.Mariano Carsi,
y en el que tomaron parte, a más de la señora de la casa, las señoras de Barrio
(Dña Tomasa y dña Patrocinio;La señorita Corina di Franco y los señores Ira-
dier y Aquilea. Todos se distinguieron a cual más, y los concurrentes se reti-
raron muy complacidos de la agradable noche que habían pasado. A más de
varias arias y dúos de las mejores óperas modernas, se cantaron también
otras composiciones de D. Sebastián Iradier, algunas por el autor, que, como
siempre, agradaron en extremo”4.

Ademais as súas actividades extendíanse a outros lugares, así como os seus con-
certos e colaboracions. As novas dos seus desplazamentos ata 1850, témolas sobre
todo dentro da península. Como esta, apuntada en La Época en 18465:

“Se halla en Cádiz el maestro Iradier”.

Da súa vida persoal na capital de España, coñécese pouco, suponse que a súa
vida sentimental continuaría sendo axitada, pois era notorio o seu éxito entre as
damas. Xa viúvo, en 1840-1850 casou de novo cunha madrileña chamada Josefa
Arnago, coa que tería á súa filla Matilde, que sería máis tarde unha coñecida intér-
prete de zarzuela e ópera.

En 1850 viaxa a París, onde é moi ben acollido, introducíndose nos ambientes
intelectuais e artísticos. As bailarinas Lola Montes eLa Cerrito, a actriz Carlota Grisi
entre outras, solicítanlle composicións musicais. Pero será na corte napoleónica do
Segundo Imperio, onde, gracias á súa relación coa emperatriz Eugenia, coñecerá a
personalidades definitivas para á súa carreira.

Aconsellado polos seus amigos, cambiaría o seu apelido, Iradier, por Yradier.

Amigo así mesmo de Próspero Merimée, coñecerá ao empresario Luis Viardot e
á súa muller, a cantante e compositora Pauline García Viardot, ao compositor Ros-
sini, á contralto Marieta Alboni, etc.

En 1853 volve a Madrid para a estrea da súa loa La Perla del Genil, dedicada a
Eugenia de Montijo, recente emperatriz de Francia, polo seu casamento con Napo-
león III.

Da súa relación coa emperatriz Eugenia, faise tamén eco a prensa da época:

“El maestro compositor de música D. Sebastián Iradier ha tenido la honra
de ser recibido en audiencia particular por la emperatriz Eugenia y por el

280

Celia Castro

3 El Español. Diario de las doctrinas y los intereses sociales. Época 2ª. nº 5. 17-22 Febrero
1846.
4 El Español: Diario de la capital. 13 de Mayo de 1846.
5 El Español. 2º Época. nº 355. 16 de agosto de 1845. Pag 1.

emperador de los franceses, que le hicieron una acogida sumamente benévo-
la. La antigua condesa de Teba en particular, que ha sido discípula del señor
Iradier manifestó el mayor empeño de que le oyese cantar su augusto esposo
las canciones nacionales en que tanto descuella el aplaudido compositor, y,
con efecto, al oir dos o tres rebosando sal, originales, del mismo señor Iradier,
no pudo menos Luis Napoleón de dirigirle los elogios más lisonjeros. Al día
siguiente remitió la emperatriz a su maestro de música un magnífico alfiler de
brillantes, como una muestra de lo grato que le había sido a ella y a su augusto
esposo escuchar los aires nacionales de España interpretados con el donaire
que caracteriza al señor Iradier, haciéndolo una especialidad en este género”6.

En 1857 inicia unha xira coa célebre contralto Marieta Alboni por Estados Uni-
dos, México e Cuba, visitando entre outras cidades, Nueva York, Boston, Filadelfia,
Nueva Orleans, México e La Habana. Será nesta última cidade, onde se cre que
compuxo, a súa célebre habanera La Paloma, que segundo os expertos, sería a ini-
ciadora deste xénero musical.

En 1859 rexistra en Madrid esta composición ao su nome.

Aínda que se coñecen poucos datos da vida do compositor, sábese que viaxaba
dun lado a outro con moita frecuencia, a prensa recolle algún destes despraza-
mentos:

“Ha llegado a Madrid el distinguido profesor de música de la emperatriz
Eugenia, don Sebastián Iradier, cuyo talento y bién sentada reputación son
reconocidos por toda Europa”7.

“El distinguido maestro compositor D. Sebastián Iradier, salió ayer para
las provincias Vascongadas, desde donde marchará probablemente á París el
mes próximo”8.

Os últimos anos da súa vida son os máis escuros.

Seguindo a Venancio del Val, o seu biógrafo máis riguroso, levaría unha vida
errante, e viaxaría moito9.

Continuou coa súa actividade como profesor, compoñendo así mesmo varios álbu-
mes de cancións de gran éxito. En Francia, a casa Heugel editou cara a 1863, varias can-
cións de Iradier, entre elas “El arreglito” nun álbum titulado “Fleurs d’Espagne”.

Doce anos mais tarde, Bizet incorporaría esta canción á súa ópera Carmen
copiando a melodía de Iradier, e pasando á historia da música como a soada Haba-

m
is
ce
lá
ne
a
de
 a
rt
e
e
cu
ltu
ra

281

Ese cabaleiro descoñecido

6 Diario de Córdoba, de comercio, industria, administración, noticias y avisos. Año Quinto. Nº
1072. 2 de mayo de 1854. Pag 2.
7 Diario de Palma. nº 1. 20-9-1857. Pag 2.
8 La Correspondencia Autógrafa: diario universal de noticias. 3 de agosto de 1859. Pag 3.
9 Venancio del Val. Sebastián Iradier. Diputación Foral de Álava. Álava. 1995. Pag 67.

r
u
d
es
in

d
u
s

nera desta obra. Dita Habanera foi estreada en París pola contralto francesa Zélia
Trebelli, no Teatro Imperial Italiano, con gran éxito, “teniendo que repetirla tres
veces el día de su estreno”10.

Con respecto a este feito, hai varias versións. Unha dice que Bizet incluíu esta can-
ción na súa obra, pensando que era un aire popular, ignorando a autoría de Iradier.

Outra dice que foi o mesmo maestro Iradier o que lle cedéu a canción para
incluírla na ópera, a instancias de Eugenia de Montijo. Esta opinión parece pouco
factible, pois Carmen estreouse en 1875,dez anos despois da súa morte.

Todo os biógrafos do mestre de Lanciego apuntan a súa xenerosidade e desin-
terese pola fama e as honras, o que potenciaría que na posteridade non se recoñe-
cera o seu traballo como debería.

En 1864, aos 55 anos, e coa saúde moi mermada —entre outras cousas por unha
seria doenza da vista— regresa á súa terra, establecéndose en Vitoria, onde fallece-
ría o 6 de decembro de 1865.

5-Análise comparativa

Tras esta breve biografía de Sebastián Iradier, tentarei facer unha análise com-
parativa entre a litografía tan coñecida e reproducida de Sebastián Iradier e o debu-
xo de Retrato, ou Cabaleiro descoñecido do Museo de Belas Artes da Coruña.

A lámina 3 reproduce unha litografía moi difundida do músico, a única imaxe
que se coñece dos seus anos mozos (hai tamén unha fotografía posterior, feita cara
a 1864, na que presenta unha aparencia completamente distinta), segundo Pío
Baroja, tería ao redor de corenta anos.

Baroja, en La sonrisa de Iradier, dá a seguinte descrición do músico, (para estu-
dar a súa personalidade baseouse nos datos que lle proporcionou o seu sobriño-
neto, o militar D. Teodoro de Iradier)11:

“Sebastián de Iradier – por su tipo —hay una litografía suya de cuando
tenía cuarenta años— era un hombre elegante, esbelto, de cara larga, nariz
bien perfilada, ojos sonrientes, bigote y melena bien cuidados. Parece un
compañero de Espronceda o de Zorrilla.

En el retrato viste de frac, lleva en la solapa la cruz de Isabel la Católica y
una corbata de muchas vueltas.

Por su tipo, por su vida y por algunas anécdotas suyas que conozco se ve
que era un hombre alegre, imprevisor, que daba poca importancia a sus
obras y que había conseguido llevar una existencia fácil y alegre”.

282

Celia Castro

10 Venancio del Val. Idem. Ibidem. Pág 74.
11 Pío Baroja. Tríptico. ”La sonrisa de Iradier”. Pag 235. Ed Sudamericana. Buenos Aires.
1950.

O debuxo da lámina 4, Retrato de cabaleiro descoñecido, foi posiblemente feito
uns anos antes, (porque representa a un personaxe visiblemente máis novo), qui-
zais entre 1845 e 1850, momento no que Dionisio Fierros era aínda alumno da
Escola de Belas Artes, e do taller dos Madrazo, pola súa relación con estos últimos
podemos supoñer que estaba en contacto cos ambientes artísticos e culturais de
Madrid. Os teatros, os espectáculos musicáis e circenses da época, eran frecuenta-
dos por todas as clases sociais, preferentemente polos artistas e aristócratas, que
admiraban e seguían aos actores e a os músicos, con auténtica devoción.

A semellanza entre os personaxes da lámina 3 e a lámina 4, para mín, non só é
física:

Mesmo peiteado, cellas, ollos lixeiramente avultados, nariz fino e longo, lixeira-
mente aquilino, beizos ben debuxados, queixo marcado e alongado. Incluso o
bigote, similar, aínda que no debuxo de Fierros, o suxeito non leva perilla.

Para mín a semellanza vai moito máis alá: O porte elegante e erguito, e sobre
todo a mirada, escrutadora e cun punto irónico, que lle da un aire de “bon vivant”,
moi de acordo coa apreciación de Baroja12:

m
is
ce
lá
ne
a
de
 a
rt
e
e
cu
ltu
ra

283

Ese cabaleiro descoñecido

12 Pío Baroja. Tríptico. ”La sonrisa de Iradier”. Pag 268. Ed Sudamericana. Buenos Aires.1950.

r
u
d
es
in

d
u
s

Lám. 3. Sebastián Iradier y Salaverri.
Litografía. Anónima. Ca 1849.
Dominio público.

Lám. 4. Retrato de cabaleiro descoñecido.
Dionisio Fierros. Lápis sobre papel.
17,7x11,9 cm. Museo de Belas Artes,
A Coruña.
Fotografía cedida por dita entidade.

“Para Iradier, la posteridad no contaba. Era de los que seguían el precepto
de Horacio:

“Carpe diem quam mínimum crédula postero”, que alguno ha traducido,
amplificándolo un poco: Coge la flor del día sin cuidar demasiado de la de
mañana.”

Seguramente nuestro alavés no dió nunca importancia a sus canciones ni las
tomó en serio. Era un tipo despreocupado y voluble. Si hubiera trabajado en su arte
con más perseverancia, hubiese sido un músico notable. Todo lo que hizo tiene
siempre un aire de distinción y de finura”.

O protagonista do debuxo de Fierros, ten tamén un aire fino e distinguido, de
“dandy”, e unha pulcritude na súa vestimenta —o lazo da gravata, a colocación da
capa— que lembra moito ao atildamiento atribuído a Iradier.

Conclusión

Despois desta breve análise artística, xogando coa posibilidade de que o retra-
tado poda ser Sebastián Iradier, queda sempre a satisfacción do achegamento
unha vez máis á obra de Dionisio Fierros, e ter a certeza de que coñecía bastante
ben ao seu modelo, pola captación da expresión e a veracidade do tratamento.

Ese realismo que reflectirán as súas obras desde a súa época de estudante, e que
será unha constante durante toda a súa vida, aparte da boa valoración
artística,(nunha época en que se buscaba constantemente a fidelidade ao modelo
e a maior captación do natural) é unha magnífica axuda para recompoñer o pano-
rama social e cultural do século XIX, pois a través do seu pincel desfilan diante dos
nosos ollos unha serie de personaxes importantes da sociedade e a política, non só
de España, si non tamén de outros países europeos, pois Fierros era un incansable
viaxeiro.

De ser en efecto o debuxo, un retrato de Iradier, sería a imaxe mais antiga que
se tería del, o que engadiría tamén un dato máis á biografía, un tanto escura e
imprecisa, deste gran compositor.

Bibliografía:

BAROJA, PÍO. Tríptico: “La sonrisa de Iradier”. Buenos Aires. Ed. Sudamericana.
1950.

DEL VAL, VENANCIO. Sebastián Iradier. Álava. Diputación Foral de Álava. 1995.

Periódicos y revistas:

Diario de Córdoba, de comercio, industria, administración, noticias y avisos. Año
Quinto. Nº 1072 - Córdoba. 2 de mayo de 1854. Diario de Palma, nº 1 - Palma de
Mallorca. 20-9-1857.

284

Celia Castro

Diario de Palma, nº 1- Palma de Mallorca. 20-9-1857.

El Español: Diario de las doctrinas y los intereses sociales. Época 2ª. Nº 667.
Madrid. 30 Agosto 1846.

- Época 2ª. Nº 517-22. Madrid. Febrero 1846.

- Madrid. 13 de Mayo de 1846.

- 2º Época. nº 355. Madrid. 16 de agosto de 1845.

La Correspondencia Autógrafa: diario universal de noticias. Madrid. 3 de agosto de
1859.

Webgrafía:

ianasagasti.blogs.com. Blog de Iñaki Anasagasti “Sebastián Iradier, Ese gran com-
positor olvidado”. 6/9/2012.

r
u
d
es
in

d
u
s

m
is
ce
lá
ne
a
de
 a
rt
e
e
cu
ltu
ra

285

Ese cabaleiro descoñecido

