
A. ENTRADA DEL TEMPLO

TIPO DE OBRA: VISTA

DESCRIPCIÓN:
Vista general de la entrada del templo

NAVE CENTRALOBRA:

Página 1 de 8Parroquia San Francisco 
y San Eulogio, Córdoba


TIPO DE OBRA: VISTA

DESCRIPCIÓN:
Vista desde el interior del templo hacia el compás de San Francisco

NAVE CENTRALOBRA:

Página 2 de 8Parroquia San Francisco 
y San Eulogio, Córdoba


MATERIAL: ÓLEO-LIENZOTIPO DE OBRA: PINTURA

DESCRIPCIÓN:
Podemos observar en primer plano la imagen de San Francisco de Asís, arrodillado en oración. Se 
trata del momento en el que recibe los estigmas en su cuerpo. Así mismo aparece un personaje 
con aspecto de ángel en el ángulo superior izquierdo; es de escasas dimensiones, y aparenta 
estar hablando al Santo.
EPOCA: Siglo XVII FECHA:
AUTOR/ES: AGUSTÍN DEL CASTILLO

ESTILO: BARROCO

ALTO: 249 ANCHO 186

SAN FRANCISCO DE ASÍS RECIBIENDO LOS ESTIGMASOBRA:

Página 3 de 8Parroquia San Francisco 
y San Eulogio, Córdoba


MATERIAL: ÓLEO-LIENZOTIPO DE OBRA: PINTURA

DESCRIPCIÓN:
Este cuadro luce en el primer tramo de la nave de la iglesia, tiene forma de medio punto y 
presenta una composición que se puede dividir en dos sectores: en la zona de tierra aparece San 
Francisco arrodillado sobre las gradas de la Porciúncula, y en la zona del cielo podemos 
contemplar a Cristo como Salvador que va flanqueado, a su vez, por la Virgen y un grupo de 
ángeles músicos. Coronando el sector superior de la obra aparecen cabezas flotantes de querubes 
con las alas extendidas.
San Francisco posee un rostro oval, provisto de ojos gatunos, con cejas pequeñas y rectas. Los 
ojos producen una sensación de rareza en la cara y en la expresión del santo, ya que son unos 
rasgos totalmente atípicos. El rostro de Cristo es también oval, con barba partida y cabellos largos 
y ondulados, su expresión es agradable y tranquila, distanciándose así del semblante de San 
Francisco. Los rostros de la Virgen y de los ángeles son redondeados, con ojos abultados y 
carentes de psicología.
Es importante destacar el duro dibujo con que está tratada toda la composición. Haciendo que 
dominen los volúmenes pesados; al mismo tiempo, las telas son abundantes en pliegues que 
resultan rígidos; parece como si las figuras vistieran telas encoladas. Las posiciones de los 
personajes son igualmente rígidas y estáticas; en su cuerpo no se denota ningún rasgo anatómico 
natural y auténtico, tanto es así, que las manos parecen como tomadas de muñecos, resultando 
muy gruesas y sin vida. Los mismos personajes carecen de vida y, además, al cuadro le falta 
atmósfera.
Este tema era muy corriente que los artistas lo representaran para la Comunidad Franciscana; en 
todas las obras suele aparecer siempre San Francisco arrodillado en la base del lienzo, mientras 
en el plano celestial se sitúan Cristo y la Virgen. Aunque el tema mantiene una estructura 
iconográfica fija, sin embargo, las composiciones suelen ser diferentes entre sí, puesto que no se 
atienen a una distribución homogénea de personajes. Así, Francisco de Zurbarán plasmó la 
Porciúncula, en el lienzo del Museo de Cádiz, de forma particular y diferente al cuadro de la Iglesia 
de San Francisco, aunque, como decíamos, respetando el fondo iconográfico, que carece de 
cualquier otra versión.
Pensamos que el cuadro que estamos analizando data de los primeros años del siglo XVII. Según 
Teodomiro Ramírez de Arellano fue elaborado por Quesada, cuyo nombre completo era Juan 
Francisco de Quesada, pintor de temas históricos, nacido en Córdoba en el año 1632 y muerto en 
1677; realizó obras para la Catedral y para la iglesia de Santa Elena de Córdoba.

SAN FRANCISCO DE ASÍS EN LA PORCIÚNCULAOBRA:

Página 4 de 8Parroquia San Francisco 
y San Eulogio, Córdoba


No obstante es posible que el lienzo esté relacionado con Juan de Peñalosa y no con Quesada, ya 
que existen gran número de elementos comunes entre éste y otro existente en el Museo de Bellas 
Artes de esta ciudad titulado Asunción de la Virgen. En ambas piezas vemos la misma estructura 
de pliegues acartonados, amplios e inflexibles; las caras y cuerpos gruesos de los ángeles, 
provistos de grandes instrumentos musicales; igualmente se repiten las manos, con dedos 
gruesos y herméticos, del mismo modo que las alas de los ángeles y los ojos grandes y 
almendrados.
EPOCA: Principios del siglo XVII
AUTOR/ES: JUAN DE PEÑALOSA O JUAN FRANCISCO DE QUESADA

ESTILO: BARROCO

ALTO: 336 ANCHO 196

MATERIAL: ÓLEO-LIENZOTIPO DE OBRA: PINTURA

DESCRIPCIÓN:
La composición presenta a Jesucristo muerto colocado en brazos de su Madre, después de haber 
sido bajado de la Cruz. La mirada de la Virgen María aparece ligeramente levantada, como perdida 
en oración con el Padre.
EPOCA: Principios del siglo XVII
AUTOR/ES: ANÓNIMO. COPIA DE VAN DYCK

ALTO: 163 ANCHO 121

PIEDADOBRA:

Página 5 de 8Parroquia San Francisco 
y San Eulogio, Córdoba


MATERIAL: MADERA POLICROMADATIPO DE OBRA: OTROS

DESCRIPCIÓN:
CAJA
UBICACIÓN: En la tribuna que discurre a lo largo de la nave central del templo, inmediato al coro 
alto, en el lado de la Epístola.
ESTILO: Neoclásico en cuanto a su decoración actual. La caja parece, no obstante, más antigua en 
cuanto a su estructura. Diversos elementos constructivos parecen relacionarla con la factura de 
los García de los años 1730-50.
Nº de CASTILLOS: Tres, siendo mayor el central.
FORMA LENGÜETERIA: Desaparecida. Dos hileras sobre la cornisa del basamento y otras dos más 
abajo. En total, hay agujeros para dos juegos y medio de lengüetería.
DECORACION: Pilastras lisas con capiteles corintios. Policromía jaspeada en tonos verdes, rojos y 
ocres. Sobre los castillos laterales, detalle de talla rococó.
REMATES, ETC.: Ático con un castillo de tubos canónigos cerrado por frontón curvo.
Florones en ambos extremos.
ACCESOS AL MUEBLE: Puerta en el costado derecho. A pesar de estar adosada al muro, la caja 
posee una trasera con puertas.
ESTABILIDAD Y ESTADO DE CONSERVACION: Bien, aunque faltan algunos elementos.
TECLADOS: Uno.
CONSOLA: En ventana. Con la forma característica de las construidas por Cristóbal García, cerrada 
por arco de medio punto y en posición bastante interna con respecto al nivel de la fachada.
ATRIL: Sólo una tablilla horizontal. Aparentemente no original.
Nº de PUNTOS: 45 (C1,D,E,F,G,A-c5)
DECORACION Y MATERIAL: Las chapas de las naturales han desaparecido. Las accidentales son de 
palosanto. Sin arcadas en el frente.
CONTRAS
FORMA: Lenguas.
Nº de PUNTOS: Siete.

DISPOSICION DE REGISTROS
Parece haber habido diversas reformas en cuanto a la posición de los tiradores en la consola. Los 
más antiguos estaban colocados en el intradós de la ventana del teclado, doce a cada lado.
Este tipo de disposición para los tiradores es semejante a lo realizado por Cristóbal García en la 

ÓRGANO 1OBRA:

Página 6 de 8Parroquia San Francisco 
y San Eulogio, Córdoba


iglesia de La Asunción de Priego de Córdoba y que también se encuentra en los órganos de San 
Lucas de Jerez de la Frontera y en la Catedral de Cádiz (lado Evangelio), instrumentos atribuibles, 
igualmente, a la familia García.
Actualmente, existen ocho tiradores en vertical a cada lado de la ventana del teclado, más tres 
tiradores dentro de la ventana, en el panel frontal, en disposición horizontal.
No hay apenas restos de etiquetas. Se adivina “tapadillo”, "corneta”,…
TRANSMISION: Mecánica.
REDUCCION: Tablero de pino.
MOLINETES: Octogonales, de pino, con brazos de hierro planos.
VARILLAS: Redondas, de pino.
SISTEMA DE REGLAJE: No.
EJES DELANTEROS TECLAS: Interiores.
EJES TRASEROS: Piel.
ESTADO GENERAL: Regular.
TRANSMISION DE REGISTROS: Mecánica.
MOLINETES: De nogal, octogonales.
POMOS TIRADORES: Torneados.
OTROS ELEMENTOS MECANICOS: Tirantes de pino y espadas de hierro.
ESTADO GENERAL: Regular.
SECRETOS: Dos medios secretos.
PARTICION: Cromática.
ARCA DE VIENTO: Acceso interior. Las tapas están actualmente encoladas con tiras de piel.
VALVULAS: No accesibles al estar encoladas las tapas. Sólo son visibles algunas válvulas a través 
del conducto del viento. Parecen ser de cedro.
MUELLES: Los únicos visibles son, desde luego, muelles antiguos.
MATERIAL SECRETOS y TAPAS: Pino.
PANDERETES: Originales. Casi todos se conservan en mejor o peor estado tirados aquí y allá.
TUBERIA
No se conserva tubería alguna, a excepción de algunas contras de madera abiertas.
DISPOSICION SOBRE SECRETOS
El estado actual no permite un análisis muy detallado de la disposición del instrumento.
A grandes rasgos, puede determinarse lo siguiente:
1.- Corredera en el canto del secreto para hilera inferior de lengüetería de fachada.
2, 3 y 4- Tablones y conductos de lengüetería de fachada.
5.- FLAUTADO 8’: Tablones a fachada.
6.- CORNETA de mano derecha, 6 hileras, en secretillo elevado.
Las últimas correderas corresponden a dos mixturas de tres hileras cada una y, probablemente, 
Trompeta Real.
SECRETO CONTRAS
Un secreto para contras colocado en el lateral izquierdo del mueble, algo elevado.
FUELLES: No queda rastro de ellos.
ESTADO GENERAL DEL ORGANO: Instrumento muy interesante, pero completamente expoliado en 
su parte sonora. Conserva, no obstante, toda su identidad instrumental en la parte mecánica y 
secretos.
INSCRIPCIONES
En la parte trasera de la caja, sobre la madera de los marcos y puertas, hay numerosas 
inscripciones grabadas con nombres de frailes, como por ejemplo: “Fr Bartolomé Ruiz”, “Fr 
Cristo…”, Fr Francisco”, etc.

FECHA: CA. 1750
AUTOR/ES: CRISTÓBAL GARCÍA??

ESTILO: NEOCLÁSICO

RESTAURACIONES: Finales del siglo XVIII: Importante recomposición, incluyendo, tal vez, 
redecoración de la caja.

ALTO: 760 ANCHO 400 FONDO 110

Página 7 de 8Parroquia San Francisco 
y San Eulogio, Córdoba


MATERIAL: MADERA POLICROMADATIPO DE OBRA: OTROS

DESCRIPCIÓN:
CAJA
UBICACIÓN: En la tribuna que discurre a lo largo de la nave central del templo, inmediato al coro 
alto, en el lado del Evangelio.
Nº de CASTILLOS: Cinco, siendo mayor y torreón el central. Torreones también en los extremos. 
A los lados, dos paneles en chaflán, acasetonados, sin tubos.
DECORACION: Claraboyas caladas. Apenas tres golpes de talla en los remates. Policromía sobre 
fondo rojo, con motivos florales.
REMATES, ETC.: Motivo tallado sobre cornisa curva que se eleva por el centro.
ACCESOS AL MUEBLE: Puertas en los chaflanes laterales.
ESTABILIDAD Y ESTADO DE CONSERVACION: Carece de tubos de fachada, que han sido 
sustituidos por celosías. Faltan algunos paneles y elementos decorativos.
TECLADOS: Uno, que no se conserva.
CONSOLA: En ventana.
Nº de PUNTOS: 45 (C1,D,E,F,G,A – c5)
CONTRAS
FORMA: Lenguas.
Nº de PUNTOS: Ocho.
DISPOSICION DE REGISTROS: Hay cinco tiradores a cada lado del teclado, en sendas columnas 
verticales. No hay restos de etiquetas.
TRANSMISION: Mecánica.
REDUCCION: Tablero trapezoidal, de pino.
MOLINETES: Sólo quedan los cojinetes de madera. Todos los molinetes y varillas han sido 
arrancados.
TRANSMISION DE REGISTROS: Mecánica.

FECHA: 1774
AUTOR/ES: PATRICIO FURRIEL

ESTILO: BARROCO

ALTO: 480 ANCHO 420 FONDO 130

ÓRGANO 2OBRA:

Página 8 de 8Parroquia San Francisco 
y San Eulogio, Córdoba


