
Dossier
pedagògic

La Simfònica
per a joves
Assaig Obert
de la preparació
del concert
Tossudament Llach

Auditori
de Girona

Dossier pedagògic “La Simfònica per a joves” Assaig Obert

— 2

Presentació
· Auditori Obert. Porta l’escola a l’Auditori —3
· La Simfònica per a Joves —4
· Fitxa artística: els artistes que veurem assajar
 amb la Simfònica de Cobla i Corda de Catalunya —4

Contingut del dossier
· Tossudament Llach,
 un repàs per la vida i obra de Lluís Llach —5
· L’Estaca i la seva història —7
· La Simfònica de Cobla i Corda de Catalunya: una formació
 orquestral única i singular —9
· Repassant conceptes:
 Què és una orquestra?—11
· El director d’orquestra —13
· Els instruments i famílies d’instruments —14
	 ·	 La corda fregada —14
	 ·	 El vent fusta —16
	 ·	 El vent metall —17
	 ·	 La percussió —19

Dossier pedagògic “La Simfònica per a joves” Assaig Obert

— 3

“Porta l’escola
a l’Auditori”

Auditori Obert és la proposta educati-
va que l’Auditori de Girona posa a dispo-
sició de les escoles. Un recurs educatiu
que té per objectiu introduir els alumnes
al món de la música en viu, despertar
la seva inquietud i sensibilitat envers la
música i potenciar el desenvolupament
dels infants i joves a través de vivències i
experiències artístiques.

Amb aquesta proposta d’Auditori Obert,
les escoles descobreixen l’equipament
musical de la ciutat, amb una oferta molt
diversa, treballada per a diferents etapes
educatives que inclou concerts, tallers i
assajos oberts; un recurs educatiu per als
mestres i una experiència per als alum-
nes fent que el gaudi de la música en viu
també sigui part formativa i alhora els
ajudi a despertar el gust per la música i la
cultura.

Dossier pedagògic “La Simfònica per a joves” Assaig Obert

— 4

La Simfònica per a joves:
assaig obert del concert
Tossudament Llach

La Simfònica de Cobla i corda de Catalunya,
acompanyada d’artistes coneguts com ara
Elena Gadel, Manu Guix i Roger Padullés,
ofereix un assaig obert en què els alumnes
poden conèixer de primera mà com funcio-
na l’orquestra, les famílies d’instruments de
la simfònica, la seva disposició i tot el que
s’amaga darrere la preparació d’un concert.

Una sessió especial per a alumnes
d’ESO i Batxillerat, una oportunitat per
veure de ben a prop, com treballa una or-
questra.
Un assaig formatiu, a la Sala Montsalvat-
ge de l’Auditori, on els joves descobriran
com es prepara el concert que tindrà lloc el
mateix vespre, Tossudament Llach, amb les
obres més representatives de la trajectòria
de Lluís Llach.

Els músics

Simfònica de Cobla i Corda de
Catalunya

Amb els artistes Elena Gadel,
Manu Guix i Roger Padullés

Francesc Cassú, director

Jaume Lleixà, presentador de
l’assaig obert

Dossier pedagògic “La Simfònica per a joves” Assaig Obert

— 5

Tossudament Llach:
un repàs per la vida
i obra de Lluís Llach

Lluís Llach i Grande (Girona, 7 de
maig de 1948) és un músic, cantautor,
escriptor i polític català. Va ser l’últim
component del grup d’intel·lectuals
Setze Jutges i se’l considera un dels ca-
pdavanters de la Nova Cançó. Ha estat
un referent, no solament musical sinó
també intel·lectual, de tres generacions.

Fill d’un metge de poble, de família de
terratinents, de mare mestra nascuda a
Porrera (el Priorat), passa la seva infan-
tesa a Verges. Lluís Llach s’introdueix
en el món de la música de la mà de la
seva mare, amb el piano que tenien a
casa, i als nou anys continua estudiant a
Figueres.

Als 16 anys es trasllada a Barcelona i
estudia enginyeria. Allà s’integra al
moviment de la Nova Cançó, incorpo-
rant-se a Els Setze Jutges, grup del qual
va ser l’últim component.

Perseguit pel franquisme, als anys setanta
va haver d’exiliar-se un temps a París. Al
setembre de 1979 va esdevenir el primer
cantant no operístic que va actuar al Gran
Teatre del Liceu per presentar Somniem.
El 6 de juliol de 1985, Llach va congregar
103.000 persones al Camp Nou durant la
celebració d’un concert, el més gran fet
mai a Europa fins aleshores.

Entre el 1969 i el 2007, Llach va enregis-
trar 33 discs. La seva cançó més popular
i més compromesa, L’estaca (1968), fou
adaptada com a himne pel sindicat polonès
Solidarność, i també es va convertir en
l’himne oficial del club de rugbi Unió
Esportiva Arlequins de Perpinyà i de la
Revolució de Tunísia de 2011. El seu llibre
Memòria d’uns ulls pintats fou un dels més
venuts de l’any 2012.

Dossier pedagògic “La Simfònica per a joves” Assaig Obert

— 6

Algunes cançons de Lluís Llach que us
poden sonar:

Que tinguem Sort, Viatge a Ítaca, Amor
particular, País Petit, El bandoler, Vinyes
verdes vora el mat, Maremar, Abril 74, I si
canto trist, Tendresa, La gallineta, Laura,
Venim del nord venim del sud, Criatura
dolcíssima, I tanmateix, Verges 2007.

Lluís Llach va decidir acabar la seva
carrera de 40 anys, el dia 24 de març, a
Verges, en una carpa amb capacitat per
cinc mil persones.

Podeu ampliar continguts al web de la
Fundació Lluís Llach:
 www.lluisllach.cat

Dossier pedagògic “La Simfònica per a joves” Assaig Obert

— 7

L’Estaca i la seva història.
La cantem?

L’Estaca és una cançó composta per
Lluís Llach l’any 1968 i una de les seves
cançons més conegudes. S’ha traduït
a diversos idiomes, ha arribat a popu-
laritzar-se tant que en molts llocs es
considera autòctona. Va ser composta
en plena dictadura del General Franco
i és una crida a la unitat d’acció per a
alliberar-se dels lligaments d’aquella
dictadura, per aconseguir la llibertat.
S’ha convertit en un símbol de la lluita
per la llibertat. Se n’han arribat a enre-
gistrar més de cinquanta versions, en
occità, francès, èuscar, alemany, cors,
entre d’altres.

Com a fet curiós i representatiu alhora
de la seva popularitat arreu d’Europa,
és que el sindicat polonès Solidarność
(Solidaritat) adoptà L’Estaca com a him-
ne propi, i ha estat triada com a himne
oficiós pel club de rugbi perpinyanès
USAP i com a himne de la Revolució de
Tunísia del 2011.

A la lletra explica, mitjançant la metàfora
del lligament a una estaca, el treball per la
llibertat. El personatge principal li pregun-
ta a l’avi Siset: “No veus l’estaca a on estem
tots lligats? Si no podem desfer-la mai no
podrem caminar.”; i aquest li dóna la indi-
cació que l’única forma d’alliberar-se’n és
mitjançant l’acció conjunta:

“Si estirem tots, ella caurà, si jo
estiro fort per aquí i tu l’estires fort
per allà, segur que tomba, tomba,
tomba, i ens podrem alliberar.”

El 1985, Lluís Llach va cantar aquesta
cançó al camp del Barça.

La idea de la conscienciació col·lectiva per
a aconseguir la llibertat, per continuar en
la lluita es comunica en els últims versos.
Una vegada mort l’avi Siset, el protagonis-
ta és l’encarregat d’anar comunicant l’es-
perit d’unitat en la lluita per la llibertat a
les noves generacions, amb la nova estrofa:
“I mentre passen els nous vailets, estiro el
coll per cantar el darrer cant d’en Siset, el
darrer que em va ensenyar.”

Dossier pedagògic “La Simfònica per a joves” Assaig Obert

— 8

L’estaca (lletra)

L’avi Siset em parlava
de bon matí al portal
mentre el sol esperàvem
i els carros vèiem passar.

Siset, que no veus l’estaca
on estem tots lligats?
Si no podem desfer-nos-en
mai no podrem caminar!

(cor alumnes)
Si estirem tots, ella caurà
i molt de temps no pot durar,
segur que tomba, tomba, tomba
ben corcada deu ser ja.

Si jo l’estiro fort per aquí
i tu l’estires fort per allà,
segur que tomba, tomba, tomba,
i ens podrem alliberar.

Però, Siset, fa molt temps ja,
les mans se’m van escorxant,
i quan la força se me’n va
ella és més ampla i més gran.

Ben cert sé que està podrida
però és que, Siset, pesa tant,
que a cops la força m’oblida.
Torna’m a dir el teu cant:

(cor alumnes)
Si estirem tots, ella caurà
i molt de temps no pot durar,
segur que tomba, tomba, tomba
ben corcada deu ser ja.

Si jo l’estiro fort per aquí
i tu l’estires fort per allà,
segur que tomba, tomba, tomba,
i ens podrem alliberar.

L’avi Siset ja no diu res,
mal vent que se l’emportà,
ell qui sap cap a quin indret
i jo a sota el portal.

I mentre passen els nous vailets
estiro el coll per cantar
el darrer cant d’en Siset,
el darrer que em va ensenyar.

(cor alumnes)
Si estirem tots, ella caurà
i molt de temps no pot durar,
segur que tomba, tomba, tomba
ben corcada deu ser ja.

Si jo l’estiro fort per aquí
i tu l’estires fort per allà,
segur que tomba, tomba, tomba,
i ens podrem alliberar.

Dossier pedagògic “La Simfònica per a joves” Assaig Obert

— 9

La Simfònica de Cobla
i Corda de Catalunya,
una formació orquestral
única i singular

L’any 2008 va néixer la Simfònica de
Cobla i Corda de Catalunya (SCCC),
impulsada per l’empresa Metalquimia
de Girona, una formació musical
inèdita integrada pels instruments
de corda tradicionals d’una orquestra
simfònica units al personalíssim so dels
instruments de vent de la cobla.

Oboès, flautes, clarinets i fagots són
substituïts així per tibles, tenores, fis-
corns i flabiols, sota el reconegut mes-
tratge de La Principal de la Bisbal. Per
arrodonir els colors i el ritme, la SCCC
inclou també en el seu repertori instru-
mentacions per a arpa, piano i guitarra
solista així com la corresponent secció
de percussió.

En la seva primera etapa (2008-2011), va
estar constituïda per La Principal de la
Bisbal, cobla oficial de la Generalitat de
Catalunya i Creu de Sant Jordi, i per l’Or-
questra de Cambra de l’Empordà. El re-
pertori de la SCCC va estar dedicat aquells
primers anys a la música catalana de tots
els temps, amb orquestracions de músics
reconeguts de les nostres terres. Les possi-
bilitats d’una formació com aquesta, única
al món, són inesgotables i, sens dubte,
li permeten aportar el seu gra de sorra a
la cultura musical catalana. Per aquest
motiu, des del primer dia s’ha encarregat
la composició de noves obres a músics ca-
talans tan reconeguts com són ara Albert
Guinovart, Salvador Brotons, Carles
Cases, Enric Palomar, Francesc Cassú

Dossier pedagògic “La Simfònica per a joves” Assaig Obert

— 10

o monsenyor Valentí Miserachs. Així
han nascut magnífiques peces, com Sire-
nes, Companyonia universal, Arquivoltes,
Introducció i Bailete, Perfum mediterrani,
En els braços de la mare, així com Catala-
nitat, una impressionant obra de caràcter
patriota que s’ha pogut sentir ja a les
emissores més significatives del nostre
país, especialment en diades ben assen-
yalades per al poble català.

La segona etapa s’ha caracteritzat per
la internacionalització del repertori.
Així han nascut els discs Llegendes del
Cinema (any 2012), amb les principals
bandes sonores del cinema del segle XX,
Llegendes del Musical (any 2013), amb
algunes de les peces més emblemàtiques
del teatre musical de Broadway arranja-
des per Francesc Cassú i Adrià Barbosa,
sense oblidar Flor de nit, del compositor
català Albert Guinovart, i Llegendes del
Pop&Rock (any 2014), un recull d’èxits
de grups del pop i el rock del segle XX,
amb els cantants Beth i Manu Guix, i la
incorporació de nous instruments, com
la guitarra i el baix elèctrics.

Des de l’any 2012 fins al 2015, la SCCC
ha comptat amb les col·laboracions dels
cantants Nina, Cris Juanico, Beth
i Manu Guix, i del saxofonista Pep
Poblet en els seus enregistraments
i concerts. L’any 2015 actua al Gran
Teatre del Liceu amb Josep Carreras
i la Polifònica de Puig-Reig; al Palau
de la Música Catalana interpretant les
Llegendes del Cinema; i, amb motiu de la
Diada de l’11 de setembre, la SCCC va
oferir el concert “Seguem arran” al Born
Centre Cultural. Amb aquest nou format,
el camí que té per recórrer la Simfònica
de Cobla i Corda de Catalunya és d’allò
més engrescador i representa un autèntic
repte, tant pel seu vessant pedagogic-e-
ducatiu com per l’adaptació d’obres ja
consagrades del repertori internacional,
així com pels encàrrecs als joves talents
creadors catalans, que tenen al seu abast
una eina nova, amb empenta i farcida
d’il·lusions, capaç d’oferir una alternati-
va de gran qualitat al públic que estima
la nostra música. Ens trobem davant
d’un fet històric: la consolidació d’u-
na formació simfònica única i, per
tant, incomparable.

Dossier pedagògic “La Simfònica per a joves” Assaig Obert

— 11

Repassant conceptes:
Què és una orquestra?

L’orquestra és un conjunt instrumen-
tal. De conjunts instrumentals n’hi ha
de molts tipus i mides, depenent de les
necessitats de cada tipus de música i, de
fet, el mateix passa amb les orquestres.
Les necessitats de cada tipus de reperto-
ri determinaran la mida i la composició
(els instruments que la componen) de
cada orquestra.

Segons les diferents maneres d’agru-
par els instruments de música, les unes
donen naixença a l’orquestra i les altres a
conjunts instrumentals que corresponen
a la música de cambra. Es reserva el nom
d’orquestra als conjunts que mobilitzen
molts músics per executar certes parts
(especialment de corda, quan parlem de
l’orquestra simfònica tradicional).

Tot i la varietat de formacions que
arribem a trobar, podem establir unes ca-
racterístiques generals que ens permeten
diferenciar entre diferents tipus d’orques-
tra segons la mida o el tipus d’instrumen-
tació:

— Parlem d’Orquestra simfònica (o
filharmònica) davant d’una formació
orquestral de grans dimensions (a partir
de 40-50 músics, depenent dels crite-
ris) que compta amb instruments de les
quatre famílies instrumentals, és a dir,
vent fusta, vent metall, corda i percussió.
L’orquestra simfònica es desenvolupa a
partir de l’aparició de la simfonia en tant
que forma musical i el desenvolupament
de les formacions orquestrals en pro de
l’explotació dels recursos expressius
que ofereixen, tant pel què fa al tipus de
sonoritats que exploten com des del punt
de vista de la mida (com, per exemple en
la famosa Simfonia no. 8 en Mib M de
Gustav Mahler que rep el sobrenom de
“la simfonia dels mil” a causa del gran
nombre de participants que exigeix).

Dossier pedagògic “La Simfònica per a joves” Assaig Obert

— 12

— L’Orquestra de cambra és, podríem
dir, una versió reduïda de l’orquestra sim-
fònica. Conté, com l’anterior, instruments
pertanyents a les quatre famílies d’instru-
ments, si bé en menor nombre i varietat i,
en general, no supera la trentena de com-
ponents. Amb aquesta formació se solen
interpretar els repertoris orquestrals més
antics, com les obres de Bach, Haendel o
Vivaldi. Com que correspon a l’esquema
típic del classicisme en l’orquestra de cam-
bra és on millor es veu la instrumentació
per parelles típica d’aquesta època, que en
l’orquestra simfònica sovint queda desdi-
buixada degut a la quantitat d’instruments
i la varietat de les orquestracions.

— En una Orquestra de corda veiem la
mínima expressió de l’orquestra com a tal
i el què en conforma el seu nucli essencial:
el grup de corda. Bàsicament l’orquestra
de corda és una versió augmentada del
quartet de corda clàssic al què afegim una
secció de contrabaixos.

Dossier pedagògic “La Simfònica per a joves” Assaig Obert

— 13

El director
d’orquestra

Els elements típics de l’orquestra es com-
plementen amb una figura de gran impor-
tància, el director. El director d’orquestra
té el paper bàsic de batre el compàs a fi i
efecte que els components de l’orquestra
vagin junts a la mateixa pulsació però, a
més, pren decisions que afecten a la inter-
pretació de l’obra de manera essencial. És
feina del director decidir qüestions com el
tempo (velocitat), la dinàmica (contrast
de volums) o el fraseig que fan de cada
interpretació una versió única i distinta
d’una obra.

Els directors, com els solistes vocals o ins-
trumentals, han generat un star system que
es remunta en la història fins als mateixos
compositors/directors, però que han tin-
gut, especialment en el s. XX, alguns dels
seus exemples més il·lustres, com els que
llistem tot seguit:

-	 Karl Böhm (1894 – 1981)
-	 Herbert von Karajan (1908 – 1989)
-	 Sergiu Celidibache (1912 – 1996)
-	 Claudio Abbado (1933 – 2014)
-	 Sir Colin Davis (1927 -)
-	 Lorin Maazel (1930 – 2014)
-	 André Previn (1929 -)
-	 Seiji Ozawa (1935 -)
-	 Simon Rattle (1955 -)

Evidentment aquesta llista podria ser molt
més llarga i complerta, però només pretén
exemplificar alguns dels noms que han
marcat el món de la música orquestral.

A tall d’exemple, també, podríem citar
alguns exemples més propers i, per tant,
més directes. Seria el cas de Xavier Cugat
i Mingall (1900 – 1990), gironí i català
universal gràcies a la carrera que féu a Ho-
lliwood a partir dels anys 30 del s. XX, Pau
Casals (1876 – 1973), un altre català uni-
versal i reconegut violoncel·lista, Antoni
Ros-Marbà (1937 -) o, més recentment,
figures joves com les de Pablo Heras-Ca-
sado (Granada, 1977), que passà uns anys
a Girona com a director de l’Orquestra de
Girona (2005 – 2008) i que s’ha imposat
com un dels joves directors amb més pro-
jecció internacional del moment.

Herbert von Karajan

Dossier pedagògic “La Simfònica per a joves” Assaig Obert

— 14

La Simfònica de Cobla i Corda
Els instruments i famílies
d’instruments

La singularitat d’aquesta formació, con-
sisteix en fusionar els instruments d’una
orquestra simfònica amb els instruments
tradicionals d’una formació de cobla.
Agrupats per famílies, la Simfònica de
Cobla i Corda està formada pels següents
instruments:

Corda fregada: violí, viola, violoncel,
contrabaix
Vent fusta: flabiol, tible, tenora
Vent metall: trompeta, trombó de pis-
tons, fiscorn
Percussió: timbales, caixa, plat, bombo,
xilòfon

La Corda fregada

La Corda fregada és, sense cap mena de
dubte, la família més ben representada a
la paleta orquestral des d’un punt de vista
quantitatiu. Els instruments de corda fre-
gada, en concret els de la família del violí,
formen el nucli dur del conjunt orquestral
i hi estan representats en quantitat per
qüestions d’equilibri tímbric i d’intensitat
sonora.

En l’orquestra clàssica els instruments se
solen distribuir, d’esquerra a dreta, d’agut
a greu i, per qüestions històriques, les
tessitures dels instruments es basen en les
tessitures humanes essencials – a saber:
Soprano, Contralt, Tenor i Baix -, de mane-

ra que seguirem aquesta lògica a l’hora de
llistar l’instrumentari.

El Violí és, de bon tros, l’instrument més
nombrós de l’orquestra. Això és degut,
sobretot, a una qüestió de tessitura i de
volum de so que fa que se subdivideixin
en violins primers i segons. Els violins pri-
mers són les veus instrumentals soprano
del repartiment i els segons són, doncs, les
veus instrumentals contralt. El violí, com
tots els instruments de la seva família és
un instrument amb quatre cordes que s’a-
finen per intervals de quinta, essent la més
greu sol 2, seguida de re 3, la 3 i mi 4. El seu
nom en italià (violino) significa petita viola
i és el més agut de la família.

Dossier pedagògic “La Simfònica per a joves” Assaig Obert

— 15

Les parts essencials del violí, que són
comuns a tota la família, són les que podeu
veure en aquesta il·lustració:

En el cas del Violí i la Viola, L’apèndix
inferior de l’instrument, que s’anomena
pica, no és necessari i se sol substituir per
la costella, que facilita l’encaix de l’ins-
trument entre l’espatlla i el coll.

La Viola és, al seu torn, l’instrument
contralt i tenor de la família del violí. El seu
nom prové de Viola da braccio, en contra-
posició a la Viola da gamba, que se sosté
entre les cames i està dotada de trasts
(com la guitarra), a més de tenir 6 cordes
enlloc de 4. De talla més gran que el Violí,
està afinada una quinta per sota del Violí,
essent l’afinació de les cordes obertes com
segueix: Do2, Sol2, Re2 i La3.

El Violoncel és l’instrument baix del
grup. Degut a la seva mida, ja no es pot
sostenir entre l’espatlla i el coll i, en èpo-
ques pretèrites, es tocava tot aguantant-lo
entre les cames. La invenció de la pica va
ser clau per augmentar-ne la capacitat de
ressonància i, per tant, la potència sonora.
Està afinat una octava per sota de la Viola,
és a dir: Do1, Sol 1, Re2, La2.

El Contrabaix és, a part de l’instrument
de majors dimensions de la família, el
més curiós de tots en termes evolutius. És
l’únic dels quatre del grup que conserva
certes característiques de les antigues vio-
les de gamba: la tapa posterior és plana, no
convexa com en els altres tres; les espatlles
tenen la forma més caiguda que la dels
altres tres (que és pràcticament igual); i,
finalment, l’afinació de les cordes és per
quartes (i no pas per quintes com els altres
tres) (Mi-1, La-1, Re1, Sol1, quan les cordes
són quatre).

Tots i cadascun dels instruments de corda
fregada es toquen amb un element que, per
similitud, anomenem Arc o Arquet. Es
tracta d’una vara de fusta –normalment
gairebé cilíndrica– als extrems de la qual
s’han subjectat unes cerres o algun altre
material que tingui prou adherència per fer
vibrar les cordes quan es freguen. La fric-
ció de les cerres amb la corda de l’instru-
ment és el que genera el so. Durant segles,
en diferents cultures les cerres han estat
de cua de cavall. És un estri indispensable
en tots els instruments de corda fregada.

Dossier pedagògic “La Simfònica per a joves” Assaig Obert

— 16

El Vent fusta

La singularitat de la Simfònica radica en
els instruments d’aquesta família. Els tra-
dicionals instruments de vent fusta d’una
formació orquestral clàssica (Oboè, Fagot
o Flauta) quedaran substituïts per instru-
ments molt propis de la cobla, com són el
flabiol, tiple i tenora.

El Flabiol pertany a la família de les
flautes, amb embocadura de bisell, i de les
famílies de flautes tocades amb una sola
mà. Fa entre 20 i 25 centímetres de llarga-
da i acostuma a tenir cinc o sis forats dalt
i tres a sota. En la música de cobla, el que
duu el flabiol també porta un tamborí al
colze esquerre que pica amb la mà dreta.
La seva zona geogràfica tradicional aniria
des del sud de Catalunya fins a la Catalun-
ya Nord, i des de la Franja de Ponent fins
a les Illes Balerars, on es fa servir com a
instrument solista en melodies pròpies. El
flabiol dels flabiolaires és l’instrument més
antic i representatiu de la música popular
catalana.

El Tible pertany a la família de les xere-
mies amb embocadura de canya doble
creat a mitjans segle XIX. El tible té un so
agut i punyent, i és un dels instruments,
conjuntament amb la tenora, de la cobla.
El nom de tible esdevé de la classificació

de la veu humana: “tible” correspon a la
veu aguda. Està format per tres parts dife-
renciades: cap, cos i campana.

La Tenora és de la família de les xeremies,
amb embocadura de canya doble creat a
mitjans de segle XIX. Conjuntament amb el
tible, formen la parella d’instruments més
característics de la cobla. Té un paper dins
de la formació de solista (moltes vegades
és l’instrument encarregat de realitzar els
solos de les sardanes). El nom de tenora
esdevé de la paraula tenor que s’utilitza per
a designar la veu masculina. Antigament, a
finals del segle XIX i principis del XX, algu-
nes de les sardanes que s’escrivien estaven
inspirades en àries d’òpera conegudes. En
aquestes sardanes, la tenora era la protago-
nista amb els solos musicals, que correspo-
nien als solos del tenors de les àries.

Dossier pedagògic “La Simfònica per a joves” Assaig Obert

— 17

El Vent metall

Són un instruments musical de vent amb
una embocadura de broquet. Així, doncs,
malgrat la denominació, el material amb
què es construeixen no és el més adequat
per distingir-lo. La flauta travessera o el
saxòfon, malgrat que estan construïts amb
metall, no tenen embocadura de broquet
i per això són considerats instruments de
fusta. Els diferents sons s’obtenen per la
combinació de les diferents pressions que
els llavis fan en vibrar dins del broquet i
-en els instruments moderns, a partir del
segle XVI, d’algun mecanisme que permet
modificar la llargada total del tub. Aques-
tes mecanismes han estat, essencialment,
tres:

— Forats practicats en el tub, a la
manera dels instruments de fusta com
en el cas de la corneta renaixentista
i barroca.

— Una colissa lliscant, com en el cas
dels sacabutxos i del trombó de co-
lissa (de vares).

— Vàlvules, normalment tres, que tant
poden ser giratòries com -majoritària-
ment- de pistons.

La progressiva incorporació d’aquests me-
canismes als instruments d’aquest grup va
permetre ampliar enormement les seves
possibilitats, especialment permetre que
fossin completament cromàtics, i ampliar
la seva tessitura.

La Simfònica de Cobla i Corda, està
formada per tres instruments d’aquesta
família: la trompeta, el trombó de pistons i
el fiscorn. La Trompeta està constituïda

per un tub metàl·lic llarg i estret, gairebé
cilíndric excepte a la part final i doblegat
dues vegades, amb una embocadura de
metall on es posen els llavis en un extrem i
un pavelló obert obert a l’altre.

El seu origen és molt antic, egipcis, he-
breus, grecs i romans ja les utilitzaven,
sobretot les trompetes militars, per orga-
nitzar les batalles.

Durant l’Edat Mitjana s’utilitzaven uns
instruments de vent metall semblants
a una trompeta recta i llarga (clarins,
anafil, trombetta...) però per comoditat,
ja que eren difícils de traslladar, al s. XV
es va començar a doblegar el tub, primer
en forma de essa i cap al s. XVI tal i com és
actualment.

Durant els s. XVII i XVIII es van construir
diversos tipus de trompetes de tons dife-
rents (trompetes naturals). Finalment,
l’any 1815 els alemanys Stölzel i Blühmel
inventaren les vàlvules de pistons i apare-
gué la trompeta moderna.

El seu so és net i clar, esclatant. Té un tim-
bre brillant i ric en harmònics. Aquest es
pot modificar incorporant al pavelló diver-
sos tipus de sordines, que poden convertir
el so en més vellutat, suau o obscur.

Dossier pedagògic “La Simfònica per a joves” Assaig Obert

— 18

El trombó de pistons és un instrument
que, d’acord amb la classificació de Hor-
nbostel-Sachs, és aeròfon i pertany a la
família de les trompetes cromàtiques. El
sistema pel qual la llargada total del tub
es pot regular és de vàlvules de pistons,
exactament igual que en la trompeta, i a
diferència del trombó de colissa. De fet, és
pràcticament igual que una trompeta, però
afinat una octava més greu, amb un so
semblant al trombó de vares. És un instru-
ment no transpositor, afinat en Do. El seu
ús pràcticament es troba restringit al món
de la cobla. En general, els instrumentistes
que toquen el trombó de colissa, també
toquen el de pistons.

El fiscorn té embocadura de broquet,
com la trompeta però, a diferència d’a-
questa, no té pistons sinó vàlvules. És de la
família dels flugelhorns. El seu origen és
la zona est d’Europa i introduït a la cobla.
Actualment només el trobem en aques-
ta formació i en alguns grups de música
tradicional.

Dossier pedagògic “La Simfònica per a joves” Assaig Obert

— 19

La Percussió

Els instruments de percussió formen un
gran grup en què tenen cabuda elements
variadíssims tant pel què fa a l’origen
com a la tipologia. A nivell etnogràfic els
instruments de percussió han evolucionat
en totes les cultures del món, tot donant un
llarg catàleg d’instruments. En el reper-
tori clàssic la percussió ha tingut un paper
menys destacat que en d’altres, si bé al-
guns instruments han entrat a formar part
indefectible de la paleta orquestral.

Si bé l’instrumentari que podem trobar en
una orquestra simfònica a dia d’avui és va-
riadíssim (Claus, Plats, Triangle, Caixa,
Marimba, Xilòfon, i un llarg etcètera)
l’instrument estrella d’aquesta secció són,
sens dubte, les Timbales. En el cas de la
Simfònica de Cobla i Corda, la percussió
es conforma de timbales, caixa, plat,
bombo i xilòfon.

Destacarem la Timbala és un instrument
membranòfon. Ens hi referim normalment
en plural ja que se solen tocar habitual-
ment en grups de dues - a voltes més-, en
què cadascuna de les timbales s’afina en
una nota de l’escala musical.

La paraula timbal prové del grec tym-
panum que significa membrana que vibra,
però el veritable origen d’aquests instru-
ments no és grec sinó àrab i provenen d’u-
na denominació general que es donen als
instruments en forma de tambor (petits o
grans) i coneguts amb el nom de naqqara.

El control del so s’exerceix per part del
percussionista a través de les maces, els
pedals i, convenientment, utilitzant la mà
per controlar la vibració de la membrana
l’instrument.

www.auditorigirona.org
Tel: 872 08 07 09

Segueix l’Auditori de Girona a:

AUDITORI
OBERT

