
 Dossier pedagògic Somnis de Músic

Índex
Concert

Presentació

Indicacions generals “L’escola va a l’Auditori” 2

Presentació del concert i el seu repertori 3

Participació

Abans del concert 7

Durant el concert 11

Fitxa tècnica

Repertori i fitxa tècnica 12

Professorat
Propostes didàctiques

Currículum 14

Propostes didàctiques 15

Per saber-ne més

Una mica de... 21

Què vol dir escoltar

Què vol dir escoltar 27

Materials
Materials editats del concert

Programa de mà 28

Enllaços

Enllaços relacionats 32

Concert

Presentació

Indicacions generals: “L’Escola va a l’Auditori”

L’Auditori amb el Cicle de Concerts “L’escola va a l’Auditori” aproxima la música, en els seu

diferents estils i gèneres, a la vegada que facilita l’observació en directe dels instruments

musicals i de la seva interpretació.

Portar els nens i les nenes als concerts és educar-los a través de l’art, obrir-los-hi nous horitzons

perquè puguin sentir els seus sentiments i els pensaments.

Els concerts que proposem són concerts on només hi ha música, amb intèrprets amb un alt nivell

d’interpretació i comunicació, i on, adequat a l’edat de l’alumnat, es juga amb petits elements

escènics coordinats per un professional de la direcció escènica.

 Dossier pedagògic Somnis de Músic

Concert

Presentació

Presentació del concert i el seu repertori

Somnis de músic és un concert protagonitzat per fragments de la música simfònica que Felix

Mendelssohn va compondre per a l'obra teatral El somni d'una nit d'estiu. La Jove Orquestra

Nacional de Catalunya (Alevins) i el Cor Infantil Amics de la Unió de Granollers no interpreten

l'obra seguint els cànons habituals del concert simfònic, sinó que incorporen el moviment escènic

com a part fonamental del concert. Els joves músics que toquen i canten l'obra són intèrprets i

alhora protagonistes del fil conductor del concert: els somnis que com a joves músics tenen de

cara al futur. Què creuen que els aportarà la música? Esdevindran músics professionals?

Seguiran tocant sempre? Què és la música per a ells? Quins somnis tenen? La música de

Mendelssohn es barreja amb els seus pensaments i amb el moviment escènic: res no és fix ni

immutable, i el futur encara menys, i tot està en constant moviment.

El concert s'adreça principalment a nois i noies adolescents, la mateixa franja d'edat dels

intèrprets, els joves de la JONC Alevins. No s'explica una història concreta amb un argument

tancat, sinó que el concert es basa en la música i el suggeriment artístic —poètic, visual i

sensorial— que aporten el moviment i l'escenografia. Els diferents fragments musicals (que

majoritàriament s'interpreten de memòria, sense partitura) s'enllacen amb frases dels músics

mateixos i de personalitats de la història que apunten quins són els seus somnis i les seves

vivències musicals.

El moviment és el fil conductor del concert. La proposta parteix de la idea que tot es mou, que tot

està en moviment. La nostra vida està en constant moviment, res no es manté estàtic per sempre,

el nostre cos és en constant moviment (fins i tot quan dormim!), el nostre cervell, l'aire que

respirem, l'espai que ocupem... El moviment constant de les coses, de les idees i dels sentiments

s'explica en aquest concert a través de la música. La música clàssica sempre s'ha caracteritzat

per moure's molt poc des del punt de vista escènic i això crea una contradicció: si la música és

moviment (ens fa ballar o portar el ritme, es desenvolupa en el temps i provoca canvis,

moviments, en l'ànim de la gent que escolta), com és que visualment es mou tan poc? Com és

que en una orquestra tot sembla tan estàtic? A més, tots sabem que un percentatge molt alt de les

sensacions que ens arriben al cervell entren pel sentit de la vista: allò que veiem sempre té un

impacte molt més alt que allò que escoltem, o que toquem, o que olorem. Aquest concert proposa

interpretar una obra cabdal de la música del Romanticisme afegint-hi el moviment escènic per tal

de multiplicar la comunicació amb el públic.

Cada persona del públic ha d'estar preparada per rebre impactes sonors, visuals i emocionals que

facin que alguna cosa es mogui dintre seu: aquest és un concert on el protagonista és el

moviment i hem de deixar que també alguna cosa es mogui dintre nostre. El públic ha de venir

amb la ment oberta: deixar que entri la proposta sonora, visual i sensorial. Només així, quan acabi

el concert, haurem notat que alguna cosa s'ha mogut i que som una mica diferents de quan hem

entrat a L'Auditori.

El món de la música de concert ha consolidat al llarg dels anys una sèrie de rituals, de maneres

de fer, molt concretes i força rígides: la disposició de les cadires i faristols a l'escenari, l'entrada

dels músics, els aplaudiments, l'afinació en escena, l'entrada del director, el director que dóna

l'esquena al públic i dirigeix l'orquestra, el respectuós silenci entre els moviments de l'obra, els

aplaudiments finals, el director que marxa, que torna a aparèixer per saludar, que fa posar dret el

concertino (el primer violí), etcètera. Tota aquesta coreografia escènica forma part de la música

simfònica. Al concert Somnis de músic ens hem plantejat si la música simfònica —en el cas que

ens ocupa— es pot presentar d'una altra manera, sense haver de respectar estrictament aquests

rituals. La motivació principal no és trencar motlles ni ser revolucionaris: la intenció única és

millorar la comunicació.

Dalt de l'escenari no hi ha director d'orquestra: el treball ha estat previ, musicalment amb el

director (Manel Valdivieso) i escènicament amb la coreògrafa (Marta García Otín). La figura del

director d'orquestra acostuma a ser molt important en la música simfonicocoral ja que és ell qui

controla tota la interpretació des de dalt de l'escenari. En la proposta Somnis de músic s'ha volgut

treure la figura del director en el moment del concert per potenciar així la interacció directa entre

els intèrprets i el públic. Sovint, la presència del director fa de barrera per a la comunicació entre

els músics i el públic: se situa al centre de l'escenari, d'esquena a la platea i de cara a l'orquestra,

concentrant quasi tota l'atenció del públic, que es perd així bona part del que passa a l'escenari i,

alhora, absorbint totes les mirades dels músics, que obliden que hi ha un públic escoltant i

deleguen en el director la possibilitat de comunicar-s'hi.

Una de les principals característiques de la música clàssica és que els seus intèrprets no

acostumen a comunicar-se amb el públic de cap altra manera que no sigui amb el so que sorgeix

dels seus instruments. En la resta de gèneres musicals això no passa: gairebé sempre es busca la

complicitat del públic, la seva reacció, s'hi estableix un diàleg i se'l fa participar de l'actuació

(només cal que pensem en la música pop, rock, el flamenc, el jazz...). Estem molt acostumats al

fet que la música simfònica ens arribi únicament per l’oïda. El ritual del concert ajuda a fer que res

no distregui l'atenció cap al so: els músics no es mouen del seu lloc, van vestits igual, els auditoris

acostumen a ser plans i monocolors sense elements visuals que distreguin de l'audició, el silenci

del públic és sepulcral (ens distreu molt qualsevol tos o el sorollet que fa aquell que treu la

 Dossier pedagògic Somnis de Músic

cel·lofana d'un caramel), els músics mai no miren el públic ni intenten comunicar-s'hi de cap altra

manera que no sigui amb l'emissió de so del seu instrument, que passa pel control del director,

que sí que els mira als ulls... Tot plegat està pensat perquè l'atenció del públic se centri únicament

en el so. La música és un art abstracte i, com a tal, cal deixar que cada cervell el processi com

vulgui. Però..., què passa quan fem que els músics es comuniquin amb el públic amb més

elements? I si els animem a riure o plorar mentre toquen? O fem que moguin el seu cos segons el

que els dicta la música? O que, conjuntament, formin una coreografia que ajudi a l'expressió de la

música, que faci que aquells sons arribin al públic amb més informació, no solament la sonora?

Què passa, doncs, quan la música clàssica incorpora altres elements comunicatius a més del so?

El primer que passa és que cal assajar el doble. La música de concert, la música simfònica —i en

aquest cas, la música de Mendelssohn— és molt difícil de tocar. El treball individual és molt

important per aprendre bé què ha de tocar cadascú, però la sincronització amb la resta

d'instruments és bàsica i en una proposta com aquesta, el director no hi és present: cal aprendre

de memòria més de 40 minuts de música, interioritzar els moviments coreogràfics i acoblar els

moviments propis amb els de tota l'orquestra. A més, hi ha dues intervencions del cor, un cor

format per 55 membres que interactuen musicalment i coreogràficament amb els 60 de l'orquestra.

La memòria, en aquest concert, juga un paper fonamental per als intèrprets. Però no oblidem que

precisament la memòria és un dels elements més importants a l'hora d'escoltar música. Tots els

compositors saben que el públic té memòria, memòria auditiva, gràcies a la qual es pot reconèixer

el tema principal d'una obra cada cop que apareix, o recordar un joc rítmic que es torni a repetir i

ens ajudi a seguir el fil d'una obra, o comparar de forma immediata un fragment de l'obra que més

endavant torna a aparèixer encara que lleugerament modificat. La memòria auditiva és com la

pertinència retinal, aquest fenomen de la nostra vista que permet que veiem moviment al cinema,

encara que tots sabem que en realitat es tracta de fotografies estàtiques emeses una darrere

l'altra a gran velocitat. El nostre sentit de la vista ens "enganya" i, quan una imatge ha marxat,

aquesta es manté en la nostra retina durant unes dècimes de segon després d'haver-se retirat,

cosa que permet anar enllaçant imatges una darrere l'altra i així tenim la sensació de moviment

cinematogràfic. De manera semblant, sense haver de fer cap esforç especial, la nostra memòria

auditiva ens permet reconèixer temes musicals a curt termini i gràcies a aquesta capacitat podem

gaudir de la música i seguir el discurs d'una obra musical sense cap problema (aquesta mateixa

memòria auditiva és la que ens permet reconèixer la veu dels nostres amics, o el soroll del cotxe

del veí que cada dia arriba a la mateixa hora).

El concert inclou alguns fragments amb intervenció d'un cor mixt (veus agudes i greus), cosa que

permet fruir d'un concert simfonicocoral complet. Alhora, un cor sobre l'escenari amplia

enormement les possibilitats coreogràfiques i visuals. En el món coral, el moviment és un fet més

arrelat: des dels moviments escènics que fan els cors operístics, fins a les coreografies més

senzilles, però també impactants, dels grups corals més reduïts, passant pels moviments ja

tradicionals de les agrupacions americanes de gospel. Per sort, sembla que cantar i moure's

alhora és una cosa més natural. En aquest concert, el que s'ha treballat és que aquest moviment

estigui perfectament lligat amb el dels músics de l'orquestra, que tingui sentit comunicatiu i que

convidi els músics i els cantants a adoptar una actitud oberta davant la interpretació. Es tracta de

comunicar amb la música, però també amb el cos i amb els ulls. Una bona part del treball de

preparació d'aquest concert s’ha centrat a convidar els intèrprets a tocar i cantar d'una manera

determinada, mirant el públic, buscant-hi la reacció i creant sinèrgies. Interpretar no és solament

tocar les notes, sinó implicar-hi tots els sentits. Si es toca amb passió, es transmet passió, i

segurament si es transmet passió, s'arribarà a l'objectiu de tot aquest treball: activar l'emoció del

qui escolta.

El somni d'una nit d'estiu de Felix Mendelssohn ha estat l'obra escollida per diferents motius, però

el principal és que es tracta d'una música meravellosa de gran qualitat artística que obliga a un

treball simfonicocoral acurat i de gran dificultat. El segon és que permet el treball musical i

coreogràfic des de diferents punts de vista: tècnica, expressió, dinàmiques, contrastos... La

història de Shakespeare també lliga perfectament amb la idea d'aquest concert: els somnis són

presents en el nostre dia a dia, i a vegades no sabem ben bé què és real i què no ho és. A l'obra

teatral hi ha quatre trames molt ben enllaçades que es desenvolupen en el món terrenal (el món

clàssic de l'antiga Grècia) i en el món de les fades, un món irreal que a vegades resulta ser més

real que no pas l'altre. Hi ha moments de l'obra que no sabem on som... ni falta que fa perquè, en

el fons, tot és el mateix: els somnis formen part de la nostra vida, i la vida necessita dels nostres

somnis.

Tal com s'explica més endavant, a l'apartat "Per saber-ne més", Mendelssohn va compondre la

música per a l'obra de teatre de Shakespeare El somni d'una nit d'estiu l'any 1842. Va escriure

tretze números als quals va afegir una obertura que ja havia estat composta setze anys abans. En

total, doncs, la música de Mendelssohn consta de catorze fragments, dels quals la JONC Alevis

en aquest concert n'interpretarà nou: Nocturn, Fanfara, Dansa dels comediants, Scherzo, Cor 1,

Marxa nupcial, Marxa fúnebre, Cor 2 i Intermezzo.

 Dossier pedagògic Somnis de Músic

Fragment Durada Explicació

Nocturn 2'00" Una melodia interpretada per les trompes (acompanyades suaument per
fagots i contrabaixos) ens transporta a un món màgic, eteri, el món de
les fades, que també és el món dels somnis.

Fanfara 0'30" Pertany al cinquè acte de l'obra teatral, el que té més música, per
acompanyar el banquet. S'alcen les trompetes i interpreten una típica
fanfara èpica, militar, enèrgica: un toc d'atenció acompanyat del
redoblament de timbales.

Dansa dels
comediants

2'00" Una música simpàtica, enèrgica i rítmica fa ballar tothom: els músics es
conviden uns als altres a moure's i a passar-ho bé. A l'obra de teatre
entren els comediants a escena i ho fan sobre aquesta música dinàmica
que fins i tot imita el renill d'un ruc.

Scherzo 5'00" S'interpretava entre el primer i el segon acte de l'obra. És la part musical
més joganera: de gran dificultat per la velocitat a la que s'interpreta,
però també per la tècnica amb què s'ha de tocar: amb notes molt curtes
(staccatto) i amb un joc de dinàmiques (piano-fort) constant.

Marxa nupcial 5'00" Es tocava entre els actes quart i cinquè. És el fragment més famós de
tota l'obra: s'ha imposat com a música de casament arreu del món. Al
final de l'obra de Shakespeare hi ha tres casaments alhora, així que la
música de noces hi és ben present.

Marxa fúnebre 1'30" Paròdia d'una marxa fúnebre: comença el fagot marcant el ritme (amb
l'ajut de la timbala) i s'incorpora el clarinet amb una melodia trista, però
amb tocs d'humor. Acaba el fagot sol amb una nota ben greu. A l'obra
de teatre s'interpretava mentre els comediants fan la seva
representació.

Intermezzo 4'00" Al final del segon acte. Com unes onades que venen i marxen o com
corredisses de les fades entre les branques d'un bosc màgic. Cal una
feina molt important de compenetració ja que cada "onada" està
interpetada per diferents instruments que no toquen tota l'estona, sinó
que fan només un fragment de la melodia i la deixen a l'aire per a que
un altre la reculli. El joc de colors de l'orquestra és constant: ara cordes,
ara fustes, ara metalls, ara greus, ara aguts... Un solo de violoncels
introdueix la petita marxa final, simpàtica i alegre, amb un ritme ben
marcat i bon humor.

Cor 1 4'00" Les fades vetllen el son de la reina Titània: espanten serps, tritons,
eriçons, escarbats i aranyes per a que la reina dormi tranquil·la. També
demanen al rossinyol que entoni una cançó de bressol. L'orquestra imita
el molest brunzit dels insectes.

Obertura 4’00” Aquest fragmet va ser compost per Mendelssohn als 17 anys i apunta
l’esperit joganer que impregna la resta de números que va compondre
quinze anys més tard.

Cor 2 5'00" Després dels quatre acords màgics del món de les fades i sobre la
música de l'obertura, el cor canta: "Balleu tots alegrement i que cantin
les fades i els follets".

Concert

Participació

Abans del concert

 A continuació us proposem algunes pautes per tal que els infants durant el concert puguin

mantenir l’ interès i l’atenció per poder gaudir més del concert.

 És important crear lligams amb la música, escoltar-la moltes vegades, deixar que s’endinsi

en el cor dels infants. En el dossier, a l’apartat de propostes didàctiques, us donem algunes eines

pedagògiques de com treballar amb els infants les músiques que després escoltaran en directe.

 En el concert, hi haurà peces participatives on l’alumnat, un cop treballat a l’aula, serà part

activa de l’espectacle. És molt convenient que quan assistiu al concert hagueu treballat a l’aula

amb els nens i les nenes aquestes peces.

 Perquè els infants puguin escoltar i observar cal que hi posin atenció. Abans d’anar al

concert és important haver treballat aquesta actitud d’escolta atent, de tranquil·litat i de respecte

envers un mateix i els altres, músics i públic.

Tothom pot anar a concert sense haver-se documentat prèviament sobre allò que va a escoltar,

però sempre és bo conèixer alguns dels elements que conduiran l'audició per tal de gaudir-ne

plenament. I més encara si tenim present que, entre els adolescents, no és una activitat gaire

habitual, anar a un concert de música simfònica. Els nois i les noies que vinguin a L'Auditori a

sentir el concert Somnis de músic convé que estiguin al cas d'algunes qüestions prèvies que els

ajudaran a aprofitar millor el concert des del punt de vista artístic i de gaudi personal.

A l'apartat "Per saber-ne més" hi ha articles que amplien diferents aspectes del projecte Somnis

de músic, com un dedicat a Mendelssohn, un altre dedicat a la música descriptiva, un altre amb

l'argument de l'obra de Shakespeare El somni d'una nit d'estiu, etcètera. Són pinzellades que es

poden treballar abans o després d'assistir al concert i que poden servir per aprofundir en els

aspectes que més puguin interessar.

1. El moviment escènic

Per tenir una idea aproximada del treball que ha fet la JONC (Alevins) en aquest projecte, es pot

veure el següent vídeo de dos minuts en què l'orquestra toca un fragment de la música que

sentirem al concert (La dansa dels comediants) i veure els intèrprets movent-se per l'escenari:

http://www.youtube.com/watch?v=Mi3vl-hJeuI

 Dossier pedagògic Somnis de Músic

Malgrat que no és gens habitual que els músics d'una orquestra es moguin per l'escenari, hi ha

alguns antecedents històrics que val la pena conèixer. El primer d'ells és la Simfonia dels adéus

de Franz Joseph Haydn (1732—1809). Aquest compositor austríac era el director de l'orquestra

del príncep d’Esterházy que acostumava a passar llargues temporades al Palau d'Esterhaza, una

sumptuosa edificació de més de 120 habitacions, jardins, teatre d'òpera, teatre de titelles i bosc

per sortir de cacera. El palau, situat en territori hongarès, estava a només 100 kilòmetres de

Viena, però en aquella època quedava molt aïllat. El fet és que l'any 1772, l'estada del príncep al

palau s'allargava més del que estava previst i els músics es van queixar a Haydn: volien tornar a

la capital per passar les festes de Nadal amb les seves famílies. Haydn va enviar el missatge a

l'amo de la manera més subtil i, alhora, clara: els músics, en el darrer moviment de l'obra, van

abandonant l'escenari. L'endemà, el príncep va decidir tornar a la capital.

En aquest cas, la coreografia va ser ben senzilla: a mesura que els músics anaven acabant de

tocar el seu paper, apagaven l'espelma que il·luminava el seu faristol i abandonaven l'escenari. El

missatge que Haydn va voler transmetre amb aquest moviment escènic va quedar ben clar: el

príncep va entendre que els músics volien acabar de tocar i tornar a casa.

En els darrers anys hi ha hagut orquestres que han incorporat el moviment escènic en algunes de

les seves produccions per reforçar la comunicació, per incidir en allò que vol expressar l'obra. És

el cas dels músics de l’Orquesta Juvenil Simón Bolívar de Veneçuela que, sota la direcció de

Gustavo Dudamel, sovint mouen tot el cos per seguir el ritme de la música i multiplicar així l'efecte

rítmic, simpàtic i ballable de la música que interpreten. Aquí hi ha un fragment de l'obra de

Leonard Bernstein West Side Story (2'37") interpretat per una orquestra de més de 150 membres

a ritme de mambo:

http://www.youtube.com/watch?v=yEuYGVAn4Jw

Si es vol comparar amb una versió més tradicional, aquí hi ha el mateix mambo (2'29") interpretat

per una orquestra bielorussa que no incorpora cap moviment escènic predeterminat:

http://www.youtube.com/watch?v=fcRGFS1TSvQ

Aquí hi ha un altre exemple d'una interpretació d'una orquestra que, per reforçar la comunicació i

el missatge de la música que interpretaven, van incorporar el moviment escènic. Es tracta de

l'Orquestra de Cambra del Garraf que, sota la direcció de Guerassim Voronkov, interpretaven La

Battalia del compositor del Barroc Franz Biber (1644—1704). Al segon moviment d'aquesta obra

l'autor fa sonar diverses melodies populars alhora, sense que tinguin res a veure unes amb les

altres: només es tracta de reproduir el guirigall sonor de les festes populars. Els músics de

l'Orquestra de Cambra del Garraf van decidir tocar aquest moviment movent-se lliurement per

l'escenari per reforçar així la idea de desordre sonor. El vídeo dura 2'36", però la música comença

al minut 1'15", ja que va precedida d'una presentació on s'expliquen els detalls de l'obra:

http://www.youtube.com/watch?v=8Ahzq9SdSyg

L'últim exemple d'una interpretació orquestral amb moviment escènic és el de l'Orquestra

Simfònica de la Universitat de Maryland que, al mes de maig del 2012, va presentar la

interpretació de l'obra de Debussy Preludi a la migdiada d'un faune amb una proposta escènica

molt suggerent i plena de moviment (12'54"). En aquest cas, el virtuosisme orquestral se suma a

l'elegància del moviment escènic en un equilibri que, sense dubte, multiplica la capacitat de

comunicació de la música:

http://www.youtube.com/watch?v=782GpSv9pTM

Del moviment escènic del cor no n'hem parlat perquè, com s'ha comentat més amunt, en la

música coral és molt més habitual incorporar-hi moviment. Només cal escoltar i observar algun

dels números corals de les òperes o dels grans musicals, per veure que incorporar el moviment

per expressar millor allò que es canta és ben normal, com en l'escena d'inici de Cats d'Andrew

Lloyd Weber:

http://www.youtube.com/watch?v=tfvTYyitmlI

2. El Cavall de Troia, de María Helguera

Des de mitjan 2012, al bell mig de la llanterna de L'Auditori, s'hi ha instal·lat un cavall de

dimensions colossals. Es tracta d'una escultura feta amb fustes reciclades per l'artista argentina

María Helguera, que fa més de trenta anys que viu a Barcelona. És com un cavall de Troia (té la

panxa buida) en el qual els nens i les nenes han anat dipositant dibuixos sobre què imaginen del

futur. Tal com diu l'autora: "Es tracta d'un projecte interactiu que va engegar l'any 2011 en el qual

hem construït un cavall de Troia que, quan convé, surt en cercavila (de moment ja n'ha fet tres per

la ciutat). Vam convocar els nens i les nenes sota la pregunta ‘Què vols fer quan siguis gran?’ i,

simbòlicament, el cavall ha dut dintre seu tots els dibuixos que ha fet la canalla. La metàfora del

cavall de Troia ens ha servit per intentar que els nens i les nenes sentin i visquin que, amb els

seus dibuixos, amb la seva presència, poden ensenyar-nos el camí cap al futur. Volem seguir

treballant amb tots aquells que vulguin lliurar aquesta batalla, sense violència, sinó com a resposta

i per sentir que junts podem avançar cap al futur i junts podem anar fent camí".

 Dossier pedagògic Somnis de Músic

Aquest cavall que amaga dins la seva panxa desitjos per al futur té una relació especial amb el

concert Somnis de músic. Els protagonistes destacats d'aquest projecte són, justament, els

somnis i els desitjos dels músics que conformen el fil conductor del concert. Cadascun d'aquests

somnis, d'aquestes mirades cap al futur, tindrà cabuda dins la panxa del cavall de Troia de María

Helguera.

Convidem tots aquells nois i noies que vulguin expressar algun somni o algun desig de futur que

ens el faci arribar per incorporar-lo al projecte. Les col·laboracions al Cavall dels Desitjos es poden

fer a través del blog:

http://confluenciesuncamiperfer.wordpress.com

Aquí hi ha un vídeo (4'31") amb l'arribada del cavall a Barcelona on es pot veure com, a més de

ser un cavall que es vol omplir la panxa de desitjos i somnis, és un cavall sonor:

http://www.youtube.com/watch?v=uiiJ9CbYr5w

Concert

Participació

Durant el concert

Cada vegada que assistim a un concert amb els nostres alumnes, es necessari recordar-los les

actituds que esperem d’ells durant el concert i per això es recomanable que els nens i nenes

sàpiguen que assistiran a un concert de música on s’escolta, no es parla.

Els professionals que actuen, la resta de públic i l’espai que ens acull es mereixen el nostre

respecte i no hi pot haver interrupcions de cap tipus, ja que els músics estan treballant i

necessiten concentrar-se.

Cal recordar-los també que visitaran un espai únic com és l’Auditori de Barcelona, amb més de

40.000 m2 construïts que actualment s’utilitzen per acollir concerts i espectacles de tot tipus.

També seria bo recordar-los que a les diferents sales de l’Auditori està prohibit menjar i beure, així

com també està prohibit abandonar la sala a mitja actuació, per tant, els alumnes hauran d’utilitzar

els espais reservats per aquestes necessitats abans o desprès del concert.

Durant el concert el professorat ha de fer-se responsable del grup i prendre les mesures

adequades en cada situació a fi de garantir l’audició al conjunt del públic. Seria bo, que abans

d’entrar a la sala, s’induís als alumnes a la tranquil·litat i un cop dins la sala es vetlli pel seu

comportament durant el concert. També seria bo recordar que no s’ha d’acompanyar la música

picant de mans, aplaudint o xiulant si no és que es demana quelcom des de l’escenari (peces

participatives).

Un concert sense unes actituds correctes no és educatiu i nosaltres som un servei educatiu. Per

això, ens reservem el dret, si cal i d’acord amb el professor de cada grup, de demanar a alguna

persona o centre que abandoni la sala de concerts si la seva actitud en distorsiona la bona marxa

o dificulta l’aprofitament de l’espectacle a la resta de companys.

 Dossier pedagògic Somnis de Músic

Concert

Fitxa tècnica

Repertori i fitxa tècnica

El somni d'una nit d'estiu, de Felix Mendelssohn

Música incidental estrenada el 14 d'octubre de 1843 a Postdam (Alemanya). Originalment, l'obra

conté catorze números: una obertura (únic fragment compost abans, l'any 1826) i tretze números

que apareixen en diferents moments de l'obra, principalment com a música d'entreactes. Aquestes

són les catorze parts de l'obra original:

1. Nocturn
2. Fanfara
3. Dansa dels comediants
4. Scherzo
5. Marxa nupcial
6. Marxa fúnebre
7. Intermezzo
8. Cançó amb Cor
9. Obertura
10. Finale amb Cor

Fragment Durada Explicació

Nocturn 2'00"

Una melodia interpretada per les trompes (acompanyades suaument per

fagots i contrabaixos) ens transporta a un món màgic, eteri, el món de

les fades, que també és el món dels somnis.

Fanfara 0'30"

Pertany al cinquè acte de l'obra teatral, el que té més música, per

acompanyar el banquet. S'alcen les trompetes i interpreten una típica

fanfara èpica, militar, enèrgica: un toc d'atenció acompanyat del

redoblament de timbales.

Dansa dels

comediants
2'00"

Una música simpàtica, enèrgica i rítmica fa ballar tothom: els músics es

conviden els uns als altres a moure's i a passar-ho bé. A l'obra de teatre

entren els comediants a escena i ho fan sobre aquesta música dinàmica

que fins i tot imita el renill d'un ruc.

Scherzo 5'00"

S'interpretava entre el primer i el segon acte de l'obra. És la part musical

més juganera: de gran dificultat per la velocitat a la qual s'interpreta,

però també per la tècnica amb què s'ha de tocar: amb notes molt curtes

(staccatto) i amb un joc de dinàmiques (piano-fort) constant.

Marxa nupcial 5'00"

Es tocava entre els actes quart i cinquè. És el fragment més famós de

tota l'obra: s'ha imposat com a música de casament arreu del món. Al

final de l'obra de Shakespeare hi ha tres casaments alhora, així que la

música de noces hi és ben present.

 Marxa fúnebre 1'30" Paròdia d'una marxa fúnebre: comença el fagot marcant el ritme (amb

l'ajut de la timbala) i s'incorpora el clarinet amb una melodia trista, però

amb tocs d'humor. Acaba el fagot sol amb una nota ben greu. A l'obra

de teatre s'interpretava mentre els comediants fan la seva

representació.

Intermezzo 4'00" Al final del segon acte. Com unes onades que venen i marxen o com
corredisses de les fades entre les branques d'un bosc màgic. Cal una
feina molt important de compenetració ja que cada "onada" està
interpetada per diferents instruments que no toquen tota l'estona, sinó
que fan només un fragment de la melodia i la deixen a l'aire per a que
un altre la reculli. El joc de colors de l'orquestra és constant: ara cordes,
ara fustes, ara metalls, ara greus, ara aguts... Un solo de violoncels
introdueix la petita marxa final, simpàtica i alegre, amb un ritme ben
marcat i bon humor.

Cor 1 4'00" Les fades vetllen el son de la reina Titània: espanten serps, tritons,
eriçons, escarbats i aranyes per a que la reina dormi tranquil·la. També
demanen al rossinyol que entoni una cançó de bressol. L'orquestra imita
el molest brunzit dels insectes.

Obertura 4’00” Aquest fragmet va ser compost per Mendelssohn als 17 anys i apunta
l’esperit joganer que impregna la resta de números que va compondre
quinze anys més tard.

Cor 2 5'00" Després dels quatre acords màgics del món de les fades i sobre la
música de l'obertura, el cor canta: "Balleu tots alegrement i que cantin
les fades i els follets".

Professorat

Propostes didàctiques

Currículum

Dels deu objectius que marca el Departament d'Ensenyament per a l'àrea de música a

secundària, aquest concert en treballa específicament cinc:

- Escoltar comprensivament música d'estils, gèneres i cultures diverses, amb interès, respecte i

sensibilitat estètica.

- Conèixer l'entorn musical i cultural propi i prendre consciència de la universalitat de la pràctica

musical, assumint reflexivament la diversitat de cultures i identitats musicals.

- Participar, de manera responsable i proactiva, en activitats musicals organitzades a l'aula, el

centre o la comunitat educativa afavorint la cooperació i el treball comú.

- Reflexionar sobre la dimensió social i cultural de la música i comprendre les seves relacions amb

altres àmbits artístics i amb els mitjans de comunicació.

- Valorar l'escolta, la pràctica i la creació musical com a font de gaudi, d'enriquiment personal i de

coneixement d'un mateix i del món.

Quant als continguts definits per al primer cicle , se'n treballen diversos:

- Escolta atenta, escolta memorística, escolta comprensiva, escolta reflexiva i escolta creativa.

- Identificació i anàlisi auditiva d'elements significatius de la melodia, l'harmonia, el ritme, el timbre

i la textura en obres i pràctiques musicals diverses.

- Interès per escoltar i conèixer obres i estils musicals diversos.

- Coneixement i valoració de manifestacions i obres musicals significatives del patrimoni musical

català i universal.

- Pràctica de l'expressió corporal i la dansa com a part de la interpretació i creació musicals.

- Valoració de les manifestacions artístiques en la seva diversitat i complexitat.

Quant als continguts definits per al segon cicle , en destaquem els següents:

- Reflexió sobre la presència social de la música i consideració de la importància d'un entorn sonor

saludable.

- Aproximació a la pluralitat de tradicions musicals del món i als seus valors culturals i estètics.

- Utilització de fonts d'informació diverses i plurals per al coneixement de la música i del seu

context històric, cultural i social.

- Anàlisi de les relacions de la música amb el cinema, el teatre, els mitjans de comunicació, la

publicitat, els videojocs i la indústria musical.

Professorat

Propostes didàctiques

Propostes didàctiques

Somnis de músic és un concert que permet treballar la comunicació musical des de molts punts de

vista, però hem volgut centrar les propostes didàctiques en el moviment: tot es mou, nosaltres ens

movem, la vida es mou, i la música també es mou, encara que sovint ens sembla que és estàtica.

La música es desenvolupa al llarg del temps i, per tant, es mou. A més, les ones sonores viatgen,

es desplacen des de l'instrument que les emet fins a la nostra oïda. Aquests moviments (temporal

i espaial) en provoquen d'altres —moviments en la nostra percepció, en els estats d'ànim,

moviments dintre nostre— que són els que ens interessa treballar en aquesta proposta: si

experimentem amb el moviment, amb les possibilitats de comunicació que té el nostre cos, amb la

gestualitat i ho fem amb una actitud oberta i receptiva, entrarem en sintonia amb el treball que

han fet els joves nois i noies de la JONC (Alevins) i del Cor Infantil Amics de la Unió de Granollers.

1. El moviment

La gran ballarina, coreògrafa i terapeuta argentina María Fux escrivia l'any 1979 al seu llibre

Danza, experiencia de vida: "Si poguéssim donar lliure mobilitat a la música que ens penetra,

segurament ens mobilitzaríem. Però la nostra cultura i les nostres pors fan que, encara que la

música ens penetri, no ens moguem encara que estiguem sentint que el nostre cos es mou". Tot i

que la música i el moviment són fenòmens estretament lligats, sovint forcem la immobilitat per

qüestions culturals i educatives. Aquesta connexió natural entre la música i el moviment (que és

espontània en els nadons quan escolten música) es va perdent a poc a poc durant el procés de

creixement de la persona i s'arriba a l'edat adulta havent perdut, en molts casos, l'espontaneïtat en

el moviment.

La teorització i la pràctica del moviment en la música ve de molt lluny, però un dels que va ordenar

tot un mètode pel que fa al tema va ser Jaques-Dalcroze als anys vint: per a ell, el ritme hauria

sorgit dels ritmes propis del cos humà, després es van anar combinant i complicant fins a arribar a

un nivell més intel·lectual i també espiritual, de manera que es va perdre la connexió primigènia

amb el seu passat corporal. En la cultura occidental, la distància entre la música i el moviment ha

estat proporcional a la complexitat tècnica de la música. Això no ha passat en altres cultures, que

segueixen tenint el moviment com a part indestriable de la música (Àfrica, Polinèsia...).

Són molts els autors que han defensat la utilització del moviment i de la dansa per facilitar

l'aprenentatge de la música com a mínim des de set punts de vista: en primer lloc, l'acció i el

moviment del nostre cos són l'origen de la producció musical; en segon lloc, la música és

generadora de moviment i la tríada formada per so-moviment corporal-percepció auditiva hauria

de ser inseparable; en tercer lloc, la música està formada per molts elements que també són

propis de la dansa com el ritme, els accents o les respiracions; en quart lloc, hi ha molts conceptes

musicals que es poden aprendre experimentant amb el moviment (contratemps, cadències...); en

cinquè lloc, gràcies al moviment, la música guanya en expressivitat, com passa en els concert

tradicionals amb els moviments del director o dels solistes; en sisè lloc, la música és capaç

d'accelerar o alentir el ritme del nostre cos, sigui amb una música relaxant o, al contrari, amb

música energètica, motivadora i festiva que ens posi el cos en marxa; finalment, el moviment i la

dansa ajuden a la comprensió d'altres arts entre les quals, sense cap dubte, hi ha la música.

Moltes de les idees dels tres paràgrafs anteriors estan extretes de l'article "Música y movimiento:

variaciones sobre un mismo tema" de Gregorio Vicente, publicat a la revista Eufonía, al número de

gener-febrer-març de 2012 que inclou una extensa bibliografia sobre el tema. A tall de conclusió,

l'article en qüestió acaba amb una concepció de l'educació musical "fonamentada en el ritme i el

moviment que, a través de l'harmonia entre el cos i la ment, afavoreixi la musicalitat de l'infant i el

desenvolupament de l'ésser humà en la seva totalitat".

Si ja heu visionat els vídeos que proposem a l'apartat "Participació abans del concert. El moviment

escènic" haureu vist i escoltat com la música guanya en expressivitat quan incorpora el moviment.

Això també passa quan parlem: si volem que allò que estem dient arribi millor a qui ens escolta,

acostumem a afegir-hi gestualitat, mirades, canvis en l'entonació... El moviment és una eina

indispensable per expressar-nos.

1.1. Ens movem a l'aula

Proposem als alumnes d'aprendre un text de memòria (pot ser un poema breu o l'inici d'una

novel·la o d'un conte) i recitar-lo tot incorporant-hi moviments: desplaçaments per l'aula mentre es

recita, mirades directes a la resta de companys, moviments de braços, del cap, del tors,

incorporar-hi ganyotes o cares expressives... Fer una mica de teatre per comprovar que el

moviment ens ajuda a transmetre allò que volem dir. Alhora, explorem l'espai de l'aula per la qual

no estem acostumats a moure'ns gaire: busquem racons, pugem a una cadira, ens apropem a un

armari...

El següent pas serà cantar una cançó també en moviment: aquest exercici té tres parts. La

primera és preparar bé la cançó, que tots la sapiguem cantar, afinant, escoltant-nos els uns als

altres, adonant-nos com les noies potser la cantaran una octava més aguda i els nois una octava

més greu, etcètera. Un cop sabem bé la cançó (si aconseguim fer dues o tres veus, molt millor!)

incorporarem el moviment. La segona fase és moure’ns sense desplaçament, només movent

braços, cap, tors, cames, mans... Aquí la imaginació coreogràfica comença a jugar un paper

important. Es tracta que el moviment que apliquem ens ajudi a transmetre el missatge que volem.

La tercera i última fase serà incorporar-hi el desplaçament: podem moure'ns per l'aula, en grups,

individualment, més o menys organitzats... Experimentem amb el moviment i, sobretot, no deixem

de cantar.

Encara podríem ampliar aquesta experiència cantant la cançó en un espai diferent, cosa que

segurament ens obligarà a modificar algun dels elements coreogràfics.

1.2. "No es pot somriure i tocar la trompa alhora! "

Aquesta frase la va pronunciar una noia de la JONC quan la coreògrafa, la Marta García Otín, li va

demanar que toqués la trompa transmetent alegria. La noia ho intentava, però cada cop que

somreia, la trompa li sonava malament perquè cal posar-hi els llavis d'una forma molt precisa per

poder emetre el so correctament. Aleshores la Marta li va fer descobrir que l'alegria no es transmet

solament amb un somriure, que l'alegria es pot transmetre de moltes maneres amb la resta del

cos: caminant d'una determinada manera, aixecant els colzes mentre agafes l'instrument, mirant

endavant amb els ulls ben oberts, pujant les celles... I tant que es pot tocar la trompa transmetent

alegria! Potser sí que resulta difícil somriure amb els llavis, però es tractava de somriure amb tot el

cos. Recordem que el diccionari defineix la paraula gest així: "Moviment del braç, del cap, del cos,

etc., que expressa certs pensaments, certs sentiments, que fa més expressiu el llenguatge".

L'expressivitat és la paraula clau.

Proposem als alumnes que investiguin sobre com expressar sentiments o situacions amb alguna

condició afegida del tipus "tocar la trompa i somriure alhora", per exemple:

- Plorar estant d'esquena al públic

- Saludar sense fer servir els braços

- Tenir pressa sense desplaçar-se

- Ballar sense moure les cames ni els peus

- Estar esgotat sense tancar els ulls

Si escoltem (i mirem) l'Scherzo (4'52") del Somni d'una nit d'estiu de Mendelssohn en la versió que

el director rus Valery Gergiev fa amb l'Orquestra del Teatre Mariinsky de Sant Petersburg veurem

el particular moviment que el director fa amb les mans per dirigir l'orquestra:

http://www.youtube.com/watch?v=hHTV3GFyHfM

- Podem preguntar als alumnes per què creuen que dirigeix així. (Posem en comú les opinions de

cadascú i segurament arribarem a diverses conclusions entre les quals segur que hi haurà el fet

de voler controlar el so de l'orquestra —que sempre és fluixet (piano), petit, amb notes curtes i

destacades, marcat, sense gran sonoritat— i alhora el fet que es tracta d'una música molt rítmica i

ràpida: grans gests farien impossible de conduir-la correctament.)

- Podríem fer veure que dirigim aquest fragment sense utilitzar les mans?

2. Els somnis

Al llarg del concert Somnis de músics apareixen frases dels joves músics del cor i de l'orquestra.

Són idees de futur i desitjos. En el fons, són somnis de músic. I és clar que la música ens fa

somiar i ens fa imaginar: aquest és un dels punts forts del concert. Proposem als alumnes de

somiar mentre escolten la música de Mendelssohn. Es tracta de fer un esbós, un dibuix ràpid, del

que ens passi pel cap mentre escoltem la “Dansa dels comediants” del Somni d'una nit d'estiu i un

altre dibuix mentre escoltem el “Nocturn”. Són dos fragments de caràcter ben diferent que ens

poden fer imaginar i somiar en situacions ben diverses. Es pot treballar seguint el procés següent:

a) Fer escoltar la “Dansa dels comediants” demanant als nois i les noies que tanquin els ulls, que

es deixin transportar per la música i que imaginin una situació, un personatge, una idea que

després hauran de dibuixar.

b) Tornar a posar l'audició —quan tothom estigui preparat per dibuixar— i, mentre sona, que els

nois i les noies facin el seu dibuix.

c) Fer el mateix amb el “Nocturn” (primer audició amb els ulls tancats, i després amb paper i llapis

al davant).

d) Quan ja tenim totes les produccions de l'alumnat cal comentar-les entre els companys i veure si

lliguen més o menys amb cada música, si es poden agrupar per temàtiques, si han suggerit coses

molt diverses, etcètera.

e) Es pot finalitzar l'activitat editant un audiovisual en què les imatges siguin els dibuixos que s'han

produït i la música sigui el fragment corresponent de l'obra de Mendelssohn.

La “Dansa dels comediants” (1'32") es pot escoltar aquí:

http://www.youtube.com/watch?v=sX1qWCp2Qjg

I el “Nocturn” (6'16"), aquí (es pot aturar l'audició al minut 1'53" baixant el volum):

http://www.youtube.com/watch?v=HCIYJrc4ewI

3. La música descriptiva

A l'apartat "Per saber-ne més" hi ha un article dedicat a la música descriptiva que pot ajudar a

l'hora de dur a terme aquesta proposta didàctica. La proposta es basa en l'audició de la “Marxa

fúnebre” del Somni d'una nit d'estiu de Mendelssohn i la comparació amb d'altres marxes fúnebres

d'altres autors, tenint en compte que totes elles tenen un toc de bon humor, d'ironia i de joc.

Recordem, però, que tota la música que Mendelssohn va compondre per a aquesta obra de teatre

és descriptiva: descriu la cerimònia del casament, descriu el món de les fades, el món dels

comediants, l'enterrament d'un personatge... i també el brunzit dels insectes que molesten la reina

Titània i no la deixen dormir. Podeu escoltar aquestes mosques i borinots en la primera intervenció

del cor quan les fades espanten els insectes perquè la reina dormi (en la versió que hem

seleccionat hi participa un cor de noies):

http://www.youtube.com/watch?v=dFraFbya9Kc

Al llarg de al història hi ha hagut molts compositors que han escrit marxes fúnebres en motiu de la

mort d'algú: una música trista i intensa, que hauria de sonar mentre es trasllada el taüt a la tomba.

Una de les més famoses és la que va escriure Chopin a la seva Sonata núm. 2 per a piano (9'32"):

http://www.youtube.com/watch?v=z86Is_z-ziA

Però també es dóna el cas de molts autors que han compost marxes fúnebres amb un toc

humorístic i amb ironia. Es tracta de músiques que, malgrat que mantenen l'aire trist i recollit propi

d'una marxa fúnebre, inclouen algun gir inesperat o algun element simpàtic que provoca el xoc de

significats: d'una banda la tristor i de l'altra el bon humor. Aquest xoc, aquesta contradicció, és la

que fa que se'ns dibuixi un somriure al rostre quan escoltem les obres següents:

a) Marxa fúnebre per a un titella de Charles Gounot (1818—1893)

http://www.youtube.com/watch?v=5eIk5DWUx_E

Una marxa fúnebre que comença bastant fúnebre, però aviat esdevé simpàtica, fins i tot un pèl

entremaliada, ben lluny de la tristor que se suposa que hauria de tenir. Aquí en teniu una altra

versió amb una animació en stop motion (parada de càmera):

http://www.youtube.com/watch?v=qKi01rPexBI

b) Marxa fúnebre de la Simfonia núm. 1 de Gustav Mahler (1860—1911)

En aquest cas es tracta del tercer moviment d'una simfonia que comença amb una marxa fúnebre

en forma de gran solo de contrabaix. La gràcia està en la melodia que utilitza: és la cançó infantil

Frère Jacques. Després del contrabaix (acompanyat de les timbales) interpreta la melodia el fagot

i a partir d'aquí van apareixen altres temes (un d'ells molt juganer en mans de l'oboè). Poc abans

del minut 3'00", la marxa fúnebre es converteix en un ball molt més rítmic i de caire popular

http://www.youtube.com/watch?v=Sr2JHWlTe6A

c) La marxa fúnebre del Somni d'una nit d'estiu de Mendelssohn:

Aquí el que se suposa que ha mort és el personatge d'una obra de teatre que uns comediants

interpreten dintre de l'obra: el bon humor també està servit. Els protagonistes aquí són el fagot, el

clarinet i les timbales:

http://www.youtube.com/watch?v=oQjMZGeah_U

Caldria escoltar amb detall les tres marxes i comparar-les des de diferents punts de vista:

instrumentació, estructura, ritme, recursos humorístics... Posar-ho en comú i, finalment, idear una

coreografia per a cadascuna d'elles.

Professorat

Per saber-ne més

Una mica de…

Música descriptiva

La música que Mendelssohn va escriure per a l'obra teatral El somni d'una nit d'estiu de

Shakespeare és, naturalment, música descriptiva. Per què? Doncs perquè l'autor va voler

descriure, explicar musicalment, allò que passava dalt de l'escenari. Si més no, va voler pintar el

decorat musical amb trets reconeixedors que ens situessin en l'acció que explica l'obra: música

que ens situés en el món bucòlic i d'ensomni de les fades, música teatral i humorística que

descrigués la pantomima que es representa dintre mateix de l'obra, música nupcial per

representar els casaments que s'hi celebren... Si coneixem l'argument que ens estan explicant,

entendrem molt millor la música que sona.

El gran debat sobre la música descriptiva s'enceta quan ens preguntem: I si no coneixem

prèviament l'argument? Podríem descobrir què és allò que descriu la música si no tenim

informació prèvia? Vol dir alguna cosa la música? Les notes que toquen els instruments, porten

algun missatge? Es pot utilitzar la música per explicar idees concretes? Els humans ens hem fet

aquestes preguntes sobre el significat de la música des de temps immemorials. Hi ha hagut

opinions de tot tipus, des dels que creuen que la música pot transmetre sentiments i idees ben

concretes, fins als que diuen que d’això, res de res. Un d’aquests últims va ser el rus Igor

Stravinsky, un dels compositors més importants de la història, que ho va deixar ben clar: “La

música és incapaç d’expressar res per ella mateixa”.

Naturalment, qualsevol d’aquestes opinions ha d’estar argumentada, matisada i recolzada per mil

exemples, però el cas és que la música és un llenguatge i, com a tal, diu coses. El problema

radica en el fet que, en ser un llenguatge bastant abstracte, pot ser que el missatge que l’autor

volia transmetre no arribi amb claredat a l’oient o que, fins i tot, qui escolta una obra musical

interpreti el contrari del que l’autor volia dir. La música és així! Molt sovint diem d’alguna música

que és romàntica quan, en el fons, el que l’autor volia era que fos trista. Per què ens hem

equivocat? Doncs, no hi ha hagut error: a nosaltres ens ha transmès romanticisme, mentre que a

algú altre potser sí que li haurà transmès tristor, com l’autor volia. El paper de l’oient en la música

és actiu i, per tant, el missatge no sempre és unívoc.

La música descriptiva, però, és un tipus de música que pretén explicar coses molt concretes. Es

tracta de traduir a la música fets, sensacions o sentiments que s’expressen prèviament d’alguna

altra manera: en un quadre, en una novel·la, en un poema... Un compositor pot sentir-se inspirat

per escriure música després d’haver llegit una poesia (com Arnold Schönberg quan va compondre

La nit transfigurada) o després d’haver llegit un assaig filosòfic (com Richard Strauss quan va

escriure Així parlà Zaratustra) o després d’haver vist una mostra de pintura (com Modest

Mussorgsky quan va compondre Quadres d’una exposició). El que en resulta és una obra musical

de la qual, si no en coneixem la font d’inspiració, no sempre sabrem fer-ne la lectura adequada.

Però el cas és que aquesta obra musical resultant ha estat dictada per una idea prèvia amb un

contingut concret.

La música descriptiva també es coneix amb el nom de programàtica i es practica des de fa molts

anys. Ja a l’època del Renaixement (abans del 1600) es van compondre obres descriptives, com

La batalla de William Byrd, una obra per a clavicèmbal que descriu la marxa dels soldats, els

cavalls, la lluita dels exèrcits i fins i tot la marxa de la victòria:

http://www.youtube.com/watch?v=kUIkc52LMW4

A l’època del Barroc la música descriptiva va viure un gran moment: imitar amb els instruments els

sons de la natura o de les festes del poble es va posar de moda. L’obra més emblemàtica de

l’època és Les quatre estacions d’Antonio Vivaldi, que descriuen musicalment els diferents

moments de l’any en forma del trinat dels ocells, l’aigua de les fonts, les relliscades sobre el gel o

les tempestes d’estiu:

http://www.youtube.com/watch?v=jkftsc8c70o

A l’època del Classicisme no va estar tant de moda descriure amb música, però això no va ser

obstacle perquè la gent posés sobrenom a les obres musicals que escoltaven. Bona part de les

simfonies de Haydn porten títols com “La Reina”, “La gallina”, “Simfonia militar”, “El rellotge”, títols

que no van ser posats per l’autor, i que intentaven resumir amb una paraula el caràcter de l’obra.

La simfonia “El rellotge” té un fragment molt característic:

http://www.youtube.com/watch?v=QV4LCn9tqUw

L’època daurada de la música programàtica va arribar al Romanticisme, al segle XIX. L’expressió

dels sentiments va arribar al primer pla en les diferents disciplines artístiques. En música,

naturalment, també. Si un poema arribava al cor, per què no es podia representar el mateix en

una pintura o en música? Els compositors sovint donaven a conèixer el programa literari que havia

inspirat les seves obres. Així va ser amb obres com la Simfonia núm . 6 de Beethoven (una

descripció dels sentiments que li dictava la natura) o la Simfonia fantàstica d’Hector Berlioz. La

moda dels poemes simfònics va arribar amb Franz Liszt, que traduïa als pentagrames tot el que

podia: poemes, obres de teatre i pintures. Altres autors destacats per la seva música descriptiva

van ser Camille Saint-Saëns (El carnaval dels animals), Richard Strauss (Don Quixote) o Paul

Dukas (L’aprenent de bruixot):

http://www.youtube.com/watch?v=wYGN6nyk0pE

Al segle XX, i especialment amb l’arribada del cinema sonor, la música descriptiva ha seguit

vigent, però també en altres gèneres com el jazz, amb títols com Take the “A” train de Duke

Ellington:

http://www.youtube.com/watch?v=hRGFqSkNjHk

Mendelssohn

Felix Mendelssohn va néixer a la ciutat alemanya d’Hamburg el 1809 i va morir a Leipzig el 1847,

als 38 anys. La seva família, rica i benestant, va preocupar-se que rebés una educació completa en

totes les disciplines, especialment en les artístiques, i així, als 15 anys, ja destacava com a autor de

poemes, pintor d’aquarel·les i compositor de simfonies. En la música va ser especialment precoç:

als 9 anys va fer el seu primer concert com a pianista, als 11 va escriure la primera de les seves

simfonies per a orquestra de corda i als 16 anys va estrenar la primera òpera. Aquell mateix any va

presentar la seva obra número 20 (l’Octet per a cordes) i, un any després (1826), va compondre una

obra que, amb el pas del temps, esdevindria una de les més famoses del seu catàleg: una obertura

per ser interpretada abans de la funció teatral de l’obra de Shakespeare El somni d’una nit d’estiu.

Setze anys més tard (1842), el rei de Prússia Frederic-Guillem IV va encarregar a un Mendelssohn

ja madur i famós la composició de música per a tota la comèdia de Shakespeare, amb el resultat de

13 números més, a part d’aquella obertura, entre els quals hi haurà la més coneguda de les seves

obres, la “Marxa nupcial” que encara ara escoltem als casaments.

http://www.youtube.com/watch?v=5FapP2wMCWQ

L'estrena es va celebrar el 14 d'octubre de 1843 a Postdam.

Felix Mendelssohn era nét del filòsof Moses Mendelssohn i fill d’un banquer que només ha passat a

la història per una frase que solia repetir: “Sempre he estat el fill de Mendelssohn –en referència a

Moses– i ara sóc el pare de Mendelssohn –en referència al seu fill Felix–”. Encara que el pare (que

es deia Abraham Mendelssohn) només aparegui en la història per aquesta frase, la música de

Mendelssohn fill està en deute amb ell, ja que gràcies als diners que va invertir en la seva educació,

Felix va poder tenir els millors mestres i fins i tot va poder fer substanciosos “viatges d’estudis” que

es van allargar durant anys i gràcies als quals va poder conèixer la vida musical d’Anglaterra,

Alemanya, Àustria, Itàlia, Suïssa i França.

A més de la faceta de compositor, es va prodigar com a pianista, com a director d’orquestra i com a

pedagog. Va fundar el Conservatori de Leipzig, va viatjar infatigablement per tota Europa i va

contribuir definitivament al redescobriment de les obres de Johann Sebastian Bach amb la reestrena

(després d’un segle de silenci) de la Passió segons Sant Mateu. També va difondre les obres dels

seus contemporanis: Beethoven, Schubert, Berlioz, Liszt, Wagner, etcètera. És autor de cinc

simfonies (destaquen la núm. 2, Himne de lloança, la núm. 3, Escocesa, la núm. 4, Italiana, i la núm.

5, Reforma), diverses obertures (destaquen l’esmentada del Somni, Les Hèbrides i Ruy Blas, dos

concerts per a violí i dos per a piano, i els grans oratoris Paulus i Elies. A més, cal afegir-hi la resta

d’obres del seu catàleg (més de tres-centes), que inclou obres per a piano, per a orgue, per a grups

de cambra, més de cent cançons, motets, cantates, cànons, música coral, etcètera.

Va tenir una germana, Fanny, tres anys més gran que ell, que també va ser compositora, però a

l'època no estava ben vist que les dones es dediquessin a la creació musical (ni pictòrica, ni literària,

ni res de res), així que diuen que algunes de les seves obres es van publicar amb el nom del seu

germà Felix com a autor. Estaven molt units i s'escrivien cartes molt sovint si passaven temporades

un lluny de l'altra. Quan ella va morir, Felix va quedar molt afectat i també ell va morir sis mesos

després. És autora de més de 400 obres, la majoria de petit format. En destaca el Trio per a violí,

violoncel i piano op. 11:

http://www.youtube.com/watch?v=SDNszp4W0eU

El somni

El somni d'una nit d'estiu és una obra de teatre escrita per William Shakespeare (1564-1616) cap

a l'any 1595. Es tracta d'una comèdia, és a dir, que la història que s'explica és fresca i simpàtica

amb moments molt divertits. Està considerada una de les obres teatrals més importants de la

història i se n'han fet centenars de versions. També ha estat font d'inspiració per a altres artistes

que n'han fet pintures, poemes, pel·lícules, òperes i obres simfòniques.

L'argument és el següent: Teseu (duc d'Atenes) i Hipòlita (reina de les amazones) anuncien el seu

casament i tota la ciutat comença a preparar les festes per celebrar-ho. Un grup de ciutadans (un

fuster, un sastre, un calderer...) decideixen assajar una obra de teatre i representar-la davant dels

nuvis el dia del casament. Els còmics aficionats són uns autèntics sapastres: intenten assajar la

història dels amors de Píram i Tisbe, però fiquen la pota constantment, no se saben els papers i

pixen fora de test. Per mantenir la sorpresa de l'estrena, decideixen anar al bosc a assajar.

Per altra banda, la jove Hèrmia està enamorada de Lisandre, però el seu pare vol que es casi amb

Demetri. Alhora, una amiga d'Hèrmia anomenada Helena està enamorada de Demetri, però

aquest no li fa cas ja que va al darrere d’Hèrmia. Per no haver-se de casar amb Demetri, Hèrmia

decidieix fugir de la ciutat i es conxorxa amb el seu estimat Lisandre: tots dos queden al bosc

aquell mateix vespre per fugir. Hèrmia explica el seu pla a Helena i li demana que guardi el secret.

Helena, però, vol guanyar-se el favor de Demetri i li explica el pla de fugida d'Hèrmia i Lisandre.

Finalment, tots quatre es troben al bosc.

Justament aquell vespre, al bosc hi ha molta activitat: el regne de les fades està remogut perquè

el rei Oberon i la reina Titània estan enfadats l'un amb l'altra. Oberon ordena a Puck, el seu follet

entremaliat, que vagi a buscar una flor, el suc de la qual té un poder màgic: si es mullen amb

aquest líquid les parpelles d'algú que dorm, aquest queda profundament enamorat del primer

ésser que veu quan es desperta. Oberon diu a Puck que mulli les parpelles de la reina Titània i, ja

que hi són, que mulli també les de Demetri, que està fent molta fressa al bosc intentant

desempallegar-se d'Helena. Puck ho fa, però en lloc de mullar les parpelles de Demetri,

s'equivoca i mulla les de Lisandre, de manera que Lisandre queda pres d'amor per Helena. Un

cop descobert l'error, Puck mulla les parpelles de Demetri, ara sí, de manera que tots dos joves

dediquen paraules d'amor a Helena, que s'enfada moltíssim perquè pensa que tots es burlen

d'ella. Hèrmia, és clar, també s'enfada perquè veu que ha perdut l'amor de Lisandre.

Paral·lelament, la reina Titània es desperta i el primer que veu és un dels comediants que s'ha

posat un cap d'ase: en queda profundament enamorada i li dedica tot tipus d'atencions. Oberon,

veient que el maldestre Puck ho ha enredat tot, desfà els encanteris i es reconcilia amb Titània.

Demetri, per fi, reconeix que està enamorat d'Helena i deixa que Hèrmia i Lisandre s'estimin en

pau: ja no han de fugir de la ciutat. Se celebra el casament de Teseu i Hipòlita i els còmics

aficionats representen l'escena dels amors de Píram i Tisbe amb tan poca traça com bon humor.

Oberon i Titània també assisteixen al casament, beneeixen les tres parelles d'amants, i fan que

tothom canti: ""Feu claror a tota la casa / al voltant del foc somort, / i que els follets i les fades /

saltin lleugers i d'acord. / Balleu tots alegrement / i canteu conjuntament. / Primer assageu la

cançó, / una nota per paraula; / feu un cercle ben rodó / tots al voltant de la taula".*

* Traducció de Salvador Oliva (Vicens Vives, BCN 2005)

Romanticisme

Les expressions musicals del Romanticisme són diverses. No és solament la passió amorosa la

que les inspira, sinó qualsevol sentiment humà. Sovint, la història de la música ha simplificat les

coses i ha considerat que a l’època del Barroc i del Classicisme, la música no era reflex de cap

sentiment, sinó que més aviat responia a normes tècniques més o menys estrictes. Al segle XIX,

diuen els llibres, arriba l’esclat: els sentiments passen a primer pla i la música esdevé “romàntica”.

Durant el segle XX, si algun compositor no seguia els dictats dels nous llenguatges i s’entestava a

compondre música tonal, se’l titllava de “neoromàntic”. I així seguim encara ara, amb ganes d’anar

classificant la música en funció de no se sap ben bé què. Potser cal recordar que Claude Debussy

ja ho deia ben clar fa cent anys: “Romàntic és una etiqueta que, segons el meu parer, no vol dir

res. El llenguatge de Schumann, de Berlioz i de Liszt és clàssic. En tots ells escolto el mateix tipus

de música”. Fins al trencament del llenguatge clàssic amb les noves propostes del

dodecatonisme, el llenguatge musical —bàsicament— ha estat sempre el mateix: els concerts de

Vivaldi, els quartets de corda de Beethoven i les simfonies de Xostakóvitx tenen massa coses en

comú per aixecar barreres infranquejables. I si algú ha volgut expressar sentiments, ho ha pogut

fer sempre que ha volgut.

Està clar, però, que al segle XIX hi va haver una transformació social prou important que va

afectar, naturalment, el llenguatge de la música. El primer element que s’ha de tenir present és la

llibertat que van començar a tenir els compositors. Ja no estaven subjectes a les ordres d'un amo

que els ordenava què havien de compondre a cada moment. Ara, els autors comencen a disposar

de prou llibertat per poder escriure el que vulguin: una simfonia, una suite, una peça per a piano

de dos minuts, un cicle de cançons, un trio fàcil per vendre als intèrprets amateurs o un poema

simfònic sobre l'última novel·la que haguessin llegit. La llibertat de l'individu passa a un primer pla i

el nom de l'autor es comença a fer valdre. Apareix el fenomen dels concerts de pagament (molta

més gent pot accedir a la música, que ja no es fa només dintre els palaus o les esglésies) i també

es posen de moda els recitals protagonitzats per virtuosos, sobretot del piano i del violí. Aquesta

llibertat individual arriba al llenguatge: ningú exigeix que es respectin les formes clàssiques.

Encara que hi ha molta llibertat en l'harmonia, aquesta segueix sent prou clàssica, però hi ha un

gran canvi en les formes: els autors decideixen crear estructures musicals molt lliures que titularan

nocturn, preludi, obertura o moment musical per no tenir les mans lligades amb estructures més

rígides com una sonata o una simfonia.

Professorat

Què vol dir escoltar

Què vol dir esoltar

Escoltar és parar atenció a alguna cosa, normalment a alguna cosa que està sonant.

Cada espècie animal té unes capacitats auditives concretes, les que necessita per desenvolupar-

se en el seu entorn, i dins aquestes capacitats es pot escoltar amb diferents nivells d’intensitat.

Així solem diferenciar sentir d’escoltar. “Sentir” és el que fem quan escoltem amb intensitat baixa,

quan podem estar envoltats de so i ni ser-ne conscients. “Escoltar” és el que fem quan parem

atenció perquè volem aprendre, respondre, entendre, arxivar, recordar, reviure, etc. el que

escoltem.

La intensitat de l’escolta, la capacitat d’escoltar, és educable i la podem treballar, i la música és

realment indicada per fer-ho.

Per escoltar en alta intensitat, igual que per fer silenci, es necessita una gran activitat i

concentració. L’escolta i el silenci no solen ser passius, ja que només els aconseguim si realment

ho volem.

El so sempre és una vibració i per sentir-lo ens ha d’entrar a dins a través de l’oïda. La música és

una obra d’art que se’ns fica a dins, són vibracions que podem percebre per tot el cos.

Als concerts de L’Auditori ens proposem que sigui difícil deixar d’escoltar i que, en el terreny

personal, tinguem la capacitat d’escoltar amb obertura i respecte.

Per això, aprofitant l’assistència als concerts, us convidem a parlar especialment de l’escolta i a

practicar-la conscientment.

Materials

Materials editats del concert

Programa de mà

Habitualment, el programa de mà dels concerts serveix per donar informació del contingut del

concert, principalment sobre qui són els intèrprets i sobre quines obres es toquen. Però un

programa de mà pot incloure altres tipus d'informacions que sempre són útils: quins seran els

propers concerts que es faran, qui són els patrocinadors, la durada del concert, suggeriments

sobre enregistraments de les obres que s'interpreten... També acostumen a incloure dos tipus de

textos molt específics de l'àmbit musical: els currículums dels artistes (amb fotografies on sempre

apareixen molt joves!) i els comentaris sobre les obres. I també, com en el nostre cas, hi pot haver

elements artístics, dibuixos i il·lustracions, que no solament conformen un disseny atractiu del

programa de mà, sinó que aporten la particular visió de l'artista sobre aquell espectacle.

Hi ha també una funció molt important en el programa de mà que sovint no es té en compte: la

funció documental. Els programes de mà serveixen per tenir constància d'aquell concert un cop

passin els anys, per recordar-lo, per fixar sobre paper el nom de les persones que hi van

participar, per guardar dades sobre les obres interpretades i per poder-lo consultar anys després

quan faci falta.

El programa de mà de Somnis de músic inclou algunes de les dades esmentades (títol dels

diferents fragments que s'interpreten, nom dels músics, de la coreògrafa, del director...) i en

destaquen especialment les il·lustracions de Laura Borràs.

Laura Borràs, l'artista que ha il·lustrat el programa de mà del concert Somnis de músic, ha treballat

en diversos projectes musicals i coneix molt a fons el món de la música. En els darrers anys, les

seves il·lustracions han acompanyat programes de mà i espectacles de l'Auditori Pau Casals del

Vendrell, de l'Orquestra Camerata XXI de Tarragona, de l'Orquestra de Cambra del Garraf, del

Festival de Pasqua de Cervera i també apareixen en llibres d'editorials musicals catalanes (Clivis i

Sebla), alemanyes (Schott) i holandeses (Phanta Rei).

Per al nostre programa de mà, la Laura ha volgut mostrar principalment el moviment. Tal com ella

diu, "el repte ha estat poder fer uns dibuixos que transmetessin la sensació de moviment, quan

tothom sap que, per definició, els dibuixos són estàtics: un cop has posat la tinta sobre el paper, ja

no es mou res!". Però sobretot ens parla del treball que ha hagut de fer amb els músics, amb la

coreògrafa i amb el director per poder entendre bé el projecte i plasmar-lo sobre el paper: "Al

principi, no tenia clar de què es tractava, fins que vaig entendre que el projecte no estava tancat:

calia anar creant-lo a mida que s'anava treballant en ell, amb els nois i les noies de la JONC i amb

totes les persones implicades. Calia anar veient quin era l'objectiu pedagògic de tot el treball que

s'estava fent amb els nois i les noies i intentar plasmar conceptes que a vegades són molt

abstractes. Potser per això és molt millor explicar les coses amb la música o amb el dibuix, perquè

amb les paraules és massa complicat".

Un element que va interessar molt la il·lustradora a l'hora de dibuixar va ser el treball que feia

l'orquestra de tocar de memòria: "Ho he trobat molt interessant, perquè ajuda el músic a no estar

tan pendent del que fa individualment i es pot fixar més en tot el que passa al seu voltant. Tocar

de memòria dóna la possibilitat d'estar més pendent del conjunt i el resultat d'aquest conjunt és el

que realment importa. Als meus dibuixos també hi he volgut incloure aquest element: les parts

individuals poden ser més o menys interessants, més o menys acabades, però l'important és que

el conjunt final estigui equilibrat i transmeti el missatge que he buscat".

Al final, la Laura ha fet dos dibuixos de músics en moviment. Ella aclareix que: "No volia fer només

músics ballant. Volia plasmar les sensacions que vaig viure durant els assaigs, quan els músics

rebien indicacions de la Marta (la coreògrafa) i es movien amunt i avall amb els seus instruments, i

assajaven d'incorporar moviments nous i provaven de riure mentre bufaven dins l'instrument i,

sobretot, tenien una actitud oberta i receptiva davant noves experiències. Això és el que he volgut

plasmar: l'actitud dels músics davant una proposta sorprenent, una manera de créixer

artísticament, però també personalment. És clar que els músics no estan gaire acostumats a rebre

classes de relaxació, a treballar el control del propi cos o a investigar els possibles moviments que

poden fer mentre toquen, per això el treball global i interdisciplinari que s'ha fet, aprofitant

elements d'altres disciplines artístiques com la dansa o el teatre, crec que ha estat molt enriquidor

per a tots. Però no hagués arribat a bon port sense una actitud tan oberta com la que ha mostrat

tothom".

Les dues il·lustracions presenten colors càlids i naturals que, segons l'autora, "lliguen amb el que

jo volia transmetre, una actitud natural davant les coses, sense artificis, una actitud que permeti

jugar i moure's, que no estigui preocupada per les normes, aquestes normes que sempre et fan

tenir por d'equivocar-te i no et deixen avançar ni passar-t'ho bé. He volgut que els meus

personatges fossin una mica esbojarrats, que no tinguessin por de capgirar-ho tot, de provar jocs

impossibles i de buscar nous punts de vista".

La il·lustració de la portada i la contraportada presenta deu músics tocant diversos instruments, en

posicions sovint impossibles, i emetent el so cap a direccions diferents, tal com succeeix en el

concert gràcies al moviment que els músics fan dalt de l'escenari. La imatge ens transmet el

moviment dels intèrprets, però també el moviment de la música. És interessant remarcar el joc de

mirades que hi ha: uns músics intercanvien mirades, d'altres miren cap amunt o cap avall, buscant

el públic, i d'altres toquen amb els ulls tancats, sentint profundament el moment que estan vivint o

fins i tot potser imaginant algun dels somnis de músic que apareixen al llarg del concert. Hi ha un

dels músics que no està tocant, però que participa totalment del conjunt. Aquest és un dels

elements importants de la proposta: prendre consciència que els intèrprets formen part d'un tot,

que els músics no solament s'han de preocupar de la seva partitura, sinó del conjunt global. Que

quan deixen de tocar el que hi ha al seu paper, la música continua i ells segueixen formant part

del conjunt.

La il·lustració interior torna a estar protagonitzada pel moviment, pel joc i per la música. La nit

apareix en aquest cas com un personatge principal que embolcalla la fusió de dos mons paral·lels:

el món real, el món que ens fa tocar de peus a terra —representat per les cases i les escales— i el

món imaginari i de somni —representat pels músics en moviment—, però tal com passa al Somni

d'una nit d'estiu de Shakespeare, sovint aquests dos mons en barregen i no sabem si estem en un

o en l'altre (d'on ha sortit aquell petit violinista enfilat dalt d'una teulada?). En aquesta il·lustració

són les músics els que van a buscar el públic, els que s'apropen a les cases, al poble, per portar-

los la música i convidar-los a participar del seu concert i del seu moviment: volen establir una

comunicació directa amb la gent. També veiem com els músics responen a la preocupació

d'aquella jove intèrpret que hem vist a l'apartat de “Propostes didàctiques”: "No es pot somriure i

tocar la trompa alhora!". Aquí veiem que sí que és possible, que és una qüestió d'actitud, de

predisposar tot el cos cap al somriure i no solament els llavis. I de la mateixa manera que succeeix

en la il·lustració de la portada, veure els músics amb aquesta actitud de joc, de moviment i de

comunicació ens fa venir ganes d'escoltar què estan tocant. Ens ho podem imaginar?

Materials

Enllaços

Enllaços relacionats

Auditori

http://www.auditori.cat

JONC

http://www.jonc.cat

Cavall de Troia

http://confluenciesuncamiperfer.wordpress.com

Laura Borràs (il·lustradora):

http://lauraborrasdalmau.blogspot.com.es

Vicente, Gregorio: Música y movimiento: variaciones sobre un mismo tema; Eufonía, nº 54 (enero

a marzo 2012)

