
Continguts i disseny activitat: Eulàlia Vilardell
Continguts dossier: Natalia Ordóñez, Anna
Sardà i Roser Serrano

DOSSIER P EDAGÒ GIC
ELS SONS DE L’AIRE

auditori.cat
barcelona.cat/museumusica

auditori.cat
barcelona.cat/museumusica

D OSSI ER PEDAGÒ GIC
ELS SONS DE L’AIRE

Els sons de l’aire 3

1_	 INTRODUCCIÓ GENERAL DE LES ACTIVITATS 		
	 EDUCATIVES DEL MUSEU DE LA MÚSICA

	 Indicacions generals
	 Objectius de les activitats
	 Recomanacions per al bon funcionament de la visita

2_	 PRESENTACIÓ DE L’ACTIVITAT
	 I ORIENTACIONS CURRICULARS

	 Presentació
	 Orientacions Curriculars

3_	 LA VISITA

	 Visita dinamitzada
	 Part pràctica: Experimentació sonora

4_	 PROPOSTES DIDÀCTIQUES

	 Abans de la visita
	 Després de la visita

5_	 BIBLIOGRAFIA I DISCOGRAFIA RECOMANADA

6_	 ANNEX

	 Fitxes tècniques dels instruments

Índex

Els sons de l’aire 3

Pàg. 4

Pàg. 7

Pàg. 10

Pàg. 16

Pàg. 25

Pàg. 26

4

INTRODUCCIÓ GENERAL DE LES
ACTIVITATS EDUCATIVES DEL
MUSEU DE LA MÚSICA

1
Indicacions generals 1_1
EL MUSEU DE LA MÚSICA DE BARCELONA

Té la seva seu a l’Auditori de Barcelona des del març de 2007, any en què es va reobrir amb una
presentació totalment renovada de les seves col·leccions d’instruments i documents musicals.

El nou discurs museogràfic convida el visitant a aproximar-se al món de la música d’una manera
directa i vivencial i a descobrir com són els instruments en tant que objectes musicals i també
com a testimonis de la vida col·lectiva dels humans.

L’actual direcció del Museu corre a càrrec de Jaume Ayats des del 2014. La història d’aquesta
institució però, es remunta al febrer de 1946, amb seu al Conservatori Superior Municipal de
Música essent-ne el primer director Josep Ricart i Matas. Els objectius d’inici responien a un
planteig científic, divulgador i educatiu, el Museu com a eina complementària de la tasca docent
a les aules de música, com a promotor de la recerca científica i com a divulgador del fet musical.
Aquests són el tres punts bàsics de la seva filosofia que s’han mantingut i millorat fins a l’actualitat
a través dels seus canvis d’ubicació.

L’any 1983, les col·leccions es traslladaren al Palau modernista del Baró de Quadras, l’emblemàtic
edifici de Josep Puig i Cadafalch sota la direcció de Romà Escalas. Aquesta darrera etapa suposà la
possibilitat de construir un discurs museogràfic més complet i de poder donar una major divulgació
i obertura a la ciutat iniciant-hi una programació d’activitats i serveis dirigits als diferents públics.

L’any 2002 les col·leccions resten tancades al públic a fi de restaurar-les i documentar-les de cara
a la nova exposició de L’Auditori.

L’actual exposició permanent acull més de cinc-cents instruments de diferents èpoques i cultures
(d’un fons de més de 2.400) i està considerada única en l’Estat espanyol. Les seves col·leccions
es mostren a través de diferents àmbits temàtics i amb els suport d’audiovisuals que combinen
música, imatge i text. A part del fons instrumental, el Museu compta amb un fons sonor i un fons
biogràfic, que es poden consultar a l’Espai de Documentació i Recerca situat al tercer pis on
també s’hi troba una biblioteca especialitzada en organologia.

Els sons de l’aire 5

Objectius de les activitats 1_2

_	Apropar l’alumnat als espais del Museu de la Música.

_	Descobrir “el per a què” serveix un museu, la funció de conservar allò que té un valor per a
 	 tothom i ha de durar molt de temps.

_	Iniciar-se en la valoració del patrimoni i en el descobriment de l’instrument antic per entendre
 	 les transformacions i canvis segons el seu context socio-històric.

_	Continuar i complementar l’aproximació a la música instrumental que ja s’ha iniciat a les aules.

_	Identificar i reconèixer instruments ja coneguts i descobrir-ne d’altres que potser no han vist
	 abans.

_	Relacionar cadascun dels instruments proposats amb una producció de so concreta.

_	Familiaritzar-se amb els noms de la classificació per a producció de so: corda, vent i percussió
 	 a partir de l’experiència directa a la sala d’interactius.

_	Conèixer altres cultures a partir de diferents instruments del món.

6

FOTOS I VÍDEOS
Podeu enregistrar moments de la visita amb gravacions o fotografies però sense flaix en els espais
expositius, d’aquesta manera seguirem la normativa de preservació dels museus sense haver de
deixar la càmera a l’entrada.

MÒBILS
Si en porteu, cal tenir els mòbils silenciats, com en tants d’altres llocs públics (cinema, avions,
teatres, sales de concerts...).

MÚSICA, SOROLL O SILENCI
Aquest museu té el seu propi so, per tal de poder-lo gaudir entre tots procurareu no alçar la veu o
fins i tot mantenir silenci per afavorir la convivència amb altres visitants.

MENJAR I BEURE
Abans d’entrar-hi no oblidem deixar fora: xiclets, begudes i d’altres comestibles.

El Museu, com a espai públic que és, requereix que tots els visitants tinguin en compte un seguit
d’instruccions per poder gaudir d’una bona estona respectant l’exposició i els altres visitants. Per
això tindrem present de resoldre uns aspectes que us poden ajudar.

Recomanacions per al bon
funcionament de la visita

1_3

ON DEIXAR LES COSES ABANS D’ENTRAR
Al vestíbul o espai de rebuda disposem de contenidors on podeu deixar motxilles, bosses,
jaquetes del grup (classe o escola) en un mateix contenidor.

ACCÉS I DESPLAÇAMENT PELS ESPAIS
Durant la visita, passareu per alguns espais estrets, amb poca llum, amb molt de vidre al vostre
voltant, d’altres on els instruments no estan tan protegits. Cal mantenir-hi distància al observar-
los i sobretot: no tocar-los. És per aquests motius que us recomanem extremar la precaució en el
recorregut, aneu sense presses i així podreu veure, escoltar i gaudir millor.

SALA D’INTERACTIUS
En aquesta sala, situada al final de recorregut, hi trobareu un seguit d’instruments amb els que
podreu experimentar i viure la vostra música.
Important abans de tocar: cal tractar-los amb molta cura, no desafinar-los (no tocar clavilles) i
seguir les indicacions que trobareu als cartells.

Els sons de l’aire 7

PRESENTACIÓ DE L’ACTIVITAT I
ORIENTACIONS CURRICULARS 2
Presentació 2_1

En aquesta activitat farem un recorregut pels instruments de vent, per tal de conèixer i entendre
la seva diversitat i els canvis que s’han anat produint al llarg de la història.

Iniciarem l’activitat observant les diferents maneres en què es pot produir el so a través de l’aire i
com, a partir d’aquí, es poden classificar els instruments dins la gran família dels aeròfons. A partir
d’instruments de vent de diferents cultures podrem veure com la manera de construir-los és molt
similar arreu del món -malgrat canvïin els materials o l’aspecte-, pel que podem identificar les
diferents maneres de produir el so en instruments que potser no coneixem tant de prop.

A partir d’aquí anirem veient diferents exemples d’instruments de vent fusta i de vent metall
seguint un recorregut històric i experimentarem amb el funcionament dels bisells, les llengüetes
i els broquets.

La durada de la visita és de 60 minuts, en la que es van alternant les explicacions i l’experimentació.

Orientacions Curriculars 2_2
OBJECTIUS

_	ACOSTAR EL PATRIMONI MUSICAL, INSTRUMENTAL I SONOR QUE OFEREIX EL MUSEU
	 DE LA MÚSICA.

_	CONÈIXER ELS DIFERENTS INSTRUMENTS AERÒFONS QUE S’HAN ANAT INVENTANT
 	 AL LLARG DE LA HISTÒRIA, I LES DIFERENTS FORMES DE PRODUIR SO MITJANÇANT
 	 L’AIRE.

_	EXPERIMENTAR LES DIFERENTS FORMES DE PRODUCCIÓ DEL SO MITJANÇANT L’AIRE
 	 A PARTIR DE QUOTIDIÀFONS, EMBOCADURES I INSTRUMENTS DE VENT CONSTRUÏTS
	 AMB MATERIALS RECICLATS.

_	OBSERVAR, DE MANERA PRÀCTICA, ELS ASPECTES I MATERIALS QUE VAN MODIFICANT
 	 EL SO DELS INSTRUMENTS DE VENT SEGONS ELS CANVIS SOCIO-HISTÒRICS.

8

COMPETÈNCIES BÀSIQUES

COMPETÈNCIES CONCRECIÓ

COMPETÈNCIA
COMUNICATIVA, LINGÜÍSTICA
I AUDIOVISUAL

Capacitat d’expressar oralment interpretacions, re-
flexions i conceptes relacionats amb els instruments
aeròfons.

COMPETÈNCIA MATEMÀTICA Afavorir el desenvolupament del raonament matemà-
tic en el context musical, tant en l’anàlisi o compren-
sió del funcionament dels instruments segons la
mida o llargada com en el propi mecanisme de fun-
cionament.

COMPETÈNCIA EN EL
CONEIXEMENT I EN LA
INTERACCIÓ EN EL MÓN FÍSIC

Comprendre les relacions que s’estableixen entre
les necessitats o inquietuds de cada context socio-
històric per la permanència del so, fent ús dels
recursos de manufactura o producció industrial.

COMPETÈNCIA ARTÍSTICA I
CULTURAL

Expressar les experiències, valoracions crítiques,
coneixements i emocions que es desprenen tant en la
interacció amb els mitjans artístics, ja sigui a través de
l’observació del instruments aeròfons del Museu com
la interpretació dels quotidiàfons de i embocadures
d’instruments de vent a la pràctica final.”

COMPETÈNCIA DIGITAL Fer ús dels recursos digitals per a realitzar les
activitats després de la visita i dels diferents recursos
que es poden trobar durant la visita del museu, en
format de vídeo o d’àudio.

COMPETÈNCIA SOCIAL I
CIUTADANA

Conviure en un context diferent tot respectant els
espais f ísics, els altres visitants del Museu i els
materials emprats en la pràctica final.

COMPETÈNCIA D’APRENDRE A
APRENDRE

Autorregular els propis aprenentatges tant a nivell
grupal com individual tot donant resposta als estímuls
que el Museu i la guia didàctica proposa.

COMPETÈNCIA D’AUTONOMIA
I INICIATIVA PERSONAL

Valorar l’espai del Museu com un espai d’aprenentat-
ge individual o compartit, ja sigui en família o en un
altre context social fora de l’escola.

Els sons de l’aire 9

CONTINGUTS

METODOLOGIA DE LES VISITES

_	DINAMITZACIÓ AMB EXEMPLES SONORS, IMATGES I VÍDEO FENT REFERÈNCIA ALS
 	 INSTRUMENTS DEL MUSEU.

_	INTERACCIÓ DIRECTA AMB L’ALUMNAT MITJANÇANT PREGUNTES TOT GENERANT
	 ESPAIS DE DIÀLEG.

_	POTENCIAR L’EXPERIÈNCIA CULTURAL I EMOCIONAL PER AFAVORIR LA COMPRENSIÓ
	 DE LES MANIFESTACIONS ARTÍSTIQUES A TRAVÉS DE LA REFLEXIÓ I LA PRÀCTICA
	 MUSICAL.

DIMENSIÓ PERCEPCIÓ I ESCOLTA

Escolta de diferents produccions sonores de diversos suports d’àudio i d’alguns dels
instruments de vent que ofereix el Museu en enregistraments sonors o en directe.

Classificació dels instruments musicals segons la producció sonora, les tècniques
d’interpretació o els materials de construcció, (sistema Hornbostel-Sachs) en les
famílies instrumentals.

Identificació tímbrica segons el tipus de producció sonora mitjançant l’aire i el material.

DIMENSIÓ EXPRESSIÓ, INTERPRETACIÓ I CREACIÓ

Improvisació i exploració sonora amb diferents quotidiàfons, embocadures i aeròfons
construïts amb materials reciclats.

Interpretació de la terminologia bàsica que s’empra en la pràctica i la vivència de
l’expressió artística i sonora en l’àmbit dels instruments de vent (claus, bisell, canya,
broquet, etc.).

DIMENSIÓ SOCIETAT I CULTURA

Coneixement i valoració d’obres i estils musicals interpretades per instruments
aeròfons.

Aproximació als canvis i avenços al llarg de la història dels instruments aeròfons: des
de les primeres flautes als instruments de canya amb claus i els instruments de vent
metall amb vàlvules i pistons.

Anàlisi de les relacions dels usos i funcions de la música dintre de cada context
cultural, gènere o estil musical.

10

LA VISITA
3

Visita dinamitzada (60 min)

Al llarg de la visita ens aturarem en diferents espais del Museu per parlar de dels aspectes rela-
cionats amb la família dels aeròfons. A continuació detallem l’estructura de la visita dinamitzada i
un petit llistat d’instruments que es relacionen amb cadascuna de les parts de l’activitat. Aquest
llistat no fa referència a tots els instruments que veurem durant la visita, sinó que serveix com a
guia per ampliar el contingut pedagògic.

LA PRODUCCIÓ DEL SO 3_1_1

Descobrirem que els instruments aeròfons són aquells que produeixen el so a través de la vibració
de l’aire sense necessitat de cordes o membranes. Podrem veure que aquest és un fenomen que
es produeix constantment en la nostra quotidianitat: quan ens deixem la finestra una mica oberta,
quan bufem una ampolla de vidre o quan fem vibrar un foli amb els llavis.

Començarem el nostre recorregut pel Bosc Sonor, la primera part del Museu, la qual acull
instruments d’arreu del món per tal que puguem observar que totes les cultures hem arribat a les
mateixes maneres de construir instruments variant, però, els materials utilitzats, el seu aspecte i
les seves funcions. D’aquesta manera, podrem veure instruments que potser no ens resulten tan
familiars, però que s’assemblen a altres instruments que ja coneixem.

A partir d’instruments com el corn, el shakuhachi, la gralla o el saxòfon observarem que les
embocadures dels instruments varien i que això fa variar també el seu so. Així mateix, veurem que
la majoria d’aquests instruments estan construïts en forma de tub que pot tenir forats o no, i, a
més, pot ser cònic, cargolat, més prim o més ample, i com això afecta directament al seu so.

 A la vegada, descobrirem com al llarg dels anys i en diferents cultures, l’ús de l’aire a l’hora de
crear instruments s’ha anat transformant i reinventant deixant pas a noves idees i formes de crear
i fer servir instruments de vent.

Podrem veure també que la manera de modificar el so que tenen tots aquests instruments, a més
de la pròpia intensitat de l’aire, pot ser diversa. Els instruments aeròfons no sempre tenen uns
forats que tapem amb els dits, sinó que podrem veure instruments amb un sistema de vàlvules
i pistons, com la trompeta, instruments amb un sistema de claus, com el clarinet, i instruments
amb un sistema de vares, com el buccèn i el trombó de vares.

3_1

Els sons de l’aire 11

EL BUF INDIRECTE 3_1_2

Al llarg dels anys i en cultures diferents, trobem instruments que pertanyen a la família dels
aeròfons però que, a diferència de la majoria d’aquests, no requereixen ser bufats. Aquests
instruments solen funcionar a través del sistema de la manxa. Tot i que tenen en comú aquest
mecanisme, la producció del so varia en cada instrument. En el cas de la xeremia i la cornamusa,
hi trobem canyes simples i dobles. En canvi, en el cas de l’orgue, a més a més de canyes, també
sol tenir bisells.

ORGUE PÉREZ MOLERO Manuel Pérez Molero MDMB 581

ACORDIÓ DIATÒNIC MDMB 1054

XEREMIA MDMB 691

CORNAMUSA Xavier Orriols Sendra MDMB 1685

HARMÒNIUM Husson - Buthod & Thibouville MDMB 1043

12

BUF DIRECTE:
AERÒFONS DE BISELLS I CANYES

3_1_3

Segurament la majoria d’instruments aeròfons que ens vénen al cap són aquells que requereixen
que l’instrumentista bufi directament. Són els anomenats aeròfons de buf directe i els podem
classificar segons el tipus d’embocadura que genera el so.

Instruments com la flauta travessera, la kena o l’ocarina formen part dels instruments de tall o
bisell, en els quals l’aire xoca amb aquest escaire que presenten tots aquests instruments.

Altres instruments com l’oboè o el clarinet podem veure que a l’embocadura hi tenen una o dues
llengüetes o inxes, fetes de canya i és la pressió dels llavis sobre aquesta inxa el que fa sonar
l’instrument.

KENA MDMB 829

OCARINA MDMB 1078

FLAUTA TRAVESSERA Claude Laurent MDMB 145

SARRUSSÒFON BAIX Pierre-Louis Gautrot MDMB 143

BAIXÓ MDMB 699

OBOÈ Guillaume Triébert MDMB 635

RGYA GLING MDMB 752

CLARINET Ponç Auger MDMB 99

SAXÒFON TENOR Adolphe Sax MDMB 857

Els sons de l’aire 13

BUF DIRECTE:
BROQUET

3_1_4

Altres instruments, com el buccèn o el corn, formen part dels instruments anomenats de broquet,
els quals tenen una embocadura en forma de copa o embut on el instrumentista recolza els llavis
i els fa vibrar com si es tractés d’una inxa doble.

El segle XIX fou una època de grans invents. Arrel de la Revolució Industrial, Europa comença
a crear invents de tot tipus, i a experimentar amb materials que, fins aleshores, no era habitual
treballar-hi. És en aquest moment on es comencen a reinventar instruments que ja s’usaven
anteriorment.

Un dels materials més destacats arrel de la Revolució Industrial va ser el metall, que ja es coneixia
anteriorment però el seu ús no s’havia explotat degut a la manca de facilitats per treballar-lo.
Amb la creació de noves màquines, el metall va passar a ser un material més manipulable i, en
conseqüència, més habitual a l’hora de fabricar nous instruments, sobretot de la família dels
aeròfons de broquet. Això va canviar per complet la sonoritat dels instruments de broquet,
degut a que el metall és un material que provoca que el so resultant sigui molt més fort que
el d’un instrument fet de fusta. En conseqüència, podem observar com, per exemple, durant el
romanticisme es generen uns canvis a les orquestres, on el metall passa a tenir un paper més
destacat i alhora, els músics d’instruments de corda es dupliquen per tal de poder equilibrar el
volum sonor.

KENA MDMB 829

OCARINA MDMB 1078

FLAUTA TRAVESSERA Claude Laurent MDMB 145

SARRUSSÒFON BAIX Pierre-Louis Gautrot MDMB 143

BAIXÓ MDMB 699

OBOÈ Guillaume Triébert MDMB 635

RGYA GLING MDMB 752

CLARINET Ponç Auger MDMB 99

SAXÒFON TENOR Adolphe Sax MDMB 857

14

Part pràctica:
Experimentació sonora
Per tal de poder experimentar i entendre el contingut de la visita, proposem una part pràctica que
es durà a terme a través de l’experiència amb diferents embocadures.

AERÒFON DE BISELL 3_2_1

L’instrument que proposem és un quotidiàfon construït amb tres discs, que faran d’embocadura,
i tubs de PVC de diferents longituds, que faran d’amplificador i ressonador.

Podrem observar i sentir que, si només bufem els discs, no es produeix cap so perquè no hi està
havent cap retorn de l’ona sonora. Necessitem connectar un tub de forma perpendicular als discs
i situar-lo a la part inferior d’aquests, coincidint amb el seu forat central. Experimentarem com la
longitud del tub afecta directament a l’altura del so, de tal manera que un tub llarg sempre sonarà
més greu que un tub curt.

A través d’aquesta part pràctica podrem entendre el funcionament dels aeròfons de bisell i com
la variació i manipulació del tub afecta el so resultant.

3_2

Els sons de l’aire 15

AERÒFONS DE CANYA SIMPLE
I CANYA DOBLE

3_2_2

Experimentarem amb les embocadures d’instruments de canyes simples i embocadures
d’instruments de canyes doble. Les connectarem a diferents models de tubs, per tal de seguir
jugant amb la varietat sonora en funció de la llargada del tub. Així mateix, podrem provar tubs
ja perforats per tal de poder fer notes diferents, en funció de si tapem o destapem uns forats
determinats.

AERÒFON BROQUET 3_2_3

Descobrirem quina és la forma de fer sonar una embocadura de broquet i ho experimentarem.
Podrem sentir com sona si només bufem l’embocadura i com el seu so canvia quan connectem el
broquet a un tub. Així mateix, comprovarem com el so varia a mida que anem canviant la longitud
del tub.

16

PROPOSTES DIDÀCTIQUES
4

Abans de la visita
Per a dur a terme aquesta visita no és necessària una preparació prèvia, però sempre és més
enriquidora si abans es fa una aproximació al món dels aeròfons. Convidem a l’alumnat a fer una
pluja de coneixements previs sobre els instruments de vent a partir d’algunes preguntes:

_	 Quins instruments de vent coneixem?

_	 Com els fem sonar?

_	 De quins materials estan fets?

_	 D’on vénen?

_	 Tots es bufen? En coneixem algun que no es bufi?

_	 Podem fer sonar algun objecte amb l’aire? Com?

4_1

Després de la visita 4_2

PROPOSTA DIDÀCTICA 1:
Els sons de l’aire arreu del món

4_2_1

Durant la visita hem pogut conèixer aeròfons d’arreu del món, diferents maneres de transformar
l’aire en vibració sonora i diverses maneres de construir-lo tenint en compte els materials o la
seva dimensió estètica. Cada cultura resol i crea el seu món sonor segons les seves necessitats
expressives i els materials que té al seu abast. Aquests trets identitaris i característics fan que
apareguin una immensitat d’aeròfons desconeguts per la nostra cultura i que no trobem en el
Museu.

L’activitat consisteix en buscar diferents aeròfons de diverses cultures i investigar quines són
les seves característiques. Cada alumne/a o grup d’alumnes podrà realitzar el seu treball
d’investigació d’un instrument de vent poc familiar, per tant, és important que no es repeteixin.
Podem proposar una llista d’instruments per l’alumnat com a guia, però donant l’opció de poder
triar. Un exemple seria:

_	 Homyl Holusi (flauta Xinesa)

_	 Kuisi (gaita colombiana)

_	 Coyok (xiulet amazònic)

_	 Flauta de Pan

DESCRIPCIÓ DE L’ACTIVITAT:

Els sons de l’aire 17

_	 Ocarina

_	 Silbato de samba

_	 Tetum- nosem (flauta veneçolana)

_	 Sho (orgue de boca xinès)

_	 Bansuri (flauta xinesa)

_	 Didgeridoo

_	 Tin Whistle (Flauta irlandesa)

_	 Ney (Flauta turca)

_	 Mizmer (flauta egipcia)

Un cop s’han distribuït els instruments cada grup o alumne/a guiarà la seva recerca tenint en
compte aquests paràmetres que els serveixen de guia i unificarà la tasca que es farà comuna al
final de l’activitat:

1. Nom o noms originals

2. País/cultura d’origen

3. Producció sonora (Buf directe, indirecte, canya, bisell o broquet)

4. Finalitats, usos o funcions

5. Materials i ornamentació

Es recomana que tota la informació obtinguda no ocupi més d’un full perquè servirà de cartel·la
descriptiva i informativa per poder realitzar un mural col·lectiu. El mural consisteix en la
representació del mapa mundi i la localització de cadascun dels aeròfons cercats amb un número
que correspon a la seva cartel·la. De manera que qualsevol alumne pot tenir a l’abast la informació
recollida pels seus companys/es de classe i poder compartir els aprenentatges.

Per anar una mica més enllà, proposem agrupar les cartel·les dels instruments per tipus de
producció sonora: Canya, bisell o broquet. D’aquesta manera, malgrat les diferències en la forma
i els materials podem veure que molts tenen en comú la mateixa forma de produir el so.

18

DESTINATARIS
_	ALUMNES DE CICLE MITJÀ/SUPERIOR DE PRIMÀRIA I PRIMER CICLE D’ESO.

OBJECTIUS
_	CERCAR I INVESTIGAR EN EQUIP UN INSTRUMENT AERÒFON QUE PERTANY A UNA
	 ALTRA CULTURA.

_	ENTENDRE LES DIFERENTS FORMES DE PRODUCCIÓ SONORA DELS AERÒFONS I COM
	 ÉS EXTENSIBLE A LA DE DIFERENTS INSTRUMENTS DEL MÓN.

_	CONÈIXER LA DIVERSITAT D’AERÒFONS DINTRE DE CADA CONTEXT SÒCIO-HISTÒRIC.

_	COMPARTIR ELS CONEIXEMENT AMB ELS ALTRES COMPANYS/ES EN UN MURAL
 	 COL·LECTIU.

CONTINGUTS
_	ELS AERÒFONS ARREU DEL MÓN.

_	LA PRODUCCIÓ SONORA AMB L’AIRE: BUF DIRECTE, INDIRECTE, CANYES, BISELL O
 	 BROQUET.

_	TRETS IDENTITARIS D’UNA CULTURA A TRAVÉS DELS INSTRUMENTS DE VENT.

PROPOSTA DIDÀCTICA 2:
Bandes de música

4_2_2

Donat que la música sempre ve associada a un col·lectiu, ja sigui una comunitat, un grup de músics,
una orquestra, etc. quan ens referim als grups instrumentals de vent apareixen les bandes de
música, sovint relacionades amb la música de carrer. Les bandes de vent tenen el seus orígens en
les bandes militars que ja existien a les primeres civilitzacions. Però, tot i que encara les podem
sentir, n’han anat apareixent de noves associades a diferents estils i contextos culturals.

L’activitat consisteix en realitzar un treball de recerca sobre una banda de música on predominin
els instruments de vent. Proposem els següents exemples amb una petita descripció de guia,
però es poden buscar més segons els interessos de l’alumnat o del/a docent:

DESCRIPCIÓ DE L’ACTIVITAT:

Els sons de l’aire 19

_ La cobla_ Agrupació musical autòctona catalana que interpreta música de ball i
danses tradicionals com la sardana. Formada per onze músics i dotze instruments que la
majoria són de vent, excepte el contrabaix i el tamborí. Aquest últim sempre es situa a la
primera fila acompanyat pel flabiol i juntament amb el tiple i la tenora. A la segona fila, on
es situaria el contrabaix, trobem la trompeta el trombó i fiscorn, tots tres instruments de
vent metall.

_ Bandes Simfòniques_ Bandes musicals que a més de tenir la secció de vent
predominant, en tenen una de corda integrada per violoncels i contrabaixos. Acostumen
a tocar obres d’orquestres simfòniques adaptades, pasdobles i marxes, però també
toquen obres pròpies. Moltes ciutats d’arreu d’Espanya tenen aquest tipus de formació,
però cal destacar especialment la Banda Municipal de Barcelona i la Banda de València
que tenen els arxius més importants del països catalans. A més cal destacar la gran
tradició de creació de bandes amateurs arreu de tot el País Valencià.

_ Bandes militars_ Agrupació musical encarregada de dur a terme les marxes militars
per acompanyar les desfilades i cerimònies oficials. Majoritàriament la componen
instruments de vent, com són: trompetes, tubes, trompes, trombons (vent metall), oboès,
saxòfons i clarinets (vent fusta), però els instruments de percussió també tenen un paper
important, com la caixa, el bombo i els plats. L’origen de les primeres bandes militars es
remunta a l’imperi Otomà i acompanyaven al sultà amb un tipus de música anomenada
alla turca.

20

_ Bandes de Jazz o big bands_ Les primeres bandes de jazz neixen de la combinació
de ritmes i gèneres afroamericans dels Estats Units (Blues, Ragtime, work songs), i també
de la instrumentació típica de les bandes de carrer (trompeta, corneta, clarinet, trombó,
tuba, baix, bombo i platerets). Tot i que aquestes formacions perduren en l’actualitat
com a Marching Bands, les bandes de jazz s’han anat modificant segons l’estil que
interpretaven. Es substitueix la tuba, el bombo i els platerets, pel contrabaix, la bateria o
el piano i més tard s’afegeixen els saxòfon, la guitarra, el violí i el vibràfon. Un dels estils
més representatius era el Swing interpretat per les grans orquestres o Big bands.

Quintet de vent És un grup de cinc músics que toquen els següents instruments de
vent: flauta travessera, oboè, clarinet, trompa i fagot. Es va començar a difondre a partir de
la cort de l’emperador vienès Josep II al segle XVIII que integrava instruments de fusta i
metall. Es va posar de moda sobretot a principis del segle XIX amb Anton Reicha (24 quintets)
i Franz Danzi (9). A finals del segle XIX es va oblidar una mica fins que els compositors del
segle XX com Arnold Schönberg o Robert Gerhard, els van tornar a recuperar.

És interessant centrar la recerca en la diversitat d’instruments aeròfons i les particularitats
de cada agrupació que la fan diferents de les altres. Les fonts d’informació poden ser
diverses: escrita, sonora, audiovisual i fotogràfica, per tant com més es recullin, més rica
serà la presentació final. Es recomana dur a terme l’activitat en grups que s’encarregaran
de documentar el seu treball d’investigació i dissenyar la presentació per compartir-
la davant del grup-classe. Algunes de les eines que poden ajudar a l’hora de crear
presentacions o pòsters multimèdia poden ser:Thinglink, Canva o Prezi.

DESTINATARIS
_	ALUMNES DE CICLE SUPERIOR DE PRIMÀRIA (5è i 6è) I DE 1ER CICLE D’ESO (1er i 2n).

OBJECTIUS
_	OBSERVAR I IDENTIFICAR LES CARACTERÍSTIQUES DE LA MÚSICA DE LES DIVERSES
	 BANDES MUSICALS.

_	RELACIONAR LA MÚSICA DE LES BANDES DINTRE DEL SEU CONTEXT SÒCIO-HISTÒRIC.

_	CONÈIXER ELS DIFERENTS AERÒFONS QUE PARTICIPEN EN LES BANDES DE MÚSICA
 	 I QUINS ALTRES ELS ACOMPANYEN.

_	COMPARTIR AMB EL GRUP CLASSE EL TREBALL DE RECERCA SOBRE LES BANDES MUSICALS.

CONTINGUTS
_	ELS AERÒFONS ARREU DEL MÓN

_	LA PRODUCCIÓ SONORA AMB L’AIRE: BUF DIRECTE, INDIRECTE, CANYES, BISELL O
	 BROQUET.

_	TRETS IDENTITARIS D’UNA CULTURA A TRAVÉS DELS INSTRUMENTS DE VENT.

Els sons de l’aire 21

PROPOSTA DIDÀCTICA 3:
Quotidiàfons de vent

4_2_3

Moltes cultures i comunitats en les últimes dècades, han sabut aprofitar al màxim els seus
recursos utilitzant materials de desús per la construcció d’instrument musicals. Alguns exemples
són les sanses africanes fetes amb llaunes de sardines, els Steel drums de Trinitat i Tobago que
es fan amb contenidors de petroli d’acer, o els instruments divertidíssims de Les Luthiers.

Durant la visita hem pogut experimentar i comprendre el funcionament dels instruments de vent.
Ja siguin per buf directe o indirecte els aeròfons necessiten un generador del so (bisell, canya o
llavis) , un ressonador (tub) i un modulador (forats, claus, vàlvules i pistons). Tenint present aquests
elements apresos proposem construir un instrument de vent amb diversos materials quotidians
o reciclats. La proposta es pot adaptar segons les edats i la pràctica musical final que es vulgui
realitzar. Es poden suggerir models a l’hora de construir o bé proposar que en creïn de nous a
partir dels que ja coneixen i han pogut veure al Museu.

DESCRIPCIÓ DE L’ACTIVITAT:

Alguns exemples de construcció ordenats per grau de dificultat, podrien ser:

_ Brunzidor_ És un instrument musical, fregat pel vent, que era sovint emprat a les poblacions
costaneres catalanes. Consisteix en una vareta planera o llengüeta de canya o fusta, més o
menys rectangular, lligada al cap d’un cordill i es feia giravoltar amb rapidesa, cosa que produïa
un brunzit intens i agut.

https://www.youtube.com/watch?v=qTTdNNIEoCw
https://www.youtube.com/watch?v=N2HCklIwg1o
https://www.youtube.com/watch?v=rNUHbm5aAes

_ Kazoo o mirlitó_ És un instrument fàcil de construir i amb un resultat sonor prou atractiu.
Amb només un tub, un trosset de bossa de plàstic o paper de seda i una goma elàstica podem
crear sons característics del carnestoltes només la modulació de la veu.

https://donlumusical.wordpress.com/2016/01/16/carnaval-construye-un-cazukazoo/
https://www.youtube.com/watch?v=jffiTH_J45Y

22

_ Harmònica_ Feta només amb dos pals de gelat, escuradents i gomes elàstiques. Un
instrument molt senzill que utilitza el mateix mecanisme per la producció sonora que l’harmònica.
Alguns exemples per construir-la:

https://decopeques.com/manualidades-caseras-armonicas-con-los-palitos-de-helado/
https://www.youtube.com/watch?v=0toexywKxX8

_ Corneta_ Tal com han pogut veure a la visita, amb un tub allargat de rec o d’una mànega i un
embut o la part de dalt d’una ampolla podem crear una corneta o una trompa, segons la llargada
i la manera en que la cargolem. Exemples:

https://www.youtube.com/watch?v=njNYw_ypAdI&t=2s

_ Flauta de pan_ D’aquest instrument es poden trobar moltes maneres de construir-lo
sempre que aconseguim tubs de diferents llargades per poder produir diferents altures: tubs de
rec, tubs de retoladors buits, canyetes, etc. A continuació proposem un exemple, tot i que es
poden trobar d’altres a diferents portals web:

https://www.youtube.com/watch?v=7GHEDaNUdPs

_ Tubòfon_ A partir de dos tubs cilíndrics (rotllo de paper de cuina o mànega) i un globus es
pot construir un instrument amb una sonoritat semblant al Saxòfon. El material que s’utilitza és
senzill, però el resultat sonor és molt interessant. En el següent vídeo s’explica com construir-lo
(segon instrument). També explica una altra manera de construir un Kazoo.

https://www.youtube.com/watch?v=JAVqK9RM8l4

_ 3 instruments amb una ampolla d’aigua buida_ El mateix noi del vídeo anterior
ens explica 3 maneres de fabricar un instrument de vent amb només una ampolla d’aigua:

https://www.youtube.com/watch?v=TYaHblmGmvg

_ Flauta de canya doble_ També podem construir instruments de canya doble amb canyes
de beguda. En aquest vídeo es mostra com construir-ne una d’una manera molt senzilla amb
forats per poder modular el so. Tot i que proposa fer-ho amb una agulla, també es podria foradar
amb unes tisores.

https://www.youtube.com/watch?v=zrwtXHfVrLo

_ Buccina casolana_ Us deixem un portal web on explica pas a pas com construir una
buccina i també un enllaç del vídeo. Aquest és l’instrument més complex de construir, a part de
que els materials amb què es fa no són tan accessibles, però la seva sonoritat és excepcional.

https://100ciaencasa.blogspot.com/2017/06/como-hacer-una-potente-bocina-suena.html

Finalment, seria interessant, un cop acabats els quotidiàfons guiar una pràctica musical, ja sigui
interpretant una obra adaptada (Cançó o audició coneguda), una composició o improvisació
sonora. Fins i tot, com que els instruments de vent estan associats a les bandes de carrer, podrien
formar una banda i tocar en diferents espais dintre o fora de l’escola. En l’enllaç que facilitem
es pot veure un exemple de banda de carrer formada per nois joves que han construït els seus
instruments i engrescar-los a formar la seva amb els que ells han creat:

https://www.youtube.com/watch?v=noHFFb4x_Mc

Els sons de l’aire 23

DESTINATARIS
_	ALUMNES DE 3ER CICLE DE PRIMÀRIA (5è i 6è) I DE 1ER CICLE D’ESO (1er i 2n).

OBJECTIUS
_	ONÈIXER LES DIFERENTS FORMES DE PRODUCCIÓ SONORA A TRAVÉS DE L’AIRE I LES
 	 MANERES DE PORTAR-HO A LA PRÀCTICA.

_	CONSTRUIR INSTRUMENTS DE VENT O QUOTIDIÀFONS AMB DIFERENTS MATERIALS
	 RECICLATS QUE TENEN A L’ABAST.

_	FORMAR LA PROPIA BANDA DE MÚSICA AMB ELS INSTRUMENTS CREATS PER
	 INICIAR-SE EN LA SEVA PRÀCTICA MUSICAL.

CONTINGUTS
_	PRODUCCIÓ SONORA DELS INSTRUMENTS AERÒFONS: CANYES I BISELLS.

-	 LA REUTILITZACIÓ DELS MATERIALS DE REBUIG PER LA CONSTRUCCIÓ DE
 	 QUOTIDIÀFONS.

-	 LES BANDES MUSICALS D’INSTRUMENTS DE VENT FABRICATS AMB MATERIALS
	 RECICLATS.

RECURSOS MULTIMÈDIA 4_2_4

_ Les Luthiers_ Pàgina oficial on es mostren els instruments musicals que han creat pels seus
espectacles.

http://www.lesluthiers.com/instrumentos.php?vid=2

_ El laboratori dels instruments de vent_ Joc multimèdia que dóna a conèixer els
instruments de vent de l’orquestra i la formació instrumental del quintet de vent.

https://www.educaixa.com/ca/-/el-laboratorio-de-los-instrumentos-de-viento

_ Bufant Sons_ Concert espectacle que forma part del cicle de concerts de l’Auditori i que
s’ofereix al Museu de la Música (Auditori). Va a càrrec del Xavier Lozano, Guillem Aguilar i Marc Vila.

https://www.auditori.cat/ca/museu_fam_bufant-sons--17-18

24

_ Joc musical: fer sonar una fanfàrria.

http://audepicault.com/fanfare/fanfare.htm

_ Video música de dibuixos animats_ Tocat per Ensemble Connect.

https://www.youtube.com/watch?time_continue=108&v=8kmUbSud9Jk&feature=emb_logo

_ Thinklink sobre instruments aeròfons_ Classifica els instruments de manera
visuals i també amb videos.

https://www.thinglink.com/scene/509745748338802689?buttonSource=viewLimits

_ Mural Wix sobre embocadures_ Fa una classificació de les diferents embocadures
dels aeròfons i et dirigeix a altres webs per ampliar la informació.

http://fterensi.wix.com/instruments-de-vent#!__embocadures

_ Ploppet sobre aeròfons_ Torna a fer una classificació en forma d’arbre amb imatges.

http://popplet.com/app/#/230123

_ Mural Wix d’instruments d’arreu del món_ Només hi ha tres però és molt visual.

http://cescavila.wix.com/instruments-de-vent#!

_ Els instruments de l’orquestra_ Web Xtec on trobaran informació molt àmplia
dels instruments de l’orquestra.

http://www.xtec.cat/trobada/musica/

_ Atrapasons_ Programa n. 8 dedicat a la flauta.

https://www.youtube.com/watch?v=QwhsPwIunbQ

_ Catàleg en línia del Museu de la Música_ Web del Museu de la Música on es pot
trobar informació detallada de cada instrument.

https://cataleg.museumusica.bcn.cat/

Els sons de l’aire 25

BIBLIOGRAFIA I
DISCOGRAFIA RECOMANADA:

5
COOMBES, DOUGLAS Instruments de l’orquestra Music distribución, SA, 1986.
MAERSCH, KLAUS [et al.] Atlas de los instrumentos musicales Madrid: Alianza Atlas,1994.
MAIDEU, JOAQUIM Instruments musicals Vic: Eumo Editorial, 1995 DE CANDÉ, ROLAND
Diccionari de la música Barcelona: Edicions 62, 1980.
GIOIA, TED, Historia del Jazz, España: Turner, 2018.
ABRASHEV, Bozhidar; Enciclopedia Ilustrada de los instrumentos musicales, (Sofia, 2000).
BAINES, Anthony, Historia de los instrumentos musicales (Madrid: Taurus, 1988).
ULRICH, Michels; Atlas de la Música, I. (München, 1977).

https://www.instrumentosdeviento.org/

https://www.melomanodigital.com/las-bandas-de-musica-desde-sus-origenes-hasta-nuestros-dias/

https://cultura.gencat.cat/ca/departament/estructura_i_adreces/organismes/dgcpt/05_
documents_i_recursos/01_materials_didactics/c_requetetxec/

Metàl·lics: Spanish Brass
Luur Metalls.
CD-llibre de l’Auditori

The best of Spanish Brass,
2010

No Water Please Brass
Band, 2015

Soul Call: Duke Ellington
and his orchestra, 1967

French Music For Wind
Quintet, 2005

La principal de la Bisnal 120
anys

Pere i el llop.
Seguei Prokofiev, Ensemble
Orquestra de Cadaqués,
2004

Cent anys de música
catalana.
Banda Municipal de
Barcelona, 2014

26

6

KENA MDMB 829

PROCEDÈNCIA Cusco, primera meitat del segle XX.

UBICACIÓ EN EL MUSEU Bosc sonor.

DESCRIPCIÓ MORFOLÒGICA Tub cilíndric fet de canya, format per una sola peça i
amb set forats oberts, un dels quals és posterior.
Dimensions: 19 x 355 mm.

CLASSIFICACIÓ Aeròfon de bisell, buf directe.

FUNCIONAMENT En bufar es genera la vibració, i tot el tub fa d’amplifi-
cador del so. Aquest, es pot modificar tapant o desta-
pant els forats del tub.

USOS I FUNCIONS El seu origen se situa als Andes, a l’època precolom-
bina. Avui en dia és un instrument encara habitual a
moltes zones del Perú, sobretot a les zones interiors
del país, i a Bolívia. Tot i així, a través de la interna-
cionalització de la música andina, a diferents llocs
del món podem trobar grups musicals que utilitzen
aquest instrument.

LINK RELACIONAT https://www.youtube.com/watch?v=Rz5_EJnB8yQ

ANNEX:

Fitxes tècniques dels instruments
A continuació oferim unes fitxes tècniques dels instruments relacionats amb el contingut de
l’activitat per tenir més informació a l’hora de treballar amb l’alumnat. Per tal d’aprofitar la visita
i jugar amb l’efecte sorpresa us recomanem que reserveu aquest contingut pel treball a l’aula
després de venir al Museu de la Música.

Els sons de l’aire 27

OCARINA MDMB 1078

PROCEDÈNCIA Cultura Bahía, Equador. 500 a.C. - 500 d.C.

UBICACIÓ EN EL MUSEU Espai 15, Viatgen els homes, viatja la música.

DESCRIPCIÓ MORFOLÒGICA És una ocarina procedent de la cultura Bahía de
Manabí, Equador. Està feta de terrissa i té forma
de figura humana, que porta un barret i un collaret.
Presenta restes de policromia però no té bisell
(sonen els forats). Està formada per una sola peça,
té la secció interior esfèrica i té quatre forats oberts.

CLASSIFICACIÓ Aeròfon de bisell amb canal.

FUNCIONAMENT En bufar es genera la vibració, i tota la peça fa
d’amplificador del so.

USOS I FUNCIONS Aquesta peça està relacionada amb cerimònies
religioses funeràries en les quals, segons els cronistes,
es feia música per acompanyar els difunts al més
enllà. Les ocarines n'eren els principals instruments.
Aquesta activitat musical funerària encara té lloc avui
en dia a la regió costanera central de l'Alt Equador
(província de Manabí), on es va desenvolupar la
cultura Bahía.

LINK RELACIONAT https://www.youtube.com/watch?v=C2WOr0Te1Ac

28

FLAUTA TRAVESSERA Claude Laurent MDMB 145

PROCEDÈNCIA París. 1844. Constructor: Claude Laurent.

UBICACIÓ EN EL MUSEU Espai 10, la individualitat al romanticisme.

DESCRIPCIÓ MORFOLÒGICA És una flauta feta de vidre blanc amb talla acanalada i
mecanisme i anelles d’argent. És un instrument de buf
directe amb un tub, de secció interior cònica, i format
per quatre peces. Consta de vuit forats oberts i nou de
tapats per claus sobre platines (dues obertes i quatre
al peu per a la mà esquerra). Com a tret característic
destaquen les incrustacions d’ametistes i de granat
almandí sobre les claus. Conserva un cos i un peu de
recanvi en Do i l’afinació és de La a 440 Hz.

CLASSIFICACIÓ Aeròfon de bisell, buf directe.

FUNCIONAMENT En bufar es genera la vibració, i tot el tub fa
d’amplificador del so. Aquest, es pot modificar tapant
o destapant els forats del tub.

USOS I FUNCIONS És una flauta travessera feta per Claude Laurent
(1774-1849), un rellotger nascut a Langres que el 1805
s’establí a París com a constructor de flautes. Fou
molt actiu durant la primera meitat del segle XIX i
va destacar per utilitzar el vidre com a material per
a construir les seves flautes, les quals va patentar el
1806. Va participar en vàries exposicions i les seves
flautes foren molt apreciades per la seva bellesa,
disseny i so. Amb els anys va anar ampliant el seu
taller i el 1847 tenia cinc treballadors i ocupava
dos locals de les galeries de Palais Royal. Al llarg
de la seva activitat es va dedicar exclusivament a
fabricar flautes de vidre, un camp en el que no tenia
competència (Gascón, 2014; Gascón, 2017).

LINK RELACIONAT https://www.youtube.com/watch?v=VVUdv-vi128

Els sons de l’aire 29

SARRUSSÒFON BAIX Pierre-Louis Gautrot MDMB 143

PROCEDÈNCIA Paris (França) 1883 | Constructor: Gautrot, Pierre Louis.

UBICACIÓ EN EL MUSEU Espai 11, Nous colors i la indústria del so al segle XIX.

DESCRIPCIÓ MORFOLÒGICA Instrument construït de metall, tub cònic amb vàlvules
i llengueta doble. La longitud del tub és de 2,45 m. La
llengüeta és com la de l’oboè o fagot. Estan dotats
del sistema de claus Boehm. El sarrusòfon guanya en
mobilitat i seguretat d’entonació en el registre greu al
contrafagot. Mides: 26,5 x 90 cm.

CLASSIFICACIÓ Aeròfon de llengüeta doble.

FUNCIONAMENT Generador de so, acció: el buf provoca la vibració d’una
canya doble. Modulació del so: tapant i destapant els
forats del tub amb claus. Amplificació del so: tot el
tub fa d’amplificador.

USOS I FUNCIONS El sarrusòfon deu el seu nom al director de banda
musical francès W. Sarrus, el qual va crear el 1856 un
disseny per construir l’instrument en diferents mides.
Gràcies als grans avenços en la utilització del metall,
ja es podien construir instruments cargolats, amb més
volum, creant una nova sonoritat. El sarrusòfon és un
instrument habitual en les bandes militars degut a la
seva potencia del so, i al seu volum molt útil per tocar
al carrer i no tant a sales tancades de concert. Els
sarrusòfons constitueixen una família d’instruments
oblidats que varen néixer per substituir els oboès i
fagots en les músiques militars. El seu repertori no es
limitava a la música militar i es van convertir en vehicle
de difusió de tot tipus de músiques adreçades a gran
part de la població.

LINKS RELACIONATS http://www.youtube.com/watch?v=51lcyVGorYQ
http://www.youtube.com/watch?v=peVNfug5tVM

30

BAIXÓ MDMB 699

PROCEDÈNCIA Espanya. Segle XVII.

UBICACIÓ EN EL MUSEU Espai 6, L’esperit humanista i el domini de la polifonia.

DESCRIPCIÓ MORFOLÒGICA És un baixó fet de fusta d’auró envernissada amb
oli, amb les anelles de llautó i el tub petit recobert
d’estany. És un instrument de buf directe amb un
doble tub cònic format per una sola peça i el pavelló
és de campana. Consta de deu forats oberts i dues
claus muntades sobre platina o directament sobre
l’anella de llautó. Es tracta d'un baixó espanyol d'un
sol cos dels segles XVII o XVIII.

CLASSIFICACIÓ Aeròfon de llengüeta doble.

FUNCIONAMENT Generador de so, acció: el buf provoca la vibració d’una
canya doble. Modulació del so: tapant i destapant els
forats del tub amb claus. Amplificació del so: tot el
tub fa d’amplificador.

USOS I FUNCIONS Si bé se solia fabricar de diferents mides formant una
família instrumental que incloïa els baixonets per
a les tesitures més agudes, el model més conegut
reforçava la línia de baix de la polifonia de les capelles
renaixentistes (funció de la que prové el seu nom,
sonant juntament amb la resta d’instruments de vent
dels ministrils (cornetto, xeremia, sacabutx, flauta
dolça) i acompanyant als cantants de salms als oficis
eclesiàstics.

LINK RELACIONAT https://www.youtube.com/watch?v=OMFw2Gp0hEI

Els sons de l’aire 31

OBOÈ Guillaume Triébert MDMB 635

PROCEDÈNCIA París.

UBICACIÓ EN EL MUSEU Espai 10, La individualitat al romanticisme.

DESCRIPCIÓ MORFOLÒGICA El seu cos és un tub cònic format per 3 seccions: la
superior, la inferior i la part del pavelló. La llengüeta,
també denominada canya doble, està formada per
dues parts lligades entre elles, que en bufar vibren i
produeixen el so. Mides: 60 x 5,34 cm.

CLASSIFICACIÓ Aeròfon de llengüeta doble.

FUNCIONAMENT Generador de so, acció: el buf provoca la vibració d’una
doble canya. Modulació del so: tapant i destapant els
forats del tub amb dits i claus. Amplificació del so: tot
el tub fa d’amplificador.

USOS I FUNCIONS Té els seus orígens a l’antiguitat. Al Barroc
trobem oboès amb 2 o 3 claus; posteriorment, a
finals del Classicisme l’oboè tenia set claus i així
sucessivament fins a l’actualitat. L’estètica del
Romanticisme, junt amb la Revolució Industrial, va
crear les circumstàncies idònies per a l’evolució
sonora i la mecanització de l’oboè. Per una part, la
delicada precisió de l’instrument necessitava per
a la seva fabricació el desenvolupament mecànic
de las màquines. Per altre lloc, l’esperit romàntic va
permetre investigar fins arribar al so desitjat. El 1844
L. A. Buffet, de París, va patentar un oboè dissenyat
amb els principis acústics de Boehm. Aquests oboès
van tenir una petita acceptació en cercles militars
degut al seu so potent i obert però no va tenir èxit
amb la majoria d’oboistes francesos. Els Triébert van
intentar aplicar aquest sistema de claus de Boehm
d’una manera més convencional i aquests oboès
s’utilitzen encara actualment en algunes ocasions.

è

32

LINKS RELACIONATS http://www.youtube.com/watch?v=7V5gZljlp-o
http://www.youtube.com/watch?v=rmUjOCtEHbA
http://www.youtube.com/
watch?v=wxwRX85Ig2w&feature=PlayList&p
=9E3DF89D11A624FD&index=0&playnext=1
http://www.youtube.com/
watch?v=FrU6yuER0Ug&feature=related

Els sons de l’aire 33

RGYA GLING MDMB 752

PROCEDÈNCIA Patan - Nepal, primera meitat del segle XX.

UBICACIÓ EN EL MUSEU Bosc Sonor.

DESCRIPCIÓ MORFOLÒGICA Tub cònic format per una sola peça de fusta, acabat
amb un pavelló de campana fet de dos metalls,
de bronze i llautó, i decorat amb unes anelles amb
relleus. Al llarg de l’instrument trobem vuit anelles de
decoració més, fetes amb metall i pedres encastades
de color negre i vermell, col·locades entre els forats.
El tudell també està ornamentat.
L’instrument consta de vuit forats oberts i duu una
cadena de metall que l’uneix amb la pirueta.
Dimensions: 490x135x135 mm, el tudell fa 87x3 mm.

CLASSIFICACIÓ Aeròfon de llengüeta doble.

FUNCIONAMENT El buf provoca la vibració d’una doble canya. El so
resultant es pot modular tapant i destapant els forats
del tub amb els dits. Tot el tub fa d’amplificador del
so, però el fet que acabi amb un pavelló de metall fa
que encara s’amplifiqui més.

USOS I FUNCIONS Instrument característic de la música tradicional
tibetana. Està associat a divinitats pacífiques i a la
idea de devoció.

LINK RELACIONAT https://www.youtube.com/watch?v=FImpxn_-1OY

34

CLARINET Ponç Auger MDMB 99

PROCEDÈNCIA Barcelona. 1850-1875. Consturctor: Ponç Auger.

UBICACIÓ EN EL MUSEU Espai 10, La individualitat al romaticisme.

DESCRIPCIÓ MORFOLÒGICA És un clarinet fet per Ponç Auger, un constructor
barceloní actiu durant la segona meitat del segle XIX.
Està fet de boix amb la superf ície envernissada, té
quatre anelles de metall i el bec és d’ebonita. És un
instrument de buf directe i de secció interior cilíndrica
format per quatre peces, amb un tub i el pavelló en
forma de campana. Té set forats oberts i tretze claus
(sistema Muller). La fonamental relativa és Sib.

CLASSIFICACIÓ Aeròfon de llengüeta senzilla.

FUNCIONAMENT Generador de so, acció: el buf provoca la vibració
d’una llengüeta senzilla. Modulació del so: tapant
i destapant els forats del tub amb dits i claus.
Amplificació del so: tot el tub fa d’amplificador.

USOS I FUNCIONS Alguns estudis afirmen que el clarinet és producte
d'una evolució constant de l'aulos grec, però és
generalment acceptat que fou inventat cap a finals
del segle XVII pel fabricant d'instruments de corda
Johann Christoph Denner. Aquest clarinet, però,
només disposava d'una clau, amb la qual cosa la
seva sonoritat era molt pobra. Seria Ivan Müller qui
acabaria de dotar al clarinet de l'engranatge de claus
que avui s'utilitza. Un total de tretze claus que fan del
clarinet un instrument molt ric en registres i sons.

LINK RELACIONAT https://www.youtube.com/watch?v=wXDWVfZMzo4

Els sons de l’aire 35

SAXÒFON TENOR Adolph Sax MDMB 857

PROCEDÈNCIA Paris (França) 1848 – 1894 | Constructor: Sax, Adolphe.

UBICACIÓ EN EL MUSEU Espai 11, Nous colors i la indústria del so al segle XIX.

DESCRIPCIÓ MORFOLÒGICA El cos de l’instrument és un tub cònic que es fa més
ample en el seu extrem per formar una campana. El
saxòfon està construït de metall amb el bec de banús,
té 19 claus i és un instrument de canya simple, al igual
que el clarinet. Al llarg del tub trobem 20 forats de
diferents mides coberts per claus, que produeixen un
tancament hermètic dels forats. Mides: 70x47x12 cm.

CLASSIFICACIÓ Aeròfon llengüeta simple.

FUNCIONAMENT Generador de so, acció: el buf provoca la vibració
d’una canya fixada a l’embocadura. Modulació del
so: tapant i destapant amb claus els forats del tub.
Amplificació del so: tot el tub fa d’amplificador.

USOS I FUNCIONS El Saxòfon va ser inventat per Adolphe Sax al voltant
de 1840. L’origen de la inspiració per fer aquest
instrument és desconegut, però es creu que amb els
seus coneixements d’altres instruments va voler fer-
ne un que tingués la potència d’un instrument de metall
i les qualitats sonores d’un de vent fusta. Observem
elements pertanyents a altres instruments, com el
bec del clarinet de canya simple o el sistema de claus
de l’oboè. A diferència del sarrusòfon aquest “invent”
va tenir molt d’èxit degut a l’encertada combinació
de la canya simple amb el metall. L’instrument es va
introduir a les bandes militars franceses el 1854 i en
poc temps es va fer permanent a les bandes de molts
països europeus com també als Estats Units.

è

36

LINKS RELACIONATS http://www.youtube.com/watch?v=veoAq2UEXcU
http://www.youtube.com/watch?v=FD5fDen0yZ8
http://www.youtube.com/watch?v=wHvbFIrJEWc
http://www.youtube.com/watch?v=bZTRmnCKLOw
http://www.youtube.com/watch?v=b3J2_EOHBI4

Els sons de l’aire 37

BUCCÉN MDMB 369

PROCEDÈNCIA Espanya o França, 1800 - 1860.

UBICACIÓ EN EL MUSEU Espai 11, Nous colors i la indústria del so al segle XIX.

DESCRIPCIÓ MORFOLÒGICA El buccén és un aeròfon de broquet, molt similar a un
trombó, amb la campana en forma de cap de drac o
serp. Sovint aquests vistosos pavellons es pintaven
de colors vistosos com el vermell, el verd o l’or, amb
riques policromies.

CLASSIFICACIÓ Aeròfon de broquet, amb vares corredisses.

FUNCIONAMENT El buf per tal de fer sonar aquests instruments ha
de ser a pressió i fent vibrar els llavis, recolzats
a l’embocadura. El so resultant es pot modificar
mitjançant la intensitat del buf i la pressió dels llavis.
Tot el tub fa la funció d’amplificador del so generat.

USOS I FUNCIONS El buccén es va fer molt popular en les bandes militars
franceses del segle XIX, com també en les processons
i actes populars arreu de Catalunya. El Museu de la
Música conserva una quinzena de buccens, alguns
construïts a Barcelona per grans noms com Francesc
España.

LINK RELACIONAT https://www.youtube.com/watch?v=fTLfgmfKDr8

38

NAGAK Kym Hyun-Gun MDMB 12801

PROCEDÈNCIA República de Corea. 2017.

UBICACIÓ EN EL MUSEU Espai 15, viatgen els homes, viatja la música.

DESCRIPCIÓ MORFOLÒGICA És un cargol marí procedent de la República de Corea
i anomenat “nagak”. Consisteix en una petxina de
cargol de mar Charonia tritonis, a la qual es talla part
de l'agulla per bufar-hi com una trompeta. Produeix
sons llargs i sostinguts amb una única alçada que
alterna amb una llarga trompeta recta de bronze,
anomenada nabal. Duu dues borles decoratives de
serrells de color blau penjades.

CLASSIFICACIÓ Aeròfon de broquet, natural.

FUNCIONAMENT El buf per tal de fer sonar aquests instruments ha
de ser a pressió i fent vibrar els llavis, recolzats
a l’embocadura. El so resultant es pot modificar
mitjançant la intensitat del buf i la pressió dels llavis.
Tot el tub fa la funció d’amplificador del so generat.

USOS I FUNCIONS Es tracta d’un instrument associat a l’àmbit militar i
de la cort.

LINK RELACIONAT https://www.youtube.com/watch?v=fTLfgmfKDr8

Els sons de l’aire 39

TROMPA DE LORENA MDMB 295

PROCEDÈNCIA França. 1867-1900.

UBICACIÓ EN EL MUSEU Espai 11, Nous colors i la indústria del so al segle XIX.

DESCRIPCIÓ MORFOLÒGICA És una trompa de Lorena ("trompe de Lorraine")
construïda a França cap a la segona meitat del segle
XIX, un instrument inventat a Nancy per Théodore
Grégoire i fabricada des del 1867 per Millereau.
Consisteix en un tub cònic i corbat que fa un total
de vint-i-unes voltes al voltant del pavelló que és de
campana i fet d’alpaca, igual que el reforç de l’entrada.
Està parcialment recoberta de cuir vermell, lligat amb
un cordill del mateix color i és un instrument semblant
a les trompes de Lorena de Raoux i de Millereau. Duu
un forat al tub, a prop de la vora del pavelló, que
serveix de desguàs i la fonamental relativa és Re-1.

CLASSIFICACIÓ Aeròfon de broquet, natural.

FUNCIONAMENT El buf per tal de fer sonar aquests instruments ha
de ser a pressió i fent vibrar els llavis, recolzats
a l’embocadura. El so resultant es pot modificar
mitjançant la intensitat del buf i la pressió dels llavis.
Tot el tub fa la funció d’amplificador del so generat.

USOS I FUNCIONS És un instrument d'ús venatori, substitut reduït dels
clàssics corns de caça.

40

CORN ALPÍ MDMB 1048

PROCEDÈNCIA Suïssa, primera meitat del segle XX.

UBICACIÓ EN EL MUSEU No exposat.

DESCRIPCIÓ MORFOLÒGICA Tub cònic fet de fusta, dividit en dues seccions,
de les quals el pavelló està construïda en dues
meitats longitudinals encolades. Aquest últim té
les vores fetes de fusta de noguera i està decorat
amb calcomanies de l’escut suís i de flors alpines
(edelweiss). L’entrada i la unió de les seccions és de
metall però el broquet està fet de fusta.
Dimensions: 331,40 mm (sense el broquet).

CLASSIFICACIÓ Aeròfon de broquet.

FUNCIONAMENT El buf per tal de fer sonar aquests instruments ha
de ser a pressió i fent vibrar els llavis, recolzats
a l’embocadura. El so resultant es pot modificar
mitjançant la intensitat del buf i la pressió dels llavis.
Tot el tub fa la funció d’amplificador del so generat.

USOS I FUNCIONS El corn alpí, també conegut com a “trompa dels Alps”,
és conegut des de l’antiguitat. Inicialment la seva
funció era comunicativa, entre els diferents ramaders
dels alps suïssos.

LINK RELACIONAT https://www.youtube.com/watch?v=OE6cIMy86RM

Els sons de l’aire 41

SERPENT MDMB 547

PROCEDÈNCIA França 1598 | Constructor: Guillaume, Edmé.

UBICACIÓ EN EL MUSEU Espai 7, La nova música.

DESCRIPCIÓ MORFOLÒGICA És un serpent fet de fusta recoberta de cuir negre
amb broquet, el tudell i el reforç de l’entrada de llautó.
El perfil del pavelló de secció transversal ovalada
dona la impressió d’una boca amb dues mandíbules
i l’interior està pintat de vermell. L’instrument té
la forma característica d’una serp i està format per
quatre corbes. La secció interior del tub acústic
és cònica i té sis forats oberts. L'actual tudell té
una abraçadora mòbil amb un cargol per a facilitar
l'afinació de l'instrument.

CLASSIFICACIÓ Aeròfon de broquet, amb forats.

FUNCIONAMENT El buf per tal de fer sonar aquests instruments ha
de ser a pressió i fent vibrar els llavis, recolzats
a l’embocadura. El so resultant es pot modificar
mitjançant la intensitat del buf i la pressió dels llavis,
i tapant i destapant els forats. Tot el tub fa la funció
d’amplificador del so generat.

USOS I FUNCIONS El serpentó va ser inventat per Edmé Guillaume en el
1598 a Auxerre, França, i el varen utilitzar per primera

è

42

USOS I FUNCIONS vegada per reforçar el so dels cors religiosos de cant,
d'aquesta manera podia substituir l'orgue en totes
aquelles esglésies que no n’hi hagués. Fins al segle
XIX va ser destinat a música religiosa fins que va anar
sent reemplaçat a poc a poc per altres instruments
musicals.
Paral·lelament a partir del segle XVIII també el
serpentó havia estat utilitzat per la música militar i
se li adjudicava un element important en les bandes
musicals.
Després de l’abandonament de l’ús del serpentó cap a
mitjans d’aquest mateix segle XIX, més tard va tornar
a ser redescobert en els anys 1970 en Anglaterra pel
luthier Christopher Monk i va començar a imitar els
models creat per Jean Baudoin. Anys després, en el
1979 el músic Michel Godard el va introduir en el jazz.

LINK RELACIONAT https://www.youtube.com/watch?v=t9mB72TC8Kw

Els sons de l’aire 43

CORNETTA Bassano MDMB 11118

PROCEDÈNCIA Venècia, segle XVI.

UBICACIÓ EN EL MUSEU Espai 6, l’Esperit humanista i el domini de la polifonia.

DESCRIPCIÓ MORFOLÒGICA És una corneta de fusta recoberta de cuir negre amb
decoracions gravades que presenta dues marques,
unes orelletes, típiques del taller del Bassano de
Venècia per sota del sisè forat. Té dues anelles de
metall i està torçada cap a l’esquerra, per a ser tocada
a l’inrevés del que és habitual. És un instrument de
buf directe format per un tub corbat de secció interior
cònica que consta de set forats, un dels quals és el
posterior. L’afinació és de La a 460 Hz.

CLASSIFICACIÓ Aeròfon de broquet, amb forats.

FUNCIONAMENT El buf per tal de fer sonar aquests instruments ha
de ser a pressió i fent vibrar els llavis, recolzats
a l’embocadura. El so resultant es pot modificar
mitjançant la intensitat del buf i la pressió dels llavis,
i tapant i destapant els forats. Tot el tub fa la funció
d’amplificador del so generat.

USOS I FUNCIONS Entre els segles XV i XVII es va fer indispensable en
les capelles musicals del més alt nivell a tota Europa i
fou l’instrument de vent més virtuós i admirat. D’entre
els constructors de cornetes més destacats de
l’època, la nissaga veneciana dels Bassano sobresurt
especialment: els seus instruments són considerats
els més luxosos i apreciats.

LINK RELACIONAT https://www.youtube.com/watch?v=rQPhJZpr3FA

44

DIDJERIDÚ Djalu Gurruwiwi MDMB 1694

PROCEDÈNCIA Terra d’Arnhem.

UBICACIÓ EN EL MUSEU Espai 15, viatgen els homes, viatja la música.

DESCRIPCIÓ MORFOLÒGICA Tub cilíndric lleugerament cònic i corbat en un dels
seus extrems, que està decorat amb unes anelles
policromades de color negre, vermell, blanc i groc.
Fet amb fusta d’eucaliptus.

CLASSIFICACIÓ Aeròfon de broquet, natural.

FUNCIONAMENT El didjeridú es fa sonar vibrant els llavis en un dels
extrems del tub, tal com es fa en altres instruments
aeròfons de broquet. Aquesta vibració és amplificada
per les parets del tub d’eucaliptus, i genera el seu so
característic. La modulació del so es pot fer movent
els llavis i la llengua, o afegint sons que es crein amb
la gola.
Normalment els músics que toquen el didjeridú fan
servir la tècnica de la respiració circular per tal de no
parar el so.

USOS I FUNCIONS S’usa com a instrument solista, tot i que no pot fer
melodies degut a que només té una única obertura
de sortida de so.
Actualment també s’usa en contextos com la
musicoteràpia.

LINKS RELACIONATS http://www.manikay.com/
https://www.youtube.com/watch?v=ZfrI8MZfn0g

Els sons de l’aire 45

ORGUE Pérez Molero MDMB 581

PROCEDÈNCIA Segòvia 1719.

UBICACIÓ EN EL MUSEU Espai 8, Els grans instruments de teclat.

DESCRIPCIÓ MORFOLÒGICA L’orgue Perez Molero consta de dues parts: el cos de
l’instrument (els tubs, registres i teclat) i les manxes.
El moble és de fusta pintada i decordada amb marbres
de colors i figures vegetals daurades en relleu. La

è

46

DESCRIPCIÓ MORFOLÒGICA façana presenta diversos jocs de tubs metàl·lics i el
teclat està format per 45 tecles.

CLASSIFICACIÓ Aeròfon de bisell amb canal i llengüeta senzilla, amb
teclat.

FUNCIONAMENT Generador de so, acció: el so es genera gràcies a
l’acció de les manxes i el pas que obren els registres
connectats a les vàlvules dels tubs.
Modulació del so: canviat els registres i amb el teclat.
Amplificació del so: caixa de ressonància a la part
superior i als tubs.

USOS I FUNCIONS És un orgue procedent del convent de monges
clarisses de Santa Maria de Jesús (Àvila).Tot i la
data pintada a l’exterior del 1739, duu una inscripció
a l’interior amb la firma de Pérez Molero, el seu
constructor i l’any 1719, quan es va construir. A part
de construir orgues per les esglésies segovianes,
també va fer d’organista.
Al tractar-se d’un instrument harmònic, acompanyava
les cerimònies religioses, però també va tenir el seu
paper com a solista amb les obres de Johan Sebastian
Bach o Olivier Messian, entre d’altres.

LINK RELACIONAT https://www.youtube.com/watch?v=hAS7oD6O_Xc

Els sons de l’aire 47

ACORDIÓ DIATÒNIC MDMB 1054

PROCEDÈNCIA Últim quart segle XIX.

UBICACIÓ EN EL MUSEU No exposat.

DESCRIPCIÓ MORFOLÒGICA És un acordió fabricat durant l’últim quart del segle
XIX format per una caixa de fusta envernissada de
secció rectangular amb la manxa de cartró, paper i
badana i reforços de metall. Està decorada amb unes
sanefes geomètriques de marqueteria i presenta uns
calats en forma de lira. El teclat de la mà dreta està
format per dues rengles d’onze i deu tecles, mentre
que a la mà esquerra hi ha dues rengleres de sis tecles
cada una i la tecla de sortida d’aire. Totes elles estan
recobertes d’os i nacre. Les ventalloles són interiors
i les llengüetes bisonores i conserva l’estoig original.

CLASSIFICACIÓ Aeròfon de llengüeta lliure amb teclat.

FUNCIONAMENT Està format per una manxa feta de plecs de cartró
recoberts amb roba i dues caixes harmòniques de
fusta amb botons i/o tecles disposades a banda
i banda. A l'interior d'aquestes caixes hi ha els
diapasons portallengüetes, unes peces de fusta

è

48

FUNCIONAMENT similars a les harmòniques de boca que contenen
les llengüetes o inxes d'acer que produeixen el so
en vibrar gràcies a la força del corrent d'aire que
genera la manxa, accionada pel braç esquerre de
l'acordionista.

USOS I FUNCIONS En el cas de la cultura popular, i sobretot en la
música d’arrel dels Pirineus, el diatònic n'és la variant
més tradicional i la més emprada. Tècnicament,
l’acordió diatònic té la singularitat que emet només
els sons propis de l’escala en què ha estat afinat.
Això li restava varietat sonora i durant segle XIX –el
període d’auge de l’instrument– li van anar introduint
canvis progressivament fins a l’aparició de l’acordió
cromàtic, molt més ric. Això va implicar que en el curs
del segle XX la varietat diatònica quedés obsoleta i
pràcticament desaparegués.
A la dècada dels setanta va començar un procés de
recuperació de l’instrument molt lligat a les primeres
trobades i festivals especialitzats. A més, a partir
d’aquest moment, gran part de la música de nova
factura d’inspiració tradicional és composta per ser
interpretada amb acordió diatònic.

LINK RELACIONAT https://www.youtube.com/watch?v=SxUrxmKPMeo

Els sons de l’aire 49

XEREMIA MDMB 691

PROCEDÈNCIA Mallorca, primera meitat del segle XX.

UBICACIÓ EN EL MUSEU Espai 14, el segle XX.

DESCRIPCIÓ MORFOLÒGICA És una xeremia feta de fusta amb les anelles de llautó,
llengüeta senzill al bordó i sarró fet de pell d’ovella
que conserva el pèl. El braguer duu aplicacions de
llautó i la trompa és gravada al torn. Té dos tubs, el
grall està format per una peça de secció cònica i el
pavelló de campana, i els bordons estan formats per
tres peces de secció cònica i el pavelló esfèric. Té
dos bordons tapats (en mallorquí anomenats “fiols”).
El grall consta de vuit forats oberts, l’últim dels qual
és doble per poder-ne tapar un amb cera.

CLASSIFICACIÓ Aeròfon de llengüeta senzilla i doble.

FUNCIONAMENT La forma més habitual d’aportació de l’aire és
bufant a través d’un bufador, que és el tub a
través del qual s’insufla aire en el bot o sac de les
cornamuses que són bufades directament i que per
tant no tenen una manxa accionada amb el braç.

è

50

FUNCIONAMENT El sac és simplement el lloc on es fa la reserva
d’aire que s’emmagatzema, i que permet de ser
introduït –mentre regulant-ho al seu gust- mentre
l’instrumentista respira o agafa aire amb les
manxes, la qual cosa possibilita aquest so continuat
característic. El grall és el tub sonor que fa la melodia
i es toca amb una mà o amb ambdues. Pot ser de
perforació cònica o cilíndrica. A més, la canya pot
ser simple o doble. La simple sempre es dóna en els
de tub cilíndric, mentre que la doble –que és més
freqüent- es dóna tant en tubs cilíndrics com cònics.

USOS I FUNCIONS Xeremies és el nom amb què es designa la cornamusa
pròpia de les Illes Balears, principalment a Mallorca.
No s’ha de confondre ni amb la xeremia ni amb el
reclam de xeremies.
Malgrat el declivi de molts d’aquests tipus tradicionals
al llarg de les darreres centúries, en els darrers anys
s’ha vist ressorgir molts d’aquests tipus o fins i tot el
renaixement d’aquests com a veritables instruments
tradicionals, com en el cas del sac de gemecs que
s’havia pràcticament extingit, la Uilleann pipes que
només tocaven un petit grup de mestres intèrprets,
o, en mesures diverses, la gaita gallega, la gaita
asturiana, la gaita de boto de l’Aragó, el biniou bretó,
la Gaida dels Balcans, la Tulum de Turquia, etc.
Tradicionalment, un dels usos més habituals de
les cornamuses en moltes tradicions en les quals
era present, era proporcionar música de dansa.
En molts països, l’ascens de les bandes de músics
professionals encarregats de fer música de ball
va contribuir al declivi de les cornamuses, així com
l’ascens de la música enregistrada i el mateix declivi
de la música tradicional de ball.

LINK RELACIONAT https://www.youtube.com/watch?v=N0EoPZNwUMo

Els sons de l’aire 51

CORNAMUSA Xavier Orriols Sendra MDMB 1685

PROCEDÈNCIA Vilanova i la Geltrú, 2006.

UBICACIÓ EN EL MUSEU Espai 5, el naixement de la polifonia.

DESCRIPCIÓ MORFOLÒGICA És una cornamusa feta per Xavier Orriols Sendra
(1951), un etnògraf, músic popular i lutier de Vilanova
i la Geltrú. És un estudiós de la cultura popular i tra-
dicional i a part d’exercir de professor de música, és
col·laborador habitual de diaris i revistes especialit-
zades, tant a nivell nacional com internacional, com
també a la ràdio i a la televisió. Està formada per dos
tubs de fusta amb les anelles d’os i el sarró de pell.
El grall està fet d’una sola peça de secció interior cò-
nica i consta de vuit forats oberts (un d’ells tapat). El
bordó està format per tres peces, té la secció interior
cònica i el pavelló de campana.

CLASSIFICACIÓ Aeròfon de llengüeta senzilla i doble.

FUNCIONAMENT La forma més habitual d'aportació de l'aire és bufant
a través d'un bufador, que és el tub a través del qual
s'insufla aire en el bot o sac de les cornamuses

è

52

FUNCIONAMENT que són bufades directament i que per tant no tenen
una manxa accionada amb el braç. El sac és simplement
el lloc on es fa la reserva d’aire que s’emmagatzema,
i que permet de ser introduït –mentre regulant-ho al
seu gust- mentre l’instrumentista respira o agafa aire
amb les manxes, la qual cosa possibilita aquest so
continuat característic. El grall és el tub sonor que fa
la melodia i es toca amb una mà o amb ambdues. Pot
ser de perforació cònica o cilíndrica. A més, la canya
pot ser simple o doble. La simple sempre es dóna en
els de tub cilíndric, mentre que la doble –que és més
freqüent- es dóna tant en tubs cilíndrics com cònics.

USOS I FUNCIONS A principis del segon mil·lenni les cornamuses van
començar a ser freqüents a l’art i la iconografia
europeus. Les Cantigas de Santa Maria recopilades a
Castella a mitjan segle XIII mostren diversos tipus de
cornamuses.Tot i que no hi ha acord sobre l’evidència
de cornamuses a les Illes Britàniques abans del
segle XIV, s’esmenta explícitament als Contes de
Canterbury escrits vers el 1380.
Exemples reals de cornamuses anteriors al segle XVIII
són extremadament rars; tot i això han sobreviscut
un nombre important de pintures, gravats, dibuixos,
relleus, il·luminacions de manuscrits, etc. Deixen
clar que les cornamuses eren molt i molt variades
arreu d’Europa i fins i tot dins d’una mateixa regió. Es
poden trobar molts exemples d’antigues cornamuses
folklòriques del continent en pintures de Brueghel,
Teniers, Jordaens i Durer.

LINK RELACIONAT https://www.youtube.com/watch?v=EPR-0fT41m8

Els sons de l’aire 53

HARMÒNIUM Husson - Buthod & Thibouville MDMB 1043

PROCEDÈNCIA París, segona meitat del segle XIX.

UBICACIÓ EN EL MUSEU Espai 10, La individualitat al romanticisme.

DESCRIPCIÓ MORFOLÒGICA Harmònium plegable que consisteix en una caixa
de fusta rectangular, capada i envernissada de fosc
que té un teclat format per trenta-set tecles, de Do a
Do, de les quals les naturals són aplacades d’os i les

è

54

DESCRIPCIÓ MORFOLÒGICA alterades estan tenyides de negre. Té dues manxes
fetes de cartró, tela, badana i fusta, integrades
exteriors i consta de quatre tiradors frontals, quatre
registres: primera sèrie, segona sèrie, vibrato, tapa.
Té dues sèries de llengüetes i les manxes s’accionen
amb els peus.

CLASSIFICACIÓ Aeròfon de llengüeta lliure amb teclat.

FUNCIONAMENT L’estructura general consta de tres parts: el
mecanisme que permet produir i distribuir l’aire
per unes llengüetes metàl·liques que produeixen
el so; el salmer, on es troben les llengüetes, i el
teclat. L’entrada d’aire es produeix amb les manxes
accionades pel mateix intèrpret mtijançant pedals.
L’aire de les manxes passa per una manxa intermèdia
anomenada secret o reservat, que manté una pressió
constant.

USOS I FUNCIONS Tot i que, originalment, va ser concebut com un
instrument domèstic, igual que el piano, l’harmònium
es va imposar ràpidament en molts temples religiosos
per la seva mida i preu, menors que els d’un orgue.
L’harmònium va ser en part acceptat pels compositors
europeus i americans de la música clàssica. També
va ser utilitzat sovint en la música tradicional dels
Apalatxes i al sud dels Estats Units.

LINK RELACIONAT https://www.youtube.com/watch?v=yJg1NNyke2E

Els sons de l’aire 55

Im
at

ge
 p

or
ta

da
 S

ar
a

G
ua

st
ev

í

L’Auditori de Barcelona
Lepant 150
08013
Barcelona

93 256 36 50
museumusica@bcn.cat
reservesmuseu@auditori.cat

museumusicabcn

museumusicabcn

museumusicabcn

museumusica

@museumusicabcn

L’Auditori és un consorci de

