

HANSEL I GRETEL, LA CANTATA

Autor: Gemma Palau Vergés

Curs: 2n B de Batxillerat

Any: 2013-2014

Tutora: Jaume Sorribes

INS PERE VIVES VICH

IGUALADA

AGRAÏMENTS

Per a realitzar aquest treball he rebut la col·laboració de diverses persones.

En primer lloc, agraeixo a l'Escola de Música de Santa Coloma de Queralt, per haver-me donat consells tan en la manera de compondre, com en alguna correcció d'harmonia, tan l'Anna Closa com el Joan Eudald.

En segon lloc, a totes aquelles persones que han participat en el procés de gravació del CD, ja sigui aportant la veu en algun personatge del conte (Montse Palau, Jaume Palau, Maria Forns i Teresa Vergés) com en els instruments (Laia Casellas, amb el piano).

També agraeixo a l'Albert Miralles per haver fet la narració del conte i al Musta, per haver-nos ofert el seu estudi de gravació i realitzar-nos les mescles del CD.

Finalment, dono les gràcies a la Rosa Cruz, per haver fet les fotos durant el procés de gravació i també l'enquadernació del conte.

TAULA DE CONTINGUTS

INTRODUCCIÓ	1
1. EL BARROC	3
1.1. EL BARROC MUSICAL.....	4
2. EL CLASSICISME	7
2.1. EL CLASSICISME MUSICAL.....	7
3. EL ROMANTICISME	9
3.1. EL ROMANTICISME MUSICAL.....	10
4. L'ÒPERA I LA CANTATA	13
4.1. L'ÒPERA.....	13
4.1.1. Parts d'una òpera.....	13
4.1.2. Tipus d'òpera.....	14
4.1.3. Influència de l'òpera a Europa.....	15
4.2. LA CANTATA.....	16
4.2.1. Tipus de cantata.....	17
4.2.2. Influència de la cantata a Europa.....	17
5. HANSEL I GRETEL	18
5.1. ANÀLISI DEL CONTE.....	18
5.2. ÒPERA DEL CONTE.....	18
6. HANSEL I GRETEL, LA CANTATA	20
6.1. ESTRUCTURA DE LA CANTATA.....	20
6.2. ANÀLISI DE LES CANÇONS.....	21
6.2.1. Cançó 1: Una trista decisió.....	22
6.2.2. Cançó 2: Nit en vetlla.....	23
6.2.3. Cançó 3: La tranquil·litat d'en Hansel i la tristesa de la resta.....	25
6.2.4. Cançó 4: La pobresa guanya a l'amor.....	27
6.2.5. Cançó 5: Mala sorpresa inesperada.....	29
6.2.6. Cançó 6: Cançó de la Bruixa.....	30
6.2.7. Cançó 7: L'alegria de tornada.....	32
6.2.8. Cançó 8: Final instrumental.....	33
7. PROCÉS DE GRABACIÓ	34
8. CREACIÓ DEL CD I EL CONTE	36
CONCLUSIÓ	37
FONTS DOCUMENTALS	38

INTRODUCCIÓ

“La cantata de Hansel i Gretel” és un treball musical de creació, basat en la composició de música per tal d’aconseguir realitzar una cantata del conte infantil de Hansel i Gretel.

He triat fer aquest tipus de treball perquè, és meravellós que la música pugui ser una afició i motiva molt saber que es pot arribar a fer aquest tipus de treballs, amb els anys d’aprenentatge musical.

Possiblement, hagués estat més interessant fer algun treball basat en alguna de les assignatures de modalitat que es fan al batxillerat (per exemple, empresa) ja que, en un principi, és al que cada persona es vol dedicar i es creu que seria més útil i més profitós, però, com he pogut comprovar al realitzar-lo, ha estat molt millor fer-lo de música (que és una afició) perquè motiva més, no es perd el lligam que hi ha amb ella i a més a més encara s’hi amplien coneixements.

Els objectius d’aquest treball van ser:

- Aconseguir crear la cantata de Hansel i Gretel.
- De la cantata aconseguir fer la composició musical i la lletra.
- Gravar i crear un CD de la cantata amb la narració del conte.
- Crear un conte format per narració, fotos i les lletres de les cançons, amb el CD enganxat darrera el llibre.

El treball l’he pogut dur a terme a partir de les fonts següents:

- llibres
- pàgines web
- coneixements musicals i instrumentals.

Els llibres i les pàgines web han fet possible la primera part del treball, i els coneixements musicals i instrumentals han fet possible la pràctica de la segona part del treball.

Com acabo de dir, el projecte està basat en dues parts, una de teòrica i una altra de pràctica:

A la part teòrica s’hi pot trobar, ordenadament, els quatre primers apartats. Els tres primers tracten d’una part de l’evolució de la història musical, en el qual es pot observar el Barroc, el Classicisme i el Romanticisme. Òbviament, aquests apartats estan redactats amb la finalitat de poder conèixer el context històric de l’òpera i la cantata:

- És necessari conèixer l’evolució de l’òpera pel fet que del conte de Hansel i Gretel se’n va realitzar una òpera.
- És necessari conèixer l’evolució de la cantata ja que l’objectiu d’aquest treball és realitzar la cantata d’aquest conte.

Per tant, de cada un d’aquests tres apartats s’explicarà el moviment (Barroc, Classicisme i Romanticisme) en general, és a dir, en totes les arts (literatura, pintura,

arquitectura, música,...), i un cop realitzada aquesta introducció, es redactarà cada un d'aquests moviments des del vessant de la música, explicant les característiques, les formes musicals utilitzades, alguns autors importants,...

A partir d'això hi ha el quart punt, que com he dit, continua essent de la part teòrica, en el qual s'explica, detalladament, l'òpera i la cantata, ja sigui la definició de la forma musical en sí, els orígens, és a dir, com es va crear, els antecedents, les parts de les que està formada (en el cas de la cantata no en té), els tipus que hi ha i finalment la influència que hi va tenir a la resta d'Europa, ja que aquestes dos formes musicals van ser creades a Itàlia i mica en mica es van anar desenvolupant a la resta de països d'Europa.

Una vegada realitzada la part teòrica, es pot trobar la part pràctica, el qual està basada, exclusivament, en el conte de Hansel i Gretel. És formada des del cinquè apartat fins l'últim, que és el vuitè. En aquests quatre punts s'hi troba:

- Primerament, una petita introducció sobre el conte i un anàlisi d'aquest. Seguidament, es redacta l'explicació sobre l'òpera de Hansel i Gretel.
- El següent punt, es basa en l'objectiu del treball, la creació de la cantata de Hansel i Gretel, pel qual s'explica l'estructura que es realitzarà, és a dir, la part que serà narrada i la part que serà musicada, i també l'anàlisi de cada una de les partitures compostes entre narració i narració.
- En un següent apartat, s'interpreta el desenvolupament del procés de gravació del CD.
- Finalment, es descriu el procés que s'ha utilitzat per crear un conte, on s'hi trobin les narracions, les lletres de les cançons, i el CD per escoltar les cançons.

Amb aquest últim punt es finalitza el treball, podent trobar, a més a més, anotacions sobre alguns aspectes de cada partitura i fotografies que es van realitzar durant el procés de gravació del CD, en un primer annex, i un segon annex que no es troba en paper, sinó que es tracta del conte i del CD.

1. EL BARROC

El Barroc és un corrent artístic que va sorgir a finals del segle XVI com a reacció del Renaixement i, per tant, es va passar de l'idealisme, la calma i la tranquil·litat d'aquest, al realisme, la força, el dinamisme i una forta abundància d'ornamentació. L'objectiu de l'art barroca era impressionar el públic o lector.

Va ser iniciat a Itàlia (Roma) a finals del segle XVI i es va finalitzar al començament del segle XVIII (durant el període entre el Renaixement i el Neoclassicisme). Es va anar expandint per tot Europa.

El moviment va sorgir a causa d'una crisi religiosa (contrareforma catòlica), política (guerres i monarquies), econòmica (males collites i problemes comercials), cultural i demogràfica (epidèmies), en el qual es va perdre l'optimisme i la confiança en la raó (característiques del Renaixement). Per tant, era un moviment oposat al Renaixement¹. Això va portar al desengany i la desconfiança. Aquesta frustració va provocar, entre d'altres, protestes (a escrits polítics, religiosos i morals).

Les característiques generals del Barroc són:

- Contrast entre conceptes
- Energia i tensió
- Recerca dels recursos de la retòrica, la sintaxi i la versificació.
- Recarregament conceptual
- Imitació de la natura
- Individualisme molt més exagerat.
- Intensa espiritualitat.
- Recerca de la bellesa.
- Deformatat i caricatura.
- Frases llargues
- Llenguatge culte
- Exageració (ús de l'hipèrbole)
- Irracionalitat (són més importants les sensacions que la raó).
- etc.

Els temes que es van tractar durant el Barroc són l'engany i l'aparença de les coses del món, la vida com a contradicció i lluita, la vida com a camí cap a la mort o l'inevitable pas del temps, la inconsciència de la vida, etc.

Dins la literatura barroca es poden trobar dos corrents: el conceptisme (fet d'establir relacions mentals entre dos elements creant metàfores, paradoxes...) i el culteranisme (forma i elements cultes i mitològics).

¹ Període europeu que marca la transició entre el món medieval i el modern. Es caracteritza per l'efecte que es va donar a les arts i les ciències.

1.1. EL BARROC MUSICAL

El barroc en el camp de la música va començar amb Monteverdi (1567) però es va identificar, principalment, des de l'estrena de la primera òpera (1600) fins a la mort de Johan Sebastian Bach (1750).

Els músics acostumaven a formar part de la cort o de famílies nobles i es realitzaven concerts públics en sales.

El barroc musical va aparèixer a partir d'un canvi en la tècnica i l'estètica vocal i instrumental que va afectar a la música religiosa i profana. La creació del barroc a través del canvi va ser:

- Primer es va crear un valor afectiu i violent a les paraules a través de la música, es va començar a utilitzar la dissonància², les obres encara eren curtes i es començava a diferenciar la música vocal de la instrumental.
- Posteriorment es va passar a l'època de l'òpera i la cantata.
- Finalment, les formes van augmentar les dimensions, i va aparèixer l'estil "concerto", amb un ritme molt marcat. La música instrumental és la que predominava.

Característiques del Barroc musical:

Basant-nos en la melodia i l'harmonia, va sorgir la monodia acompanyada i el baix continu, en el qual, l'escriptura va passar a ser vertical i per tant, va comportar que la melodia (que és la veu superior) predominés per sobre de les altres. Aquesta melodia anava acompanyada d'un baix i d'altres d'instruments. El baix era considerat la segona veu important, i la resta d'instruments feien la funció de "farcit". Això permetia entendre el text i poder transmetre una millor expressivitat.

Per tant, una de les característiques més importants del barroc és el contrast i aquí s'hi pot trobar entre la veu principal i la resta.

Per primera vegada, la música instrumental tenia igual o més importància que la música vocal.

El ritme es buscava molt marcat, amb pulsacions fortes i repetides.

El contrast també es pot observar en les dinàmiques (forts i fluixos), en el tempo (ràpid i lent), entre les veus (solistes i "tutti") i entre els instruments (contrast en els timbres). Es pot trobar un exagerat ús de dissonàncies per crear més tensió i millor expressió. També s'utilitza la tonalitat, basada en dues escales, major i menor.

En resum, les ornamentacions, el contrast de blocs sonors, de timbres, de moviments lents i ràpids són les característiques principals que formen el Barroc. Com totes les arts d'aquesta època, presenta unes característiques de lluïment, de vista, de color, de vida, plena de moviment,...

Les formes musicals del barroc es poden dividir en:

² És la qualitat dels sons, en aquest cas, inestable, que es pot definir amb un so desagradable, molest, ...

- Formes musicals instrumentals, on hi trobem:
 - La *fuga*, que és una composició basada en la imitació. Consta d'una exposició (totes les veus exposen el tema), un desenvolupament (comença quan s'acaben les presentacions de les veus i hi ha modulacions) i una reexposició (Es torna a la tonalitat original). Es parteix d'un tema principal, que després de ser exposat per una veu, es repeteix en d'altres. Una fuga acostuma a tenir de 2 a 4 veus.

- La *Suite*, que és una forma musical basada en una successió de danses populars en què s'alternen un aire ràpid i un de lent. Totes aquestes danses estan en una mateixa tonalitat, però en pot variar el mode³.
 - La *Sonata barroca*, que és una composició formada per quatre moviments (*Allegro*⁴, *Adagio*⁵, *Andante*⁶, *Scherzo*⁷). Hi ha una alternança de moviments ràpids i lents i el final és viu. Aquestes composicions eren per 1, 2 o 3 instruments, però durant el Barroc només es va assolir la Sonata per a un sol instrument.
 - El *Concert solista*, que és una composició musical escrita per a un instrument solista.
 - El *Concerto grosso*, que és una forma musical on s'alternen un petit grup d'instruments solistes (concertino) amb la resta de l'orquestra (ripieno).
 - La "*Tocatta*", que és una obra improvisada, amb frases irregulars, canvis de textura, amb un caràcter capritxós,...
- Formes vocals religioses i/o profanes, on hi trobem:
 - La *Passió*, que és un oratori sobre un text evangèlic que narra la passió i la mort de Jesús.

³ Manera d'ordenar els tons i semitons dins d'una escala.

⁴ Indicació de temps moderadament ràpid i brillant.

⁵ Indicació de temps lent i majestuós.

⁶ Indicació de temps basant-se en el pas de l'home (no massa ràpid, ni tampoc no massa lent).

⁷ Moviment de caràcter alegre i àgil. Aquest últim moviment també és trobat com a *Allegro*.

- La *missa*, que és una composició constituïda per peces diferents, basades en textos de les parts invariables de la cerimònia religiosa (de la qual pren el mateix nom). Normalment són escrites per cor, solistes i orquestra.
- La *Coral*, que és una composició vocal de caràcter religiós, escrita per ser cantada pel poble a l'Església.
- La *sarsuela*, que és una composició dramàtica espanyola, formada per parts cantades i parts parlades i que representen arguments fantàstics o mitològics.
- La *mascarada*, que és una obra dramàtica, típica d'Anglaterra, que servia d'entreteniment pels reis i nobles.
- L'*Oratori*, que és un drama musical, escrit per cors, solistes i orquestra, de tema religiós o profà, que és interpretat, normalment, sense representació escènica.
- L'*Òpera**, que és un drama posat en música (per ser cantat), amb un acompanyament i representat amb elements del teatre.
- La *Cantata**, que és una composició lírica per ser cantada amb veus i acompanyament. És semblant a una òpera, però sense ser representada. Els temes poden ser profans⁸ o religiosos.

L'artista del barroc, l'únic que feia era reflexionar sobre dos temes bàsics del període: la comunicació i un enfocament racionalista-científic del coneixement.

Per tant, el Barroc musical intentava donar un efecte dramàtic, exagerant l'expressió, i el seu objectiu era la transmissió d'una emoció del compositor al lector.

*Explicades detalladament als punts 4.1. i 4.2.

⁸ Que no té un caràcter sagrat ni està relacionat amb la religió.

2. EL CLASSICISME

El classicisme (o Neoclassicisme) és un període literari creat a França al segle XVII i més endavant a la resta d'Europa (segle XVIII). És un moviment situat entre el Barroc i el Romanticisme.

Es tracta d'un conjunt de valors i normes que formen un "home honest" i desenvolupen una estètica basada en la recerca de la perfecció de la forma, sense desenvolupar un drama i un sentiment exagerats.

No només és tractat en la literatura, sinó també en altres arts com la música, la pintura i l'arquitectura.

Des del punt de vista artístic i literari, s'intenta retornar als models del grecs (Grècia i Roma). En la música no va ser possible, ja que no hi havia música conservada d'aquella època. És a dir, es basa en una senzillesa, proporció, harmonia, gràcia i elegància, per tant, les característiques contràries al barroc. S'elimina l'emoció i l'expressió i totes les obres s'inspiren en un aspecte formal.

Des d'un punt de vista filosòfic, és la raó la que rescata a l'home de la ignorància i el mite.

I finalment, des d'un punt de vista polític, la Revolució Industrial i capitalista i la Revolució Francesa provoquen un desplaçament de l'aristocràcia per la classe mitjana: l'art es popularitza, es comencen a realitzar concerts públics de pagament,...

2.1. EL CLASSICISME MUSICAL

La música clàssica és objectiva, plena d'emocions, elegant una mica superficial, però no pobre. És una música pura, és a dir, no descriu, no imita i no significa res. Només pretén crear sensacions.

Les característiques de la música clàssica són:

El ritme és senzill i regular al llarg de les obres.

La melodia és clara i simple i fins i tot introdueix adornaments. Les frases són estructurades de manera curta i simètrica

L'harmonia es basa en acords senzills i en el baix és molt normal trobar-hi arpegis, que són el desenvolupament de les notes d'un acord.

Es basa en una textura amb melodia acompanyada, amb la desaparició del baix continu (del barroc).

Les dinàmiques estan referides a uns contrastos expressius, situats en els forts (*f*) i pianos (*p*) i en els *crescendo* i *diminuendo*. El resultat d'aquestes dinàmiques és tranquil.

La orquestra comença a ser més important que la veu.

Les formes que es busquen són perfecció, amb una estructura formal, clara i transparent. La forma musical per excel·lència de l'estil clàssic és la Sonata que esta dividida en tres moviments: *Allegro – Adagio – Allegro*, és a dir, ràpid – lent – ràpid.

El primer *allegro* té una estructura molt concreta, mentre que els altres dos moviments són més variables.

En algunes Sonates, a més d'aquests tres moviments en tenen quatre, que acostuma a ser un *Minuet*⁹ situat entre l'*Adagio* i el segon *Allegro* (*Allegro – Adagio – Minuet – Allegro*).

Normalment, la Sonata és un moviment realitzat per a un sol instrument, tot i que a vegades pot ser de dos o més instruments.

També podem trobar formes musicals que s'adapten a la Sonata, és a dir, una Sonata per a orquestra, que seria el cas de la Simfonia, formada per la mateixa estructura que la Sonata però de mida més gran.

Els dos compositors més destacats i importants del Classicisme musical són W.A. Mozart i Haydn.

⁹ Música adaptada a la dansa francesa (anomenada igual), en forma de compàs ternari.

3. EL ROMANTICISME

El romanticisme és un estil artístic que va aparèixer a finals del segle XVIII i a principis del XIX i que es caracteritza per la importància que es va donar als sentiments. Va sorgir com a moviment literari però va anar influenciant a totes les arts (literatura, música, dansa i pintura). Els músics, poetes i escriptors es van relacionar i van aconseguir l'ideal romàntic, una unió perfecta entre la música i la literatura.

Gràcies al romanticisme, es va enriquir el llenguatge i l'estil, i es va donar lloc a noves combinacions mètriques i a la recuperació de la temàtica medieval. Per tant, la forma va deixar de ser el més important i va passar a ser el contingut el principal protagonista.

El moviment es va iniciar a Alemanya a finals del segle XVIII (fi de l'època napoleònica), però es va desenvolupar a principis del segle XIX, que és quan es va començar a estendre a altres països. Posteriorment es va anar fragmentant en altres corrents (Simbolisme, Decadentisme...).

Les circumstàncies pel qual va aparèixer aquest moviment són les revolucions burgeses i l'aparició dels nacionalismes (Revolució Industrial, la Revolució Francesa, la Declaració de la Independència dels Estats Units...). Tot això va fer que l'economia es comencés a dirigir cap al capitalisme i que la societat estamental passés a ser una societat de classes. Així, la burgesia lluitava pel poder i realitzava les revolucions burgeses (com la francesa). Per altra banda, la classe obrera també va realitzar moviments i van aparèixer corrents ideològics, com el socialisme utòpic, el marxisme o l'anarquisme.

A partir de la Revolució Francesa, es va intentar crear un sistema polític basat en principis liberals (divisió de poders, llibertats i drets dels ciutadans, constitucionalisme i sobirania popular). Per això, al segle XIX els pensadors van intentar expressar-se a través d'idees morals i de sentiments.

Les característiques generals del romanticismes són:

- Importància dels sentiments, les emocions i les passions (amor, patiment i odi). Per tant, es tractava d'expressar els sentiments per sobre de la raó i de la lògica.
- Idea de llibertat i igualtat (individualisme).
- Forta tendència nacionalista de cada país.
- Llibertat de creació, és a dir, originalitat, creativitat i obres inacabades, imperfectes, obertes... Per tant, subjectivisme.
- Imaginació i fantasia recreant móns passats o exòtics.

A part, els temes i ambients que es van tractar van ser nocturns, miserables, tristos, desastrosos, defensant l'amor a la solitud..., normalment basant-se en històries fantàstiques. Moltes vegades aquests sentiments sorgien de l'enyorança del passat.

L'artista romàntic, per tant, expressava un sentiment d'individualisme i pretenia que la societat entengués i reconegués el que feia.

3.1. EL ROMANTICISME MUSICAL

El romanticisme en el camp de la música es va iniciar en el moment en que Beethoven va agafar idees de la música de Mozart i Haydn (compositors clàssics) i va crear el seu propi art personal i va ser ell qui va iniciar l'estil romàntic. La música va deixar de ser un privilegi de l'aristocràcia i es va incorporar a la vida quotidiana.

El romanticisme musical abandonava les formes del classicisme i es tractava d'obres de curta durada i d'un sol moviment. La música buscava l'expressió de les emocions d'una manera molt més profunda i personal que en períodes anteriors. Per una banda, es realitzava una música senzilla, tendra i intimista, i per altra banda, una música més apassionada i agitada, però les dues amb molta expressivitat. Alemanya i Àustria van ser el centre musical més important en la música instrumental.

Les característiques del romanticisme musical són:

En la melodia, les composicions van passar a ser lliures, ja que es van eliminar les normes, i, per tant, s'expressaven els sentiments (intentaven que parlés el cor per sobre de la raó). Les frases eren curtes i moltes vegades es sobreposaven. Les composicions romàntiques acostumaven a tenir un *Leitmotiv*¹⁰. Les dues finalitats de les melodies eren l'expressivitat (emocionar i fer sentir els sentiments que volien mostrar als oients) i la perfecció en la construcció.

L'harmonia, en el principi del romanticisme, se seguia l'harmonia clàssica (tonalitat¹¹ clara i ben definida). Tot i així, els músics, cada vegada es podien expressar més gràcies als cromatismes¹² i a les modulacions¹³, ja que són recursos que tenen una gran capacitat expressiva.

Basant-se en el ritme, es creen nous ritmes per augmentar el nivell d'expressió. El ritme continua basant-se amb la divisió del compàs. Dins les melodies hi ha molta varietat rítmica, ja que, com s'ha dit anteriorment, les melodies van passar a ser lliures i per tant, es poden trobar grups artificials i combinacions rítmiques irregulars.

Un altre element rítmic va ser que al llarg de les peces hi havia canvis de temps (*accelerandos*¹⁴ i *ritardandos*¹⁵), que provocaven una sensació de balanceig anomenat *Rubato*.¹⁶

Grup artificial

Combinació rítmica irregular

¹⁰ Melodia concreta, utilitzada com a tema central de la obra i que es va repetint i va evolucionant.

¹¹ Conjunt de relacions melòdiques i harmòniques organitzades respecte a una nota anomenada tònica.

¹² Utilització, en una peça, de notes que no pertanyen a l'escala d'aquella tonalitat.

¹³ Canvis de tonalitat durant al llarg d'una peça de manera brusca o suau.

¹⁴ Acceleració progressiva del temps. (Abrev. *accel.*)

¹⁵ Retardant progressiu del temps. (Abrev. *rit.*)

¹⁶ Indicació de temps que reflecteix una certa llibertat de moviment en els passatges expressius.

Les dinàmiques es van enriquir ja que s'identificava un ús constant de *crescendos*¹⁷ i *diminuendos*¹⁸ al costat de grans contrastos entre *fortissimo*¹⁹ i *pianissimo*²⁰.

Els instruments romàntics eren el piano, la veu i la gran orquestra, però el piano era l'instrument romàntic per excel·lència. Van augmentar gairebé el doble els instruments de la orquestra.

Es van començar a fer concerts i els conservatoris es van convertir en centres públics. Els concerts privats van donar un gran impuls a la música de cambra i a les petites obres per a piano.

Es van crear nous gèneres musicals, ja que la música i la poesia anaven lligades (a vegades). Com ja hem dit, el piano era l'instrument romàntic per excel·lència, i per aquest motiu, van sorgir diferents formes pianístiques, que són:

- *Preludi*, que és una peça musical breu, escrita per a piano de forma lliure.
- *Polonesa*, que és una dansa d'origen polonès, que té un moviment moderat.
- *Masurca*, que és una dansa nacional polonesa amb un moviment més lleuger que la polonesa.
- *Impromptu*, que és una peça per a piano, de forma lliure i brillant. Per tant, té certs punts d'improvisació.
- *Romança sense paraules*, que és una peça breu formada per un elevat to líric i expressiu.
- *Balada*, que és una composició instrumental (sovint per a piano sol). Està inspirada en textos poètics i el seu caràcter és narratiu i llegendari.
- El *nocturn*, que era una peça instrumental per ser tocada de nit. Més endavant va passar a ser una obra per piano, de caràcter poètic, serè i contemplatiu.
- *Estudi*, que és una peça que té l'objectiu d'aconseguir el domini tècnic d'un instrument o de la veu.

En els gèneres musicals que van sorgir i que no són només per a piano, s'hi troba:

- *Simfonia*, que és una obra romàntica, formada per diferents moviments interns, que són més llargs que la simfonia clàssica. Les melodies són àmplies, expressives i líriques, i l'harmonia té més pes.
- *Poema simfònic*, que és una obra d'un sol moviment que sorgeix a partir de la simfonia, ja que aquesta no podia expressar els sentiments i la imaginació

¹⁷ Indicació d'augmentar progressivament la intensitat. (*Avreb. cresc.*)

¹⁸ Indicació de disminuir progressivament la intensitat del so. (*Avreb. dim.*)

¹⁹ Indicació d'intensitat per expressar que s'ha de tocar molt fort. S'indica amb el signe *ff*.

²⁰ Indicació d'intensitat per expressar que s'ha de tocar amb molta suavitat i molt flux. S'indica amb *pp*.

(característiques del Romanticisme). Descriu un paisatge, explica una llegenda o se segueix un text literari de manera musical. És una peça per a orquestra.

- *Concert romàntic*, que és una obra de 3 o 4 moviments, aplicada a un instrument solista acompanyat per l'orquestra.
- *Música de cambra*, que és una agrupació instrumental i/o vocal de menys de deu intèrprets. Durant el Romanticisme es va fer molt repertori per a aquestes formacions.
- *Lied*, que significa "cançó" en alemany i durant el Romanticisme es a convertir en un gènere musical de gran importància. És una poesia cantada en el qual es complementen el text i la música, i és acompanyada pel piano. D'aquesta manera, la veu i el piano sobrepassaven l'expressió poètica.

Els temes que es tractaven durant el romanticisme eren l'angoixa, el desig, els sentiments, la naturalesa, històries d'èpoques passades (edat mitjana), el Folklore del país, el món subjectiu de l'autor...

Els artistes romàntics buscaven la inspiració, no només en el seu interior i en la fantasia, sinó també fugint cap a mons llunyans en el temps (especialment a l'Edat Mitjana) i en l'espai (països exòtics). A més a més, els músics també van fer un canvi social, ja que van començar a fixar els seus salaris. No pretenien escriure el que el públic esperava d'ells, i per això, per mitjà de la música intentaven expressar allò que els hi era difícil d'explicar amb paraules. Els artistes romàntics eren admirats i reconeguts per la societat i com que es creien molt de sí mateixos, a part de deixar-se portar pels sentiments i les passions, també feien canvis i no tenien por d'experimentar, d'innovar i de buscar nous camins d'expressió.

Per tant, el romanticisme va provocar una llibertat de composició. A més, ser músic va començar a ser una professió ja que els músics eren directors, compositors, intèrprets d'altres autors..., i sempre tenien contacte amb altres artistes d'aquella època (pintors, escriptors...).

La música va ser considerada l'art més important en l'època romàntica, ja que tenia la capacitat de transmetre i captar les expressions d'individualisme, que anaven lligades amb la creativitat i la innovació.

4. L'ÒPERA I LA CANTATA

4.1. L'ÒPERA

L'òpera és una representació teatral (drama) en què els actors, en comptes de parlar, canten. És acompanyada per una orquestra i a vegades també hi actua un cor. Per tant, s'hi troben actors solistes, orquestra i cor.

Va ser creada a Itàlia (Florència) durant el Barroc i es va escampar per tot Europa, però va ser durant el Romanticisme quan es va desenvolupar.

El seu origen ve de la *Camerata fiorentina* que era un grup de nobles i artistes humanistes que volien recuperar conceptes musicals i dramàtics de l'Antiga Grècia. Per tant, van intentar fer obres que s'assemblessin a aquelles de l'època clàssica, en les quals els actors cantessin el text. D'aquesta manera, al 1600 es va crear l'òpera. Altres orígens que van ajudar a crear i desenvolupar l'òpera són les tragèdies gregues²¹, els drames litúrgics²², les manifestacions escèniques de l'Edat Mitjana i les obres pastorals²³.

Els temes de les òperes sempre eren de la mitologia grega.

Els antecedents directes de l'òpera són els intermedis, que s'interpretaven entre els actes de les obres teatrals. Es basaven en una successió de danses. S'utilitzaven, igualment, decorats.

La persona que va fer la primera òpera va ser Claudio Monteverdi, que formava part de la *Camerata fiorentina*. La primera òpera era *Orfeo*, que era, segons la mitologia, un gran cantant, amb una veu tan impressionant que, fins i tot, aconseguia hipnotitzar als Déus.

Les primeres òperes van ser, totes, sobre aquest personatge de la mitologia. Eren molt senzilles de representar, però, mica en mica, es van anar tornant més carregades, per tant, amb més estil Barroc.

4.1.1. Parts d'una òpera

Una òpera s'estructura en unes parts, que són:

- Obertura orquestral, que és un resum dels temes més importants. Aquesta interpretació es realitza amb el teló abaixat, en un principi, i es va apujant a mida que es va realitzant l'obertura. Acostuma a ser breu i la seva funció és avisar al públic que l'obra està a punt de començar.
- Recitatiu, que és una part cantada per solistes, en el qual es desenvolupa l'acció. És una part casi recitada. Hi ha dos tipus de recitatiu, els secs (sense

²¹ Gènere teatral originari de l'Antiga Grècia. El seu significat és "obra d'estil tràgic". El seu motiu és el mite

²² Elements teatrals, basats en la religió cristiana, que es basa en rituals.

²³ Obres que es caracteritzen per una temàtica camperola, de vida pastorívola (personatges pastors).

acompanyament orquestral) i els acompanyats (amb acompanyament orquestral).

- Ària, que és una de les parts més important i vistosa de l'òpera. És realitzada per solistes i, a diferència del recitatiu, l'acció es para, ja que el cantant expressa els seus sentiments a través de la veu. Per tant, és una part molt més melòdica, amb menys text i acompanyada per tota l'orquestra.
- Cors, que són fragments en els que canta un grup nombrós de gent. Es realitzen en moments on a l'escenari hi ha molts personatges.
- Ballet, que és una dansa que es feia, de tant en tant, sense un valor dramàtic. No sempre hi és present.
- Seccions instrumentals, que són moments en els quals intervé l'orquestra per ajudar a un canvi a l'escenari, al començament d'un acte, o qualsevol situació que hi hagi al guió de l'òpera.

A més a més de tots aquests apartats de l'òpera, també s'hi troben:

- Duos, que són composicions musicals per a dues persones o instruments.
- Trios, que són composicions musicals per a tres persones o instruments.
- Quartets, que són composicions musicals per a quatre persones o instruments.
- Etc.

4.1.2. Tipus d'òpera

L'òpera està formada per diferents tipus, amb noms poc clars, però es pot dividir ja sigui a partir de la ciutat, ja sigui per si són divertides o serioses, etc. En definitiva, els tipus d'òpera que hi ha són:

- Òpera Florentina: A Florència, vora el 1580 es van reunir nobles, entre ells Galilei (pare de l'astrònom), que va fer una adaptació musical d'un text litúrgic i va utilitzar els mètodes de l'Antiga Grècia per poder-los interpretar. Altres compositors van ser Caccini o Cavallieri. Les primeres òperes conservades són *Dafne* i *Orfeo*. Mica en mica, els músics i poetes van anar rebent encàrrecs dels nobles italians.
- Òpera Veneciana: A Venècia, es va obrir el primer teatre públic amb gestió privada. Per tant, va sorgir gran producció i per aquest motiu, va ser la ciutat que va marcar les pautes a seguir en matèria operística. Es destaquen compositors com *Monteverdi*, *Cesti* o *Cavalli*.

- Òpera Romana: Va basar-se en l'òpera florentina, però va anar desenvolupant, independentment, l'òpera sacra, l'oratori i l'òpera bufa. Algun dels compositors importants d'aquesta òpera és *Stradella*.
- Òpera Napolitana: Es parteix d'aquesta, ja que va ser la pauta que es va seguir durant l'òpera del segle XVIII. Algun compositor important és *Provenzalle*. Està formada per les característiques barroques, per la brillantor de la música, per la diferenciació de la recitació i l'ària i per la virtuositat del cant. Mica en mica, es van començar a diferenciar diferents tipus, per una banda la que havia vingut d'abans, òpera seria i per altra banda, un tipus nou, l'òpera bufa:
 - *Òpera seria*: és el principal gènere operístic dels segles XVII i XVIII. És important per l'aparició de personatges mitològics. En aquest tipus d'òpera hi predomina l'ària, que interrompia l'acció i ensenyava els efectes dels personatges. També s'hi trobaven cors i la simfonia napolitana d'òpera²⁴. Alguns autors importants són: *Metastasio*, *Scarlatti*, *Haendel*, *Pergolesi*, ...
 - *Òpera bufa*: és una òpera de caràcter còmic i humorístic, amb un estil que influeix en la música rococó²⁵. És una obra de llarga duració. La temàtica es basava en situacions de la vida quotidiana d'aleshores. Els personatges provenien de la "*Comèdia dell arte italiana*" (pallassos, arlequins...). S'utilitzaven cançons i paròdies d'òperes sèries.

4.1.3. Influència de l'òpera a Europa

FRANÇA: Al 1570, *Courville* va crear l'Acadèmia de Poesia i Música a París. Les creacions franceses van ser:

- *Ballet de Cour*: Ballet clàssic amb una acció que segueix les idees poètiques, balls i decorats luxosos amb temàtica mitològica.
- *Comèdia-Ballet*: Comèdia dialogada on s'hi ajuntaven ballets i cançons.
- *La Pastoral*: Influència italiana amb disposició més luxosa, amb instrumentació més àmplia, cors i ballets.
- *Tragèdia-lírica*: Imita la tragèdia antiga i es basa en històries d'herois. S'introdueix una obertura francesa, pròlegs i recitatius d'estil francès, s'utilitzen igualment àries, música de ballet orquestrada, ...
- *Òpera-ballet*: Acostumaven a tenir escenes de ballet amb cors, àries...

²⁴ Peça que servia per obrir la representació. Per tant, podríem considerar que és l'obertura.

²⁵ Estil elegant creat a França, situat entre el barroc i el classicisme.

- *Òpera-còmica*: Es basa en una barreja entre música i diàleg. No té res a veure amb el nom, ja que a vegades, del contrari que diu el nom, és una òpera tràgica.

ANGLATERRA: Va sorgir la *Masque*²⁶. La seva estructura era la següent:

- Pròleg (on es presentaven els personatges amb màscares).
- Part principal (contingut mitològic, danses...).
- Àries, cors, etc.
- “*Main Dance*”, ball final, on participaven tots els presents i es treien les màscares.

Després va sorgir l'*antimasque*, que es tractava d'un caràcter més burlesc i de paròdia. Un gènere que va sorgir a Anglaterra va ser:

- *Òpera-balada*: Òpera composta, per la major part, de cançons o balades populars.

ALEMANYA: Va sorgir el *Singspiel*, que significa cant-representació i és un tipus d'òpera alemanya semblant a l'òpera balada anglesa i a la òpera còmica francesa, en què es barregen trossos cantats i diàlegs parlats. Un exemple de *Singspiel*, podria ser la Flauta Màgica de Mozart.

4.2. LA CANTATA

La cantata és una composició lírica posada en música per ser cantada per una o més veus i cor, amb acompanyament instrumental. Inicialment, en els seus orígens, era una peça vocal oposada a la sonata (que era instrumental). Té un estil semblant a l'òpera, però sense representació escènica.

Va ser creada a Itàlia, a principis del segle XVII (durant el Barroc), de manera semblant a l'òpera. La seva forma primitiva constava de recitatius i àries, que s'anaven alternant i eren acompanyats per un instrument.

Inicialment, les composicions anomenades “cantata” eren molt diferents, però mica en mica van anar sorgint les principals línies estructurals que la van convertir en una nova forma musical. El seu origen ve dels madrigals, que són cançons polifòniques²⁷, sobre text profà, en llengua vulgar i tema lliure. Els madrigals van provocar el desenvolupament monòdic de la cançó popular. Això va provocar que la part superior del cor es decantés cap a un caràcter melòdic i d'aquesta manera hi predominés un

²⁶ Espectacle escènic que consistia en una combinació de poesia, veu, instruments, balls, disfresses, ..., de caràcter social i públic, mantingut per l'aristocràcia i basat en referències mitològiques.

²⁷ Format per dues veus o més.

solo líric, mentre la resta de veus i instruments acompanyessin. Les primeres cantates eren interpretades a les acadèmies italianes, i per aquest motiu, les primeres cantates eren d'estil profà.

Per tant, les cantates italianes provenen del caràcter profà; Però, en canvi, les cantates alemanyes provenen del caràcter religiós.

El primer compositor que va permetre el desenvolupament de la cantata va ser Alessandro Grandi, amb la seva obra "*Cantate e arie a voce sole*", al 1920. Altres autors italians van ser: *Alessandro Stradella*, *Antonio Vivaldi*, *Tomaso Albinoni* i sobretot *Alessandro Scarlatti*, amb la innovació que va introduir anomenada "*Aria con Da Capo*"²⁸. L'autor alemany més important va ser *J.S. Bach*.

4.2.1. Tipus de cantata

El tipus més antic de la cantata és l'anomenat "cantata de càmera" compost per veu solista sobre un text profà. Més endavant es va convertir en una composició per dues o tres veus.

El verdader creador de la cantata de càmera va ser *Giocomo Carissimi*, les seves obres de les quals obtenien una perfecta compenetració entre el text i la música. El seu estil es clar i elegant, amb una gran riquesa harmònica i molta expressió.

Es pot distingir, com s'ha dit anteriorment, dos tipus de cantata:

- Cantata sagrada (o religiosa), de temàtica cristiana, i composta per les formes musicals pròpies de l'església. Estava destinada a celebrar les festivitats de l'església luterana o les cerimònies religioses esporàdiques, com ara funerals, casaments,...
- Cantata profana, de temàtica variada, escrites com a celebració d'esdeveniments com ara aniversaris reials. És més propera al teatre musical. Es va desenvolupar a les sales acadèmiques o a les celebracions. *Claudio Monteverdi* va ser un dels compositors de la cantata profana, amb els seus madrigals dramàtics.

4.2.2. Influència de la cantata a Europa

FRANÇA: Es van escriure cantates de tema amorós, de l'actualitat i burlesc o pastoril. Els compositors més importants van ser *Louis-Nicolas Clérambault* i *André Campra*.

ALEMANYA: Hi va predominar la cantata sagrada a causa de la influència del luteranisme, que va fer que es desenvolupés i guanyés terreny. El compositor més important és *J.S. Bach*.

²⁸ És un tipus d'ària, sorgida durant el Barroc, caracteritzada per la seva forma ternària (tres parts). La tercera part, normalment no està escrita, sinó que el compositor indicava la repetició de la primera part amb un "*da capo*", que significa "des del principi".

5. HANSEL I GRETEL

Hansel i Gretel és un conte infantil alemany escrit pels germans Grimm. Antigament, el conte s'anomenava "*Pedro y Margarita*". Altres noms que té són: La caseta de xocolata, Ton i Guida,... Es poden trobar diferents versions del conte i també dibuixos animats.

5.1. ANÀLISI DEL CONTE

Hansel i Gretel és un conte infantil, i per tant, s'hi poden trobar elements educatius, que creen el missatge del conte.

Alguns aspectes que es veuen reflectits a molts contes són:

- Un bosc (un lloc per perdre-s'hi fàcilment).
- Una madrastra dolenta o una bruixa.
- Nens menjats per monstres, bruixes...
- La col·laboració entre els protagonistes.
- La capacitat de resoldre els problemes un mateix.
- Etc.

Els aspectes positius d'aquest conte són: la unió i col·laboració entre els germans, la resolució dels problemes per part dels nens, la forma d'entendre que les aparences moltes vegades enganyen i per tant, que el que pot semblar dolç i comprensiu moltes vegades és perillós (no fiar-se d'algú que no es coneix) i finalment, no és un conte masculista, ja que l'acció d'empènyer a la bruixa dins el forn és de la Gretel i per tant, és ella qui salva el seu germà.

També es pot trobar algun aspecte negatiu, que és que el conte afecta a la confiança dels pares, ja que els nens no s'imaginen que els pares els puguin abandonar. Aquest aspecte d'infanticida o abandonament dels nens per no compartir el menjar és un tema que apareix en diverses històries. Un possible missatge educador d'aquesta part podria ser, com deia *Bruno Bettelheim*²⁹, espantar als nens per tal que es comportin bé.

5.2. HANSEL I GRETEL, L'ÒPERA

L'òpera de Hansel i Gretel està formada per tres actes. La música va ser composta per *Engelbert Humperdinck*, que va ser un compositor alemany, conegut, sobretot, per aquesta òpera. La versió dramàtica d'aquesta òpera va ser escrita per la germana de Humperdinck, Adelheid, que va ser la que el va animar a fer la composició musical.

En l'òpera de Humperdinck s'hi troben melodies populars d'Alemanya, combinades amb aportacions musicals pròpies de l'autor.

²⁹ (1903-1990) Va ser un escriptor i psicòleg infantil austríac.

Hansel i Gretel es va estrenar a l'Òpera de Weimar al 1893, a ple Romanticisme. A Catalunya es va estrenar al 1901 al Liceu de Barcelona.

Es considera una òpera *wagneriana* (influència de Richard Wagner³⁰) infantil, tot i que certes vegades es pot incorporar al repertori d'adults, a causa de la seva qualitat musical. Es tracta d'una recopilació de temes infantils i folklòrics.

Tot i així, s'intenta apartar de l'estil wagnerià i això fa més accessible l'obra al públic alemany.

S'hi van realitzar bastants canvis i l'esborrany i les cançons es van convertir en un *Singspiel*³¹ i finalment en una òpera completa.

La música d'aquesta òpera és realitzada per l'orquestra, que és la que inicia l'obra. En alguna cançó on en Hansel i la Gretel salten i estan contents, les notes dels instruments també ho fan, per tal d'expressar el que realment passa en aquell moment. En moments foscos, tristos,... la música també és així. En moments d'ira, de terror,... la música expressa intriga i por, a través de notes curtes. I finalment, la última cançó és la mateixa que ha obert l'òpera.

Com a curiositat, es pot trobar una pàgina web³² per a nens on es pot aprendre anglès, a la vegada d'escoltar les cançons de l'òpera de Hansel i Gretel i a més a més, es poden canviar decorats, vestits, etc. En aquesta pàgina, queda clara la versió de Hansel i Gretel, ja que al ser una òpera alemanya, és profitós tenir els subtítols amb anglès.

³⁰ Creador del drama musical i renovador de la òpera. Va establir les bases d'una òpera alemanya. Aquest estil va canviar totalment la òpera, desenvolupant nous tipus literaris, escènics i musicals.

³¹ Obra teatral en llengua alemanya, on tothom recita i canta alternativament. Per tant, es barregen parts cantades i parts dialogades o narrades.

³² www.classicalkusk.org/kids/opera/base.htm

6. HANSEL I GRETTEL, LA CANTATA

6.1. ESTRUCTURA DE LA CANTATA

Hansel i Gretel és un conte format per narracions i diàlegs, com en la majoria de contes. En aquesta cantata s'hi podrà trobar una alternança d'una part narrada (on no hi haurà diàlegs) i una part musicada (que serà el "diàleg").

La part narrada farà l'explicació del conte, mentre que entre els trossos i trossos de narració més importants, hi haurà y cançons, per recalcar i fer petits diàlegs musicats per donar "vidilla" i més interès a l'obra. La última narració es trobarà acompanyada amb un acompanyament musical.

Per tant, l'estructura del conte (observant la narració i la música) serà la següent:

"Hi havia una vegada, una família que vivia a la vora d'un poble. En aquesta família, el pare era un llenyataire tan pobre, tan pobre, que ja gairebé no tenia menjar per als seus fills, en Hansel i la Gretel.

Una nit, el llenyataire i la seva dona van tenir una conversa, mentre en Hansel i la Gretel els escoltaven, fent veure que dormien.

((Una trista decisió (Cançó 1) – Pare i Mare))

En Hansel i la Gretel ho van sentir tot des del llit. La Gretel es va espantar molt i només plorava, però en Hansel era valent i creia que havia de pensar alguna bona idea.

((Nit en vetlla (Cançó 2) – Hansel i Gretel))

L'endemà, en Hansel es va llevar abans que sortís el sol i va anar al bosc. Es va omplir les butxaques de pedretes blanques que brillaven a la llum de la lluna. Després, quan tots es van llevar, feien unes cares molt tristes, menys en Hansel, que havia trobat la solució.

Aleshores, quan la família va estar a punt, van sortir com cada dia a buscar llenya. Mentre caminaven, en Hansel anava deixant les pedretes blanques darrera seu per tal de trobar el camí de tornada.

((La tranquil·litat d'en Hansel i la tristesa de la resta (Cançó 3) – Hansel))

Però mentre en Hansel anava tirant les pedretes, la mare, que li havia endevinat les intencions, les anava traient d'una puntada de peu. Amb aquest treure i posar pedretes van arribar al racó més ombrívol i espès del bosc.

((La pobresa quanya a l'amor (Cançó 4) – Pare, Mare, Hansel i Gretel))

Es va fer fosc, i llavors van començar a buscar les pedretes. Però per més que miraven no en veien cap.

((Mala sorpresa inesperada (Cançó 5) – Hansel i Gretel))

En Hansel va començar a tenir por perquè no trobava el camí, i era tot tan fosc, que no s'hi veien i es van posar a caminar. Quan ja no podien més, morts de por, de gana i de fred, van veure una llumeta llunyana. A mida que s'hi anaven atansant, van poder descobrir que era una caseta feta de llaminadures.

Sense pensar-s'ho dues vegades van començar a mossegar un tros d'això i un tros d'allò. Ho estaven trobant tot molt bo. De sobte, van sentir una veueta que venia de dins la casa, però els nens no hi van fer cas i van continuar menjant, fins que la porta es va obrir i en va sortir una velleta.

((Cançó de la Bruixa (Cançó 6) – Bruixa))

Els nens van entrar a la casa i s'hi van quedar a dormir. L'endemà al matí van adonar-se que la velleta es veia molt bona, però no era més que una bruixa que els hi havia parat una trampa. En Hansel estava tancat en una gàbia perquè la bruixa volia engreixar-lo i menjar-se'l i la Gretel havia d'escombrar, fregar i cuinar per la bruixa. Els nens estaven molt espantats i la Gretel es va posar a plorar mentre tancava el pobre Hansel. Des de llavors, cada dia, la bruixa li donava un bon plat de menjar per dinar i per sopar per veure si en Hansel s'engreixava. Però com que en Hansel era molt savi, quan la bruixa li demanava el dit per veure si estava prou gras, en Hansel li ensenyava un os de pollastre que portava amagat a la butxaca, ja que la bruixa no hi veia gaire. Però un bon dia, la bruixa ja en va tenir prou, i es volia menjar en Hansel. Va ordenar a la Gretel que preparés el foc i la cassola.

La Gretel estava tan espantada que no sabia què fer, però havia de pensar alguna cosa de pressa, perquè el seu germà estava a punt de ser tirat dins del forn. Quan va veure que la bruixa obria el forn per veure si era prou calent, la Gretel la va empènyer d'una revolada, fins que la va tenir a dins, i va tancar la porta.

((L'alegria de tornada (Cançó 7) – Hansel i Gretel))

Per fi, en Hansel i la Gretel eren lliures. La Gretel va obrir al Hansel i el va treure de la gàbia. Abans de marxar de la casa van entrar a les golfes on la bruixa hi tenia un tresor d'or i pedres precioses i se'n van omplir les butxaques. Van sortir a fora i es van posar a caminar fins que es van trobar un ocelllet màgic, que els va acompanyar fins que van trobar casa seva.

Hansel i Gretel van explicar totes les aventures que els hi havia passat. Els pares es van penedir molt de tot el que van fer de deixar-los al bosc.

Així doncs, el llenyataire, la seva dona i els dos fills, en Hansel i la Gretel, van viure junts i molt feliços.”

6.2. ANÀLISI DE LES PARTITURES

Per fer un anàlisi de les cançons, primer es comentarà quina composició es va fer en aquell moment i per què. Seguidament, es decidirà quantes veus tindrà aquella cançó i qui la cantarà. Després es decidirà la tonalitat, que en alguns casos, variarà per alguns

motius. També es decidirà quin compàs³³ es vol fer, si la cançó ha de ser lenta o ràpida (animada o trista). Aleshores es comentaran els elements de la composició (per què es va fer allò en comptes d'una altra cosa, etc.), també explicar les dinàmiques que hi ha, les repeticions, el tempo, el ritme,... Finalment, s'argumentarà la lletra i el títol de cada cançó (que al llarg del temps algunes poden portar algun canvi, ja sigui ritme com un canvi de títol).

6.2.1. Cançó 1: Una trista decisió

Aquesta primera cançó va ser la sisena en compondre, ja que la primera i la última havien d'estar molt ben treballades perquè són la primera i la última del CD i per tant, han de ser especials.

Es tracta d'una cançó formada per dues veus, el pare i la mare, ja que els pares prenen una decisió d'abandonar els seus fills per falta de menjar.

La tonalitat d'aquesta cançó és de Mi b Major, format per tres bemolls (b). Es va decidir aquesta tonalitat ja que els bemolls sempre donen un toc de tristesa. El compàs de la cançó és 4/4.³⁴

El sentiment que es vol aconseguir amb aquesta cançó és de tristesa, ja que el pare i la mare decideixen abandonar els seus fills al bosc. Per això, es necessita una cançó lenta, per tal de mostrar aquesta sensació de sentiments i de pena que els hi provoca deixant els seus nens per falta de menjar.

Els ritmes que hi ha en aquesta composició són ritmes llargs, com per exemple, rodones, blanques, negres i corxeres. Les rodones i les blanques les interpreta la flauta i les negres i corxeres el piano. Les dues veus combinen aquests quatre ritmes. El motiu pel qual hi ha aquests ritmes més lents és perquè la cançó mostri la sensació de tristesa i de pena.³⁵

És una cançó que no té repeticions, i que per tant es canta/toca tota d'una vegada. Per interpretar la cançó es necessiten les dinàmiques, que en aquest cas la cançó comença amb un "mp"³⁶ a les veus i un "p"³⁷ a la flauta i al piano. Quan la mare deixa de cantar disminueix el so. El pare fraseja augmentant el so en moments més alts de melodia, per expressar millor, i disminueix quan acaba de cantar. Seguidament, que canten el pare i la mare junts, fent el mateix procés de fraseig.

Finalment, amb el rittardando³⁸ que fan, totes les veus i instruments fan un p.³⁹

³³ Unitat de mesura del temps, la posició dels quals és marcada en el pentagrama. Poden ser: 2/4, 3/4...

³⁴ Vegeu la pàg. 1 de l'Annex I, el color verd fort

³⁵ Vegeu la pàg. 1 de l'Annex I, el color lila

³⁶ Mig piano, bastant fluix.

³⁷ Piano, fluix

³⁸ Retardant, alentint el temps.

³⁹ Vegeu les pàg. 1-6 de l'Annex I, el color blau fluix

El tempo que s'utilitza a aquesta cançó ha de ser lent i per tant, el tempo més adequat és un *Adagio*. Al final de la cançó es pot observar un *ritardando*.⁴⁰

Està formada per un pedal, que és un dels elements expressius que té el piano, que allarga la nota. S'interpreta a la partitura amb un símbol. En aquesta cançó el pedal s'aixeca a cada compàs durant tota la cançó.⁴¹

Una vegada la composició està feta s'ha de realitzar la lletra, basant-se en el contingut de l'escena. En aquest cas, la cançó es basa en la tristesa que tenen els pares quan decideixen deixar els nens al bosc. La lletra és la següent:

"MARE:

*Són petits, els nostres nens... i encara s'han de fer grans.
Però no tenim res per menjar i no els podem mantenir.*

PARE:

*T'entenc... però no podem deixar-los al bosc, No!
Però ho hem de fer i per molt mal que ens faci ho superarem.*

PARE I MARE:

*Així que demà mateix nosaltres els deixarem...
Anirem al bosc i es quedaran allà i no els veurem mai més.
Allà es quedaran i ja no tornaran... mai més tornaran. "*

Una vegada feta la lletra s'ha de buscar un títol adient a per a aquesta cançó. Així que es va fer una llista de tres títols i es va escollir el millor.

Aquesta llista és la següent:

- Una decisió dura (també era un bon títol però es va creure millor l'altra).
- La decisió va ser dura i trista (no es va triar perquè es va creure millor l'altra).
- Una trista decisió (va ser el títol escollit).

6.2.2. Cançó 2: Nit en vetlla

En aquesta segona composició, primer es va decidir quina cançó es volia fer i es va començar a fer la segona, però a mida que s'anava component es va creure que seria millor que fos la primera. Quant estava tota composta, es va tornar a creure que seria millor la segona, i així s'ha quedat, essent la cançó 2.

Es tracta d'una cançó formada per dues veus, on es transmet un diàleg entre en Hansel i la Gretel. Per tant, la cançó és un diàleg musicat, entre aquests dos germans.

Basant-se en la tonalitat, es va decidir posar-li una alteració (#), és a dir, a Sol Major, però un cop feta i escoltada unes quantes vegades es va adonar que les veus

⁴⁰ Vegeu les pàg. 1 i 6 de l'Annex I, el color blau fort

⁴¹ Vegeu la pàg. 1 de l'Annex I, el color vermell

quedaven massa baixes, tenint en compte que els que canten són dos nens, així que es va transportar a una quarta amunt, fins a arribar al Do Major, tonalitat actual.

Va ser la primera composició que va realitzar, i per tant, es va creure que seria més còmode fer un 2/4 per començar. ⁴²

Referint-nos al sentiment que ha de portar la cançó, ha de ser trista, ja que els nens estan tristos després d'haver escoltat els seus pares dient que els haurien d'abandonar perquè no podien mantenir-los.

Per aquest motiu, és necessària una composició tranquil·la i s'inicia fent el piano, introduint-li tresets⁴³. A la flauta, s'hi posen notes llargues per tal de deixar-la suau. ⁴⁴

Aquesta cançó està formada per repeticions en diferents punts. Primerament, després de fer la tornada una vegada, es va a primera casella i es repeteix tota la música (variant la lletra). Una vegada repetida, es saltarà la primera casella i s'anirà directament a la segona, al qual s'anirà seguint fins a trobar una doble barra. Un pic s'està a la doble barra, es va des de la S (que està a la tornada) fins al Coda (Φ), és a dir fins a trobar un senyal que hi digui "Anar al Coda" i aleshores s'anirà directament al signe de Coda i es seguirà fins al final de la cançó. ⁴⁵

Referint-se a les dinàmiques, que són la intensitat de so, en aquesta cançó s'hi pot trobar una introducció *mp* de flauta i piano. Va seguida amb la tornada, al qual hi haurà un "*f*"⁴⁶ a les dues veus, un "*mf*"⁴⁷ a la flauta i es segueix amb un "*mp*" al piano. Després, al final de la tornada s'hi podrà veure un regulador que afluixa totes les veus. A la repetició, es tornaran a pujar les veus (amb un regulador) per repetir la tornada, i es farà el mateix fins arribar a l'estrofa, al qual la veu que fa la melodia (Gretel) cantarà amb un "*mf*", la veu que acompanya amb notes blanques (lentes, dos temps) farà un "*pp*"⁴⁸, i la flauta passarà a "*mp*". Quan s'acaben els quatre compassos de melodia de la Gretel, hi ha un regulador que la farà baixar fins a fer un "*pp*", i la veu d'en Hansel augmentarà fins al "*mf*". Després de l'estrofa hi ha una altra part de flauta i piano sols, on els dos augmentaran a fer el "*mf*" fins a la doble barra. Un punt fet això es repeteix el mateix fins al final de tot, que estarem a Coda i que és "*p*" per a totes les veus i instruments. ⁴⁹

El tempo que s'utilitza en aquesta cançó és un *andante*. Al final de la cançó s'hi troba un *ritardando*. ⁵⁰

La cançó també està formada amb un pedal, que en aquesta cançó s'aixeca a cada compàs i es torna a introduir al següent, i així successivament fins al final. ⁵¹

⁴² Vegeu la pàg. 7 de l'Annex I, el color verd fort

⁴³ Grup de notes iguals que s'han d'executar en el temps que correspon a dues de la mateixa figura.

⁴⁴ Vegeu la pàg. 7 de l'Annex I, el color lila

⁴⁵ Vegeu les pàg. 7,8,9 i 10 de l'Annex I, el color verd fluix

⁴⁶ Fort

⁴⁷ Mig fort

⁴⁸ Pianíssim, molt fluix

⁴⁹ Vegeu la pàg. 7,8,9 i 10 de l'Annex I, el color blau fluix

⁵⁰ Vegeu la pàg. 7 i 10 de l'Annex I, el color blau fort

⁵¹ Vegeu la pàg. 7 de l'Annex I, el color vermell

Una vegada feta la composició es realitza la lletra. Aquesta, es va fer en funció del diàleg del conte. Evidentment, es va haver de canviar algun ritme de la melodia, ja que sinó no quadrava amb el text.

La lletra va ser la següent:

*“HANSEL I GRETEL →TORNADA:
Escolta, els pares estan parlant,
no ens poden mantenir i ens deixaran.
Però ho hem d’evitar, serem valents,
ells ens estimen i els hem d’ajudar.*

*GRETEL:
Hansel ho has sentit, ens abandonaran...
HANSEL:
Gretel no et preocupis, no ho aconseguiran.*

TORNADA

*GRETEL:
Ens deixaran al bosc, aleshores què farem?
HANSEL:
Haurem de pensar alguna cosa, demà ja ho veurem!*

*HANSEL I GRETEL:
No ens posem nerviosos, demà ho veurem”.*

Després d’haver fet la lletra, es va haver de triar un títol. Primerament es van donar diverses opcions, i després es va triar la millor. Algunes opcions per a aquesta cançó van ser:

- Nit sorpresa (no es va triar perquè semblava que s’esperés alguna cosa bona i no es referia d’una sorpresa bona).
- Nit inesperada (no es va triar pel mateix motiu que l’opció anterior).
- Nit en vetlla (que va ser el títol escollit).

6.2.3. Cançó 3: La tranquil·litat d’en Hansel i la tristesa de la resta

Aquesta tercera composició va ser la quarta cançó en compondre. Des del primer moment que es va començar a compondre, s’anava amb la intenció que sigues la tercera, i per tant, que sigues una cançó per en Hansel sol.

Es vol realitzar una cançó animada, i per aquest motiu, es necessita una tonalitat major. Així es va fer, i la tonalitat que es va imposar va ser La Major, formada per tres sostinguts (#). Es vol fer una cançó animada, com si fos un vals animat, i per això es

realitzar la cançó amb un compàs 3/4, ja que els valsos tenen tres temps a cada compàs.⁵²

Com ja s'ha dit anteriorment, es pretén compondre una cançó animada, ja que mentre tots estan tristos, en Hansel està animat perquè creu que té la solució per tornar a casa. Creu que a través de les pedretes que anirà tirant al llarg del camí, trobaran el camí de tornada a casa ràpid.

Per tant, el que vol transmetre aquesta cançó és rapidesa, animació, felicitat i tranquil·litat.

Per poder transmetre aquests sentiments, es necessiten unes dinàmiques, un temps,... I per això, basant-se en les dinàmiques, s'inicia la cançó amb una introducció de piano i flauta, on el piano fa d'acompanyament i per tant la seva dinàmica és "mp" i la flauta, que durant la introducció fa de melodia obté una dinàmica "mf". Una vegada comença la veu d'en Hansel a cantar, la flauta disminueix fins al "mp", el piano es queda igual i la melodia (Hansel) canta amb un "mf". Hi ha una disminució pels tres instruments al final de la primera frase (compàs 16), i quan s'inicia una segona frase torna a augmentar. Durant els dos últims compassos es disminueix el so, per poder obtenir un final suau.⁵³

Referint-se a les repeticions, en aquesta composició hi ha una repetició molt senzilla, ja que simplement es repeteix tota la cançó una vegada, fins i tot amb la mateixa lletra.⁵⁴

El tempo d'aquesta composició és *Allegretto*⁵⁵, perquè com ja s'ha dit, ha de ser una cançó animada i ha d'anar lleugera.⁵⁶

La cançó també obté un pedal, que s'aixeca a cada compàs.⁵⁷

Quan està tot això fet, s'escriu la lletra. Com en totes les composicions es fa a través del diàleg del conte. S'ha de tractar que en Hansel està tranquil i segur de poder trobar el camí mentre la resta estan tristos. La cançó diu així:

*"HANSEL:
Estem de camí cap al bosc per quedar-nos-hi,
no ens hi quedarem perquè tinc la solució, ja ho veuran.
Amb les brillants pedretes que vaig tirant,
el camí aniré resseguint i no hi haurà problema per tornar a casa".*

⁵² Vegeu la pàg. 11 de l'Annex I, el color verd fort

⁵³ Vegeu les pàg. 11, 12 i 13 de l'Annex I, el color blau fluix

⁵⁴ Vegeu les pàg. 11 i 13 de l'Annex I, el color verd fluix

⁵⁵ Peça musical que indica un temps menys ràpid que l'Allegro, però més que l'andante.

⁵⁶ Vegeu la pàg. 11 de l'Annex I, el color blau fort

⁵⁷ Vegeu la pàg. 11 de l'Annex I, el color vermell

Una vegada realitzada la lletra es va haver de triar un títol. Les opcions que hi havia eren:

- En Hansel té la solució (no s'ha triat perquè es volia incloure a tota la família)
- El Hansel està feliç mentre la família està trista (no s'ha triat perquè no és que estigui feliç, sinó que està tranquil perquè té la solució).
- La tranquil·litat d'en Hansel i la tristesa de la resta (títol escollit)

6.2.4. Cançó 4: La pobresa guanya a l'amor

La quarta cançó va ser la tercera en compondre. Mentre s'estava fent la introducció de piano i flauta, es feia amb la intenció que sigues la tercera, ja que es volia realitzar de manera més alegre. Com que la introducció tenia un toc de tristesa, però a la vegada era bastant rapideta, es va veure adequada per ser la quarta, perquè es buscava aquests objectius.

La cançó està formada per quatre veus (tota la família). En un principi es volia fer només del pare i la mare, durant el moment que els deixaven el bosc, però també era original fer el canvi dels adults de la família amb els petits. Més endavant, es va creure millor fer una cançó del Hansel (mentre tirava les pedretes) i la mare (que les apartava). Aquesta opció era una bona idea, però finalment es va creure millor que fos una cançó dels quatre, ja que al camí hi anaven els quatre.

La tonalitat que es va triar va ser Fa Major, ja que era una tonalitat bastant comuna que encara no s'havia utilitzat en cap composició.

El compàs és un 4/4 ja que és una cançó llarga i d'aquesta manera surten menys compassos.⁵⁸

L'emoció que vol transmetre és una sensació ràpida (que es pot veure amb la mà dreta del piano) alternada amb una sensació lenta, sobretot a la tornada, formada per negres i blanques. Tampoc es volia fer molt trista, ja que en Hansel estava tranquil, i per això es va voler realitzar aquesta alternança.

L'objectiu d'aquesta cançó és aconseguir aquell canvi de ritme que provoca la sensació de tristesa i emoció a la vegada. Per sentir això, les dinàmiques que s'han utilitzat són: una introducció formada per un acompanyament "*mf*" (tan al piano com a la flauta). Seguidament, quan entren en Hansel i la Gretel, la melodia (que són els dos nens) és "*mf*" i el piano i la flauta disminueixen a "*mp*". Aleshores, quan els nens donen pas als seus pares disminueixen del "*mf*" al "*p*". Pel contrari, els pares inicien cantant "*p*" i continuen augmentant fins al "*mf*" i segueixen així fins augmentar al "*f*", juntament amb la flauta i el piano, que fan el mateix. A partir d'aquest moment, és el moment de la tornada, on les quatre veus més la flauta canten i toquen realitzant un "*mp*" i el piano realitza un "*p*". Aquesta disminució de dinàmiques es realitza ja que es canta i es toca un ritme més lent, a causa del contingut del text. I amb aquestes dinàmiques s'acabarà la cançó.⁵⁹

⁵⁸ Vegeu la pàg. 14 de l'Annex I, el color verd fort.

⁵⁹ Vegeu les pàg. 14, 15, 16 i 17 de l'Annex I, el color blau fluix.

Les repeticions d'aquesta cançó no són gens complicades, sinó que es repeteix tota una vegada, això sí, però, amb diferent text.⁶⁰

El tempo que s'utilitzarà en aquesta composició és un *moderato*⁶¹, amb un canvi de tempo a la tornada, ja que accelera al doble.⁶²

La cançó també està formada per pedal, que s'aixecarà cada dos temps (cada mig compàs).⁶³

Una vegada està realitzada la melodia i l'acompanyament, s'ha de fer la lletra. En aquesta cançó, com en la majoria d'elles, està feta a través del diàleg del conte. És evident que a l'hora d'escriure la lletra es va haver de canviar algun ritme.

La lletra és la següent:

"HANSEL I GRETEL:

*Els pares estan tristos, perquè no
poden mantenir-nos i és ben cert,
que ens estan deixant al bosc...*

PARE-MARE:

*bosc al bosc els deixarem i,
no puc suportar-ho però és imprescindible,
i ja no podem fer res...*

*TOTS → *TORNADA**

*Perquè hem de ser pobres,
i no podem estar junts,
van passant les hores,
i es va fent de nit.*

HANSEL I GRETEL:

*Però sort en tenim de les pedres
Que ens ajudaran a troba el camí per tornar*

PARE-MARE:

*tornar a casa sols no podran
Perquè nosaltres hem tret les pedres,
I les buscaran pobrets...*

TORNADA

Un cop feta la lletra es va haver de triar un títol, imposant unes opcions i triant la millor. Algunes d'aquestes són:

⁶⁰ Vegeu les pàg. 14 i 17 de l'Annex I, el color verd fluix

⁶¹ Peça musical que indica un temps ni gaire ràpid ni massa lent.

⁶² Vegeu les pàg. 14 i 17 de l'Annex I, el color blau fort

⁶³ Vegeu la pàg. 14 de l'Annex I, el color vermell

- Camí de pedres sense pedres (no es va triar perquè era un títol massa embolicat).
- La pobresa supera l'estimació de la família (no es va triar perquè era massa llarg).
- La pobresa guanya a l'amor (títol escollit).

6.2.5. Cançó 5: Mala sorpresa inesperada

La cinquena cançó, en un principi tenia la intenció de ser la primera, però per l'estil que li va quedar es va creure que era millor que fos la cinquena, ja que tan la primera com la cinquena havien de ser lentes, però la primera havia de ser trista i la cinquena de nervis i estrès. Per aquest motiu es va veure més adient sent la cinquena.

En un principi, només es va fer per una veu, però una vegada feta es va veure que seria millor si cantaven tan en Hansel com la Gretel i per això, d'una veu es va passar a dues.

La tonalitat que s'hi ha triat no va ser per res en concret. No es volia fer de Do Major per no ser tan "senzilla" i es va posar una alteració (bemoll [b]) i per tant, la tonalitat que es va posar va ser Fa Major.

El compàs és un 4/4, no per res en concret, sinó simplement perquè no es volia amb un 3/4 i en un 2/4 n'hi hauria masses, així que es va realitzar la cançó amb un compàs 4/4.⁶⁴

L'expressió que es vol donar a aquesta cançó és una cançó trista, però a la vegada lleugera, per tal de mostrar una sensació d'estrès i nervis. Es vol demostrar aquests sentiments perquè és un moment de la cantata on els nenes estan sols al bosc i es comença a fer fosc i es posen a buscar les pedretes per tornar a casa i no les troben. Aleshores es posen nerviosos i és quan canten la cançó.

Per poder fer possible aquests sentiments, s'ha de jugar amb les dinàmiques, així que la cançó comença amb un "f" a les veus dels nens, ja que estan nerviosos i a la vegada contents per tornar a casa. La flauta i el piano comencen amb un "mf". En el moment en que en Hansel s'adona que no estan allà on ell les havia deixat es disminueix el so a "mf", i és un moment que només canta en Hansel. La flauta i el piano també disminueixen el so fins al "mp". Seguidament es torna a fer una part de la tornada i es torna a augmentar el volum del so fins al "f" a les veus i al "mf" pel piano i la flauta. Després d'aquesta segona tornada canta la Gretel, molt estressada i nerviosa, i per tant canta amb un "ff"⁶⁵. Quan ella acaba, es fa un final de flauta i piano sol, on representen part de la tornada, que se la van alternant, entre un "f" i un "p".⁶⁶ Aquesta cançó no té cap repetició, sinó que es fa tota seguida i s'acaba.

El tempo d'aquesta cançó és un *andante*.⁶⁷

⁶⁴ Vegeu la pàg. 18 de l'Annex I, el color verd fort.

⁶⁵ Fortissimo, molt fort.

⁶⁶ Vegeu la pàg. 18, 19 i 20 de l'Annex I, el color blau fluix

⁶⁷ Vegeu la pàg. 18 de l'Annex I, el color blau fort.

A més, en aquesta cançó s'hi incorpora pedal, que s'aixeca cada mig compàs.⁶⁸

Una vegada realitzada la melodia i acompanyament, es va haver de realitzar la lletra de la cançó, basant-se en el contingut de l'escena, en aquest cas, els nens contents en un principi perquè van a buscar les pedretes per tornar a casa, i més endavant es comencen a posar nerviosos perquè no les troben. La lletra és la següent:

*“ HANSEL I GRETEL:
Comencem a buscar pedres
per tornar a casa ben aviat
HANSEL:
Estaven aquí, però no hi són.
Però Gretel, no et preocupis, el camí trobarem...*

*HANSEL I GRETEL:
...per tornar a casa ben aviat.*

*GRETEL:
Hansel, ara sí, que estem ben perduts,
Jo ja no puc pensar res perquè estem vençuts. “*

Una vegada incorporada la lletra es va haver de triar un títol adequat pel text. Les opcions que hi havia eren:

- La gran sorpresa d'en Hansel (no es va escollir perquè semblava una bona sorpresa).
- Una sorpresa inesperada (no es va escollir ja que semblava que fos una bona sorpresa)
- Mala sorpresa inesperada (títol escollit).

6.2.6. Cançó 6: Cançó de la Bruixa

Aquesta cançó va ser la cinquena cançó en compondre, ja que és la que es va compondre després d'una cançó animada i ja hi havia la inspiració de melodies animades.

Des d'un primer moment es va realitzar per una veu, exactament per la bruixa.

La composició és realitzada amb una tonalitat de Do M, ja que per la bruixa ja estava bé aquesta tessitura.

El compàs de la cançó des d'un primer moment és incorporat en un 4/4.⁶⁹

⁶⁸ Vegeu la pàg. 18 de l'Annex I, el color vermell

⁶⁹ Vegeu la pàg. 22 de l'Annex I, el color verd fort

El sentiment que es vol demostrar en aquesta cançó es tracta d'una intriga per part dels nens, en veure la caseta de llaminadures, i una il·lusió i nerviositat per part de la bruixa, ja que poques vegades hi havia nens que caiguessin a la trampa i per fi algú hi havia caigut.

Per poder expressar aquesta intriga s'incorporen unes dinàmiques, basades en sons bastant fort, en el qual la cançó ja comença amb un "mf" en el piano i flauta, que fan una introducció. Quan la veu entra, ja entra forta, amb un "f". En el moment que deixen de tocar la veu, la flauta i la mà dreta del piano, l'esquerra realitza un seguit de notes iguals i es va disminuint el so, durant dos compassos. Seguidament es realitza un canvi de ritme i el piano i la flauta entren directament amb un "mf", i la veu amb un "f" i es segueix amb aquest so fins al final.⁷⁰

Basant-nos en el tempo, es pot considerar que es tracta d'un tempo *andante*, i tota la partitura es realitza amb aquest tempo.⁷¹

Aquesta partitura no consta de pedal, ja que és una cançó d'intriga i ha de ser ben picada, excepte en algun lloc de la melodia, el qual la bruixa, en algun moment es penedeix i creu que no pot menjar-se aquests nens i realitza el ritme una mica lligat. Però tret d'aquests petits moments, tota la composició és picada. A part d'això també es pot observar que el ritme d'aquesta cançó és format per negres, corxeres i semicorxeres, ja que, com s'ha dit, és una cançó d'intriga i amb aquests ritmes és possible realitzar aquesta expressió.⁷²

Un cop realitzat tot l'apartat de composició es va escriure la lletra. Havia de ser adequada a la bruixa, així que va ser la següent:

" BRUIXA:

*Què veig aquí fora que hem puc menjar,
no, no ho puc fer, NO.*

*Oi tant que puc fer-ho
però primer han de menjar
(veniu nens entreu)*

*Mira en Hansel, que prim que està,
i jo li donaré menjar,
i la Gretel, que treballi
i que deixi de plorar.*

*Per fi algú ha caigut a la trampa
i si no vigilo s'escapa...
Ara sí que ja podré menjar... Que bé! "*

⁷⁰ Vegeu les pàg. 22 i 23 de l'Annex I, el color blau fluix.

⁷¹ Vegeu la pàg. 22 de l'Annex I, el color blau fort.

⁷² Vegeu les pàg. 22, 23 i 24 de l'Annex I, el color lila.

Aleshores es va haver d'escollir un títol. No hi va haver cap altre opció que la que va esdevenir el títol, i aquest era: Cançó de la Bruixa.

6.2.7. Cançó 7: L'alegria de tornada

Aquesta cançó va ser la setena en compondre. La intenció era de realitzar-la a dues veus, en Hansel i la Gretel, però finalment es va creure que seria millor si la cantava la Gretel sola.

La tonalitat d'aquesta partitura és, altra vegada, Do Major, però de sobte, quan s'arriba a la tornada hi ha un canvi de to, pel qual varia fins a La Major, formada per tres alteracions (#), i amb aquesta tonalitat s'acaba la cançó. Basant-se en el compàs, també es tracta d'un compàs 4/4.⁷³

El sentiment que vol expressar aquesta cançó és d'alegria, ja que els nens tornen a ser lliures i tenen ganes de trobar el camí per tornar a casa. Aquesta escapatòria es realitza gràcies a que la Gretel empeny a la bruixa dins el forn, moments abans que aquesta es volgués menjar en Hansel.

Referint-se a les dinàmiques, es pot observar que s'inicia la composició amb una introducció de piano i flauta, amb una dinàmica de "mf". Quan entra la veu, entra amb un "f". De sobte, en el moment que la Gretel està dient que estan molt contents de tornar a casa però que hi ha el problema que no saben trobar el camí de casa, el piano i la flauta disminueixen a "mp", mentre que la veu es manté igual. Un cop s'arriba a la tornada, el piano i la flauta augmenten fins a "mf" altra vegada, i d'aquesta manera és com s'acaba la cançó.⁷⁴

Basant-se en el tempo de la cançó, és bastant animada, per tal de mostrar l'alegria dels nens, així que un tempo adequat per aquesta cançó seria *moderato*.⁷⁵

La cançó està formada per pedal, que s'aixeca a cada compàs.⁷⁶

La major part dels ritmes utilitzats en aquesta cançó són les síncopes⁷⁷, les corxeres i les negres picades.⁷⁸

Una vegada realitzada la composició es va imposar la lletra, pel qual fa referència a l'alegria que tenen els nens de tornar a ser lliures i de trobar un ocellet màgic que els guiarà per tornar a casa seva. La lletra és la següent:

"GRETTEL:

*La bruixa ja està ben tancada dins del foc
i ja no podrà sortir...
I nosaltres ja tornem a ser lliures com abans,*

⁷³ Vegeu les pàg. 26 i 28 de l'Annex I, el color verd fort

⁷⁴ Vegeu les pàg. 26, 27 i 28 de l'Annex I, el color blau fluix.

⁷⁵ Vegeu la pàg. 26 de l'Annex I, el color blau fort.

⁷⁶ Vegeu la pàg. 26 de l'Annex I, el color vermell

⁷⁷ Desplaçament de l'accent rítmic per prolongació d'un temps feble sobre un temps fort.

⁷⁸ Vegeu la pàg. 26 i 28 de l'Annex I, el color lila.

però volem tornar a casa!

*Hi ha un problema, que no sabem
trobar el camí per tornar...
Sort que ens trobarem un ocellet,
que és màgic i ens guiarà!*

*Veniu per aquí veniu per allà noiets,
això dirà el gran ocellet turu...
Veniu per aquí veniu per allà noiets,
això dirà el gran ocellet turu..."*

Una vegada feta la lletra, es va haver d'escollir un títol. Les opcions que es van donar van ser:

- La bruixa ja està al foc (no es va escollir perquè semblava un títol fort)
- L'alegria ja ha arribat (no es va escollir perquè semblava que no hi hagués estat mai l'alegria)
- L'alegria de tornada (títol escollit)

6.2.8. Final instrumental

Aquesta composició va ser la última en realitzar-se.

Primerament, la intenció d'aquesta cançó era que, al ser la última, la cantessin el pare, la mare, el Hansel i la Gretel, però finalment, es va decidir que seria una cançó instrumental i que no es faria sola, sinó que seria l'acompanyament de la última narració. Per tant, la última narració obté un acompanyament de piano i flauta.

Està escrita en tonalitat de Fa Major, és a dir, està formada per un bemoll (b).

El compàs és de 4/4.⁷⁹

Aquesta composició no pretén crear una emoció en concret, sinó que es basa en un acompanyament d'una última narració, per tal que quedi ben solemne i que es tractés d'un final especial.

Basant-se en les dinàmiques és tota bastant fluixa, començant per un "p" tan a la flauta com al piano, continuant amb un "mp" i acabant altra vegada amb un "p".⁸⁰

El tempo d'aquesta cançó és *Adagio*, ja que ha de ser bastant lenta, per tal que quedi un final bonic.⁸¹

Per què quedi ben lligat i ben arpegiat s'afegeix el pedal, aixecant-lo a cada compàs.⁸²

Finalment, els ritmes que s'hi ha establert són lents, és a dir, negres, blanques i alguna corxera.

⁷⁹ Vegeu la pàg. 31 de l'Annex I, el color verd fort.

⁸⁰ Vegeu les pàg. 31 i 32 de l'Annex I, el color blau fluix.

⁸¹ Vegeu la pàg.31 de l'Annex I, el color blau fort

⁸² Vegeu la pàg. 31 de l'Annex I, el color vermell

7. PROCÉS DE GRAVACIÓ DEL CD

Una vegada realitzades les cançons es va haver de pensar qui faria cada veu per poder realitzar una bona gravació. Es va decidir cada veu, en total 5, el qual són en Hansel, la Gretel, el pare, la mare i la bruixa. Aleshores es va començar a assajar, per tal de fer una bona gravació i un bon CD. Durant una setmana abans de la gravació es van estar assajant la majoria de cançons, corregint i afegint el que fes falta per tal que quedés al gust i a la comoditat de cada veu.

Al cap d'una setmana, va ser el dia dedicat a la gravació (dissabte). Tots els participants de cada veu es van desplaçar cap a Santa Coloma de Gramenet, on hi havia l'estudi de gravació del qual es disposava. L'estudi és situat dins el Centre Obert Rialles, i és anomenat "Aula de Música La Nota", pel qual, fan cursos de música i a més a més tenen aquest estudi de gravació i mescla.

Un cop arribats a l'estudi (a les 9 del matí) es va començar amb el procés. Primerament, es va realitzar la gravació del piano, pel qual va ocupar tot el matí, ja que es disposava d'un teclat de piano petit i per tant, no es podia gravar tota una cançó d'una tirada, sinó que es va haver de fer primer una mà, i després l'altra.⁸³ En acabar el matí (a les dues del migdia, aproximadament) s'havia aconseguit gravar quasi tot el piano, menys les dues últimes cançons.

Seguidament, després de dinar (a quarts de quatre de la tarda) es va seguir amb el projecte, pel qual, es van acabar de gravar les dues cançons amb piano. Una vegada realitzat el piano es va introduir com a base de cada cançó i es van iniciar les gravacions de la flauta i de cada una de les veus de cada cançó, pel qual cada cançó s'havia de gravar moltes vegades, ja que havia de quadrar al màxim possible amb el piano. A més a més, cada veu de cada cançó havia de sortir igual durant dues vegades, ja que es va incorporar el sistema de doble veu⁸⁴ per tal que quedés més clara la veu.

Es va començar amb la primera cançó, pel qual canten el pare i la mare. En un inici es va gravar la veu de la mare, i posteriorment la del pare. Una vegada realitzat això, es va gravar la flauta.⁸⁵

A continuació, es va fer el mateix amb la segona cançó, pel qual canten en Hansel i la Gretel, recordant que cada veu ha de ser gravada dues vegades de manera bona per tal d'aplicar el sistema de doble veu.

De la mateixa manera es va realitzar el procés de la tercera cançó, pel qual només cantava en Hansel.

Després de la flauta de la tercera es va realitzar la quarta, que va ser més complicada pel fet que primer s'havia de gravar en Hansel, després la Gretel, a continuació en Hansel i la Gretel junts, seguidament el pare, la mare i també aquests dos junts, i finalment la flauta.

⁸³ Vegeu la foto 1 de la pàg. 33 de l'Annex I

⁸⁴ Es tractava de gravar dues vegades cada veu per tal que quedés més ple i més harmònic.

⁸⁵ Vegeu la foto 2 de la pàg. 33 de l'Annex I

La cinquena va ser gravada per en Hansel i la Gretel, pel qual va ser la única cançó que van poder gravar les dues veus juntes, ja que en els trossos que havien de cantar junts feien les mateixes notes, ritmes i lletres. Òbviament la flauta també s'hi va introduir.⁸⁶

Seguint amb el procés, va continuar la sisena cançó, pel qual cantava la bruixa i per molt que a la partitura hi hagués la flauta, finalment es va creure millor no gravar-la i deixar aquesta cançó amb veu i piano, ja que així quedava més misteriosa.⁸⁷

Finalment, la setena cançó va ser la última que disposava de veu. La va realitzar la Gretel amb el mateix procés que a totes les cançons. També s'hi va incorporar la flauta.

Per acabar, la última cançó només disposava de flauta i piano, ja que acompanyava a la veu del narrador⁸⁸. Es va gravar en funció del text de la narració, ja que havia d'obtenir una durada similar.⁸⁹

Tot el procés de gravació va durar moltes hores, ja que la vuitena cançó va ser acabada de gravar a les tres de la matinada, sense cap pausa des de l'estona de l'àpat del migdia, per tant, es pot considerar que va ser un procés llarg, pel qual a cada cançó s'hi va estar treballant molta estona.

A més a més, tota la setmana següent es va haver de treballar per tal d'ajuntar cada veu i cada instrument per formar les cançons, i finalment, ajuntar totes les cançons amb la narració entre elles. Hi van haver bastantes modificacions en el piano, ja que s'havia hagut de realitzar sense pedal, pel fet que era un teclat que no en tenia i s'havia de buscar una forma perquè quedés mitjanament lligat. També canvis a la flauta, ja que el so no quedava nítid i es sentia molt aire i es va haver de fer el possible perquè se sentís, ja que és important dins la cantata.⁹⁰

**Les fotos van ser realitzades per la fotògrafa, que es troba a la foto 8 de la pàgina 35 de l'Annex I.*

⁸⁶ Vegeu la foto 3 de la pàg. 33 de l'Annex I

⁸⁷ Vegeu la foto 4 de la pàg. 34 de l'Annex I

⁸⁸ Vegeu la foto 7 de la pàg. 35 de l'Annex I

⁸⁹ Vegeu la foto 5 de la pàg. 34 de l'Annex I

⁹⁰ Vegeu la foto 6 de la pàg. 34 de l'Annex I

8. PROCÉS DE CREACIÓ DEL CONTE

Per crear el conte, es va voler seguir una estructura, pel qual hi hagués una narració, juntament amb un dibuix corresponent a aquesta narració i seguidament la lletra de la cançó.

El procés que es va realitzar per crear el conte, com a primera idea es van fer les il·lustracions fent els dibuixos, però perquè no fos un conte tradicional i per fer-lo més original es van buscar imatges a internet i se'n van trobar per tal de muntar un teatre retallable, pel qual va semblar una bona idea. Els passos a seguir van ser:

- Primer es van haver d'imprimir totes les imatges, que constava de muntar tot el teatre (tan els personatges, com els decorats i el teló).
- Seguidament es va retallar cada part i es va començar a enganxar i muntar el teatre.
- Tan bon punt es va tenir tot això enganxat i muntat es va decidir anar explicant la història i a mida que s'anava narrant, s'anessin fent les fotos amb cada personatge i decorat adient, per tal de posar-les, juntament amb la narració al conte.
- Així es va fer, i es van començar a fer proves de com quedaria millor, si posant només el text amb les fotos, el text sol i les imatges soles,... i finalment es va decidir afegir al text unes fotos petites només dels protagonistes (Hansel i Gretel) perquè donés més color a l'escrit. Les fotos de la narració en sí, es van col·locar a la següent fulla.

Una vegada el conte ja va estar repassat i imprès, es va realitzar el procés d'enquadernació:

- Primer es fan uns talls al llong de les fulles i s'hi posa cola blanca.
- Es mouen les fulles perquè quedin ben enganxades.
- Això es posa en una premsa perquè la cola s'assequi i les fulles quedin enganxades (aproximadament unes 24 hores).
- Aleshores, per realitzar la portada, es va haver d'agafar una cartolina i es va imprimir la fotografia que s'havia decidit posar com a portada.
- Finalment, quan les fulles ja van estar seques, es va posar cola una altra vegada, al llong del llibre i es va enganxar amb les fulles i altra vegada, es va posar a la premsa.

Per acabar, a les últimes pàgines del conte, s'hi van voler afegir una foto global de tots els participants de la gravació de la cantata i a la següent pàgina, una foto individual on s'hi troba escrit el personatge que realitza cadascú. A la última pàgina s'hi troben els noms de cada personatge.

CONCLUSIÓ

Aquest projecte de creació musical l'he realitzat amb la finalitat de poder assolir els objectius, nombrats ja a la introducció. Recordant-los, eren:

- Aconseguir crear la cantata de Hansel i Gretel.
- De la cantata aconseguir fer la composició musical i la lletra.
- Gravar i crear un CD de la cantata amb la narració del conte.
- Crear un conte format per narració, fotos i les lletres de les cançons, amb el CD enganxat darrera el llibre.

El primer i segon d'aquests (aconseguir crear la cantata de Hansel i Gretel i fer-ne la composició musical i la lletra) han estat assolits, ja que des d'un primer moment es va treballar per tal de poder realitzar-lo en bones condicions, havent estudiat, primerament, el conte, havent conegut l'òpera i havent fet servir la inspiració i els coneixements musicals suficients.

El tercer objectiu (gravar i crear un CD de la cantata amb la narració del conte) també s'ha aconseguit, tot i que ha estat realitzat per persones no professionals en el món de la música. Per aquest motiu, encara és molt més satisfactori el resultat obtingut, tenint en compte que gairebé ningú havia participat mai en aquesta experiència. A més a més, vam haver d'encarregar un estudi de gravació perquè tingues millor sonoritat, ja sigui en les veus, com en els instruments i narracions.

L'últim objectiu (crear un conte format per la narració, fotos i lletres de les cançons, amb el CD enganxat darrera el llibre), s'ha assolit, ja que es va tenir el suficient material per poder realitzar les fotos (de les il·lustracions), les cançons amb les seves lletres, i les narracions.

Aquest treball m'ha aportat un coneixement de la música des d'un altre àmbit que no és l'habitual. En aquest cas no ha estat un estudi d'una partitura d'una cantata, sinó que ha estat fer el procés de realització de la cantata, que inclou compondre la melodia, els acompanyaments (flauta i piano), la lletra... Per tant, ha estat una innovació pel qual, s'ha requerit una gran inspiració per a compondre'l.

Després d'onze anys estudiant música a l'Escola de Música de Santa Coloma de Queralt, mai havia tingut la possibilitat de crear una cantata, component tota la música i lletra, i per això ha estat una gran experiència.

Cal afegir, que treballant en aquest projecte m'ha enriquit encara més els meus coneixements musicals i me n'he adonat que he sigut capaç d'haver compostat una cantata, sabent que era un repte, ja que no tenia els coneixements de compositor. Per tant, encara és molt més satisfactori per mi, ja que en aquest treball me n'he adonat de la meva capacitat creativa que mai m'hagués pensat poder-la posar en pràctica.

Per finalitzar, només espero que aquesta cantata pugui arribar a ser escoltada i/o posada en pràctica per tal que la gent la pugui gaudir, ja sigui presentant-la a la meva escola de música, com en qualsevol altre centre que en pugui estar interessat. Tot i així, també s'intentarà presentar a convocatòries musicals o teatrals.

FONTS DOCUMENTALS

PÀGINES WEB:

- <<http://www.xtec.cat/serveis/crp/a8930012/recursos/dossiers/romantic.pdf>> [21-08-13]

Resum de la informació: Informació sobre el romanticisme

- <<http://www.slideshare.net/arteyamarte/romanticismo-musical-siglo-xix>> [21-08-13]

Resum de la informació: Informació sobre el romanticisme

- <<http://www.xtec.cat/~fmota/primer%20batx/barroc.htm>> [28-08-13]

Resum de la informació: Informació sobre el barroc

- <<http://www.claseshistoria.com/revolucionesburguesas/romanticismocaracteristicas.htm>> [28-08-13]

Resum de la informació: Informació sobre el romanticisme

- <<http://historiadelamusica.wordpress.com/2013/02/21/partes-de-una-opera/>> [17-09-13]

Resum de la informació: Informació sobre l'òpera

- <<http://historiadelamusica.wordpress.com/2013/01/20/orfeo-y-el-nacimiento-de-la-opera/>> [17-09-13]

Resum de la informació: Informació sobre l'òpera

- <<http://www.blogclasico.com/2010/06/la-cantata-musica-catolica-y.html#.>> [03-10-13]

Resum de la informació: Informació sobre la cantata

- <http://ca.wikipedia.org/wiki/H%C3%A4nse_l_i_Gretel> [11-10-13]

Resum de la informació: Informació sobre el conte d'en Hansel i la Gretel

- <<http://courantslitteraires.wordpress.com/les-courants-litteraires/le-classicisme/>> [24-10-13]

Resum de la informació: Informació sobre el classicisme

- <<http://www.ecured.cu/index.php/Clasicismo>> [24-10-13]

Resum de la informació: Informació sobre el classicisme

LLIBRES:

- MESTRES I QUADRENYS, Josep; ARAMON I STEIN, Núria. *Vocabulari català de música*. Barcelona. Editorial Millà, 1983.

Resum de la informació: Significats de paraules musicals

- RODA BATLLE, Josep. *Música i músics a casa nostra: Síntesi històrica*. Barcelona. Editorial Teide, S.A. 1993.

Resum de la informació: Informació del romanticisme i del barroc.

- SOLER, Josep. *Diccionario de música*. Barcelona – Buenos Aires – México. Ediciones Grijalbo, S.A. 1985.

Resum de la informació: Significats de paraules musicals

- Germans Grimm. *Hansel i Gretel*. Barcelona. Edicions de la Magrana, S.A. 1998.

Resum de la informació: Va servir de guia per fer el conte i la cantata.

ANNEX I

TAULA DE CONTINGUTS

1. PARTITURES DE LA CANTATA

1.1. CANÇÓ 1: Una trista decisió	pàg. 1-6
1.2. CANÇÓ 2: Nit en vetlla	pàg. 7-10
1.3. CANÇÓ 3: La tranquil·litat d'en Hansel i la tristesa de la resta	pàg. 11-13
1.4. CANÇÓ 4: La pobresa guanya a l'amor	pàg. 14-17
1.5. CANÇÓ 5: Mala sorpresa inesperada	pàg. 18-21
1.6. CANÇÓ 6: Cançó de la Bruixa	pàg. 22-26
1.7. CANÇÓ 7: L'alegria de tornada	pàg. 27-30
1.8. CANÇÓ 8: Final instrumental	pàg. 31-32

2. FOTOS DEL PROCÉS DE GRAVACIÓ DEL CD

FOTO 1: Pianista	pàg. 33
FOTO 2: Pare i Mare	pàg. 33
FOTO 3: Hansel i Gretel.....	pàg. 33
FOTO 4: Bruixa.....	pàg. 34
FOTO 5: Narrador.....	pàg. 34
FOTO 6: Tècnic de so.....	pàg. 34
FOTO 7: Flautista.....	pàg. 35
FOTO 8: Fotògrafa.....	pàg. 35

1. Una trista decisió

Gemma Palau

Adagio ♩ = 70

Mare
Són pe - tits els nos-tres nens... i en -

Pare

Flauta
p

Piano
p
Red

Mare
ca - ra s'han de fer grans Pe - rò, no te-nim

Pare

Fl.

Pno.
Red [...] Red

Mare
res per men - jar i noels po - dem man - te - nir

Pare

Fl.

Pno. *mf*

Mare

Pare
T'en - tenc... pe - rò no po - dem

Fl.

Pno. *p*

Mare

Pare

Fl.

Pno.

13

dei - xar - los al bosc, no! Pe - rò hõhem de

Mare

Pare

Fl.

Pno.

16

fer i per molt mal queens fa - ci ho su-pe-ra - rem

mf

19

Mare

Pare

Fl.

Pno.

Ai - xí que de-mà ma - teix no-

que de-mà ma - teix no-

23

Mare

Pare

Fl.

Pno.

sal - tres els deï - xa - rem... a - ni - rem al

sal - tres els deï - xa - rem... a - ni - rem al

26

Mare
bosc i es que-da-ran a - llà i noels veu-rem mai més

Pare
bosc i es que-da-ran a - llà i noels veu-rem mai més

Fl.

Pno. *mf*

29

Mare
A - llà es que-da-
p

Pare
A - llà es que-da-
p

Fl.

Pno. *mp* *p*

Rit

33

Mare

ran i ja no tor-na - ran mai més tor - na - ran...

Pare

ran i ja no tor-na - ran mai més tor - na - ran...

Fl.

Pno.

The image shows a musical score for four parts: Mare (Soprano), Pare (Bass), Fl. (Flute), and Pno. (Piano). The score is in a key signature of two flats (B-flat and E-flat) and a 4/4 time signature. The lyrics are: "ran i ja no tor-na - ran mai més tor - na - ran...". The Mare and Pare parts have lyrics written below the notes. The Fl. part has a few notes in the first two measures. The Pno. part has a full accompaniment with a melody in the right hand and a bass line in the left hand.

2. Nit en vetlla

Gemma Palau

Andante ♩ = 96

Gretel

Hansel

Flauta

Piano

Gret.

Hans.

Fl.

Pno.

mp

f

mf

mp

Es - col - ta els pa-res es - tan par -
d'e - vi - tar se-rem va - lents

Es - col - ta els pa-res es - tan par -
d'e - vi - tar se-rem va - lents

12

Gret.

lant no.ens po - den man - te - nir i.ens dei - xa - ran
 ells ens es - ti - men i els hem d'a - ju - dar

Hans.

lant no.ens po - den man - te - nir i.ens dei - xa - ran
 ells ens es - ti - men i els hem d'a - ju - dar

Fl.

Pno.

16

Gret.

1. Pe - rò ho.hem
 2. Han-sel ho has sen - tit ens
 Ens dei - xa-ran al bosc a - les-

Hans.

Pe - rò ho.hem
 u u

Fl.

Pno.

mf

pp

mp

20

Gret. *a - ban - do - na - ran*
ho - res què fa - rem?

Hans. *u u* *Gre - tel no et preu - cu - pis no*
Hau - rem de pen - sar. al - gu - na co - sa de -

Fl.

Pno.

pp

mf

Anar a Coda

24

Gret. *u u*

Hans. *ho. a - con - sa - gui - ran*
mà ja ho veu - rem

Fl.

Pno.

mf

mf

29 Des de $\frac{3}{4}$ al Coda Coda (coda)

Gret.

Hans.

Fl.

Pno.

mf

3

34

Gret.

p rit...

No ens po - sem ner - vi - o - sos de - mà ho veu - rem

Hans.

p rit...

No ens po - sem ner - vi - o - sos³ de - mà ho veu - rem

Fl.

p rit...

Pno.

p rit...

3. La tranquil·litat d'en Hansel i la tristesa de la resta

Gemma Palau

Allegretto ♩ = 120

Hansel

Flute

Piano

mf

mp

red red red [...]

Hans.

Es - tem de ca - mí cap al bosc per que - dar - nos - hi pe - rò

Fl.

Pno.

mf

mp

12

Hans. naens hi qu-da-rem per-què tinc la so-lu - ció ja ho veu-ran... Amb

Fl.

Pno.

17

Hans. les bri-llants pe-dre-tes que vaig ti-rant el ca-mí a-ni-ré

Fl.

Pno.

21
Hans. res-se-guint i no hi-hau-rà pro-ble-ma per tor-nar a ca - sa

Fl.

Pno.

4. La pobresa guanya a l'amor

Gemma Palau

Lento ♩ = 47

Hansel-Gretel

Mare

Pare

Flauta

Piano

H-G

Mare

Pare

Fl.

Pno.

H-G
 Eis pa - res es-tan tris - tos, per - què no po - den man - te -
 Pe - rò sort en te-nim de les pe - dres queens a - ju - da -

mf

Mare

Pare

Fl.

mp

Pno.

mp

H-G
 nir - nos ies ben cert, queens es - tan dei - xant al
 ran a tro - bar el ca - mí per tor -

Mare

Pare

Fl.

Pno.

H-G

bosc al bosc
nara ca sa *p*

Mare

bosc al bosc els dei - xa - rem i no puc su - por -
tor - nara ca - sa sols *mf* no po - dran per -

Pare

bosc al bosc els dei - xa - rem i no puc su - por -
tor - nara ca - sa sols *mf* no po - dran per -

Fl.

Pno.

H-G

Mare

tar - ho pe-ròés im - pres - cin - di - ble i ja no po -
què no - sal-tres hem tret les pe - dres i les bus - ca -

Pare

tar - ho pe-ròés im - pres - cin - di - ble i ja no po -
què no - sal-tres hem tret les pe - dres i les bus - ca -

Fl.

Pno.

♩ = 90

H-G
Per quèhem de ser po - bres, i no po - dem

Mare
dem fer res Per quèhem de ser po - bres, i no po - dem
ran po - brets...

Pare
dem fer res Per quèhem de ser po - bres, i no po - dem
ran po - brets...

Fl.
dem fer res Per quèhem de ser po - bres, i no po - dem
ran po - brets...

Pno.
dem fer res Per quèhem de ser po - bres, i no po - dem
ran po - brets...

H-G
es - tar junts...? Van pas - sant les ho - res ies va fent de nit!

Mare
es - tar junts...? Van pas - sant les ho - res ies va fent de nit!

Pare
es - tar junts...? Van pas - sant les ho - res ies va fent de nit!

Fl.
es - tar junts...? Van pas - sant les ho - res ies va fent de nit!

Pno.
es - tar junts...? Van pas - sant les ho - res ies va fent de nit!

5. Mala sorpresa inesperada

Gemma Palau

Andante ♩ = 90

Grete! Co-men-cem a bus-car pe - dres per tor - nar a ca - sa

Hansel Co-men-cem a bus-car pe - dres per tor - nar a ca - sa

Flauta

Piano

Grete! ben a - viat

Hansel ben a - viat Es - ta - ven a - qui pe -

Fl.

Pno.

Gret.

Hans. rò nabi són pe-rò Gre - tel no et preu - cu - pis el ca

Fl.

Pno.

12

Gret. per tor - nar a ca - sa ben a -

Hans. mí tro - ba - rem per tor - nar a ca - sa ben a -

Fl.

Pno.

16

Gret. *viat* *ff* Han - sel a - ra sí quees - tem ben per -

Hans. *viat*

Fl.

Pno.

20

Gret. duts jo ja no puc pen - sar res per-quées tem ven -

Hans.

Fl.

Pno.

24

Gret. cuts

Hans.

Fl. *f*

Pno. *mp*

28

Gret.

Hans.

Fl. *p*

Pno. *f*

6. Cançó de la Bruixa

Gemma Palau

Andante ♩ = 90

Bruixa

Flauta

Piano

Br.

Fl.

Pno.

9

Br. *f* Què veig a-quí fo - ra queem puc men - jar no noho puc

Fl.

Pno.

12

Br. fer... no! Oi tant que puc fer - ho pe-rò pri - methan de men -

Fl.

Pno.

16

Br. jar... (Veni nens, entreu) Mi-raen Han-sel, que prim quees-tà

Fl.

Pno. *mf*

Detailed description: This block contains the first system of a musical score, measures 16-19. It features three staves: Br. (Baritone), Fl. (Flute), and Pno. (Piano). The Br. staff has lyrics: 'jar... (Veni nens, entreu) Mi-raen Han-sel, que prim quees-tà'. The Fl. staff has a circled note in measure 19. The Pno. staff has a circled 'mf' dynamic marking in measure 17 and a circled chord sequence in measures 17-19. There are also blue and purple annotations on the Pno. staff.

19

Br. i jo li do - na-ré men-jar i la Gre - tel que tre-ba - lli

Fl.

Pno.

Detailed description: This block contains the second system of a musical score, measures 19-22. It features three staves: Br. (Baritone), Fl. (Flute), and Pno. (Piano). The Br. staff has lyrics: 'i jo li do - na-ré men-jar i la Gre - tel que tre-ba - lli'. The Fl. staff has a circled note in measure 20. The Pno. staff has a circled note in measure 20.

21

Br. i que dei - xi de plo - rar. Per fial-guba cai - gut a la tram - pa

Fl.

Pno.

Detailed description: This system contains measures 21 and 22. The Br. part (Soprano) starts with a quarter rest, followed by eighth notes G4, A4, B4, C5, D5, E5, F5, G5, A5, B5, C6, D6, E6, F6, G6, A6, B6, C7. A circled eighth-note run (G5, A5, B5, C6, D6, E6, F6, G6) is highlighted. The Fl. part (Flute) has a simple melody of quarter notes: G4, A4, B4, C5, D5, E5, F5, G5, A5, B5, C6, D6, E6, F6, G6, A6, B6, C7. The Pno. part (Piano) has a rhythmic accompaniment of eighth notes: G4, A4, B4, C5, D5, E5, F5, G5, A5, B5, C6, D6, E6, F6, G6, A6, B6, C7.

23

Br. i si no vi - gi - lo s'es-ca - pa a - ra sí que ja po-dré men -

Fl.

Pno.

Detailed description: This system contains measures 23 and 24. The Br. part (Soprano) starts with a quarter rest, followed by eighth notes G4, A4, B4, C5, D5, E5, F5, G5, A5, B5, C6, D6, E6, F6, G6, A6, B6, C7. The Fl. part (Flute) has a simple melody of quarter notes: G4, A4, B4, C5, D5, E5, F5, G5, A5, B5, C6, D6, E6, F6, G6, A6, B6, C7. The Pno. part (Piano) has a rhythmic accompaniment of eighth notes: G4, A4, B4, C5, D5, E5, F5, G5, A5, B5, C6, D6, E6, F6, G6, A6, B6, C7.

25

Br. jar Que bé!

Fl.

Pno.

The image shows a musical score for three instruments: Br. (Baritone), Fl. (Flute), and Pno. (Piano). The score is written on three staves. The Br. staff has a treble clef and a key signature of one flat. The Fl. staff has a treble clef and a key signature of one flat. The Pno. staff has a grand staff with a treble and bass clef and a key signature of one flat. The lyrics 'jar Que bé!' are written under the Br. staff. The music consists of a few notes and rests in each part.

7. L'alegria de tornada

Gemma Palau

Moderato ♩ = 112

Cretel

Flute

Piano

Cretel

Fl.

Pno.

Cretel

Fl.

Pno.

14

La brui - xa ja es-tà ben tan-ca - da dins del foc,

16

CreTel

i ja no po - drà sor - tir! I no - sal - tres ja tor - nem a ser lliu - res com a - bans

Fl.

Pno.

23

CreTel

pe - ro vo - lem tor - nara ca - sa Hibaun pro - ble - ma... que no sa - bem

Fl.

mp

Pno.

mp

27

CreTel

tro - barel ca - mí per tor - nar Sort queens tro - ba - rem un o - ce - llet

Fl.

Pno.

31

retel

queés mà - gic iens gui - a - rà! ve - niu - per 'qui ve - niu per

Fl.

Pno.

mf

mf

34

retel

'là no-iets ai - xò di - ràel gran o - ce - llet tu - ru

Fl.

Pno.

37

retel

ve - niu - per 'qui ve - niu per 'là no-iets ai - xò di - ràel gran o - ce

Fl.

Pno.

40

Creteel

let tu-ru

Fl.

Pno.

The musical score is written for three instruments: Creteel, Flute (Fl.), and Piano (Pno.). The key signature is G major (one sharp) and the time signature is 4/4. The Creteel part begins with a melodic line in the first measure, followed by rests in the subsequent measures. The Flute part has a melodic line with eighth and sixteenth notes. The Piano part has a rhythmic accompaniment of eighth notes in the right hand and chords in the left hand.

Final instrumental

Gemma Palau

Adagio ♩ = 72

Flauta

Piano

p

p

[...]

5

Fl.

Pno.

mp

mp

9

Fl.

Pno.

14

Fl.

Pno.

The image shows a musical score for Flute (Fl.) and Piano (Pno.). The score is in a key signature of one flat (B-flat major or F minor) and a 4/4 time signature. The Flute part (top staff) begins at measure 14 with a melodic line. A blue slur highlights a phrase of four measures, ending with a piano (*p*) dynamic marking. The Piano part (bottom two staves) provides a harmonic accompaniment. A blue slur highlights a corresponding phrase in the piano accompaniment, also ending with a piano (*p*) dynamic marking. The score concludes with a double bar line.

Foto 1

Foto 2

Foto 3

Foto 4

Foto 5

Foto 6

Foto 7

Foto 8