

Senta rama

Llenguatge Musical

C. Amat
A. Casanova

SAMPLE

Reg. B.3228

Legalment PROHIBIDA
la reproducció no autoritzada

All rights reserved

És il·legal la reproducció total o parcial d'aquesta publicació, així com la seva transmissió per qualsevol mitjà, ja sigui electrònic, mecànic, magnètic, digital, per fotocòpia, enregistrament o altres mètodes sense permís previ dels titulars del copyright.

© Copyright 1999 by CARMEN AMAT CUNNINGTON / ANNA CASANOVA GIL

© Copyright 1999 Drets d'edició en exclusiva per a tots els països:

Editorial de Música BOILEAU, S.L.
Provença, 287 - 08037 Barcelona (Spain)
Tels.: (34) 932 155 334 - (34) 934 877 456
Fax: (34) 934 872 080
boileau@boileau-music.com
www.boileau-music.com

Grafia musical i impressió: Editorial de Música Boileau, S.L.
Arranjaments de les cançons de repertori: Francesc Gené
Arranjaments de les melodies per entonar: Martirià de Borja
Il·lustracions: Júlia Solans
Il·lustracions compositor: Eva Orive

D. L. B.15579-2017
I.S.B.N. 978-84-8020-298-5 (Col·lecció completa)
I.S.B.N. 978-84-15381-98-3
I.S.M.N. 979-0-3503-0098-1 (Col·lecció completa)
I.S.M.N. 979-0-3503-3855-7
Primera edició: juliol 1999
Segona edició: agost 2017

Reg. B.3228

Els fragments musicals de les audicions que s'indiquen a continuació, corresponents al CD que acompanya aquest llibre, han estat inclosos a títol de cita, d'acord amb el que s'estableix a l'article 32 de la Llei de la Propietat Intel·lectual, amb la finalitat que l'alumne disposi d'uns exemples dels diferents timbres i conjunts instrumentals.

El CD se subministra com a part integrant del llibre "Pentagrama" Llenguatge Musical 2 Grau elemental i en cap cas no es comercialitza separatament de l'esmentada publicació.

029. Heinz Kirchner, viola; Orquestra Filharmònica de Berlín; Igor Markevitch, director. Historia Deutsche Grammophon de la Música. © 1956 Deutsche Grammophon. 053. Nicanor Zabaleta, arpa; English Chamber Orchestra; García Navarro, director. © Polydor International. 077. Milos Petr, trompa; Els músics de Praga; Libor Hlavacek, director. Los dioses de la música. © 1980 Supraphon, Praga. 101. Michala Petri, flauta de bec; Academy of St. Martin in the Fields; Kenneth Sillito, director. © 1983 Philips Classics Productions. 123. Christian Lindberg, trombó; Roland Pöntinen, piano; The Romantic Trombone. © 1985 BIS. 145. Konrad Ragossnig, llaüt. Historia Deutsche Grammophon de la Música. © 1974 Deutsche Grammophon. 146. Classics; I Musici; G del Vescovo; T. Ruta. © Phillips Classics Oriductions. 168. Graham Salvage, fagot; Hallé Orchestra; Mark Elder, director; Hallé. Elgar: Falstaff, Cello Concerto, Romance for Bassoon, Smoking Cantata. © 2004 Hallé Concerts Society. 189. Filharmònica de Viena; Willi Boskovsky, director. © Decca. 211. Marian Lapsansky, piano; Peter Toperczer, piano; Orquestra Simfònica de la Ràdio Eslovaca; Ondrej Lénard, director. Gran Enciclopèdia de la Música, 62. © 2002 Naxos, Enciclopèdia Catalana. 233. Paul Dombrecht, oboè; IL Fondamento. Albinoni: Concerti con Oboe. © 2009 Outhere, Fuga llibera.

Sumari

Pròleg.....	5
Funcionament del llibre.....	6
Índex de les cançons.....	9
Quadre sinòptic.....	10
Índex alfabètic de termes.....	14
Índex d'audicions.....	15
Unitat 1.....	16
Unitat 2.....	24
Unitat 3.....	32
Unitat 4.....	40
Unitat 5.....	48
Unitat 6.....	56
Unitat 7.....	64
Unitat 8.....	72
Unitat 9.....	80
Unitat 10.....	88
Quadern d'exercicis	
Unitat 1.....	97
Unitat 2.....	99
Unitat 3.....	101
Unitat 4.....	104
Unitat 5.....	106
Unitat 6.....	109
Unitat 7.....	111
Unitat 8.....	114
Unitat 9.....	116
Unitat 10.....	119
Contingut del CD.....	122

Pròleg

Pentagrama és una col·lecció de llibres de llenguatge musical que consta de dues línies: una per a escoles de música, **Pentagrama, llenguatge musical**, i una altra per a escoles de primària, **Pentagrama escolar**.

Gràcies a la bona acollida que han tingut els nostres llibres dins de l'àmbit de l'ensenyament musical, hem iniciat una revisió i actualització dels quatre llibres de Pentagrama, llenguatge musical, que conformen el Grau Elemental.

Aquest llibre, que es va publicar per primera vegada el novembre de 1999, ara surt renovat, actualitzat i amb alguns continguts ampliat.

El llibre consta de deu unitats i cadascuna d'elles s'estructura en sis apartats que estan simbolitzats amb les icones següents:

Al final del llibre hi ha un **quadern d'exercicis** que ajuda en l'aprenentatge i l'exercitació dels continguts de teoria, ritme i dictat que s'han explicat a cada unitat.

També s'inclou un **CD** en el qual hi ha enregistrades les **cançons de repertori**, les **melodies per solfejar**, els seus **acompanyaments**, els **dictats** que corresponen a l'apartat d'exercicis i l'**audició** dels instruments que s'expliquen a cada unitat. Aquest material és una excel·lent eina de treball tant per a l'escola com per a l'estudi individual.

A continuació del pròleg hi ha un desenvolupament de cadascun dels apartats de les unitats, que us dona la informació necessària i ajudarà a enfocar la manera de treballar-los.

El nostre desig sempre ha estat i continua sent el de desvetllar la il·lusió i el gust per l'estudi de la música, donar eines a professors i alumnes per facilitar el camí de l'aprenentatge i, d'una manera clara, amena i entenedora, apropar a qui ho desitgi a l'interessant món del llenguatge musical.

Agraïm a l'Editorial Boileau la confiança dipositada en nosaltres des del començament, així com la llibertat que ens ha atorgat per a l'elaboració dels nostres materials pedagògics.

Les autores

Funcionament del llibre

En el llibre trobaràs dos tipus de destacats:

Pastilla de color (sense filet)
Pels exercicis que exemplifiquen el que s'ha explicat

Pastilla de color (amb filet)
Per destacar continguts

Teoria

- Les explicacions teòriques són clares i entenedores, i serveixen de suport als altres apartats de la unitat i a tot el conjunt del llibre. L'aprenentatge és progressiu per tal que es puguin assimilar tots els conceptes i continguts, i està complementat amb exercicis.

Quadern d'exercicis

Hi trobaràs:

- **Exercicis complementaris** als continguts de cada unitat.
- **Exercicis d'iniciació a la creativitat** que donen pautes per entendre i entrar progressivament en el procés creatiu.
- **Qüestionaris** que ajuden a aprendre i memoritzar conceptes i continguts treballats.

Si cal, el professor haurà d'ampliar alguns exercicis específics segons les necessitats dels seus alumnes.

Ritme

- Els exercicis rítmics proposats van incorporant nous ritmes que es van combinant amb els ja apresos. Són variats, des de la percussió d'un sol ritme, polirrítmies individuals o en grup, frases amb ritme, fins a la creativitat rítmica.
- **Els exercicis es poden percutir de diferents maneres**, segons el criteri del professor: amb instruments de percussió, picant de mans, sobre la taula, combinant diferents sons, picant de peus...

Quadern d'exercicis

Hi trobaràs:

- Exercicis que reforcen el que s'ha après en cada unitat.

Entonació

- El treball d'entonació parteix del nivell adquirit en el llibre de **Pentagrama 1**. Es basa en melodies per recitar i entonar, petits exercicis de lectura harmònica i exercicis específics d'escala, cromatismes, intervals, noves tonalitats Majors i menors, sempre relacionats amb la unitat treballada.
- Les melodies per solfejar estan enregistrades amb so de vibràfon i acompanyament de piano. A l'inici hi ha una claqueta que marca el compàs. Les melodies es poden escoltar en dues velocitats:

- Al final del CD trobaràs tots els acompanyaments sense la melodia en la velocitat final.
- En el llibre del mestre (*Reg. B.3228a*) hi ha les partitures dels **acompanyaments pianístics** per treballar les melodies a la classe.

Dictat

- El nivell de dictat pren com a punt de partida el treball realitzat al final del llibre **Pentagrama 1**.
- Els exercicis de dictat estan estretament relacionats amb els continguts de la unitat, i són variats per tal de realitzar un treball profund i efectiu del desenvolupament de l'oïda.
- Les vegades que caldrà repetir un dictat serà a criteri del professor segons les necessitats d'aprenentatge dels seus alumnes, sempre amb la recomanació d'anar cap a una escolta i identificació ràpides per arribar a fer-ho amb les menys vegades possibles. Cal acostumar-se a escoltar, memoritzar i cantar interiorment per poder escriure'l amb precisió.

Quadern d'exercicis

Hi trobaràs:

- Dos dictats a cada unitat per realitzar-los després de treballar i practicar els corresponents de cada unitat del llibre. Aquests dictats poden servir al professor per valorar l'aprenentatge de l'alumne. **Cada dictat està gravat amb dos instruments diferents, excepte els dictats rítmics que estan gravats una vegada amb un instrument de percussió-fusta.**

- Cada dictat està dividit en diferents pistes per facilitar-ne la seva audició a classe. A continuació hi ha una pista amb el dictat complet.
- Cada pista es repeteix dues vegades:
 - La primera vegada hi ha una claqueta que marca el compàs. La claqueta continua marcant la pulsació.
 - La segona, només hi ha la claqueta a l'inici.

*Enregistrament amb sons digitals.

Conceptes / Repertori

- Format per dues parts:

1. Conceptes: Apartat on s'expliquen continguts relacionats amb la música en general.

2. Repertori: Recull de cançons relacionat amb els exercicis i melodies que s'han treballat en l'apartat d'entonació.

- La majoria de les cançons formen part del repertori tradicional català, però també n'hi ha d'altres països i d'autor.
- La melodia de les cançons es repeteix dues vegades en l'enregistrament. Els cançons ho fan tres o més vegades (x3), segons s'indica a la partitura.
- Els **compassos d'introducció** de cada cançó estan indicats a l'inici:

- Al final del CD trobaràs tots els acompanyaments sense la melodia de les cançons.

Instrument / Audició

- A cada unitat del llibre **es presenta un instrument** amb l'explicació de les seves característiques bàsiques, una fotografia del mateix i el nom i situació de les parts que el formen.
- **Una audició** de l'instrument amb una **ressenya biogràfica del compositor** de l'obra que s'escolta. Aquestes audicions estan enregistrades en el CD que acompanya el llibre a títol de cita.
- El professor complementarà aquest treball amb altres audicions que cregui adients pels seus alumnes. El llibre del mestre conté una guia d'audició amb algunes propostes.

Els exercicis corresponents als apartats: conceptes, repertori, instrument i audició es troben en el llibre del mestre (Reg.B.3228a).

Índex de les cançons

	Pàgina	Pista CD
Ball del ciri, de Manlleu	29	051
Ball rodó	37	074
Cançó de pegaire.....	21	027
Coral de la Passió segons Sant Mateu.....	85	208
Dolç el núvol.....	85	209
El cant dels ocells	61	143
El cucut.....	45	100
El mariner.....	69	165
Els ballaires dintre un sac.....	29	050
Els tres tambors.....	61	142
En Patufet.....	37	075
Epo e tai tai e.....	85	210
Glòria, glòria, Al-leluia!.....	37	076
La donna è mobile (Riquetto).....	93	230
La filadora.....	69	166
La fira.....	53	121
La gata i el belitre.....	69	167
La llentia del re i moro.....	53	120
La lluna, la prua.....	29	052
L'hereu Riera.....	53	122
Margarideta.....	93	231
Mireu allà dalt.....	45	099
Per valls daurades.....	21	025
Sonen les campanes.....	21	028
Un ianqui.....	61	144
Una plata d'enciam.....	21	026
Visca la claror del foc.....	45	098
Wohin? (A on?).....	77	187
Xiula.....	77	188

Quadre sinòptic

Teoria

Ritme

Entonació

Dictat

Repertori

Conceptes

Audició / Instrument

Unitat 1 Pàg. 16 a 23	Unitat 2 Pàg. 24 a 31
<ul style="list-style-type: none"> · Treset <p>Repàs de conceptes anteriors:</p> <ul style="list-style-type: none"> · Compassos $\frac{2}{4}$, $\frac{3}{4}$, $\frac{4}{4}$ · Línies addicionals en clau de Sol · Equivalència de les figures 	<ul style="list-style-type: none"> · Intervals amb alteracions <p>Repàs de conceptes anteriors:</p> <ul style="list-style-type: none"> · Punt · Lligadura de prolongació
<p>Ritme: </p> <ul style="list-style-type: none"> · Exercicis rítmics · Polirítmia en dos grups · Cadena rítmica · Alternança rítmica entre les dues mans 	<p>Ritme: </p> <ul style="list-style-type: none"> · Exercicis rítmics · Polirítmia individual · Diàleg rítmic · Creativitat
<ul style="list-style-type: none"> · Entonació de les notes: Mi i Fa (agudes) · Lectura harmònica · Exercicis d'entonació · Melodies per solfejar en compàs $\frac{2}{4}$, $\frac{3}{4}$, $\frac{4}{4}$ / Claus de Sol i Fa / Melodia a 1 veus 	<ul style="list-style-type: none"> · Entonació de les notes: La i Sol (greus) · Lectura harmònica · Cromatismes / Escala cromàtica · Melodies per solfejar en compàs $\frac{2}{4}$, $\frac{3}{4}$, $\frac{4}{4}$ / Claus de Sol i Fa / Melodies a 2 veus
<ul style="list-style-type: none"> · Identificació de les notes Mi i Fa (agudes) · Dictat melòdic · Dictat rítmic: $\frac{3}{4}$ · Identificació de motius amb notes alterades · Dictat harmònic: intervals consonants i dissonants 	<ul style="list-style-type: none"> · Identificació de motius / Notes agudes / Notes alterades · Dictat rítmic: $\frac{4}{4}$ / $\mathfrak{9}$ · Identificació de fragments: suspensius i conclusius
<p>Anàlisi de la cançó</p> <ul style="list-style-type: none"> · Per valls daurades (anàlisi) · Una plata d'enciam · Cançó de pegaire · Sonen les campanes (cànon a 4 veus) 	<ul style="list-style-type: none"> · Els ballaires dintre un sac (anàlisi) · Ball del ciri, de Manlleu (anàlisi) · La lluna, la pruna (a 2 veus)
<ul style="list-style-type: none"> · La intensitat · Termes d'intensitat i significat · Abreviacions dels termes · Disminució i augment gradual del so · Origen de la terminologia 	<ul style="list-style-type: none"> · El moviment · Termes: <ul style="list-style-type: none"> · De moviment uniforme · Diminutius i superlatius · Disminució i augment gradual del moviment · Canvi de moviment
<p>Viola</p> <ul style="list-style-type: none"> · Presentació, explicació i parts de l'instrument · Audició: "Harold a Itàlia Op. 16" d'Hector Berlioz · Ressenya biogràfica de l'autor 	<p>Arpa</p> <ul style="list-style-type: none"> · Presentació, explicació i parts de l'instrument · Audició: "Concert per a arpa en Fa Major Op. 4 núm. 5" de Georg Friedrich Händel · Ressenya biogràfica de l'autor

Unitat 3 Pàg. 32 a 39	Unitat 4 Pàg. 40 a 47	Unitat 5 Pàg. 48 a 55
<ul style="list-style-type: none"> Intervals amb alteracions Interval de 2a Major / menor <p>Repàs de conceptes anteriors:</p> <ul style="list-style-type: none"> Notes a les línies addicionals en clau de Fa en 4a Comparació de les claus de Sol i Fa en 4a 	<ul style="list-style-type: none"> Compassos $\frac{2}{8}, \frac{3}{8}, \frac{4}{8}$ Interval de 3a Major / menor Tònica (I) subdominant (IV) i dominant (V) / Funcions dels diferents graus de l'escala / Graus tonals 	<ul style="list-style-type: none"> Escala / Major natural / menor harmònica Acord Arpegi
<ul style="list-style-type: none"> Exercicis rítmics Creativitat Obstinat rítmic Polirítmia individual 	<p>Rítme:	
</p> <ul style="list-style-type: none"> Exercicis rítmics Creativitat Polirítmia en tres grups Polirítmia individual Alternança rítmica entre les dues mans | <ul style="list-style-type: none"> Exercicis rítmics Creativitat Cànon rítmic Improvisació rítmica Polirítmia en tres grups |
| <ul style="list-style-type: none"> Entonació de l'interval de 2a Major / menor Lectura harmònica Melodies per solfejar en compàs $\frac{2}{4}, \frac{3}{4}, \frac{4}{4}$ / Claus de Sol i Fa / Melodies a 2 veus | <ul style="list-style-type: none"> Entonació de l'interval de 3a Major / menor Lectura harmònica Melodies per solfejar en compàs $\frac{2}{4}, \frac{3}{4}, \frac{4}{4}, \frac{3}{8}$ / Claus de Sol i Fa / Melodies a 2 veus | <ul style="list-style-type: none"> Entonació de les escales: Do Major natural / La menor harmònica Lectura harmònica Entonació i identificació de tetracords Melodies per solfejar en compàs $\frac{2}{4}, \frac{3}{4}, \frac{4}{4}, \frac{3}{8}$ / Claus de Sol i Fa / Melodia a 2 veus |
| <ul style="list-style-type: none"> Identificació de motius rítmics Identificació d'interval·ls harmònics: consonants / dissonants Interval·ls de 2a Major / menor Dictat melòdic: $\frac{4}{4}$ Dictat rítmic: $\frac{3}{4}$ Identificació de motius: notes alterades | <ul style="list-style-type: none"> Identificació de motius rítmics Dictat melòdic: $\frac{4}{4}$ Dictat d'interval·ls de 3a Major / menor, ascendent / descendent Identificació d'interval·ls harmònics Dictat rítmic: $\frac{3}{4}$ Identificació de motius: notes alterades | <ul style="list-style-type: none"> Identificació de motius rítmics Dictat melòdicorítmic: $\frac{4}{4}$ Identificació d'escales: Major / menor Identificació de motius melòdics: notes alterades:
 Dictat de motius melòdics:
 Dictat d'interval·ls de 3a Major / menor, ascendent / descendent |
| <ul style="list-style-type: none"> Cançó popular / Cançó tradicional Ball rodó En Patufet Glòria, glòria, Al-leluia! | <p>Estrofa i tornada</p> <ul style="list-style-type: none"> Visca la mar del foc Mireu allà dalt (anàlisi) El cucut (cànon a 2 veus) | <ul style="list-style-type: none"> Moviment de les veus: directe, contrari i oblic. Identificació dels diferents moviments de les veus en dos exercicis La llàntia del rei moro La fira L'hereu Riera (a 2 veus) |
| <ul style="list-style-type: none"> L'expressió musical El caràcter Termes de caràcter | <ul style="list-style-type: none"> L'articulació i l'accentuació Signes d'articulació: legato, staccato, staccato-legato Signes d'accentuació: staccatissimo, accento, marcato, tenuto | <ul style="list-style-type: none"> La forma musical Recursos musicals: repetició i contrast Forma primària / Exemples |
| <p>Trompa</p> <ul style="list-style-type: none"> Presentació, explicació i parts de l'instrument Audició: "Concert per a trompa en Mi bemoll Major, KV. 495" de Wolfgang Amadeus Mozart Ressenya biogràfica de l'autor | <p>Flauta de bec (dolça)</p> <ul style="list-style-type: none"> Presentació, explicació i parts de l'instrument Audició: "Concert per a flauta dolça soprano Op. 3 núm. 1" de William Babell Ressenya biogràfica de l'autor | <p>Trombó</p> <ul style="list-style-type: none"> Presentació, explicació i parts de l'instrument Audició: "Romança per a trombó i piano" de Carl Maria von Weber Ressenya biogràfica de l'autor |

Quadre sinòptic

Teoria

Ritme

Entonació

Dictat

Repertori

Conceptes

Audició / Instrument

Unitat 6 Pàg. 56 a 63	Unitat 7 Pàg. 64 a 71
<ul style="list-style-type: none"> · Armadura · Escala de Sol Major · Escala de Mi menor harmònica · Acord (cont.) 	<ul style="list-style-type: none"> · Escala de Fa Major natural · Escala de Re menor harmònica · Temps i parts de temps forts, semiforts i dèbils · Composició
<ul style="list-style-type: none"> · Exercicis rítmics · Polirítmia individual · Exercici rítmic en compàs $\frac{3}{8}$ · Creativitat 	<p>Ritme:
</p> <ul style="list-style-type: none"> · Exercicis rítmics · Creativitat · Alternança rítmica entre les dues mans |
| <ul style="list-style-type: none"> · Entonació de les escales: Sol Major natural / Mi menor harmònica · Lectura harmònica · Entonació i identificació de tetracords · Melodies per solfejar en compàs $\frac{2}{4}, \frac{3}{4}, \frac{4}{4}, \frac{4}{8}$ / Claus de Sol i Fa / Tonalitats de Sol Major i Mi menor / Melodia a 2 veus | <ul style="list-style-type: none"> · Entonació de la dominant: Tonalitats majors · Lectura harmònica · Progressió · Melodies per solfejar en compàs $\frac{2}{4}, \frac{3}{4}, \frac{4}{4}$ / Claus de Sol i Fa / Tonalitats de Fa Major i Re menor / Melodia a 2 veus |
| <ul style="list-style-type: none"> · Dictat de motius rítmics · Dictat d'escales: Major / menor · Identificació de motius i anàlisi: Sol Major / Mi menor · Dictat melodicorítmic: Sol Major / $\frac{3}{4}$ · Identificació d'interval·s harmònics: 2es i 3es Majors i menors / consonants / dissonants. | <ul style="list-style-type: none"> · Dictat de motius rítmics: $\frac{3}{4} / \frac{4}{4}$ · Dictat d'escales: Major / menor · Identificació de motius i anàlisi: Fa Major / Re menor · Dictat melodicorítmic: Fa Major / $\frac{4}{8}$ · Dictat d'acords tríades Majors i menors |
| <ul style="list-style-type: none"> · Tipus de començament d'una obra: anacrúsic / tètic / acèfal · Els tres tambors · El cant dels ocells · Un ianqui (a 2 veus) | <ul style="list-style-type: none"> · Tipus de final d'una obra: masculí / femení · El mariner · La filadora (anàlisi) · La gata i el belitre |
| <ul style="list-style-type: none"> · La forma musical · Forma binària / Exemple · Música de cambra · Duo | <ul style="list-style-type: none"> · La forma musical · Forma ternària / Exemple · Forma quaternària · Música de cambra · Trio |
| <p>Llaüt / Mandolina</p> <ul style="list-style-type: none"> · Presentació, explicació i parts dels instruments · Audicions: "Gallarda del Comte d'Essex" de John Dowland / "Concert per a dues mandolines, corda i continu en Sol Major" d'Antonio Vivaldi · Ressenya biogràfica dels autors | <p>Fagot (i contrafagot)</p> <ul style="list-style-type: none"> · Presentació, explicació i parts de l'instrument · Audició: "Romança per a fagot i orquestra en Re menor Op. 62" d'Edward Elgar · Ressenya biogràfica de l'autor |

Unitat 8 Pàg. 72 a 79	Unitat 9 Pàg. 80 a 87	Unitat 10 Pàg. 88 a 95
<ul style="list-style-type: none"> · Escala de Re Major natural · Escala de Si menor harmònica · Síncope · Composició / Exemple 	<ul style="list-style-type: none"> · Escala de Si♭ Major natural · Escala de Sol menor harmònica · Sensible · Contratemps · Interval de 6a Major / menor · Composició 	<ul style="list-style-type: none"> · Transport · Composició
<p>Ritme: ♩</p> <ul style="list-style-type: none"> · Polirítmia en tres grups · Exercicis rítmics · Polirítmia individual 	<p>Ritme: ♩</p> <ul style="list-style-type: none"> · Exercicis rítmics · Creativitat · Polirítmia individual 	<ul style="list-style-type: none"> · Exercicis rítmics · Polirítmia en tres grups en compàs $\frac{3}{8}$ · Creativitat · Polirítmia individual
<ul style="list-style-type: none"> · Entonació de la subdominant i la dominant: tonalitats menors · Lectura harmònica · Entonació d'interval de 2a Major / menor · Melodies per solfejar en compàs $\frac{2}{4}, \frac{3}{4}, \frac{4}{4}$ / Claus de Sol i Fa / Tonalitats de Re Major i Si menor / Melodia a 2 veus 	<ul style="list-style-type: none"> · Entonació de graus tonals: Do Major i Re menor · Lectura harmònica · Entonació d'interval de 6a Major / menor · Melodies per solfejar en compàs $\frac{2}{4}, \frac{3}{4}, \frac{4}{4}$ / Claus de Sol i Fa / Tonalitats de Si♭ Major i Sol menor / Melodies a 2 veus 	<ul style="list-style-type: none"> · Entonació d'interval de 3a Major / menor · Entonació de motius transportats a la 2a Major superior i 2a Major inferior · Lectura harmònica · Melodies per solfejar en compàs $\frac{3}{4}, \frac{4}{4}$ / Claus de Sol i Fa / Tonalitats diferents, treballades en el llibre / Melodia a 2 veus
<ul style="list-style-type: none"> · Dictat de motius rítmics: $\frac{3}{4}, \frac{4}{4}$ · Dictat d'escala: Major / menor · Dictat melòdic: Si menor / $\frac{4}{4}$ / \mathcal{B} · Identificació de motius i anàlisi: Re Major / Si menor · Dictat melodicorítmic: Re Major / $\frac{4}{4}$ 	<ul style="list-style-type: none"> · Dictat de motius rítmics: $\frac{3}{4}, \frac{4}{4}$ · Dictat d'escala: Major / menor · Dictat de motius melòdics i anàlisi: Si♭ Major / Sol menor · Dictat harmònic: interval de 2a, 3a i 6a / consonants / dissonants · Dictat melodicorítmic: Sol menor / $\frac{3}{8}$ · Dictat d'acords tríades 	<ul style="list-style-type: none"> · Dictat melodicorítmic de fragments en diferents tonalitats: $\frac{3}{4}, \frac{4}{4}$ · Dictat harmònic: interval de 2a, 3a i 6a Majors i menors · Dictat melòdic: notes alterades · Dictat d'escala, arpegis i acords
<ul style="list-style-type: none"> · Wohin? (A on?) – Franz Schubert · Xiula (a 2 veus) 	<p>Coral</p> <ul style="list-style-type: none"> · Coral de la Passió segons Sant Mateu de Johann Sebastian Bach · Dolç el núvol · Epo e tai tai e 	<p>Òpera</p> <ul style="list-style-type: none"> · La donna è mobile – Giuseppe Verdi · Margarideta
<ul style="list-style-type: none"> · La forma musical · El lied · Música de cambra · Quartet 	<ul style="list-style-type: none"> · La forma musical · El tema amb variacions / Exemple · Música de cambra · Quintet 	<ul style="list-style-type: none"> · La forma musical · El rondó · Exemple: Suite Abdelazer en Re menor per a orquestra de corda de Henry Purcell
<p>Metal·lòfon / Marimba / Vibràfon</p> <ul style="list-style-type: none"> · Presentació, explicació i parts dels instruments · Audició: "Seven come eleven" de Benny Goodman i Charlie Christian · Ressenya biogràfica dels autors 	<p>Contra baix</p> <ul style="list-style-type: none"> · Presentació, explicació i parts de l'instrument · Audició: "L'Elefant" del Carnaval dels animals de Camille Saint-Saëns · Ressenya biogràfica de l'autor 	<p>Oboè</p> <ul style="list-style-type: none"> · Presentació, explicació i parts de l'instrument · Audició: "Concert per a oboè i orquestra en Re menor Op. 9 núm. 2" de Tomaso Giovanni Albinoni · Ressenya biogràfica de l'autor

Índex alfabètic de termes

A			
A piacere.....	30	Con spirito.....	38
A tempo.....	30	Con tenerezza.....	38
Accelerando (accel.).....	30	Conclusiu (final).....	80
Accento.....	46	Contrabaix.....	87
Accentuació.....	38, 46	Contrabaixista.....	87
Acèfal.....	61	Contrafagot.....	71
Acord (tríada).....	48, 56	Contrast (forma musical).....	54
Ad libitum (ad lib.).....	30	Contratemps (notes a).....	80
Adagietto.....	30	Coral.....	85
Adagio.....	30	Corda fregada.....	23, 87
Affettuoso.....	38	Corda polsada.....	31, 63
Affrettando.....	30	Cos (flauta).....	47
Agitato.....	38	Crescendo (cresc.).....	22
Allargando.....	30	Cromatisme.....	26
Allegretto.....	30	D	
Allegro.....	30	Deciso.....	38
Altura (so).....	22	Decrescendo (decresc.).....	22
Amabile.....	38	Delicato.....	38
Àmbit.....	21	Denominador (compàs).....	40
Amoroso.....	38	Diminuendo (dim.).....	22
Anacrúsic.....	61	Dinàmica.....	22, 38
Anàlisi (cançó).....	21	Dolce.....	38
Andante.....	30	Doloroso.....	38
Andantino.....	30	Dominant.....	40, 80
Animando.....	30	Drammatico.....	38
Animato.....	38	Duo (duet).....	62
Appassionato.....	38	Durada (so).....	22
Arc.....	23	E	
Armadura.....	56	Equivalència	
Arpa.....	31	de les figures.....	16
Arpeggione.....	62	Escala Major	
Arpeggi.....	62	natural (bàsica).....	43
Arpista.....	31	Escala menor	
Articulació.....	38, 46	harmònica (bàsica).....	48
B		Espressivo.....	38
Binari.....	16, 40	Estrofa.....	45
C		Expressió musical.....	38
Cançó popular.....	37	F	
Cançó tradicional.....	37	Fagot.....	71
Cantabile.....	38	Fagotista.....	71
Cap (flauta).....	47	Femení (final).....	69
Capriccioso.....	38	Flauta de bec (dolça).....	47
Caràcter.....	38	Flautista.....	47
Compàs $\frac{2}{4}, \frac{3}{4}, \frac{4}{4}$	16	Fonamental (acord).....	56
Compàs $\frac{2}{8}, \frac{3}{8}, \frac{4}{8}$	40	Forma binària.....	54, 62
Composició.....	64, 72, 80, 88	Forma musical.....	54
Con anima.....	38	Forma primària.....	54
Con brio.....	38	Forma quaternària.....	54, 70
Con espressione.....	38	Forma ternària.....	54, 70
Con fuoco.....	38	Forte (<i>f</i>).....	22
Con moto.....	38	Fortissimo (<i>ff</i>).....	22
Con sentimento.....	38	G	
		Gallarda.....	63
		Giocoso.....	38
		Giusto.....	38
		Glissando.....	31, 55
		Graus tonals.....	40
		Grave.....	30
		Grazioso.....	38
		H	
		Harmònic (interval).....	24
		I	
		In tempo.....	30
		Incalzando.....	30
		Intensitat.....	22
		Interval (amb alteracions).....	24, 62
		Interval (Major/menor).....	32, 40, 80
		L	
		Larghetto.....	30
		Largo.....	30
		Legato.....	46
		Leggiero.....	38
		Lentissimo.....	30
		Lento.....	30
		Libretto.....	93
		Lied.....	78
		Lieder.....	78
		Línies addicionals.....	16, 32
		LI	
		Llaüt.....	63
		Llaütista.....	63
		Lligadura de	
		prolongació.....	24
		M	
		Maestoso.....	38
		Malinconico.....	38
		Mandolina (mandola).....	63
		Mandolinista.....	63
		Marcato.....	46
		Marimba.....	79
		Marziale.....	38
		Masculí (final).....	69
		Matís.....	22, 38
		Melòdic (interval).....	24
		Mesto.....	38
		Metal·lòfon.....	79
		Mezza voce.....	22
		Mezzo forte (<i>mf</i>).....	22
		Mezzo piano (<i>mp</i>).....	22
		Moderato.....	30
		Mosso.....	38
		Moviment.....	30, 38
		Moviment contrari.....	53
		Moviment oblic.....	53
		Moviment directe.....	53
		Moviment veus.....	53
		Música de cambra.....	62
		Música programàtica.....	23
		N	
		Numerador (compàs).....	40
		O	
		Oboè.....	95
		Oboïsta.....	95
		Òpera.....	93
		Orquestra de cambra.....	62
		P	
		Patètic.....	38
		Percussió (so determinat).....	79
		Percussió (flauta).....	47
		Pianissimo (<i>pp</i>).....	22
		Piano (<i>p</i>).....	22
		Pica.....	87
		Pizzicato (pizz.).....	23
		Plectre.....	63
		Portato.....	46
		Prestissimo.....	30
		Presto.....	30
		Progressió.....	66
		Punt.....	24
		Q	
		Quartet.....	78
		Quaternari.....	16, 40
		Quinta (acord).....	56
		Quintet.....	62, 86
		R	
		Ralletando (rall.).....	30
		Reguladors.....	22
		Religioso.....	38
		Repetició (forma musical).....	54
		Risolutò.....	38
		Ritardando (rit.).....	30
		Ritendo.....	30
		Ritenuendo.....	30
		Rondó.....	94
		Rubato.....	30
		S	
		Scherzando.....	38
		Semistaccato.....	46
		Semplice.....	38
		Sensibile.....	38
		Sensible.....	80
		Senza rigore.....	30
		Senza tempo.....	30
		Síncope.....	72
		Slargando.....	30
		Sostenuto.....	38
		Sotto voce.....	22
		Spiritoso.....	38
		Staccatissimo.....	46

Staccato.....46	Temps semifort.....64	Tremolo.....63	Tutta la forza.....22
Staccato-legato.....46	Teneramente.....38	Treset.....16	V
Stretto.....30	Tenuto.....46	Triades (acord).....48	Vent fusta.....47, 71, 95
Stringendo.....30	Tercera (acord).....56	Trio.....70	Vent metall.....39, 55
Subdominant.....40	Ternari.....16, 40	Tristamente.....38	Vibràfon.....79
Suspensiu (final).....80	Tètic.....61	Trombó (colissa o vares).....55	Viola.....23
T	Timbre (so).....22	Trombó (pistons).....55	Violista.....23
Tema amb variacions.....86	Tònica.....40	Trombonista.....55	Vivace.....30
Temps dèbil.....64	Tornada.....45	Trompa.....39	Vivacissimo.....30
Temps fort.....64	Tranquillo.....38	Trompista.....39	vivo.....30
	Transport.....88	Tudell.....71	

Índex d'audicions

	Pàgina	Pista CD		Pàgina	Pista CD
Viola			Mandolina		
Harold a Itàlia Op. 16 (Primer moviment)			Concert per a dues mandolines, corda i continu en Sol Major (Allegro / tercer moviment)		
Hector Berlioz23		029	Antonio Vivaldi63	63	146
Arpa			Fagot		
Concert per a arpa en Fa Major Op. 4 núm. 5 (Presto / quart moviment)			Romança per a fagot i orquestra en Re menor Op. 62		
Georg Friedrich Händel31		013	Edward Elgar71	71	168
Trompa			Vibràfon		
Concert per a trompa en Mi bemoll Major KV. 495 (Rondó / tercer moviment)			Seven come eleven		
Wolfgang Amadeus Mozart39		077	Benny Goodman i Charlie Christian79	79	189
Flauta de bec (dolça)			Contrabaix		
Concert per a flauta dolça soprano Op. 3 núm. 1 (Allegro / primer moviment)			El carnaval dels animals (L'Elefant)		
William Babell47		101	Camille Saint-Saëns87	87	211
Trombó			Oboè		
Romança per a trombó i piano			Concert per a oboè i orquestra en Re menor Op. 9 núm. 2 (Allegro / primer moviment)		
Carl Maria von Weber55		123	Tomaso Giovanni Albinoni95	95	233
Llaüt					
Gallarda del Comte d'Essex					
John Dowland63		145			

1. Compassos $\frac{2}{8}$, $\frac{3}{8}$ i $\frac{4}{8}$

Recorda que el compàs es representa per mitjà de dos números en forma de trencat:

En els compassos que tenen el número 8 com a denominador, la figura que equival a un temps és la corxera (ja que una rodona equival a 8 corxeres).

El compàs $\frac{2}{8}$ és **binari** perquè té dues pulsacions o temps. La figura que completa un temps és la corxera (♪) i la que completa un compàs sencer és la negra (♩).

El compàs $\frac{3}{8}$ és **ternari** perquè té tres pulsacions o temps. La figura que completa un temps és la corxera (♪) i la que completa un compàs sencer és la negra amb punt (♩̣).

El compàs $\frac{4}{8}$ és **quaternari** perquè té quatre pulsacions o temps. La figura que completa un temps és la corxera (♪) i la que completa un compàs sencer és la blanca (♩).

2. Interval de 3a Major i menor

L'interval de 3a Major té 2 tons i l'interval de 3a menor té un to i un semitò.

3. Tònica, subdominant i dominant.

Recorda que l'escala està formada per una sèrie de set notes seguides, a distància de segona.

Cadascun dels graus de l'escala té una funció específica dins de la tonalitat. La **tònica (I)**, la **subdominant (IV)** i la **dominant (V)** són els graus que tenen la funció més important dins de la tonalitat; s'anomenen **graus tonals**.

Tònica (I)

És el nom que rep el primer grau de l'escala i que també dóna el nom a la tonalitat.

La tònica ens produeix un efecte de repòs i final.

Dominant (V)

És el nom que rep el cinquè grau de l'escala. La dominant acompanya a la tònica i reforça la seva funció de definir la tonalitat.

La dominant ens produeix una sensació de tensió que ha de resoldre, generalment a la tònica.

Subdominant (IV)

És el nom que rep el quart grau de l'escala i s'anomena així perquè està per sota de la dominant.

La seva funció és la d'acompanyar la dominant.

Unitat 4

Ritme

1. Percut el següent exercici que inclou el nou ritme.

2. Completa l'exercici següent amb aquests ritmes: en els llocs indicats (*). Després percudeix-lo.

3. Formeu tres grups per percutir la polirítmia següent amb instruments de percussió de timbre diferent.

4. Percut el ritme següent amb la mà esquerra. Després percudeix-lo alternant les dues mans segons t'indiquem.

5. Llegeix i percut els motius rítmics següents.

6. Percut la polirítmia següent.

Lectura harmònica

1. Entona aquesta successió de 3es Majors i menors.

2. Entona els següents exercicis.

3. Recita i entona les següents melodies.

1 Allegro
78/79 357 *mf*

2 Allegro
80/81 358 *mp*

3 Lento
82/83 359 *mp*

Do, Re, Mi

-R. Rodgers-

4 Allegro
84/85 360 *mf* *cresc.*

Unitat 4

5 Moderato

86/87
361

mp

rit.

6 Lento

88/89
362

mf *p* *mf*

7 Allegro

90/91
363

mp

8 Moderato

92/93
364

mf *p*

9 Moderato

Exercici a 2 veus

p

10 Moderato

94/95
365

mf

11 Moderato

96/97
366

p *mf*

Estrofa i tornada

L'**estrofa** és la part de la cançó que va variant i està entre tornada i tornada.

La **tornada** és la part de la cançó que es repeteix sempre igual després de cada estrofa.

Visca la claror del foc

-Popular bretona-

Moderato Estrofa Tornada

98 431

1. Vis - ca la cla - ror del foc, vis - ca sa cla - ror. Foc, foc, foc jo - liu,
2. Vis - ca l'es - cal - for del foc, vis - ca l'es - cal - for.
3. Vis - quen les bra - ses del foc, vis - quen els ti - ons.
4. El foc és un do de Déu, un do del bon Déu.

cre - ma, cre - ma amb gran de - lit. Foc, foc, foc jo - liu, a ie - gra's la nit. al rit. x4

Mireu allà dalt

-Popularitzada-

Allegretto 1a 2a

99 432

Mi - reu a llà dalt en el sos - tre què hi ha, és un gros a - ni -
mal que amb bi - ci - cle - ta va. És un e - le - fant; i doncs, què us pen -
seu? Té u - na cua al da - re - re i u - na al - tra al da - vant. Mi - reu vant.

- 1 Quin és el ritme característic d'aquesta cançó? _____
- 2 Escriu l'àmbit de la cançó.

- 3 Senyala amb aquest signe i tots els intervals de 3a i 4a que hi trobis.
- 4 Com és el principi d'aquesta cançó? _____
- 5 Com es diu i quin significat té el signe col·locat entre les dues primeres notes de l'últim pentagrama? _____

El cucut (cànon a 2 veus)

-Popular alemanya-

Allegro 1 2 1a 2a x4

100 433

A dins del bosc can - ta - va el cu - cut amb gran a - fany, de dalt d'un rou - re al
tís - sim cri - da - va el seu com - pany: cu - cut, cu - cut, cu - cut, cu - cut, cu -
cut, cu - cut, cu - cut, cu - cut, cu - cut, cu - cut. A cut.

L'articulació i l'accentuació

És la manera especial amb què pot ser atacada cada nota.

Signes d'articulació

Legato (lligat)

Consisteix en executar les notes sense interrompre'n el so, enllaçant un so amb el següent, d'una manera lligada. S'indica amb una lligadura d'expressió que abraça diverses notes. Segons la naturalesa de l'instrument, el *legato* s'aconsegueix d'una manera diferent: amb una sola emissió de veu el cantant, amb una sola respiració l'instrumentista de vent, sense canviar la direcció de l'arc l'instrumentista de corda fregada, etc.

Staccato (picat)

Consisteix en executar les notes soltes, com si entre elles hi hagués un silenci, de manera que es redueix el seu valor a la meitat.

S'indica amb un punt a sobre o a sota del cap de la nota.

Staccato-legato (picat-lligat o semistaccato o portato)

Consisteix en executar les notes soltes, però no tan curtes com a l'*staccato*. lleugerament separades.

La seva interpretació aproximada és de 3/4 de valor per a la nota i 1/4 per al silenci. S'indica amb una lligadura d'expressió i un punt a sobre o a sota de cada nota.

Signes d'accentuació

Ens indiquen que cal reforçar, recolzar o marcar intensament l'atac d'una nota.

Es representen amb uns signes com ara petits angles, ratlletes... que s'escriuen a sota o a sobre de les notes.

Staccatissimo (∩)

Ens indica que la nota ha de ser extremadament marcada i separada. La seva interpretació aproximada és 1/4 de valor per a la nota i 3/4 per al silenci. Es representa amb un punt allargat en forma de llàgrima que es dibuixa a sobre o a sota del cap de la nota.

Alternativament es pot indicar escrivint la paraula *staccatissimo* o l'abreviació *staccatiss.* a sobre del pentagrama.

Accento (>) (accent)

Ens indica un atac fort i disminució rapidíssima de la sonoritat. En el piano i altres instruments similars no és possible fer la disminució del so i per tant l'efecte és sols d'un accent.

Es representa amb un petit angle en forma de falca horitzontal.

Marcato (^)

Es tracta d'un accent més fort i més marcat que el signe d'accent normal.

Es representa amb un angle en forma de falca oberta vertical en direcció al cap de la nota.

Tenuto (—)

Ens indica que cal donar un cert recolzament i intenció a la nota, cal posar-la de relleu. Es representa amb una petita ratlla a sobre o a sota del cap de la nota.

Si trobem una ratlla amb un punt a sota caldrà separar lleugerament les notes entre si.

La flauta de bec

- La **flauta de bec**, també anomenada **flauta dolça** és un instrument de la família del **vent-fusta**. És un dels instruments més antics que es coneix i fou molt popular a l'Edat Mitjana. Durant el Renaixement, com la resta dels instruments de l'època, es construïa i utilitzava formant famílies que s'assemblaven a la distribució tonal de les diferents veus humanes, formant conjunts.

- Per aquest motiu existeixen flautes de diferents mides, les més conegudes i difoses són la flauta dolça **soprano** (instrument utilitzat a les escoles) i la flauta dolça **contralt**.

- La flauta de bec consta de 3 parts: la part superior anomenada **cap**, la part central que s'anomena **cos**, i la inferior que és el **peu**.

- A la part de dalt (cap) hi ha una ranura per on l'interpret bufa, produint així el so. Quan bufa, cal que els llavis tapin hermèticament la ranura perquè no s'escapi l'aire. Entre la part central (cos) i la inferior (peu) hi ha diversos forats que es tapen amb els dits i que produeixen les diferents notes.

- A la part posterior de la flauta hi ha un forat que es tapa i es destapa amb el dit polze de la mà esquerra per fer l'octava alta.

- Tradicionalment les flautes sempre s'havien construït de fusta, però al segle XX es va veure la possibilitat d'utilitzar el plàstic per a la seva construcció. Actualment és un instrument molt idoni pedagògicament per a l'ensenyament de la música a l'escola, ja que és un instrument petit, fàcil d'emprar i transportar, i de preu mòdic. És de gran utilitat en l'ensenyament musical col·lectiu.

- Compositors com Telemann, Bach, Vivaldi, Händel, Marcello i Babell, entre d'altres, han escrit música per a aquest instrument.

- La música per a flauta de bec soprano s'escriu en clau de Sol. L'interpret que toca la flauta s'anomena **flautista**.

1. Cap
2. Embocadura
3. Bisell
4. Cos
5. Forat
6. Doble forat
7. Peu

William Babell

- Escoltem un fragment de l'**Allegro** (primer moviment) del **Concert per a flauta dolça soprano Op. 3 núm. 1** de **William Babell** (1690 - 1723).

- William Babell fou un músic anglès, intèrpret de clavecí, violí i orgue; sembla ser que fou deixeble de Händel. Fou un extraordinari intèrpret, i les seves transcripcions d'algunes obres de Händel són d'un gran virtuosisme.

- Les obres de Babell deixen una gran informació sobre l'ornamentació en el Barroc (segle XVII).

- Algunes de les seves obres són: 12 Solos per a flauta, 6 concerts per a petites flautes i violins, **Concerto Grosso per a 2 violins i corda** (que no ha estat editat).

Quadern d'exercicis

Unitat 1

Teoria

1. Omple cada compàs amb el nombre de figures indicat.

15 figures 12 figures

11 figures 9 figures

8 figures 7 figures

2. Escriu el compàs i traça les línies divisòries en els següents fragments.

1

2

3. Escriu l'equivalència dels següents tresets

$\overset{3}{\text{p}} \overset{3}{\text{p}} \overset{3}{\text{p}} = \text{_____}$ $\overset{3}{\text{p}} \overset{3}{\text{p}} \overset{3}{\text{p}} = \text{_____}$ $\overset{3}{\text{p}} \overset{3}{\text{p}} \overset{3}{\text{p}} = \text{_____}$ $\overset{3}{\text{p}} \overset{3}{\text{p}} \overset{3}{\text{p}} = \text{_____}$

4. Escriu el treset que equival a la negra _____ Escriu el treset que equival a la blanca _____

5. Escriu el nom de les següents notes en les línies addicionals superiors i inferiors.

6. Escriu l'equivalència de la rodona fins la semifusa, i l'equivalència de la negra fins la fusa.

$\circ = \text{_____}$

$\text{p} = \text{_____}$

7. Escriu el número que correspon a les següents equivalències.

$\circ = \text{_____}$ $\text{p} = \text{_____}$ $\text{p} = \text{_____}$ $\text{p} = \text{_____}$ $\text{p} = \text{_____}$

Exercicis

EDITORIAL BOILEAU
www.boileau-music.com

8. Indica el número dels intervals, si són harmònics o melòdics (ascendents o descendents), i el nombre de tons i semitons. Fixa't en les claus.

9. En aquests compassos falten o sobren figures. Escriu les que falten i senyala les que sobren.

10. Senyala la casella correcta de les següents afirmacions.

- | Sí | No | |
|--------------------------|--------------------------|--|
| <input type="checkbox"/> | <input type="checkbox"/> | La rodona completa un compàs $\frac{3}{4}$ |
| <input type="checkbox"/> | <input type="checkbox"/> | El compàs $\frac{2}{4}$ és un compàs binari |
| <input type="checkbox"/> | <input type="checkbox"/> | Dues corxeres equivalen a una blanca |
| <input type="checkbox"/> | <input type="checkbox"/> | El sostingut ajuja 1 semitò a la nota |
| <input type="checkbox"/> | <input type="checkbox"/> | El treset de fuses equival a una blanca |
| <input type="checkbox"/> | <input type="checkbox"/> | El treset de corxeres equival a un temps del compàs $\frac{4}{4}$ |
| <input type="checkbox"/> | <input type="checkbox"/> | Vuit semicorxeres omplen el compàs $\frac{2}{4}$ |
| <input type="checkbox"/> | <input type="checkbox"/> | El compàs $\frac{4}{4}$ té quatre temps de corxera |
| <input type="checkbox"/> | <input type="checkbox"/> | A la primera línia addicional superior, en clau de Sol, hi ha la nota Do |
| <input type="checkbox"/> | <input type="checkbox"/> | A la primera línia addicional inferior, en clau de Sol, hi ha la nota Do |

Unitat 1

Ritme

11. Completa els següents exercicis rítmics de quatre pulsacions amb els ritmes: ♪♪♪ , ♪ , ♪ , en els llocs indicats (*).
Després percudeix-los.

Contingut del CD

EDITORIAL BOILEAU
www.boileau-music.com

	Pista	Denominació	Apartat	Pàgina
Unitat 1	001 - 002	Melodia 1 (velocitat estudi) - Melodia 1 (velocitat final)	Entonació	18
	003 - 004	Melodia 2 (velocitat estudi) - Melodia 2 (velocitat final)	Entonació	18
	005 - 006	Melodia 3 (velocitat estudi) - Melodia 3 (velocitat final)	Entonació	18
	007 - 008	Melodia 4 (velocitat estudi) - Melodia 4 (velocitat final)	Entonació	18
	009 - 010	Melodia 5 (velocitat estudi) - Melodia 5 (velocitat final)	Entonació	18
	011 - 012	Melodia 6 (velocitat estudi) - Melodia 6 (velocitat final)	Entonació	18
	013 - 014	Melodia 7 (velocitat estudi) - Melodia 7 (velocitat final)	Entonació	19
	015 - 016	Melodia 8 (velocitat estudi) - Melodia 8 (velocitat final)	Entonació	19
	017 - 018	Melodia 9 (velocitat estudi) - Melodia 9 (velocitat final)	Entonació	19
	019 - 020	Melodia 10 (velocitat estudi) - Melodia 10 (velocitat final)	Entonació	19
	021 - 022	Melodia 11 (velocitat estudi) - Melodia 11 (velocitat final)	Entonació	19
	023 - 024	Melodia 13 (velocitat estudi) - Melodia 13 (velocitat final)	Entonació	19
	025	Per valls daurades	Repertori	21
	026	Una plata d'enciam	Repertori	21
027	Cançó de pegaire	Repertori	21	
028	Sonen les campanes (cànon a 4 veus)	Repertori	21	
029	Primer moviment de Harold a Itàlia Op. 16 d'Hector Berlioz	Instrument / Audició	23	
Unitat 2	030 - 031	Melodia 1 (velocitat estudi) - Melodia 1 (velocitat final)	Entonació	26
	032 - 033	Melodia 2 (velocitat estudi) - Melodia 2 (velocitat final)	Entonació	26
	034 - 035	Melodia 3 (velocitat estudi) - Melodia 3 (velocitat final)	Entonació	26
	036 - 037	Melodia 4 (velocitat estudi) - Melodia 4 (velocitat final)	Entonació	26
	038 - 039	Melodia 5 (velocitat estudi) - Melodia 5 (velocitat final)	Entonació	26
	040 - 041	Melodia 6 (velocitat estudi) - Melodia 6 (velocitat final)	Entonació	27
	042 - 043	Melodia 7 (velocitat estudi) - Melodia 7 (velocitat final)	Entonació	27
	044 - 045	Melodia 8 (velocitat estudi) - Melodia 8 (velocitat final)	Entonació	27
	046 - 047	Melodia 10 (velocitat estudi) - Melodia 10 (velocitat final)	Entonació	27
	048 - 049	Melodia 11 (velocitat estudi) - Melodia 11 (velocitat final)	Entonació	27
	050	Els ballaires dintre un sac	Repertori	29
	051	Ball del ciri, de Manlleu	Repertori	29
	052	La lluna, la pruna (a 2 veus)	Repertori	29
	053	Presto (quart moviment) del Concert per a arpa en Fa Major Op. 4 núm. 5 de Georg Friedrich Händel	Instrument / Audició	31
Unitat 3	054 - 055	Melodia 1 (velocitat estudi) - Melodia 1 (velocitat final)	Entonació	34
	056 - 057	Melodia 2 (velocitat estudi) - Melodia 2 (velocitat final)	Entonació	34
	058 - 059	Melodia 3 (velocitat estudi) - Melodia 3 (velocitat final)	Entonació	34
	060 - 061	Melodia 4 (velocitat estudi) - Melodia 4 (velocitat final)	Entonació	34
	062 - 063	Melodia 5 (velocitat estudi) - Melodia 5 (velocitat final)	Entonació	34
	064 - 065	Melodia 6 (velocitat estudi) - Melodia 6 (velocitat final)	Entonació	35
	066 - 067	Melodia 7 (velocitat estudi) - Melodia 7 (velocitat final)	Entonació	35
	068 - 069	Melodia 8 (velocitat estudi) - Melodia 8 (velocitat final)	Entonació	35
	070 - 071	Melodia 10 (velocitat estudi) - Melodia 10 (velocitat final)	Entonació	35
	072 - 073	Melodia 11 (velocitat estudi) - Melodia 11 (velocitat final)	Entonació	35
	074	Fall rodó	Repertori	37
	075	En patufet	Repertori	37
	076	Glòria, glòria, Aleluia!	Repertori	37
	077	Rondó (tercer moviment) del Concert per a trompa en Mi bemoll Major, KV 495 de Wolfgang Amadeus Mozart	Instrument / Audició	39
Unitat 4	078 - 079	Melodia 1 (velocitat estudi) - Melodia 1 (velocitat final)	Entonació	42
	080 - 081	Melodia 2 (velocitat estudi) - Melodia 2 (velocitat final)	Entonació	42
	082 - 083	Melodia 3 (velocitat estudi) - Melodia 3 (velocitat final)	Entonació	42
	084 - 085	Melodia 4 (velocitat estudi) - Melodia 4 (velocitat final)	Entonació	42
	086 - 087	Melodia 5 (velocitat estudi) - Melodia 5 (velocitat final)	Entonació	43
	088 - 089	Melodia 6 (velocitat estudi) - Melodia 6 (velocitat final)	Entonació	43
	090 - 091	Melodia 7 (velocitat estudi) - Melodia 7 (velocitat final)	Entonació	43
	092 - 093	Melodia 8 (velocitat estudi) - Melodia 8 (velocitat final)	Entonació	43
	094 - 095	Melodia 10 (velocitat estudi) - Melodia 10 (velocitat final)	Entonació	43
	096 - 097	Melodia 11 (velocitat estudi) - Melodia 11 (velocitat final)	Entonació	43
	098	Visca la claror del foc	Repertori	45
	099	Mireu allà dalt	Repertori	45
	100	El cucut (cànon a 2 veus)	Repertori	45
	101	Allegro (primer moviment) del Concert per a flauta dolça soprano Op. 3 núm. 1 de William Babell	Instrument / Audició	47
Unitat 5	102 - 103	Melodia 1 (velocitat estudi) - Melodia 1 (velocitat final)	Entonació	50
	104 - 105	Melodia 2 (velocitat estudi) - Melodia 2 (velocitat final)	Entonació	50
	106 - 107	Melodia 3 (velocitat estudi) - Melodia 3 (velocitat final)	Entonació	50
	108 - 109	Melodia 4 (velocitat estudi) - Melodia 4 (velocitat final)	Entonació	50

EDITORIAL BOILEAU

www.boileau-music.com

Unitat 5	110 - 111	Melodia 5 (velocitat estudi) - Melodia 5 (velocitat final)	Entonació	51
	112 - 113	Melodia 6 (velocitat estudi) - Melodia 6 (velocitat final)	Entonació	51
	114 - 115	Melodia 7 (velocitat estudi) - Melodia 7 (velocitat final)	Entonació	51
	116 - 117	Melodia 8 (velocitat estudi) - Melodia 8 (velocitat final)	Entonació	51
	118 - 119	Melodia 10 (velocitat estudi) - Melodia 10 (velocitat final)	Entonació	51
	120	La llàntia del rei moro	Repertori	53
	121	La fira	Repertori	53
	122	L'hereu Riera (a 2 veus)	Repertori	53
	123	Romança per a trombó i piano de Carl Maria von Weber	Instrument / Audició	55
Unitat 6	124 - 125	Melodia 1 (velocitat estudi) - Melodia 1 (velocitat final)	Entonació	58
	126 - 127	Melodia 2 (velocitat estudi) - Melodia 2 (velocitat final)	Entonació	58
	128 - 129	Melodia 3 (velocitat estudi) - Melodia 3 (velocitat final)	Entonació	58
	130 - 131	Melodia 4 (velocitat estudi) - Melodia 4 (velocitat final)	Entonació	58
	132 - 133	Melodia 5 (velocitat estudi) - Melodia 5 (velocitat final)	Entonació	59
	134 - 135	Melodia 6 (velocitat estudi) - Melodia 6 (velocitat final)	Entonació	59
	136 - 137	Melodia 7 (velocitat estudi) - Melodia 7 (velocitat final)	Entonació	59
	138 - 139	Melodia 8 (velocitat estudi) - Melodia 8 (velocitat final)	Entonació	59
	140 - 141	Melodia 10 (velocitat estudi) - Melodia 10 (velocitat final)	Entonació	59
	142	Els tres tambors	Repertori	61
	143	El cant dels ocells	Repertori	61
	144	Un ianqui (a 2 veus)	Repertori	61
	145	Gallarda del Comte d'Essex de John Dowland	Instrument / Audició	63
	146	Allegro (tercer moviment) del Concert per a dues mandolines, corda i continu en Sol Major d'Antonio Vivaldi	Instrument / Audició	63
Unitat 7	147 - 148	Melodia 1 (velocitat estudi) - Melodia 1 (velocitat final)	Entonació	66
	149 - 150	Melodia 2 (velocitat estudi) - Melodia 2 (velocitat final)	Entonació	66
	151 - 152	Melodia 3 (velocitat estudi) - Melodia 3 (velocitat final)	Entonació	66
	153 - 154	Melodia 4 (velocitat estudi) - Melodia 4 (velocitat final)	Entonació	66
	155 - 156	Melodia 5 (velocitat estudi) - Melodia 5 (velocitat final)	Entonació	67
	157 - 158	Melodia 6 (velocitat estudi) - Melodia 6 (velocitat final)	Entonació	67
	159 - 160	Melodia 7 (velocitat estudi) - Melodia 7 (velocitat final)	Entonació	67
	161 - 162	Melodia 8 (velocitat estudi) - Melodia 8 (velocitat final)	Entonació	67
	163 - 164	Melodia 10 (velocitat estudi) - Melodia 10 (velocitat final)	Entonació	67
	165	El mariner	Repertori	69
	166	La filadora	Repertori	69
	167	La gata i el belitre	Repertori	69
	168	Romança per a fagot i orquestra en Re menor, Op. 62 d'Edward Elgar	Instrument / Audició	71
Unitat 8	169 - 170	Melodia 1 (velocitat estudi) - Melodia 1 (velocitat final)	Entonació	74
	171 - 172	Melodia 2 (velocitat estudi) - Melodia 2 (velocitat final)	Entonació	74
	173 - 174	Melodia 3 (velocitat estudi) - Melodia 3 (velocitat final)	Entonació	74
	175 - 176	Melodia 4 (velocitat estudi) - Melodia 4 (velocitat final)	Entonació	74
	177 - 178	Melodia 5 (velocitat estudi) - Melodia 5 (velocitat final)	Entonació	74
	179 - 180	Melodia 6 (velocitat estudi) - Melodia 6 (velocitat final)	Entonació	75
	181 - 182	Melodia 7 (velocitat estudi) - Melodia 7 (velocitat final)	Entonació	75
	183 - 184	Melodia 8 (velocitat estudi) - Melodia 8 (velocitat final)	Entonació	75
	185 - 186	Melodia 10 (velocitat estudi) - Melodia 10 (velocitat final)	Entonació	75
	187	Wohin? (A on?)	Repertori	77
	188	Xiula (a 2 veus)	Repertori	77
	189	Seven come eleven, de Benny Goodman i Charlie Christian	Instrument / Audició	79
	Unitat 9	190 - 191	Melodia 1 (velocitat estudi) - Melodia 1 (velocitat final)	Entonació
192 - 193		Melodia 2 (velocitat estudi) - Melodia 2 (velocitat final)	Entonació	82
194 - 195		Melodia 3 (velocitat estudi) - Melodia 3 (velocitat final)	Entonació	82
196 - 197		Melodia 4 (velocitat estudi) - Melodia 4 (velocitat final)	Entonació	82
198 - 199		Melodia 5 (velocitat estudi) - Melodia 5 (velocitat final)	Entonació	82
200 - 201		Melodia 6 (velocitat estudi) - Melodia 6 (velocitat final)	Entonació	83
202 - 203		Melodia 7 (velocitat estudi) - Melodia 7 (velocitat final)	Entonació	83
204 - 205		Melodia 9 (velocitat estudi) - Melodia 9 (velocitat final)	Entonació	83
206 - 207		Melodia 10 (velocitat estudi) - Melodia 10 (velocitat final)	Entonació	83
208		Coral de la Passió segons Sant Mateu	Repertori	85
209		Dolç el núvol	Repertori	85
210		Epo e tai tai e	Repertori	85
211		L'Elefant del Carnaval dels animals de Camille Saint-Saëns	Instrument / Audició	87
Unitat 10	212 - 213	Melodia 1 (velocitat estudi) - Melodia 1 (velocitat final)	Entonació	90
	214 - 215	Melodia 2 (velocitat estudi) - Melodia 2 (velocitat final)	Entonació	90
	216 - 217	Melodia 3 (velocitat estudi) - Melodia 3 (velocitat final)	Entonació	90
	218 - 219	Melodia 4 (velocitat estudi) - Melodia 4 (velocitat final)	Entonació	90
	220 - 221	Melodia 5 (velocitat estudi) - Melodia 5 (velocitat final)	Entonació	91

EDITORIAL BOILEAU

www.boileau-music.com

Unitat 10	222 - 223	Melodia 6 (velocitat estudi) - Melodia 6 (velocitat final)	Entonació	91	
	224 - 225	Melodia 7 (velocitat estudi) - Melodia 7 (velocitat final)	Entonació	91	
	226 - 227	Melodia 8 (velocitat estudi) - Melodia 8 (velocitat final)	Entonació	91	
	228 - 229	Melodia 10 (velocitat estudi) - Melodia 10 (velocitat final)	Entonació	91	
	230	La donna è mobile	Repertori	93	
	231	Margarideta	Repertori	93	
	232	Rondó de la Suite Abdelazer en Re menor per a orquestra de corda de Henry Purcell	Conceptes	94	
	233	Allegro (primer moviment) del Concert per a oboè i orquestra en Re menor Op.9 núm.2 de Tomaso Giovanni Albinoni	Instrument / Audició	95	
	Quadern d'exercicis	234 - 236	Dictat (piano) - Unitat 1 - Exercici 13	Dictat	99
		237 - 239	Dictat (viola) - Unitat 1 - Exercici 13	Dictat	99
240 - 242		Dictat (piano) - Unitat 1 - Exercici 14	Dictat	99	
243 - 245		Dictat (viola) - Unitat 1 - Exercici 14	Dictat	99	
246 - 248		Dictat rítmic (caixa xinesa) - Unitat 2 - Exercici 13	Dictat	101	
249 - 251		Dictat (piano) - Unitat 2 - Exercici 14	Dictat	101	
252 - 254		Dictat (arpa) - Unitat 2 - Exercici 14	Dictat	101	
255 - 256		Dictat (piano) - Unitat 3 - Exercici 13	Dictat	104	
257 - 259		Dictat (piano) - Unitat 3 - Exercici 14	Dictat	104	
260 - 262		Dictat (trompa) - Unitat 3 - Exercici 14	Dictat	104	
263 - 265		Dictat rítmic (caixa xinesa) - Unitat 4 - Exercici 13	Dictat	106	
266 - 268		Dictat (piano) - Unitat 4 - Exercici 14	Dictat	106	
269 - 271		Dictat (flauta de bec) - Unitat 4 - Exercici 14	Dictat	106	
272		Dictat (piano) - Unitat 5 - Exercici 13 (1)	Dictat	108	
273		Dictat (trompeta) - Unitat 5 - Exercici 13 (1)	Dictat	108	
274		Dictat (piano) - Unitat 5 - Exercici 13 (2)	Dictat	108	
275		Dictat (trompeta) - Unitat 5 - Exercici 13 (2)	Dictat	108	
276 - 277		Dictat (piano) - Unitat 5 - Exercici 14	Dictat	108	
278		Dictat (piano) - Unitat 6 - Exercici 13 (1)	Dictat	111	
279		Dictat (mandolina) - Unitat 6 - Exercici 13 (1)	Dictat	111	
280		Dictat (piano) - Unitat 6 - Exercici 13 (2)	Dictat	111	
281		Dictat (mandolina) - Unitat 6 - Exercici 13 (2)	Dictat	111	
282		Dictat (piano) - Unitat 6 - Exercici 13 (3)	Dictat	111	
283		Dictat (mandolina) - Unitat 6 - Exercici 13 (3)	Dictat	111	
284		Dictat (piano) - Unitat 6 - Exercici 13 (4)	Dictat	111	
285		Dictat (mandolina) - Unitat 6 - Exercici 13 (4)	Dictat	111	
286 - 289		Dictat (piano / mandolina) - Unitat 6 - Exercici 14	Dictat	113	
290 - 292		Dictat (piano) - Unitat 7 - Exercici 13	Dictat	113	
293 - 295		Dictat (oboè) - Unitat 7 - Exercici 13	Dictat	113	
296 - 297		Dictat (piano) - Unitat 7 - Exercici 14	Dictat	113	
298 - 300		Dictat (piano / saxo) - Unitat 8 - Exercici 13 (arpegis)	Dictat	116	
301 - 302		Dictat (piano) - Unitat 8 - Exercici 13 (acords)	Dictat	116	
303 - 308		Dictat (piano / saxo) - Unitat 8 - Exercici 14	Dictat	116	
309 - 310		Dictat (piano) - Unitat 9 - Exercici 15	Dictat	119	
311 - 313		Dictat (piano) - Unitat 9 - Exercici 16	Dictat	119	
314 - 316		Dictat (violoncel) - Unitat 9 - Exercici 16	Dictat	119	
317 - 319		Dictat (piano) - Unitat 10 - Exercici 13	Dictat	121	
320 - 322		Dictat (fagot) - Unitat 10 - Exercici 13	Dictat	121	
323 - 324		Dictat (piano) - Unitat 10 - Exercici 14	Dictat	121	
Acompanyaments de les melodies per entonar (sense la línia melòdica)					
325 - 336		Unitat 1	Entonació	18	
337 - 346		Unitat 2	Entonació	26	
347 - 356		Unitat 3	Entonació	34	
357 - 366	Unitat 4	Entonació	42		
367 - 375	Unitat 5	Entonació	50		
376 - 384	Unitat 6	Entonació	58		
385 - 393	Unitat 7	Entonació	66		
394 - 402	Unitat 8	Entonació	74		
403 - 411	Unitat 9	Entonació	82		
412 - 420	Unitat 10	Entonació	90		
Acompanyaments de les cançons de repertori (sense la línia melòdica)					
421 - 424	Unitat 1	Repertori	21		
425 - 427	Unitat 2	Repertori	29		
428 - 430	Unitat 3	Repertori	37		
431 - 433	Unitat 4	Repertori	45		
434 - 436	Unitat 5	Repertori	53		
437 - 439	Unitat 6	Repertori	61		
440 - 442	Unitat 7	Repertori	69		
443 - 444	Unitat 8	Repertori	77		
445 - 447	Unitat 9	Repertori	85		
448 - 449	Unitat 10	Repertori	93		