

Stig Wernø Holter:

KORTFATTET OVERSIKT OVER INSTRUMENTENE

Versjon 1.11.2016

INNLEDNING

Dette kompendiet er ment til bruk i emnene bruksarrangering og arrangering/instrumentasjon ved Griegakademiet – Institutt for musikk. Det tar på ingen måte sikte på å dekke alle instrumentene og går heller ikke i dybden på det enkelte instrument. Hensikten er å gi en innføring i de mest aktuelle instrumentenes virkemåte, klang, spillemåte og notasjon. Det gis i tillegg generelle råd om hvordan man skriver for de ulike instrumentene.

PIANOET

Pianoet (eller klaveret) er et tangentinstrument som ut fra tonedannelsen er å regne som et slaginstrument. Navnet kommer fra det italienske *pianoforte*, et navn det fikk på grunn av muligheten til å spille både svakt og sterkt på det. Hammermekanikken ble oppfunnet rundt år 1700 av den italienske instrumentmakeren Bartolomeo Cristofori. Pianoet imøtekom ønsket om en kontrollerbar dynamikk og en mer bærekraftig klang. Det fortrenget etter hvert de eldre klaverinstrumentene cembalo og klavikord. Men først på 1800-tallet fikk det sin endelige utforming, og fra og med wienerklassikerne har det fått et enormt repertoar. I et piano er strengene spent opp på en loddrett klangbunn, mens i flygelet (eng. *grand piano*) ligger de. Navnet flygel sikter til vingeformen (tysk: *Flügel* = vinge). Pianoets omfang er på litt over syv oktaver, fra sub kontra A til c'''' (femstrøken c). Strengene i bassregistret er enkle eller doble, mens de er tredoble fra lille c og oppover.

Pianorepertoaret omfatter soloverker, fihendige verker, verker for to pianoer, kammermusikk og solokonsserter med orkester. Det er det mest brukte akkompagnementsinstrumentet og har en enorm utbredelse som pedagogisk instrument. Som orkesterinstrument har det primært perkussive funksjoner, men det kan også erstatte en harpe. I salongorkesteret og i mange amatørorkestre har det en viktig utfyllingsfunksjon.

Pianoet har minst to pedaler. Høyrepedalen kalles legatopedal eller fortepedal (eng. *sustain pedal*). Den virker slik at strengene ikke blir dempet når tangenten slippes. Venstrepedalen (eng. *soft pedal*) brukes for å oppnå en svakere klang når dette er indikert med *una corda* (én streng). Bruken oppheves av anvisningen *tre corde* (tre strenger). Et flygel kan i tillegg ha en tredje pedal i midten, sostenutopedal, som tillater en tone eller akkord å klinge videre mens de følgende tonene/akkordene skifter.

Når man skriver for piano, tar man utgangspunkt i en normalt stor hånd som med letthet kan gripe oktaven. (For barn er oktavgrepet for stort.) Selv om mange kan gripe nonen, noen også større grep, er det ikke å anbefale å skrive akkorder med større rammeintervall enn en

oktav. Fingrene nummereres fra 1 (tommelen) til 5 (lillefingeren). Tommelen kan trykke ned to nabetangenter samtidig. Fordi tonen gradvis dør ut, er gjentatte og brutte akkorder svært vanlige i pianomusikk. Når høyre hånd (*mano destra*, forkortet m.d.) betjener det høye registeret og venstre (*mano sinistra*, m.s.) det dype, oppstår et «hull» i midtregisteret. Dette kan avhjelpest på ulike måter, f.eks. ved hjelp av brutte akkorder og en springende venstrehånd (vekselvis dype basstoner og akkorder i området rundt lille oktav) kombinert med bruk av høyre pedal. Venstre hånd kan også springe opp i diskanten ved å krysse over høyre hånd. Både melodi og bass forsterkes ofte gjennom oktavspill. I enklere arrangement er det viktig at melodien ledsages av akkorder som ikke ligger for dypt. Derfor må noen akkordtoner spilles av høyre hånd (typisk med første, andre og/eller tredje finger) i tillegg til melodien. Da kan venstre hånd frigjøres til å spille bassen i oktaver. Hurtige tonegjentakelser på piano er teknisk krevende. Alle tonearter er like brukbare.

Pianomusikk noteres normalt på to systemer med henholdsvis g-nøkkel og f-nøkkel. Mens klassiske pianister ønsker utskrevne akkompagnementsnoter, spiller pianister/keyboardister innenfor rytmiske sjangre normalt etter besifring.

ORGLET

Etter tonedannelsen er pipeorglet et blåseinstrument. Det er det mest mangfoldige og minst standardiserte av alle akustiske instrumenter. Det varierer kolossalt i størrelse og klang, og hvert orgel av en viss størrelse er et stykke unikt kunsthåndverk. Kun små orgler og øvingsorgler produseres i serier. De grunnleggende prinsippene for klangoppbyggingen er likevel de samme. Oppfinnelsen av orglet tilskrives den egyptiske instrumentbyggeren Ktesibios, som levde på 200-tallet f. Kr. Utgangspunktet for dette såkalte *hydraulis* kan ha vært panfløyten. Det var først på 800-tallet orglet kom til Vest-Europa, og først et par århundrer senere fikk det sin nå tradisjonelle plass i kirkene på et galleri mot vest. Jo større orgel, jo mer plass krever det, særlig i høyden. I kirken har det flere funksjoner, først og fremst å ledsage liturgien og menighetssangen. I tillegg har det et stort konsertrepertoar, som også fremføres i konsertsaler med orgler. En betydelig del av repertoaret er basert på gregorianske melodier og koraler. Med sin statiske klang smelter orglet dårlig sammen med symfoniorkesteret, og bruken av orgel som orkesterinstrument begrenser seg til noen særlig effektfulle steder i litteraturen. Det finnes noen få konserter for orgel og orkester (oftest mindre besetninger), bl.a. av Poulenc og Jongen.

Orglet er i slekt med sekkepipen i den forstand at luft blåses inn i en belg og magasineres. En sinnrikt innrettet kasse (vindladen) sørger for fordelingen av luften – via kanaler og ventiler – til pipene, som er plassert i et orgelhus. Luftforsyningen måtte tradisjonelt besørges ved håndkraft (belgetredere), noe som på slutten av 1800-tallet ble overflødiggjort ved installasjon av elektriske vifter. Overføringen fra tangent til pipe – trakturen – kan skje enten 1) rent mekanisk gjennom en flerleddet mekanikk, 2) pneumatisk med trykkluft eller 3) elektrisk med elektromagneter. De to sistnevnte trakturtypene kan også opptre i kombinasjon, den såkalt elektropneumatiske traktur. Avhengig av trakturtypen bygges

spillebordet direkte inn i orgelhuset (mekanisk), eller det plasseres fritt i større eller mindre avstand fra orgelhuset (pneumatisk/elektrisk/elektropneumatisk). De kan også være flyttbare. Orgelfasaden eller -prospektet utformes arkitektonisk som en del av kirkerommet.

Tonen i en orgelpipe dannes ved at luftsøylen i pipen settes i svingninger. Når den først er satt an, bevarer den høyde, styrke og varighet inntil tangenten slippes opp. Lange piper gir dype toner, korte piper gir høye toner. Trange piper gir en strykende klang, vide piper gir fløyteaktig klang. Middels vide piper kalles principaler. Forholdet mellom lengde og vidde kalles mensur. Orgelpiper bygges dels i metall, dels i tre.

Pipene er ordnet i rekker kalt stemmer eller registre med normalt én pipe pr. tangent. Noen stemmer har to eller flere piper pr. tangent. Stemmene benevnes etter klangkarakter og lengden på den største pipen. Lengden angis i fot. Den største pipen i en 8-fots stemme (f.eks. principal 8') gir tonen C. En 4-fots stemme gir oktaven over, en 16-fots stemme oktaven under. Kunsten å kombinere ulike stemmer kalles registrering. Noen stemmer er egnet til solospill, andre til å inngå i et stemmekor, mens andre igjen er av utpreget akkompagnerende karakter. Noen stemmer imiterer andre musikkinstrumenter, for eksempel obo, fagott, trompet, krumhorn. I disse dannes tonen av en metalltunge som settes i svingninger; de kalles rør- eller tungestemmer. Stemmene er ordnet i separate verk (avdelinger) på ulike måter. Disse kan benevnes hovedverk, ryggpositiv, svellverk (med regulerbare sjalusidører for crescendo- eller diminuendoeffekter), brystverk, pedalverk. De enkelte verk kan fungere som selvstendige instrumenter, men kan også koples sammen og spilles fra ett manual. Det konkrete utvalg av stemmer i et orgel kalles orglets disposisjon.

Klaviaturenes (manualenes) omfang er mindre enn pianoets, normalt fire og en halv oktav (fra C til f''' eller g''')¹. Men med stemmer fra 32 fot (i store orgler) til 1 fot er det klingende omfanget likevel større, over ni oktaver. Orglet spilles med både hender og føtter.

Pedalklaviaturet har to og en halv oktav (fra C til f' eller g'). Siden man her normalt benytter en registrering basert på 16', klinger pedalstemmen en oktav lavere enn notert. Organisten betjener både klaviaturer og registre fra spillebordet, som kan ha ett eller flere manualer montert trappevis. Det nederste benevnes første manual, deretter andre, tredje osv. (betegnes med romertall I, II, III). Et vanlig kirkeorgel har gjerne to eller tre manualer. Hvilket manual som svarer til hovedverket etc. kan være forskjellig. Noen orgler har svarte eller mørkebrune undertangenter og hvite overtangenter. Stemmetallet varierer mye. Et middels stort orgel kan ha mellom 15 og 30 stemmer. På store orgler uten hjelpemidler behøver organisten en eller flere assistenter (registrarer) til å utføre endringer i registreringen. Med en valse som organisten betjener med foten, kan det skapes et gradvis crescendo eller diminuendo, noe som bare fungerer godt på store orgler.

Organisten sitter på en bred krakk som er plassert over pedalklaviaturet. Den grunnleggende spilleteknikken er den samme som på piano, men pedalteknikken er særegen. Koordinering

¹ Amerikanske orgler har manualomfang til c''''.

av hender og føtter er utfordrende for en begyner. En stemme som skal spilles med føttene, kan ikke være altfor virtuos. Det spilles med både tå (spiss) og hæl på hver fot. Hurtige skalabevegelser i pedal er særlig krevende, mens lange liggetoner og «pauke-bass» er enkle å utføre. Fordi en orgeltone varer til tangenten slippes opp, må den spillende kontrollere så vel tonens ansats som dens avslutning. Akkordbrytning er ikke nødvendig for å holde liv i klangen. Siden bassen normalt legges til pedal, kan venstre hånd betjene midtregisteret og høyre hånd diskanten. For å oppnå klanglig variasjon og differensiert dynamikk kan hendene spille på hver sitt manual. En liggende basstone kalles ikke uten grunn et orgelpunkt. Den musikalske teksturen i orgelmusikk er ofte slankere enn i pianomusikk. På grunn av den spesielle klangoppbyggingen er det unødvendig å skrive akkorder med mange doblinger for å øke styrken. Svært «tykke» satser er dessuten krevende å spille. Å angi detaljerte registreringsanvisninger i en orgelnote er til begrenset nytte, ettersom orglene er så forskjellige i størrelse og disposisjon. Dynamiske anvisninger gir organisten frihet til selv å «orkestrere» musikken.

Orgelmusikk noteres på to eller tre systemer, avhengig av musikkens kompleksitet. Musikk notert på to systemer (f.eks. en koral) vil oftest være spillbar uten pedal. En selvstendig pedalstemme noteres på et eget, tredje system i f-nøkkel.

Et **positiv** er et lite, flyttbart orgel med ett manual, uten pedal. Det benyttes primært til continuospill. Et **portativ** er et bærbart orgel som plasseres på et bord. Det har bare diskantpiper og et begrenset omfang, normalt to oktaver. Det spilles med én hånd mens den andre hånden pumper belgen. Et **harmonium** («husorgel») har en orgelliknende klang, men har ingen piper. Tonen dannes i prinsipp som i et munnspill eller akkordeon ved at luft presses gjennom små hull med fritt svingende metalltunger. Luften pumpes inn med føttene, men blir ikke magasinert. Tonehøyden faller ikke om lufttrykket reduseres, slik den vil i et pipeorgel. Det er derfor et meget espressivt instrument. **Pedalharmoniet** får luft fra en elektrisk vifte og har vært mye brukt som øvingsorgel.

Elektriske og elektroniske orgler ble utviklet i mange varianter på 1900-tallet. De har delvis funnet sin egne nisjer innenfor jazz, pop og dansemusikk. Delvis etterligner de pipeorglet. Hammond-orglet er et elektrisk tonehjulorgel. Moderne, digitale orgler som produserer samplet lyd kan med gode høyttalere komme ganske nær pipeorglets klang. De er installert i mange kirker og konsertsaler, enten av økonomiske grunner eller av plasshensyn.

AKKORDEON

Akkordeon er i slekt med munnspill og harmonium og kalles ofte upresist for trekkspill. På akkordeon er det mulig å fremføre klassisk, polyfon musikk. Instrumentet bæres av utøveren med to remmer over skuldrene. Hendene, som stikkes gjennom egne håndtak, brukes både til å pumpe belgen og til å spille. Akkordeon er forsynt med knapper på begge sider av den uttrekkbare belgen. Den ene siden er diskantsiden, den andre er bassiden, også kalt melodibass. Akkordeon har et stort omfang og et stort dynamisk register. Knappesystemet lar utøveren gripe over minst to oktaver med én hånd. Dette gjør det mulig å fremføre bl.a.

mye av orglets repertoar på akkordeon. I nyere tid har akkordeon fått status som fullverdig konsertinstrument, og en rekke verker er skrevet for det. Akkordeonister spiller ofte duo. Andre trekkspilltyper har tangenter på høyre side og bassknapper på venstre. Disse er mye brukt til dansemusikk og akkompagnement. **Torader** eller **durspill** er en enklere versjon med knapper på begge sider.

GITAREN

Gitaren er et klimpreinstrument. Navnet kommer fra det greske *kithara*, en håndholdt harpe. Gitaren finnes i mange ulike varianter. Den vanlige akustiske gitaren kalles også spansk gitar. Den har nylonstrenger og spilles med fingrene – en gitarist har gjerne lange negler på høyre hånd – eller med plekter. Klangen forsterkes av kassen, men er forholdsvis svak og avtar i høyden. Gitaristen sitter og lar halsen peke lett oppover.

Den elektriske gitaren ble utviklet på 1940-tallet. Den har massiv kropp og metallstrenger. Lyden fanges opp av magnetiske pickups og kan forsterkes etter ønske og behov. Den spilles med plekter. El-gitaren, som også kan være halvakustisk (yndet av jazzgitarister), har først og fremst sin plass innenfor jazz, pop og rock.

Gitaren har seks strenger stemt i kvarter og én stor ters, slik:

1. streng: e'
2. streng: h
3. streng: g
4. streng: d
5. streng: A
6. streng: E

Gripebrettet er forsynt med metallbånd som definerer tonehøyden.

Gitarmusikk noteres på ett system i g-nøkkel, men klinger oktaven under. Venstre hånds fingre nummeres fra 1 (pekefinger) til 4 (lillefinger). Bassnoter legges ofte til løse strenger slik at hånden kan bevege seg friere langs gripebrettet. Når pekefingeren legges over flere eller samtlige strenger, kalles det barrégrep. En E-durakkord blir til F-dur ved hjelp av barrégrep på første bånd.

Gitarmusikk kan også noteres i tabulatur. Her fremstilles strengene og gripebrettet grafisk, og båndet der strengene skal trykkes ned er forsynt med tall. 0 = betegner løs streng. En melodi kan noteres på seks linjer svarende til de seks strengene med vanlig taktinndeling, men med notehoder og halser notert med tall (se eksempel «Silent night»). En E-durakkord noteres slik:

```
e -- 0 --
H -- 0 --
G -- 1 --
D -- 2 --
A -- 2 --
E -- 0 --
```

Krystonearter opp til fire kryss foretrekkes. Enkle tonearter i stigende vanskelighetsgrad:
 Dur: A D G C E
 Moll: Am Em Dm

Ved hjelp av en *capotasto* kan man transponere uten å endre grepene. Med capoen på 1. bånd blir E-dur til F-dur, D-dur til Ess-dur osv.

Den akustiske gitaren kan også ha 12 strenger. Da er de fire dypeste strengene forsynt med en ekstra oktavstreng, mens de to høyeste strengeparerene er stemt likt. Klangen blir rik og fyldig. 12-strengereren brukes mest til akkordisk akkompagnement innenfor sjangre som rock, folk, blues og country.

Gitaren er egnet både til rent akkompagnement, f.eks. basert på vekselbass (d og a er løse strenger):

og melodispill til eget akkompagnement. Melodien ligger ofte i overstemmen, men kan også legges i understemmen, slik som her:

Sten Ingelf

Ellers benyttes akkordbrytninger hyppig. Tostemmige satser fungerer også godt så lenge avstanden mellom stemmene ikke blir for stor.

Innenfor den klassiske tradisjonen er det vanlig at to gitarister spiller sammen, noe som utvider instrumentets muligheter betraktelig. Gitarister kan normalt improvisere et akkordisk akkompagnement etter besifring. Dyktige gitarister rår over et stort repertoar av

teknikker for å oppnå ulike effekter og klanger, fra det myke og runde via det sprøe, cembaloaktige til det nærmest perkussive. Glissando er mye brukt. Tremolo er en hurtig gjentakelse av samme tone. Flageolettoner, bl.a. midt på strengen, fremkommer ved en lett berøring av strengen, uten å trykke den ned.

Elbass har fire strenger som svarer til gitarens fire dypeste strenger, men klinger oktaven under. Den er meget bevegelig og har like mye en rytmisk funksjon som bassfunksjon. En basstemme som beveger seg overveiende trinnvis – gjerne flere takter i samme retning – og i jevne noteverdier, kalles *walking bass*. Akkordspill er mindre aktuelt. Elbass spilles med plekter eller fingrene (mye bruk av tommelen).

HARPEN

Harpen (it. arpa) er et strengeinstrument med en meget lang historie, og den finnes i nærmest utallige varianter. På den moderne konsertharpen er strengene spent opp loddrett i en trekantet ramme, hvorav den ene siden er en resonanskasse. Instrumentet fikk sin nåværende form i 1820 da den franske instrumentmakeren Sébastien Érard konstruerte pedalmekanismen som fortsatt brukes. Harpen har 47 strenger, et omfang på seks og en halv oktav og er stemt i Cess-dur. Ved hjelp av syv pedaler – en for alle C-strenger, en for alle D-strenger osv. – kan harpen stemmes om slik at det blir mulig å spille i alle tonearter. Hver pedal kan heve tonehøyden et halvt eller to halve trinn. Å spille kromatisk er imidlertid vanskelig. Tonene cess og c kan f.eks. ikke spilles samtidig, derimot kan h og c spilles samtidig. Strengene, som er av tarm, metall eller nylon, klimpres med fingrene på begge hender, unntatt lillefingrene. Harpen egner seg aller best til akkordspill, jf. uttrykket arpeggio, og diatoniske glissandi. Akkorder som ikke skal brytes, forsynes med en vertikal klamme i noten. Oktavgrepet er mindre enn på piano, så en harpist kan lett spille desimer med én hånd. Tonens styrke og varighet avtar i det høye registeret. Harpen brukes i noen grad i barokkmusikk, men fikk innpass i symfoniorkesteret først på 1800-tallet. For impresjonistene ble den et yndlingsinstrument. Musikk for harpe noteres på to systemer (som piano).

STRYKEINSTRUMENTENE

Strykerfamilien omfatter fiolin, bratsj, cello og kontrabass. De har mye til felles med hensyn til konstruksjon, utseende, tonedannelse og spilleteknikk. Alle har fire strenger, stemt i kvinter, unntatt kontrabassen som er stemt i kvarter. De danner et klanglig homogent ensemble. Strykerne danner fundamentet i et symfoniorkester. En strykekvartett består av to fioliner, bratsj og cello. Høyre hånd fører buen, mens venstre hånd trykker ned strengene mot gripebrettet, som er uten bånd. Venstre hånds fingre nummereres fra pekefinger til lillefinger med 1 til 4. Tommelen støtter på baksiden av halsen. Venstre hånd plasseres i ulike posisjoner (på fiolin, bratsj og cello benyttes fem posisjoner, på kontrabass flere). Tonen dannes ved at buen (av hestehår) føres over strengene og setter disse i svingninger. Tonehøyden bestemmes av lengden på den svingende delen av strengen. Tonen forsterkes

av resonanskassen, som har to symmetriske, f-formede hull og en innsvinging på hver side. Avhengig av musikkens tonalitet settes også de løse strengene mer eller mindre i vibrasjon og beriker klangen (såkalt sympatisk resonans). Strengene ble tidligere laget av tarm, i dag av metall. Hvis det *ikke* skal spilles vibrato, noteres *non vib.* På løse strenger er vibrato naturligvis ikke mulig.

De to viktigste spilleteknikkene er buestrøk (*arco*) og pizzicato. Det siste vil si at strengen plukkes med høyre hånds peke- eller langfinger. Etter et parti merket *pizz.* må det skrives *arco* i noten. Komponisten eller arrangøren må beregne litt tid til å skifte grep før og etter et pizzicatoparti. Klangen av pizzicato er relativt svak og dør fort ut. Lengst klinger pizzicato på kontrabass. Lange, hurtige partier med pizzicato er slitsomme for utøverne.

Fiolin og bratsj holdes i venstre hånd, mens haken hviler på et hakebrett. Utøveren sitter eller står. Celloen og kontrabassen støttes på gulvet med en pinne mens utøveren sitter, henholdsvis står. Det benyttes to hovedtyper av strøk:

oppstrøk: ∨ nedstrøk: ▣

En opptakt spilles normalt som oppstrøk, betont note med nedstrøk. Et crescendo spilles gjerne med oppstrøk (siden høyre hånd kommer stadig nærmere strengen), mens et diminuendo spilles med nedstrøk. Komponisten eller arrangøren behøver ikke skrive inn symbolene for strøk, men må skrive inn buer. Det spilles legato når det står buer i notene, ellers spilles non legato, også kalt *detaché*. Buene må ikke være altfor lange. Tremolo er en hurtig gjentakelse av samme tone. Store sprang og brutte akkorder i spredt leie (som er vanskelig på tangentinstrumenter) ligger godt på strykeinstrumentene. Mange dobbeltgrep er mulige, men de klinger best når en av tonene kan spilles på en løs streng. Akkorder med tre eller flere toner kan ikke holdes i ett strøk, men må brytes. Nybegynnere på strykeinstrumenter har normalt intonasjonsproblemer ettersom gripebrettene ikke har noen bånd eller tonehøydemarkeringer. Krysstonearter foretrekkes, men C- og F-dur er også kurante. De løse strengene gir både spilletekniske og klanglige fordeler. I moll er Gm, Dm, Am og Em mye brukt. Strykeinstrumentene klinger sterkest i det dype registeret, svakere i det høye. Med sordiner plassert over strengene på stolen kan strykeklangen dempes.

FIOLIN

Fiolinen – forkortet Vl. eller Vln. i et partitur – er den førende stemmen i så vel orkesteret som i kammermusikk (for eksempel strykekvartett og klavertrio). Strengene er stemt i e'' – a' – d' – g.² Ingen transponering. G-nøkkelen benyttes alltid. Fiolingruppen i et orkester deles i første og annen fiolin, tilsvarende første og annen fiolin i strykekvartett. Det mest brukte omfanget er fra g til a'''. Sololitteraturen for instrumentet er omfattende. **Hardingfela** er en norsk variant av fiolinen. Den brukes til dans og opptog, men også til såkalte lyarlåter, altså musikk man lytter til. Den har fire understrenger (antallet kan variere) i tillegg til de fire

² I barokken ble fiolinen noen ganger stemt annerledes. Det kalles *scordatura* og kunne være aktuelt for å oppnå bestemte virkninger eller muliggjøre akkorder som ellers ikke lot seg spille.

overstrengene. Konstruksjonen avviker fra den klassiske fiolinen også i andre detaljer. Strengene stemmes på mange ulike måter. Spilleteknikken er noe annerledes enn i klassisk fiolinspill, bl.a ved at posisjonspill tradisjonelt ikke benyttes. Hardingfela er rikt dekorert på kassen og gripebrettet.

BRATSJ

Bratsj (eng.: *viola*) forkortes Vla. i et partitur. Navnet bratsj kommer av det italienske ordet *braccio* (arm). Den er stemt en kvint lavere enn fiolinen: a' – d' – g - c. En bratsjstemme noteres i altnøkkel, eller – i høyt register – g-nøkkel. Sololitteraturen for bratsj er mer begrenset enn for fiolinens vedkommende, men med transponering kan både fiolin- og cellolitteratur overføres på bratsj. Dyktige strykere behersker ikke sjelden både fiolin og bratsj. En bratsjstemme i et orkester- eller kammermusikkverk er ofte mindre bevegelig enn fiolinstemmene. Den kan sammenlignes med alten i et blandet kor og har ofte en akkordutfyllende funksjon.

CELLO

Celloen eller violoncello³ (forkortet Vc.) var i barokken en obligatorisk del av continuogruppen og hadde hovedsakelig en bassfunksjon i ensembler. Ved siden av denne funksjonen er celloen symfoniorkesterets tenor og er tildelt mange store melodier i orkesterlitteraturen. Også sololitteraturen er betydelig. I kammermusikken er celloen først og fremst det dypeste instrumentet, men går ofte langt utover denne rollen og tar aktivt del i den tematiske utviklingen. Celloen er stemt som bratsjen, men en oktav dypere. Den noteres i f-nøkkel og – i det høye registeret – i tenornøkkel.

KONTRABASS

Kontrabassen (forkortet Cb.; eng. *double bass*) er bassen innenfor strykerfamilien. Den skiller seg på flere måter fra de andre strykeinstrumentene. I formen ligner den på gambe-familien, bunnen er flat, den er stemt i kvarter og buen – avhengig av typen, fransk eller tysk – holdes på en annen måte. De fire strengene er stemt G – D – AA – EE. Den dypeste strengen kan være forlenget for å nå ned til tonen CC, en såkalt *C extension*. En kontrabasstemme noteres i f-nøkkel en oktav over klingende tonehøyde. Da stemmen sjelden går høyere enn notert g', er det kun unntaksvis behov for å gå over til g-nøkkelen. Den spillende står eller sitter på en høy stol. Kontrabass benyttes både i klassisk musikk og i jazz. I klassisk sammenheng brukes bue, evt. pizzicato, mens jazzbassisten oftest spiller med fingrene på høyre hånd. Også venstrehåndsteknikken er annerledes i jazz-tradisjonen (flatere fingre). En egen teknikk er «slapping», det vil si at strengen slår ned i gripebrettet. Kontrabassen er mindre bevegelig enn de andre strykeinstrumentene og benyttes lite som soloinstrument da klangen er noe tørr. Også i kammermusikk er bruken begrenset, men kontrabass er påkrevd i enkelte strykekvintetter og -septetter. I symfoniorkesteret følger den ikke sjelden cellostemmen en oktav under. Dobbeltgrep er mulig, men benyttes lite.

³ Navnet betyr egentlig liten violon (kontrabassens forløper).

TREBLÅSEINSTRUMENTENE

Til denne gruppen regnes også noen instrumenter som ikke er laget av tre.

Treblåseinstrumentene klinger ikke like homogent som strykerne, men i symfoniorkesteret danner de en egen gruppe som er avgjørende for at strykerne og messingblåserne kan smelte sammen. Noen av treblåserne, slik som blokkfløyten og saksofonen, inngår ikke i symfoniorkesterets standardbesetning. Til gjengjeld danner disse sine egne familier. Når man skriver for blåserne, gjelder det generelt å ta hensyn til at de må ha mulighet til å trekke pusten. Lange partier er krevende, og selv korte pauser hjelper.

BLOKKFLØYTEN

Blokkfløyten (eng.: *recorder*, fr.: *flûte à bec*) gullalder er renessansen og tidlig barokk. Den finnes i en rekke størrelser, vanligst er sopran og alt. Sammen med tenor- og bassblokkfløyten danner de en kvartett, men det finnes både mindre og større versjoner. Blokkfløyten er laget av tre, men i nyere tid er det også produsert rimelige plastfløyter med tanke på pedagogisk bruk og enkelt vedlikehold. I etterkrigstiden har mange norske skolebarn lært å spille blokkfløyte i musikktime.

	Dypeste noterte tone:	Klinger:	Tilsvarende:	Noteres i:
Sopran blokkfløyte	c'	oktav høyere	Piccolo	g-nøkkel
Alt blokkfløyte	f'	som notert		g-nøkkel
Tenor blokkfløyte	c'	som notert	Sopranstemme, tverrfløyte, obo	g-nøkkel
Bass blokkfløyte	F	oktav høyere	Altstemme, engelsk horn	f-nøkkel

Den enkelte fløyten har om lag to oktavers omfang. Alt og bass er stemt i F, men er ikke transponerende. Grepane er de samme på alle versjonene, men skolefløyten har noen enklere grep enn barokkfløytene, spesielt for den dypeste f (på sopranfløyten). Formen er konisk, noe som gir den karakteristiske hule klangen. Grunntonen er sterkt fremtredende. Klangen er svak i dybden og øker i høyden. Tonearter med få eller ingen fortegn foretrekkes.

Blokkfløyten har et munnstykke i den ene enden (blokken er en treplugg som er satt inn i munnstykket) og et åpent hull i den andre. Videre har den syv hull (hvorav to doble) på oversiden og ett på undersiden. Venstre tommel betjener hullet på undersiden og høyre tommel støtter fløyten. Tonehøyden bestemmes av ulike kombinasjoner av dekkede, halvdekkede og åpne hull. De store versjonene av blokkfløyten har klaffer til å dekke hullene.

Blokkfløyten ble fortrent av traversoen på 1700-tallet og ble deretter nærmest glemt. I begynnelsen av det 20. århundre fikk den en renessanse, både i fremføring av barokkmusikk og som pedagogisk instrument. Det er også skrevet mye ny musikk for blokkfløyten.

TVERRFLØYTEN

Tverrfløytens (eng. *flute* eller *concert flute*, fr. *flûte traversière*) forløper er traversoen, som var laget av tre. Den moderne fløyten ble konstruert av den tyske instrumentmakeren Theobald Böhm på begynnelsen av 1800-tallet. Materialet er som oftest nysølv. Tverrfløyten har ikke noe eget munnstykke, men et hull på siden av fløytens lukkede ende. Fordi ikke alle hullene kan dekkes med fingrene, er fløyten forsynt med en rekke klaffer. Den har et omfang fra *c'* til *c''''*, altså tre oktaver. Med en liten forlengelse, h-fot, kan også lille h spilles. Fløyten noteres alltid i g-nøkkel. Den klinger svakt i énstrøken oktav, men sterkt og glansfullt i høyden. Å spille svakt i høyden er vanskelig. Den smelter svært godt sammen med strykerne uten å bli utydelig. Men i samspill må den ikke legges for lavt. I énstrøken oktav blir den lett dekket over av andre instrumenter. Fløyten er meget bevegelig. En dyktig fløytist utfører med letthet hurtige løp, brutte akkorder og store sprang. En fiolinstemme som ikke ligger for dypt, kan som regel utføres på fløyte med godt resultat. Kryss- og b-tonearter med få fortegn foretrekkes.

I fløytefamilien finner vi også **piccolofløyten**, som klinger en oktav høyere enn tverrfløyten. Den noteres likevel som tverrfløyten. De fleste utøverne spiller på piccolofløyter laget av tre. Den dypeste oktaven brukes lite i ensemblespill. I høyden er den så sterk og briljant at den kan toppe et fullt symfoniorkester eller korps. **Altfløyten** er stemt i G og klinger en kvart dypere enn den alminnelige fløyten. Den er lengre enn denne eller har en bøyle ved munnstykket. Altfløyten noteres som fløyten og er altså et transponerende instrument. Den brukes fortrinnsvis i det dype leiet. Skal den høres, må instrumentasjonen for øvrig tynnes ut.

OBOEN

Oboen (fr. *hautbois*) har flere historiske forløpere: pommer, skalmeie og krumhorn. Den består av et trerør med konisk form og er forsynt med hull og klaffer. Munnstykket består av to smale rørblad (dobbelt rørblad) som luften blåses inn mellom. Omfanget er fra *b* til *f''''*. De dypeste tonene er vanskelige å spille vakkert. Oboen noteres alltid i g-nøkkel. Klangen er gjennomtrengende, nasal og egal i hele registeret, men blir svak i høyden. Oboen har liten evne til å smelte sammen med andre instrumenter og brukes derfor til viktige soloer og mellomstemmer, men ikke til rent akkompagnement. Generelt bør man unngå å føre oboen unisont med andre instrumenter. Oboen er mindre bevegelig enn både tverrfløyten og klarinetten, men kan til gjengjeld spille lengre partier enn de andre treblåserne siden det går med lite luft. Store sprang i hurtig tempo bør unngås. Kryss- og b-tonearter med få fortegn foretrekkes. I barokken var oboen meget yndet, men det finnes få solokonsertter for instrumentet. Den har heller ikke funnet bred anvendelse i kammermusikken ut over rene blåseensembler. 1700-tallsvarianter av oboen er **obo d'amore** og den krummede **obo da caccia** (jaktobo). Sistnevnte er forløperen til **engelsk horn**, som kan kalles en altutgave av oboen. Det er stemt i F og klinger altså en kvint dypere, men noteres som den alminnelige

obo. Engelsk horn har en kuleformet avslutning på røret. Den har som regel kun solistiske oppgaver i symfoniorkesteret.

KLARINETTEN

Navnet *clarinetto* betyr liten trompet. Den består av et trerør med en trakt i den ene enden og et munnstykke i den andre. Røret er forsynt med hull og klaffer. Munnstykket har en fast overdel og et enkelt rørblad på undersiden. Klarinetten finnes i en rekke størrelser og benevnes etter grunntonen, A-, B-, C-, D- og Ess-klarinet. Alle (unntatt C-klarinetten) er transponerende instrumenter og noteres i g-nøkkelen. Vanligst er B-klarinetten, som klinger en stor sekund dypere enn notert. Også A-klarinetten brukes en del, den klinger en liten ters dypere enn notert. Notert omfang for begge er fra e til g^{'''}, altså over tre oktaver. Klangen er forskjellig i de ulike registre. Det dype registret (chalumeau-registret) klinger hult og mystisk, mellomleiet er behagelig og syngende, mens høyden (clarino-registret) er skarp og hard. Klarinetten er meget bevegelig og egner seg særlig godt til akkordbrytninger. Til forskjell fra de andre treblåserne er det dype leiet lettspilt. B-tonearter foretrekkes. I krysstonearter kan A-klarinetten velges. Dynamisk går klarinetten lett fra pp til ff og tilbake, også på en og samme tone. Den egner seg både som del av et akkompagnement og som soloinstrument. Mozart og Haydn benytter den i sine sene verker, og under romantikken ble den mange komponisters yndlingsinstrument, både i kammermusikk og i symfoniske verker.

Bassetthornet er en dyp versjon av klarinetten. Det har oftest en knekket form, men brukes lite i dag. Stemmer for bassetthorn, for eksempel i Mozarts *Requiem*, spilles av klarinetter eller **bassklarinet**. Den vanlige versjonen av bassklarinetten er et B-instrument og har et klingende omfang fra D til f^{''}, dvs. omtrent som cello. Den noteres i G-nøkkel og klinger altså en stor none lavere enn notert. I formen ligner den på saksofonen. **Altklarinet** i Ess (også kalt tenorklarinet) er mindre vanlig.

SAKSOFONEN

Saksofonen ble oppfunnet av den belgiske instrumentmakeren Adolphe Sax rundt 1840. Den har konisk pipeform (J-form), bygges i metall og finnes i en rekke størrelser og stemninger: sopranino, sopran, alt, tenor, baryton og bass. Mest brukt er alt- og tensorsaksofon. Alle noteres likt, i g-nøkkelen, med et notert omfang fra b til ess^{'''}. Altsaksofon i Ess klinger en stor sekst dypere enn notert, mens tensorsaksofon i B klinger en stor none dypere. Munnstykket er som på klarinetten, og saksofonen har klaffer som de andre treblåserne. Spilleteknikken og grepene er omtrent den samme som på klarinetten, og mange utøvere spiller begge instrumentene. Saksofonen er mest brukt av franske komponister og er blitt et av de mest typiske jazzinstrumentene. Klangen kan være meget kraftig og snerrende, og instrumentet har en karakteristisk evne til å frembringe hulkende toner. Saksofonister spiller gjerne sammen i kvartetter og sitter på første rad i et storband⁴. Det er vanskelig å spille svakt i begge ytterkanter av registret.

⁴ På andre rad (og litt høyere) sitter trombonistene, på bakerste og høyeste rad trompetistene.

FAGOTTEN

Fagotten (eng. *bassoon*, fr. *basson*) består av et 2,5 meters rør som er lagt parallelt med en kort og en lang del, og som er stukket ned i et lukket bunnstykke. Klanglig kan fagotten minne om oboen, og den har som denne dobbelt rørblad. Munnstykket er et ganske langt S-formet metallrør som er stukket ned i det korteste trerøret. Fagotten klinger som notert og har et omfang fra BB til e''. En fagottstemme noteres i f-nøkkel og eventuelt tenornøkkel. Bassregisteret klinger kraftig og fyldig. Mellomregistreret er syngende og har utmerkede soloegenskaper. I det øverste registeret blir klangen ganske svak og nasal. De høyeste tonene er meget vanskelige å spille. Fagott og cello følger hverandre gjerne og klinger godt sammen, men fagotten har også mange fine solopartier i orkesterlitteraturen. I kammermusikken brukes den i både små og store blåseensembler og er fast medlem av blåsekvintetten. **Kontrafagotten** er orkesterets dypeste instrument. Den noteres som den vanlige fagott, men klinger en oktav dypere.

	Dypeste klingende tone	Dypeste noterte tone	Bruks-omfang	Nøkkel
Fløyte	(h) c'	(h) c'	2 ½ oktaver	g-nøkkel
Piccolo	d''	d'	2 ½ oktaver	g-nøkkel
Altfløyte	g	c'	2 oktaver	g-nøkkel
Obo	(b) h	(b) h	2 oktaver	g-nøkkel
Engelsk horn	e	h	2 oktaver	g-nøkkel
Klarinett i B	d	e	3 oktaver	g-nøkkel
Klarinett i A	ciss	e	3 oktaver	g-nøkkel
Bassklarinet i B	D	e	3 oktaver	g-nøkkel
Altsaksofon	dess	b	2 oktaver	g-nøkkel
Tenorsaksofon	Ass	b	2 oktaver	g-nøkkel
Fagott	BB	BB	2 ½ oktav	f-nøkkel

NB! I ensembler er det liten vits i å skrive veldig høyt for altfløyte, engelsk horn og bassklarinet, akkurat som det er liten vits i å skrive dypt for piccolo.

Eksempler på ensembler med treblåsere:

- blåsekvintett (fløyte, obo, klarinett, horn, fagott; stort repertoar)
- blåsekvartett (kvintett minus horn, mindre repertoar)
- blåsetrio, f.eks.
 - fløyte, obo og klarinett
 - fløyte, klarinett og fagott
 - obo, klarinett og fagott
 - to klarinetter og fagott
 - to oboer og engelsk horn
- Blåseoktett (to oboer, to klarinetter, to horn, to fagotter)
- Blåsesekstett (to oboer, to klarinetter, to fagotter)

I en strykekvartett kan fløyte erstatte første fiolin.

MESSINGBLÅSERNE

Et messingblåseinstrument (eng. *brass instrument*⁵) består av et messingrør med et munnstykke i den ene enden og en lydtrakt, sjallstykket (eng. *bell*), i den andre. Før sjallstykket utvider røret seg. Rørets lengde og vidde bestemmer grunntonen (som ikke kan frembringes på alle instrumentene), og overtonene frembringes ved at leppene strammes mer eller mindre mot munnstykket. De klanglige forskjellene mellom instrumentene beror i stor grad på om boringen er sylindrisk (trompet, trombone) eller konisk (kornett, horn, tuba). For at instrumentet skal kunne holdes, er røret snodd flere ganger, noe som ikke innvirker på klang og tonehøyde. En vanlig trompet er f.eks. 1,3 m. lang i utrettet form. For å kunne spille i forskjellige tonearter, ble instrumentene lenge bygd i forskjellige størrelser. For å slippe stadig å bytte instrument, ble det utviklet et system av løse bøylor som etter hvert ble fastmontert. Med klaffer (som på treblåseinstrumentene) og senere ventiler kunne den spillende frembringe alle de kromatiske trinnene. Med tre ventiler kan en naturtone senkes henholdsvis ett, et halvt og ett og et halvt trinn, til sammen inntil en tritonus. Disse forbedringene, som skjedde på slutten av 1700- og begynnelsen av 1800-tallet, muliggjorde en helt ny måte å bruke messingblåserne på i orkesteret. Klaffene eller ventilene betjenes av høyre hånd, unntatt på hornet, der de betjenes av venstre hånd. Antallet varierer, og med en såkalt kvartventil er det mulig å spille ekstra dype toner. Alle messingblåseinstrumentene er kraftige, derfor behøves kun et begrenset antall i symfoniorkesteret, hvor de er plassert langt bak. Klangene blir svakere ved bruk av ulike dempere eller sordiner (eng. *mutes*). Messingblåserne bør ha individuelle stemmer. De fleste av instrumentene er transponerende. Unntakene er trombonen og tubaen.

HORNET

Hornet kalles også waldhorn (eng. *French horn*, fr. *cor d'harmonie*, forkortes ofte *cor*). Det moderne hornet er et F-instrument med notert omfang fra F# til c''', klingende fra HH til f'. Det klinger alltid en kvint dypere enn notert, men notasjonspraksisen har variert. Hornet har tre eller fire klaffer som betjenes med venstre hånd. Høyre hånd kan stikkes inn i sjallstykket for å dempe klangen. Dette hever tonehøyden et halvt trinn, noe hornisten må kompensere. En hornstemme skrives ofte uten faste fortegn. Både f- og g-nøkkelen kan benyttes. De høyeste tonene er vanskelige å spille, det samme gjelder store sprang i hurtig tempo. Klanglig og dynamisk spenner hornet over et stort register. Det smelter godt sammen med både strykere, treblåsere og andre messingblåsere. I det wienerklassiske orkesteret har hornet – normalt to stykker – primært klangutfyllende og forsterkende funksjoner. Først i det romantiske orkesteret får hornet fremtredende solistiske oppgaver foruten å binde alle instrumentgruppene sammen. I operaer med jaktscener gir hornet den rette klangkoloritten. Antallet horn i orkesteret ble utover 1800-tallet normalt fire. Haydn og Mozart skrev solokonsert for horn. Hornet er også med i mange kammermusikkverker og er fast del av blåsekvintetten.

⁵ Et brassband er et korps uten treblåseinstrumenter.

TROMPETEN

Det er tre hovedtyper av trompeten: naturtrompeten, klaffetrompeten og ventiltrompeten – den siste er i dag den vanligste. Trompeten finnes i en rekke stemninger, vanligst i dag er B- og C-trompet. Den har tre ventiler. Med sin glansfulle og gjennomtrengende klang er trompeten ikke bare et ypperlig fanfareinstrument, men har også syngende egenskaper. Den brukes både som soloinstrument og som del av messingensembler, men ikke i brassband. I et symfoniorkester er det oftest to eller tre trompeter. Trompeten har også en stor plass innenfor jazz, hvor den gjerne spilles med mye vibrato og glidende toner (ved at ventilene ikke trykkes helt ned). Notert omfang er fra lille fiss til e''', klingende fra lille e til d'''. Tonen h natura er vanskelig å spille rent på B-trompet. Lange partier uten pause er meget krevende, det samme gjelder spill i det høye registeret. Hurtige tonegjentakelser er velegnet, slik som i Mendelssohns bryllupsmarsj. Med dobbel- og trippeltunge kan svært hurtige gjentakelser oppnås. **Piccolotrompeten** har fire ventiler og klinger en oktav høyere enn vanlig trompet og en liten septim høyere enn notert. Den brukes gjerne i Bachs Brandenburgerkonsert nr. 2, og The Beatles brukte den i Penny Lane. **Kornetten** ligner mye på trompeten, men er kortere og har et videre rør. Den er mer lettspilt enn trompeten, noe som tillater ganske virtuose stemmer. Men klanglig er den betydelig mattere. Kornett hører til i brassband og korps. Den er stemt i B, men det finnes også C- og Ess-kornetter. **Flygelhorn** (i B) befinner seg i trompetens register, men har en mykere klang enn både trompet og kornett. Den brukes ofte som soloinstrument, både i brassband og i jazzensembler.

TROMBONEN

Den vanlige trombonen (trekkbasun, tysk: *Posaune*) er et tenorinstrument i B som klinger som notert. Den mangler ventiler, men har i stedet en uttrekkbar bøyle i U-form (slide). Høyre hånd betjener bøylen, mens venstre hånd holder instrumentet over venstre skulder. Ved å plassere bøylen i ulike posisjoner, endrer grunntonen seg sammen med de tilhørende overtoner. Omfanget er fra E til dess''. I tillegg kommer de såkalte pedaltone: GG, AssAss, AA, BB. En trombonestemme noteres i f- eller tenornøkkel. NB: Trombonister i brassband og korps spiller etter g-nøkkel. I denne nøkkelen er en trombonestemme normalt transponerende. Instrumentet klinger da en stor none dypere enn notert. En transponert stemme notert i g-nøkkel (til høyre i eksemplet nedenfor) og en ikke-transponert stemme i tenornøkkel (til venstre) ser til forveksling like ut:

Trombonens bevegelighet er noe begrenset. Glissando er mulig. Trombonen finnes også med ventiler (ventilbasun/-trombone) som muliggjør alle de kromatiske trinnene i dybden (gapet mellom BB og E). På en trekkbasun med kvartventil er de samme trinnene mulige unntatt HH. Trombonen hører med i symfoniorkesteret fra og med Beethovens femte

symfoni, men er mye brukt i eldre kirkemusikk (bl.a. i Mozarts *Requiem*). Den spenner over et stort dynamisk register. Sololitteraturen for trombone er begrenset, men solokonsserter er skrevet av bl.a. Rimsky-Korsakov, Lars-Erik Larsson og Egil Hovland. I kammermusikken er trombonen praktisk talt ikke i bruk. I et messingensemble plasserer trombonen seg mellom trompet og tuba. En **basstrombone** hører med i et standard symfoniorkester og i brassband.

TUBAEN

Tubaen finnes som F- og C-instrument (ofte kalt kontrabasstuba) og som Ess- og B-instrument (kalt basstuba). I symfoniorkesteret benyttes F- og C-tuba, i brassband Ess- og B-tuba. Den moderne tubaen ble oppfunnet rundt 1840 og er det yngste av messingblåseinstrumentene i symfoniorkesteret. Dens historiske forløpere er serpent og ofikleide (en slags tuba med klaffer). Tubaen er bassinstrumentet i orkesterets messinggruppe (kun én), i brassband og i korps (to eller flere). I formen ser den ut som en stor kornett, men sjallstykket vender oppover. Antall ventiler varierer mellom tre og fem. Den har en forholdsvis stor bevegelighet. Den doubler ofte en trombonestemme en oktav under eller spiller en selvstendig basstemme. En tubastemme kan noteres i g-nøkkel (transponerende) eller i f-nøkkel (natura). En stemme for Ess-tuba i g-nøkkel vil se helt lik ut i f-nøkkel bortsett fra fortegnene:

Omfanget er fra CC til b'. Siden instrumentet krever mye luft, er det nødvendig med hyppige pauser. Det er vanskelig å spille store sprang i hurtig tempo, og det høye registeret er også krevende. Den første solokonserten for tuba ble skrevet av Ralph Vaughan Williams.

SAXHORNENE

I korps og brassband brukes noen messingblåseinstrumenter som ikke inngår i standard symfoniorkesterbesetning. Det gjelder flygelhorn (se ovenfor), althorn, barytonhorn og eufonium, hvorav de tre siste hører til de såkalte saxhornene, oppfunnet av Adolphe Saxe på 1830-tallet. Alle er transponerende instrumenter, og alle noteres i g-nøkkel (med delvis unntak for eufonium). De har til felles et konisk rør som utvider seg kraftig det siste stykket før sjallstykket, som vender oppover. Benevnelsene varierer en del etter land og ensembletype. **Althorn** (britisk engelsk: *tenor horn*; amerikansk: *alto horn*) er et Ess-instrument som ser ut som en liten tuba. Det har tre ventiler og et omfang fra A til ess''. Det klinger en stor sekst dypere enn notert. **Barytonhorn** (i B, i Norge tidligere kalt tenorhorn) klinger en oktav dypere enn trompeten og kan karakteriseres som en tuba i tenorleie. Det har tre ventiler. **Eufonium** (i B, i Norge tidligere kalt baryton) klinger i samme leie som barytonhorn, men har en større, rundere og varmere klang. Den er et mye brukt soloinstrument i band og korps. Den har normalt tre eller fire ventiler. Omfanget er meget stort, notert fra FF til f'', dvs. ca. fire oktaver (avhengig av utøver og det enkelte instrument

kan omfanget tøyas ytterligere i begge retninger). Eufonium klinger en stor none dypere enn notert. Om nødvendig brukes f-nøkkel eller tenornøkkel. Instrumentet stiller høye krav til utøveren.

SLAGVERKSINSTRUMENTENE (PERKUSJON)

Historisk har de rene rytmeinstrumentene i vestlig kunstmusikk kommet fra militærmusikken. I opera har de vært utnyttet for å fremstille militære situasjoner og eksotiske miljøer. I det 20. århundre vokste slagverksinstrumentene til en stor og viktig gruppe i orkesteret.

Slagverket omfatter et stort antall instrumenter som spilles ved at trommestikker, visper, køller (av ulike materialer og hardhet) eller hendene slås mot en del av instrumentet, ved at instrumentets to deler slås mot hverandre eller ved at instrumentet blir ristet. En slagverker må beherske et stort instrumentarium og ulike teknikker. Instrumentene deles gjerne i to hovedgrupper:

- 1) Instrumenter med bestemt tonehøyde (eng. *pitched* eller *tuned percussion*), også kalt melodiske slagverksinstrumenter;
- 2) instrumenter uten bestemt tonehøyde (eng. *unpitched* eller *untuned percussion*), også kalt rytmiske slagverksinstrumenter.

De viktigste i den første gruppen er pauker, klokkespill, rørklokker, xylofon, marimba og vibrafon. Tangentene eller stavene i alle disse – unntatt paukene – er arrangert som på et piano med «svarte» og «hvite» tangenter. De viktigste i den andre gruppen er stortromme eller basstromme (eng. *bass drum*), skarptromme eller lilletromme (eng. *snare drum*), tamburin, bekken, triangel og tam-tam.

Praktisk talt alle slagverksinstrumenter hører til en av de to første kategoriene i det internasjonalt anerkjente Hornbostel-Sachs-systemet for klassifisering av musikkinstrumenter. De er enten **idiofoner** eller **membranofoner**.⁶ I en idiofon dannes tonen ved at hele instrumentkroppen vibrerer, som f.eks. triangel, rørklokker eller marimba. I en membranofon er det et skinn eller en membran oppspenn på en resonerende beholder som danner tonen. Beholderen kan være åpen eller lukket, og skinnen/membranen kan være enkelt eller dobbelt.

Alle slagverksinstrumentene kan oppvise en variert dynamikk. Bruken av instrumenter uten bestemt tonehøyde bør ikke overdrives. I marsjmusikk, dansemusikk, pop og rock spiller de likevel mer eller mindre kontinuerlig. Ved økonomisk og praktisk gjennomtenkt bruk av slagverk kan én utøver spille ett instrument av gangen eller flere samtidig. Men paukisten i et orkester er høyt spesialisert og spiller kun pauker.

Paukene (it. *timpani*, eng. *kettle drums*) var det viktigste og som regel eneste slagverksinstrumentet i det førromantiske orkesteret. Man brukte to pauker, en dyp og en

⁶ Systemet ble lansert i 1914. Hovedkriteriet er hvordan tonen dannes, til forskjell fra hvordan instrumentene spilles. De andre hovedkategoriene er **kordofoner**, **aerofoner** og **elektrofoner**. Etter dette systemet er piano en kordofon og orgel en aerofon.

høy, som kunne stemmes med skruer i tonikas og dominantens grunntoner. Moderne pauker (såkalte maskinpauker) stemmes hurtig om med en pedal. Det vanlige antall i symfoniorkesteret er tre-fire av forskjellige størrelser. Hver pauke har en oktavs omfang. En pauke slås med to køller, og det er mulig å spille på to pauker samtidig. Det benyttes enkle slag eller virvler, som består av enkeltslag. En paukestemme i eldre partiturer står alltid i C med notene lille c og store G, uansett toneart. I dag noteres paukene som de klinger. Som rytmeinstrument følger de ofte hornene og trompetene. Enkelte steder i litteraturen får paukene også solistiske oppgaver, fortrinnsvis for å skape spesielle effekter. Slutten av 3. sats i Berlioz' *Symphonie fantastique* er et berømt eksempel på firstemmig paukespill. Klangen kan være både svakt rumlende og kraftig rungende. Glissando er mulig. Eksempel på notasjon:

Klokkespillet (tysk og eng.: *Glockenspiel*) har metallstaver og et omfang på to oktaver fra c' til c'' . Det klinger to oktaver høyere enn notert. Det spilles med harde køller og er et viktig diskantinstrument i brassband og korps. Den bærbare varianten (for marsjering) er formet som en lyre. Et berømt eksempel fra operaverdenen er det magiske klokkespillet i Mozarts *Tryllefløyten*.

Xylofon, marimba og **vibrafon** er konstruert på lignende måte. I de to førstnevnte er stavene (tangentene) av tre, i vibrafonen er de av metall. Under de enkelte stavene er det plassert resonansforsterkende metallrør som varierer i lengde med stavens frekvens. På disse instrumentene kan det spilles hurtige passasjer og tonegjentakelser, glissandi og akkorder. Også polyfon musikk kan fremføres av én eller flere utøvere, som hver benytter to eller fire køller. Utøverne spiller stående. **Xylofonen** har normalt fire oktaver (fra énstrøken oktav og oppover), noteres på ett system i g-nøkkel og klinger en oktav høyere enn notert. Klangen er kort og skarp. Små, bærbare xylofoner uten kromatiske trinn og med løse staver⁷ benyttes i undervisning av barn (del av Orff-instrumentariet). **Marimbaen** klinger dypere og bløtere enn xylofonen. Omfanget varierer, men en stor marimba har fem oktaver (lille oktav og oppover). Marimbaen klinger som notert og noteres på ett system i g- eller f-nøkkel, evt. på to systemer. **Vibrafonens** klang kjennetegnes av vibratoet som oppstår ved hjelp av roterende metallplater (elektrisk drevne) i resonansrørene. Motoren kan være på eller av. Ved hjelp av en pedal får vibrafonens toner lang resonanstid, men er lite gjennomtrengende.

⁷ For å lette spillet kan staver som ikke skal brukes tas av.

Instrumentet brukes mest innenfor jazz. Omfanget er tre oktaver fra lille f og oppover. Vibrafonen klinger som notert og noteres som marimba.

De fritt hengende **rørklokkene** (eng. *chimes*) fungerer som imitasjon av kirkeklokker.

Notasjon av slagverksinstrumenter uten bestemt tonehøyde er ikke standardisert. En stemme for et enkelt instrument kan noteres på én notelinje. Som nøkkel brukes en egen slagverksnøkkel, slik:

eller slik:

Her et eksempel på en skarptrommestemme:

Notehodene kan erstattes med kryss (vanlig for cymbaler). Det er også mulig å skrive inn to eller flere stemmer på et femlinjet system med halsene vendt hver sin vei og ulike notehoder. I følgende eksempel betegner den nederste stemmen stortromme og den øverste skarptromme:

Lyden fra **trommene** er kort, men kan forlenges gjennom trommevirvler (som består av dobbeltslag). Skarptrommen har metallspiraler – såkalt seider – på undersiden som kan være av eller på. **Tamburinen** har små bjeller (eng. *jingles*) i rammen. Den ristes eller slås med en hånd, mot hoften el.lign. De andre instrumentene har lengre etterklang, som kan dempes etter behov. **Bekken** (it. *piatti*; eng. *cymbals*) består av to runde metallplater med en forhøyning i sentrum som slås mot hverandre. Klangen kan være svært kraftig og gjallende. **Tam-tam** er en stor **gong**⁸ som henger i et stativ, har en jevn overflate og slås med en egen kølle. Den gir en dyp, drønnende og mektig klang som vokser og virker å komme fra alle kanter. Den kan gi en voldsomt dramatisk effekt og har vært brukt som et klanglig dødssymbol.

⁸ Gonger kan også ha bestemt tonehøyde. Benevnelsene gong og tam-tam brukes ofte – men ikke helt korrekt – synonymt.

Et **trommesett** eller **batteri** (eng. *drum kit* eller *drum set*) til bruk i danseband, pop, storband osv. betjenes av én trommeslager. Trommesettet kan variere i størrelse, men består ofte av basstromme (spilles med høyre fot via en pedal), skarptromme, tre tammer eller tom-toms (trommer uten metallspiraler på undersiden) og tre-fire ulike cymbaler (crash, ride, splash, china). En hi-hat er to cymbaler lagt oppå hverandre; den betjenes med venstre fot. I en utskrevet stemme for trommesett representerer de ulike tonehøydene og notehodene de ulike instrumentene, f.eks.:

(Sandbakk s. 68)

KILDER

Adler, Samuel: *The Study of Orchestration. Third Edition.* W.W. Norton & Company, New York 2002.

Cappelens musikkleksikon.

Ingelf, Sten: *Visarrangering.* Sting Musik 1988.

Lund, Carsten: *Orglets ABC.* Det danske orgelselskab 1980.

Sandbakk, Ernst Wiggo: *Daglige øvelser for den kreative trommeslager.* Norsk Musikforlag, Oslo ca. 2005

Schepelern, Gerhard: *Instrumentbogen.* Musikhøjskolens Forlag, Egtved 1970

Wikipedia