
Manuel de Falla

Manuel de Falla va ésser un dels grans compositors espanyols. Nascut a Cádiz l'any 1876 i va morir a Alta
Gracia, Argentina l'any 1946. Va començar els seus estudis musicals a Cádiz i els continuà al conservatori de
Madrid, on va tenir com a professor de piano a Tragó i de composició a Pedrell. L'any 1905 va guanyar el
premi de la Academia Real de Bellas Artes amb la seva òpera La Vida Breve, que no fou representada fins a
vuit anys després a Niza. L'any 1907 va establir residència a París, on va fomentar una gran amistat amb
Debussy, Ravel, Duksa y Albéniz. A principis de la Primera Guerra Mundial, Falla tornà a Espanya i l'any
1915 la Vida Breve és estrenada a Madrid, aconsseguint un gran èxit. Aquest mateix any compusà i estrenà El
amor Brujo, que no va despertar interès algun al país, però més tard aquesta obra va aparèixer modificada sota
la forma de 2 suites orquestrals que varen donar la volta al món i van aconsseguir el moment de gran
esplendor l'any 1928 a la Ópera Cómica de París. L'any 1917 El corregidor y la molinera, basada en el
Sombrero de tres picos, d'Alarcón, que més tard fou convertida en ballet i sota el títul de El tricornio va
reaparèixer l'any 1919. Falla se traslladà a Granada, on va organitzar un memorable festival de Cante Jondo
(1922). Tres anys després va crear a Sevilla la Orquesta Bética de cambra. Finalitzada la Guerra Civil
espanyola, es va establir a Argentina, a on començà la composició d'una obra sobre el poema de J. Verdaguer,
la Atlántida, enllestida anteriorment per Halffter. Entre la seva producció per cant destaquen: A Córdoba
(1927), per cant i arpa; Siete canciones populares españolas (1912). Deles seves obres instrumentals famoses
destaquen: Fantasía bética (1922), La tumba de Dukas, per guitarra, Noches en los jardines de España, per
piano i orquestra, Suite popular española. Entre les seves obres teatrals: El retablo de Maese Pedro, El
corregidor y la molinera i el Amor brujo.

Introducció: El Nacionalisme

El nacionalisme va estar produït per l'admiració que tenien els romàntics vers les tradicions i cultures del seus
respectius països, per això els músics nacionalistes feien servir melodies populars i ritmes característics del
seu país com a base de les seves composicions. El nacionalisme musical, segurament, va ésser fruit de l'afany
de reivindicar els valors i tradicions de petites nacions englobades políticament dintre d'altres estats, o bé de
l'afirmació folklorista d'estats ja consolidats. Per altra banda, va suposar una manera de fer conèixer a la resta
del món els costums i el tarannà de nacions que, fins aleshores, havien estat ignorades en el conjunt d'Europa.
Si el Romanticisme defensava l'amor vers la natura i les persones estimades, el Nacionalisme defensa l'amor
al propi país. Els primers brots del Nacionalisme sorgeixen a Rússia, per part d'un grup anomenat Grup dels
Cinc.

10 Preguntes 10 Respostes:

Pregunta.− ¿Què va sentir quan La Vida Breve el públic la va rebutjar i després, vuit anys després, no va ser
estrenada i representada?

Resposta.− Bé al principi em vaig sentir trist i ofès perquè l'obra, després de tant de treball i esforç, no va
ésser acceptada pel públic. El que més em va sorprendre va ser que el cap de vuit anys, quan la gent quasi
havia oblidat el seu rebuig vers l'obra, de cop, la van acceptar com si fos el millor que havien escoltat. La vida
del músic és així, mai saps quan agradarà una cosa i quan no, per això les obres mai les deixem aparcades.

P.− ¿Part dels seus amplis i extensos coneixements musicals s'els deu a gent com Debussy, amb el qual va
fomentar gran amistat?

R.− Sí, perquè encara que no ho vulguis, indirectament, els gustos, els vicis, els talents i més coses d'una
persona a la qual coneixes i entables una profunda i gran amistat, t'els acava transmetent com per art de màgia.

1


P.− ¿Es considera més francès que espanyol, ja que gran part de la seva vida la va passar a França?

R.− No, jo sóc espanyol. No tinc perquè renegar d'Espanya, ja que si vaig marxar en oncrets moments va ser
per motiu concrets, ja pot ser per la Guerra Civil espanyola..etc, però també vaig passar part de la meva vida,
en concret la infància. També he de dir que durant la Primera Guerra Mundial, vaig allotjar−me a Espanya.

P.− ¿Què recorda dels seus dos pofessors, Pedrell i Tragó?

R.− Molt bons preofessors i ens vam fer grans amics. D'ells vaig aprendre la majoria de les coses que sé i els
hi he d'agraïr molt.

P.− ¿Quina és la seva obra preferida?

R.− No et puc respondre aquesta pregunta. No tinc ni una obra preferida ni cap obra menys preferida, totes
són iguals per a mi. Les obres són com fills, tots els has parit i els has criat, i per més mals de caps que t'hagin
donat al llarg de la vida t'els estimes a tots igual.

P.− ¿Què sent al tocar el piano?

R.− Em sento més lliure del que sóc, em sento fora de mi. El piano em fa sentir−me diferent, és com una
droga, amb ell em sento millor i un cop vaig començar a provar, a sentir què era tocar el piano, ja no he pogut
parar.

P.− ¿Creu en les etiquetes?

R.− Sí, sense elles no sabríem marcar l'època, l'estil, la forma de vestir o de pensar..etc. Involuntariament
sempre s'han utilitzat etiquetes.

P.− ¿Com veu a la societat de l'època?

R.− Hi ha de tot, com sempre hi ha hagut. La gent normalment sol ésser molt falsa, i mai et pots esperar el què
farà i el què dirà. Jo crec que a poques persones se les arriba a conèixer tal i com són.

P.− ¿Es creu perfeccionista?

R.− No. Jo creo una obra i quan crec que està al seu punt la deixo, ja que si es comença a retocar i a rebuscar
més del compte trenques la peça.

P.− ¿S'inspira amb altres obres per fer les seves?

R.− No ho faig. Crec que això es un gest lleig, si vols fer una obra inspirada en una altre el millor es fer−la
amb el seu autor. Jo el que creo em surt de dintre, del que veig, del que aprecio i estimo.

2


