
	
 I	

comment subdiviser les regards (6 coblas unissonans)

for flute, percussion and piano

(2006)

José Luis Torá

General remarks

The piano must be without lid: The percussion player will play only inside the piano (no other percussion
instrument is required).

Staging:

The staging on a normal stage could be like this, preventing that anybody is standing 100% with their back to the
audience:

The percussion player can only rehearse inside a piano, while the very difficult part is the actual choreography and
the orientation inside the piano. Because of the fact, that the inside of every piano differs, and because of the time-
consuming marking of harmonics and tone names inside the piano, it is advisable that the piece is rehearsed on the same
piano as used for the concert.

Texts:

The three players are required to read aloud different fragments of L'aura amara, a poem composed of 6 coblas

unissonans by Occitan troubadour Arnaut Daniel (in the original Occitan version and in the English translation by Ezra
Pound), as well as fragments of Surveiller et punir (Naissance de la prison) by Michel Foucault (in the original French version
and in German and English translations).

These fragments should be read in an audible, clear and articulated way: They are to be understood insomuch as

the context allows it.

Each language is specified in the score as follows:

German (Deutsche)

English

French

Occitan (Provençal)

Fl.

Perc.

Pn.

D

E

F

P

	
 II	

Coordination symbols:

simultaneous action

reaction of a performer to the action of another, almost always a syllable of a word; the reaction
should not be necessarily and exactly at the same time: a loose coordination is desirable

reaction of a performer to the action of another: always after it, never at the same time

senza misura (without measure)

senza misura (without measure)
senza tempo (without tempo)

In these cases the tempo of the reading text will determine the tempo of the actions. Sometimes it will

be an inner reading: the text must be inaudible and each performer will have his/her own tempo. The duration of each
quaver will be between 0.5 and 2 seconds ad lib. or until the next action:

Flute

Piccolo: it sounds one octave higher as notated.

The flute in C is prepared: by putting a piece of cloth deep in the end of the instrument, in order to block the

lowest C (this pitch will not sound at all): while playing (in any dynamic range from ppp to fff) with the fingering of the
low C (with or without a half-open hole) no one pitch will appear: only pitchless air sound (with different timbres

depending on the fingerings). By opening (gradually or abruptly) the [CÎ] key, the sounding pitches (according to the
dynamic) will appear, emerging gradually or abruptly from the pitchless air sound; by closing (gradually or abruptly) the

[CÎ] key, the sounding pitches will disappear, dissolving gradually or abruptly in a pitchless air sound.

It is always notated in two staves: The lower staff shows the basic fingering and its changes; the upper one shows

the resulting pitches.

Lower staff

It shows the basic fingering and its changes by opening or depressing other key/s, according to the following

diagram:

SM
ST
	

SM

	
 III	

depress key _______ open key ________

the crossed figure indicates holes, which are half-open

close gradually the half-open hole (or vice versa)

key percussion with the indicated keys and fingering

Upper staff

It shows the resulting pitches and its different kinds of appearance:

gradual appearance of the pitch, always emerging from air sound

gradual disappearance of the pitch, always dissolving in air sound

continuous sound

a suddenly gap in a continuous sound or in a group of sounds (by closing the [CÎ] key)

When the upper staff is empty but there is a fingering with a dynamic indication on the lower one (e.g., in the
middle of the first bar of the piece), it always means a pitchless air sound with the precise colour of the indicated
fingering.

key noise (with or without pitch, depending on the mouthpiece)

pizz. (with or without pitch, depending on the mouthpiece)

Position of the mouthpiece

normal

closed with the lips

closed with the lips and blocked with the tongue

away from the embouchure

	
 IV	

Piccolo multiphonic fingerings

 Bar 136:

Bar 139:

Bars 144-145-146:

1 2 3 4

1

1

1

1

2 2 2
3 3 3
4 4 4
5
 2 2

A A A A
 3 B B
5 5 5 5

5 6 7 8 9 10 11

1 1 1 1 1 1 1
2 2 2 2 2 2 2
 3 3
4 4 4 4 4
3 A 2 2 2 2
B 3 3 A
4 4 B B
 5 5 5 5 5

12 13 14 15

1 1 1 1
2 2 2 2
3 3 3 3
4 4 4
 5 5
2 2
A 3
B B 4
 5 5

 Bar 168:

 Bar 185:

 Bar 218:

16

1
2

4
2
A
B
5

4 3 2 1

1

1

1

1

2 2 2
 3 3 3
 4 4 4
 5
2 2
A A A A
B B 3
5 5 5 5

4 3 2 1 17 1 2 3 4

1

1

1

1

1

1

1

1

1

2 2 2 2 2 2 2
 3 3 3 3 3 3 3
 4 4 4 4 4 4 4
 5 5
2 2 2 2
A A A A A A A A A
B B 3 4 3 B B
5 5 5 5 5 5 5 5 5

 Bar 219:

Bars 220-221-222-223:

13 19 5 20 6 21 22 4 13 14 14 13 4 22 21 6 20 5 19 13

1
2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3
 4 4 4 4 4 4 4 4
 5 5
 3 3 2 2 2 2 2 2 3 3

B B B A A A A A A B B B
 4 4 4 3 B B B B 3 4 4 4
5 5 5 5 5 5 5 5 5 5 5 5

Bar 224 = bar 218 //// Bars 233-234 = bar 168 //// Bar 240 = bar 219

	
 V	

Percussion

The percussionist plays always inside the piano.

The two-staff (piano-like) notation shows obviously not the keys but the strings of the piano where each action is

going to be performed. The only exception is when a percussion clef appears:

This percussion clef changes the five-line staff into a one-octave range between G1 and
G2 (in the score as G and G1 in the Helmholtz pitch notation). Due to the position of the
percussion player (almost facing the pianist: the lowest notes are to the right and the
highest ones to the left)) the position of the pitches on the staff is turned upside-down:
the lowest string (G2 [or G1]) is on the highest line while the highest one (G2 [or G]) is on
the lowest line.
These two notes define the limits of the range where to play: the space between both
shows graphically (not accurately) the other strings. An action outside the five-line staff is
to be performed on the metal frame.

Mallets

1 superball

2 cimbalom mallets

1 hard plastic head mallet

2 soft yarn mallets

1 light metal stick

1 hard plectrum

Actions

rubbing (with superball, mallet, plectrum, etc.) following the length of the indicated
string/s (or metal frame)

rubbing tremollo (with mallet) perpendicular to the indicated strings

touching slightly with a finger a node of the indicated harmonic in the required string (see
below: preparation chart of the piano, Zone A)

muting the indicated string with a finger or a hand

	
 VI	

muting with a hand all the strings between the two in brackets indicated notes

plucking the string with the plectrum

striking the string (or metal frame) with the plectrum

middle of the string

end (close to the bridge) of the string

between middle and end of the string

middle but a little bit farther from the end

middle but a little bit closer from the end

moving from end to middle (or vice versa)

trill with the metal stick between the left string and the right one of the two indicated
notes as showed here:

putting a drumstick (turned upside-down) on the indicated strings of the indicated note
and sliding it from one position to the other: while the pianist plays a trill, a glissando is
produced. The below indicated glissando shows the approx. resultant pitches. When the
indicated resultant pitch is one octave higher than the string, the drumstick must be
placed approx. in the middle of the string.

the three strings of the indicated note are sometimes designated as I, II & III (from left to
right, always facing the pianist)

plucking / striking point:
	

	
 VII	

Piano

The piano: without lid and prepared.

The una corda pedal must be checked and adjusted very accurately: by engaging that pedal the hammer will strike

only the middle and the right strings of the notes that have sets of three; the left string must under no circumstances
vibrate. That's an essential question for the prepared notes of the groups B and E (as it's explained below) of the
following chart:

Zone A: marking nodes of the indicated harmonics on these three strings; always searching for the best node to

produce the loudest and purest harmonic; the percussion player will be in charge of touching the appropriate node to
produce the requested harmonic:

B0: 5th/6th/7th harmonics
C1: 5th/6th/7th harmonics
C#1: 4th/5th/6th/7th harmonics

Zone B: preparing only the middle and right strings to produce the above-indicated harmonics:

C#3: 9th harmonic
D#3/E3/F3: 7th harmonic
F#3/G3/G#3/: 6th harmonic
A3/Bb3/b3: 5th harmonic

By engaging the una corda pedal, only the above indicated harmonics (without any shadow of their fundamentals)
should sound; by releasing it (gradually or abruptly) the fundamental note of the left open string will appear (gradually or
abruptly). Precisely for this reason it is highly important to check and adjust very accurately the una corda pedal to avoid
touching the left string by engaging it.

Zone C: the three strings of the C#4 are to be muted: no pitch at all, just a percussive pitchless sound.

Zone D: only the left and middle strings of the Ab4 are to be muted (no pitch at all); the right one remains free to

sound.

Zone E: only the middle and right strings of the indicated notes are to be muted (no pitch at all). In a similar way

as in Zone B, by engaging the una corda pedal, no pitch at all should sound; by releasing it (gradually or abruptly) the note
will appear (gradually or abruptly). Precisely for this reason it is highly important to check and adjust very accurately the
una corda pedal to avoid touching the left string by engaging it.

Zone F: like in Zone C, the three strings of the C6 are to be muted: no pitch at all, just a percussive pitchless

sound.

	
 VIII	

Pedals

engage / release sustain (right) pedal

engage / release sostenuto (middle) pedal

The una corda (left) pedal is indicated in the lower two-line staff; the slow/fast motions are written rhythmically in a

very accurate notation and are to be observed seriously.

noisy engaging or releasing the indicated pedal (as loud as possible)

	
 IX	

comment subdiviser les regards (6 coblas unissonans)

– comment subdiv iser l e s r egards (cómo subdividir las miradas)

Le Panopticon de Bentham es t la f i gure archi t e c turale de c e t t e composi t ion. (El Panópt i co de Bentham
[1748-1832] es la figura arquitectónica de esta composición)

Panópt i co : edificio circular; en la periferia, una construcción en forma de anillo dividida en celdas, con
ventanas que permiten a la luz atravesarlas de una parte a otra; en el centro, una torre con anchas ventanas que
se abren hacia la cara interior del anillo.

Basta entonces situar un vigilante en la torre central y encerrar en cada celda a un condenado, un loco, un
enfermo, un obrero o un escolar. Así se convierte cada celda en un pequeño teatro, en el que cada actor está
solo, perfectamente individualizado y constantemente visible. La vis ib i l i t é es t un piège (La visibilidad es una
trampa).

(espacio cerrado, recortado, vigilado en todos sus puntos)

Este dispositivo automatiza y desindividualiza el poder, el cual tiene su principio menos en una persona
que en cierta distribución concertada de los cuerpos, de las superficies, de las luces, de las miradas.

(Citas y fragmentos reelaborados de:
Michael Foucault, Surve i l l e r e t punir . Naissance de la pr is ion.

[Vigilar y castigar. Nacimiento de la prisión])

-– 6 coblas unissonans

L'aur 'amara de Arnaut Daniel es la figura arquitectónica de esta composición.

Coblas unissonans : forma estrófica provenzal; cada estrofa está compuesta por versos desde una hasta
seis sílabas, los cuales en el interior de cada estrofa permanecen sin rima. Pero las sílabas finales de cada verso
juegan un papel decisivo en el encadenamiento de las estrofas: los sonidos que cierran cada verso en la primera
estrofa reaparecerán en todas las demás ocupando el mismo lugar.

(íntima discordancia entre métrica y sintaxis, entre sonido y sentido)

Esta estricta estructura de r ima cara (dir s t rano e be l lo , en palabras de Petrarca) de la canço L’aur’amara
del trovador Arnaut Daniel se traduce en esta pieza en una retícula de figuras retóricas musicales, derivadas de
la teoría figural del barroco. El tiempo se congela en una red de celdas incomunicadas: procedimientos de
tabicamiento y verticalidad, que introducen en los elementos unas separaciones tan estancas como sea posible.
Cada sonido permanence anclado en su lugar.

(dans un panopt i sme où la v ig i lance des regards entre cro i sés va bientôt rendre inut i l e l ’a ig l e comme le so l e i l .
– M. Foucault)

La obra fue escrita por encargo del Trío Nexus (Berlín).

José Luis Torá

	
 X	

comment subdiviser les regards (6 coblas unissonans)

– comment subdiv iser l e s r egards („wie sind die Blicke unterteilt”)

——-Le Panopticon de Bentham es t la f i gure archi t e c turale de c e t t e composi t ion. („Das Panopt i con von Bentham
ist die architektonische Figur/Gestalt dieser Komposition/Zusammensetzung”)

——-Panopt i con: an der Peripherie ein in Zellen , die auf beiden Seiten von Licht durchdrungen werden,
unterteiltes Ringgebäude; in der Mitte ein von breiten Fenstern durchbrochener Turm.

——-Es genügt deshalb, einen Wächter im Turm aufzustellen und in jeder Zelle, einen Sträfling, einen Irren,
einen Schüler, einen Kranken oder einen Arbeiter unterzubringen. So ist jeder Käfig ein kleines Theater, in dem
jeder Schauspieler allein ist, vollkommen individualisiert und ständig sichtbar. La vis ib i l i t é es t un piège . (Die
Sichtbarkeit ist eine Falle)

——-——-(geschlossener, parzellierter, lückenlos überwachter Raum)

——-Diese Anlage automatisiert und entindividualisiert die Macht, deren Prinzip weniger in einer Person als
vielmehr in einer konzertierten Anordnung von Körpern, Oberflächen, Lichtern und Blicken liegt.

.

…………………………..(Zitate und überarbeitete Fragmente von:
Michel Foucault, Surve i l l e r e t punir . Naissance de la pr i son.
[„Überwachen und Strafen. Die Geburt des Gefängnisses”])

.

——-– 6 coblas unissonans

 L'aur 'amara von Arnaut Daniel ist die architektonische Figur dieser Komposition.

——-Coblas unissonans : eine in ein- bis sechssilbigen Verszeilen gegliederte Strophenform, deren einzelnen
Strophen in sich ungereimt sind. Trotzdem spielen die Silben am Versende eine wesentliche Rolle bei der
Verkettung der Strophen untereinander: die Reimklänge, die die einzelnen Verse der ersten Strophe
beschliessen, tauchen in alle folgenden Strophen am selben Platz wieder auf.

——-——-(intime Unvereinbarkeit von Metrik und Syntax, von Klang und Sinn)

——-Die strenge Reimstruktur (dir s t rano e be l lo) der Canço L’aur’amara vom provenzalischen Troubadour
Arnaut Daniel, wird im Stück in ein Gerüst von musikalischen Figuren der Rhetorik, die aus der Figurenlehre
des Barocks abgeleitet sind, übersetzt. Die Zeit erstarrt zu einem Netz von undurchlässigen Zellen: die
Vorkehrungen der Scheidewand und der Vertikalität; einer Ebene möglichst dichte Abschottungen. Jeder
Klang ist an seinen Platz gebunden.

——-(dans un panopt i sme où la v ig i lance des regards entre cro i sés va bientôt rendre inut i l e l ’a ig l e comme le so l e i l .
– M. Foucault)

.

——-Das Stück ist auf Anregung vom Trio Nexus (Berlin) geschrieben und ihm gewidmet.

José Luis Torá

