A XIX. SZÁZAD ZENÉJE

Zeneirodalom jegyzet 11. osztály

Összeállította: Illés Mária

A jegyzet tartalma:

I. Zenetörténeti események, összefüggések, ízlésváltozások

– 1. o.

II. Életrajzok, személyes stílusok

– 1. o.

III. „Zeneirodalom” – a korszak néhány kiemelt művének bemutatása
– 4. o.

IV. Definíciók: műfajok, formák meghatározása, szómagyarázat

– 10. o.

 I. Zenetörténeti események, összefüggések, ízlésváltozások
A korszak

olvasmány: Orfeusz hangzó zenetörténet/4 7-10

Kozmopolita irányzatok az új kultúrában

olvasmány: Európa zenéje/Verdi

 II. Életrajzok, személyes stílusok

Franz Schubert (1797 Lichtenthal [Bécs mellett] – 1828 Bécs)

Szegény értelmiségi család 12. gyermeke. Korán kezdett orgonán és zongorán tanulni. Salieri tanította ellenpontra. Független zeneszerzőként dolgozott (3 évi segédtanítói munka után), műveit elsősorban a baráti körének írta. Bécset alig hagyta el. Két nyáron a magyarországi Zselizen az Eszterházy család zenetanára volt.

Minden műfajt magában foglaló, hatalmas életművet hagyott hátra. Életében kevés műve jelent meg nyomtatásban. Új műfajt teremtett: a romantikus dal (a Lied) műfaját. Ez a műfaj, és a rá jellemző lírai, bensőséges komponálásmód kihatott a hangszeres műveire is.

Művei:

dalok, szimfóniák, kamarazene, zongoradarabok, zongoraszonáták, operák

Carl Maria von Weber (1786 Eutin – 1826 London)

Tanárai Michael Haydn és Vogler abbé voltak. 1816-tól Drezdában operaigazgató lett. Karmesteri tevékenysége jelentős. Újításai: szigorú próbarend, új ülésrend a zenekarban, egyszemélyi vezetés az előadáson, karmesteri pulpitus és pálca használata.

Műveiről:

Hangszeres művei képezik életművének nagyobb részét, amelyek a klasszika hagyományát követik. Legtöbbjük virtuóz szólómű, (zongora, klarinét, gitár) ill. mutatós kamarazene, de írt szimfóniát versenyművet és misét is.

Az opera műfajban alkotott forradalmian újat. Wagner a német opera megteremtőjének tartja, és így saját elődjeként tiszteli. Legfontosabb operái:

(Abu Hasszán),

A bűvös vadász [1821],

Euryanthe [1823],

Oberon [1826]

Niccolo Paganini (1782 Genova – 1840 Nizza)

Csodagyerek, hegedűvirtuóz, zeneszerző. 1828-1831-ig Európa nagyvárosaiban koncertezik, nagy hatást gyakorolva a fiatal zeneszerző generáció tagjaira (Chopin, Liszt, Schumann).

Művei:

24 caprice (szólóhegedűre írt „etűdszerű” darabok)

versenyművek

Hector Berlioz (1803 La Cote-Saint-André – 1869 Párizs)

A kisváros orvosának fia, maga is orvosi tanulmányokat végzett, de gyerekkorától gitározni és fuvolázni is tanult. Ezt követően a Consrvatoire-ban Le Seuer és Reicha tanította. Elnyerte 1830-ban a Római díjat, de Párizsba visszaérkezvén csak könyvtárosi állást kapott a konzervatóriumban.

Művészetére jellemzők a programzenei kísérletek és a hagyományos műfajok ötvözése; elsősorban pedig a romantikus zenekari hangzás megtermtése.

Művei:

Kilenc jelenet a Faustból [1829],

Fantasztikus szimfónia [1830],

Harold Itáliában [1834],

Requiem [1837],

Benvenuto Cellini [1838],

Rómeó és Júlia [1839],

Te Deum [1849],

A trójaiak [1858]

Giuseppe Verdi (1813-1901)

olvasmány: Európa zenéje/Verdi

 Orfeusz hangzó zenetörténet/5 24-27

Verdi operák

Szövegíró
Bemutató
Átdolgozás

(megjegyzések)

Korai alkotókorszak
1842. Nabucco
Solera
Milánó

1844. Ernani
Piave /Schiller/
Velence

1847. Machbeth

1865. Párizs

1849. A legnanoi csata

Róma

Középső korszak
1851. Rigoletto
Piave
Velence

1853. A trubadúr
Cammarano
Róma

1853. Traviata
Piave
Velence

1855. A szicíliai vecsernye

Párizs
francia

nagyopera

1857. Simon Boccanegra

Velence
1881.Milánó

1859. Álarcosbál
Somma
Róma

/Átmeneti időszak,
olasz és francia operastílus

egyesítésének kísérletei/

1862. A végzet hatalma

Szentpétervár

1867. Don Carlos

Párizs
1884.Milánó

1871. Aida
Ghislanzoni
Kairó
a szuezi csat.

megnyitására

/1873. Requiem/

Késői alkotókorszak

/1881. Simon Boccanegra átdolgozás/

/1884. Don Carlos átdolgozás/

1887. Otello
Boito /Shakespeare/
Milánó

1893. Falstaff
Boito /Shakespeare/
Milánó

Richard Wagner (1813-1883)

olvasmány: Orfeusz hangzó zenetörténet/5 31-33

Wagner operák

Bemutató
Átdolgozás

Romantikus operák

1840–41.A bolygó hollandi
1843. Drezda
1860.

1842–45.Tannhauser
1845.Drezda
1860.

1845–48.Lohengrin
850.Weimar

/A nibelung gyűrűje c.tetralógia szövegkönyve 1851-1856/

Zenedrámák

1853–57.A Rajna kincse
1869.München

 A walkür
1870.München

 Siegfried I-II.felvonás

1854–59.Trisztán és Izolda
1865.München

1861–67.A nürnbergi

 mesterdalnokok
1868.München

1864–71.Siegfried /befejezés/

1869-74. Az istenek alkonya

A TELJES "RING" /= tetralógia/ BEMUTATÓJA 1876.Bayreuth

1877-82. Parsifal
1882.Bayreuth

(az operák szövegét Wagner maga írta)

 III. „Zeneirodalom” – a korszak néhány kiemelt művének bemutatása.

Weber: A bűvös vadász

HZM. 1974/1 49-62. oldal (Kovács János)

Schubert: h-moll Szimfónia No. 8. (Befejezetlen) D.759

keletkezése: 1822-ben (Beethoven IX. szimfóniával egyidőben!) a Grazi Stájer Zenei Társaságnak írta köszönetül, mivel tiszteletbeli taggá választották. Egy év múlva az elkészült két tételt elküldte a társaságnak (egyértelmű, hogy eredetileg négy tételes szimfóniát tervezett).

bemutató: 1865. Bécs (Herbeck vezényletével), a III. szimfónia zárótételével kiegészítve.

(híres mondások a műről: „az elődöknek még a nyoma is eltűnt” [a 19. sz. végén Sir George Grove/, „páratlan panaszdal”] a 20. sz. elején Alfred Einstein/)

I tétel

Különleges p mélyvonós indításáról a tétel során derül ki, hogy az valójában az első főtéma, amely a kidolgozásban és a Codában fontos szerepet fog kapni. A második főtéma sem a megszokott módon indul, hanem kísérő figurációval, amely fölé aztán egy kvint ingából kiinduló téma épül. Ennek a témának jellegzetes mozzanata a többszörösen kiemelt kisszekund lehajló motívum („sóhajmotívum”). A témából induló átvezetésről kiderül, hogy inkább csak a főtéma kisebb fajta kidolgozása, mely végül az alaphangnemhez vezet vissza. Határozott tonikai zárlattal fejeződik be a főtéma terület.

A klasszikus elvekkel szemben itt a moduláció nem eseménydús, nem drámai, annál inkább egyszerű, gördülékeny és figyelem-felkeltő: a kürt tartott hangja átértékelődik terchanggá és kezdődik is a G-dúr (szubdomináns!) melléktéma. Ez a vonuló szinkópa kíséretű téma (bizonyos értelemben rokona a második főtémának!) önmagába visszazáródó „dúdoló”, elvileg folytathatatlan. Ismétlésekor váratlan G. P. után hirtelen ff c-moll tremolós akkord zökkenti ki az időt (az alaphangnem „nápolyija”), hogy a zárt melléktéma területen belül is létrejöhessen egy feldolgozó szakasz. A zárótéma a melléktémából alakult lekerekített dallam, polifónia teszi még áradóbbá.

Az egész kidolgozás lényegében az első főtéma különböző alakjaiból szövődik. A szubdomináns e-mollban p indul, és hamar összekapcsolódik a 2. főtémából származó sóhajokkal. A melléktémára utaló forte tremolós akkordok szenvedélyes energiát árasztanak.

Domináns orgonapont után a panaszos kisszekund motívum nagyon finoman vezet vissza a reprízhez.

A visszatérésben elsőként a 2. főtéma szólal meg. A tématerületek nem alaphangnemben zárnak, hogy a moduláció természetessége megmaradhasson (Ft fisz-moll, Mt H-dúr). A Zt D-dúr helyett maggiore-ban, H-dúrban van.

Még egyszer megszólal a Codában az 1. Ft és a „panaszmotívum” (k2), és a tétel alaphangnemben, mollban zárul.

II. tétel (E-dúr)

Kidolgozás nélküli szonátaforma, a tématerületeken belüli feldolgozó szakaszok átveszik a kidolgozási rész szerepét. A melléktéma terület az első tételhez hasonlóan feszültség-esést jelentő hangnemben, a párhuzamos mollban van (cisz), visszatéréskor a szubdomináns a-mollt választja feloldó hangneméül.

A Ft kis bevezető motívummal kezdődik, egyszerű lefele skálázás, amelynek hagszín– és hangulatteremtő értéke a lényeg („A költő szól”). A lírai karakterű témában éles váltást jelent a processzió szerű feldolgozás (forte, monoritmikus, homofón). A melléktéma csoport vonuló szinkópás kíséretű, különböző hangnemekbe kalandozó zenei anyag.

A kódában még egy nosztalgikus Asz-dúr folt szólal meg a „teljes béke” elérése előtt.
Schubert C-dúr vonósötös D 956

keletkezése: 1828-ban, élete utolsó évében írta, a C-dúr szimfóniával egyidejűleg.

1850-ben hangzott el először közönség előtt, 1853-ban jelent meg nyomtatásban

hangszer-összeállítás: a vonósnégyes egy csellóval bővül ki (Boccherini v5 típusa)

felépítése: szimfóniaszerű, négy tételes

I. tétel Allegro ma non troppo

Témabőség jellemzi, de ezen belül egy téma kiemelt szerepe.

Várakozásteljes hangulattal indítani – Schubert jellemző megoldása. Itt a kezdő főtéma minore és maggiore között áll, és lassú bevezetésnek érezhető a tételkezdés hosszan kitartott hangjai miatt. Később a téma viharos ellenszólamot kap, és tulajdonképpen kíséretté válik. A melléktéma az a schuberti dallam, amelyre az eddigi várakozás vonatkozik: nagy ívű, szinte végtelen éneklés két csellón, majd két hegedűn. A melléktéma Esz-dúr hangnemét közös hangos modulációval (g) érte el a zene, innen jut el majd a további témák domináns hangneméhez.

Ellentétet jelent a rövid, 8 ütemes zárótéma indulókaraktere. A melléktéma-fejből egy második zárótéma alakul, szimmetrikussá rendezve az eredetileg parttalanul éneklő lírai témát.

A kidolgozás a zárótéma anyagából alakul, a visszatérésben a Mt Asz-dúrban szólal meg.

A Coda legfontosabb mozzanata az, hogy a Mt új, természetes vonalú, kiegyenlített változata elhangzik alaphangnemben.

II. tétel Adagio, E-dúr, triós forma

Mozdulatlanság a zenében!

A 28 ütemes dallam rokona az I. tétel melléktémájának. A kíséret apró mozgásai állandóságot érzékeltetnek (1. hegedű, 2. cselló).

A heves, indulatos, gyors mozgású középrész f-mollban van. Közös hangos modulációval jutott ide a zene: alaphang=vezetőhang (e)!

A visszatérő főrész a díszítés szerűen őrzi meg a középrész mozgásait.

III. tétel Scherzo

Triója C – Andante Sostenuto!

IV. tétel Allegretto!

Magyaros tematikájú szonátarondó. Erőteljesen jellemzi a dúr-moll átjátszás.

olvasmány:Orfeusz könyvek/Schubert kalauz 86-89

Schubert: Margit a rokkánál

a vers költője: Goethe

a vers témája: a fiatal (alig 15 éves), istenfélő Margit felzaklató szerelmi szenvedélyéről énekel a rokka mellett

a vers felépítése: „refrénes”

a dal keletkezése: 1814.
hangnem: d-moll
formája: rondó szerű

kíséret: folyamatos tizenhatod mozgás, amely a rokka pergését és a nyugtalanságot, felgyorsult szívdobogást egyszerre ábrázolja

olvasmány:
Orfeusz hangzó zenetörténet/4 11-12

Goethe: Faust

Erlkönig (A rémkirály, ill. Az erdei tündérkirály) Op.1.

a vers költője: Goethe

a vers témája: az apa nagybeteg kisfiával vágtat az erdőn át, a rémkirály magához csábítja a halálba a gyermeket

a vers felépítése: rövid bevezetés után párbeszédes

a dal keletkezése: 1815. (1821-ben nyomtatták ki Op. 1.-ként)
hangnem: g-moll
formája: ritornell-szerű

kíséret: triolás mély fekvésű motívum – az éjszakai vihar képe, amely az egész művet átszövi

a szereplők zenei jellemzése:

apa – kvartugrással kezdődő, kvinttel záruló motívum, amely biztonságot adónak tűnik, de kiderül,hogy a végzetszerűség megfogalmazása

rémkirály – 3 csábítása van, táncos karakterével elüt az alaphangvételtől

gyerek – síró dallam, háromszor szólal meg, egyre magasabban, utoljára a rémkirály motívikáját átveszi (!)

Atlas

a vers költője: Heine

a vers témája: a mitológiai Atlas tragédiája – a Föld minden fájdalmát hordoznia kell

a dal keletkezése: 1828. („Hattyúdal”)

hangnem: g-moll
formája: visszatérő szerkezet (ABA), de A először modulál (ez a szonátaelv hatását mutatja!)

hangnemterv:
A
B
A

g–h
H–G
g (minore – maggiore váltások!)

kíséret: zenekari kíséret hatású, tremolo, basszus oktávok

ritmikája: pontozott ritmus jellemzi

legfontosabb motívuma: leugró szűk kvartot tartalmazó keresztmotívum („Atlasz -motívum”), amely a dúr középrészben is előfordul

In der Ferne (Idegenben)

a vers költője: Rellstab

a vers témája: a céltalan, örökös vándorlás, az otthonra találás képtelensége

a dal keletkezése: 1828.
hangnem: h-moll, amely H-dúrra zár (a zongora bevezető nem tonikán kezdődik, az V. fokot írja körül)
formája: variáltan strófikus, amelyben az utolsó versszak jelentősen kibővül

ritmikája: lassú gagliarda ritmus

kíséret: 1. 2. versszakban homofon akkordikus kíséret, amely együtt mozog az énekszólammal, 3. versszak természetfestő kíséret, a susogó szellőt („erdőzsongás”) poliritmikus mozgás jeleníti meg – triolával folyamatos tizenhatod figuráció, később nyolcad mozgás áll szemben
Sei mir Gegrüsst [Áldva légy]

a vers költője: F. Rückert

a vers témája: a költő távoli szerelmének küldi üzenetét

a dal keletkezése: 1822.

hangnem: B-dúr
formája: refrénes szerkezet, (közel áll a variáltan strófikus formához)

kíséret: keringő hatású, az előjáték az énekszólam variált előlegzése

ritmikája: kíséretben állandó komplementer mozgás, énekszólam kezdete gagliarda ritmus

legfontosabb motívuma: a hatszor megszólaló hat ütemes refréndallam, amely „kupolás” építkezésű

Im Frühling

a vers költője: E. Schulze

a vers témája: a tavasz az elmúlt szerelmi boldogságot idézi fel

a dal keletkezése: 1826.

hangnem: G-dúr
formája: variáltan strófikus forma (3 versszak)

kíséret: önálló előjáték, a strófák alatt a kíséret egyre mozgalmasabbá válik

jellegzetessége: a 3. strófa első fele minoréban van

Mendelssohn: e-moll hegedűverseny

olvasmány: Orfeusz hangzó zenetörténet/4 30

Schumann: a-moll zongoraverseny

olvasmány: Orfeusz hangzó zenetörténet/4 31

Schumann: Szimfónikus etüdök

HZM. 1974/1 63-73. oldal (Pándi Marianne)

Schumann: Dichterliebe

olvasmány: Orfeusz hangzó zenetörténet/4 16-19

Brahms: 3. szimfónia F-dúr

mellékneve: „hősies” – Hans von Bülow elnevezése, utalva Beethoven Eroica szimfóniájára keletkezése: 1883. Bécs (Egy Rajna menti kirándulás „ihlette meg”. Csak néhány vázlatot hozott Bécsből, lényegében nyaralóhelyen: Wiesbadenben írta meg a szimfóniát. Szeretett nyáron, új környezetben komponálni.)

A szimfóniát a legújabb kutatás Brahms „Wagner-szimfóniájának ” tartja. Konkrétan a Tannhauser opera Vénusz-barlang jelenetére utaló kromatizmusa Tannhausert (=Wagner), az új zene harcos bajnokát jelntené ebben az értelmezésben. Érdekes, hogy ugyanakkor egyértelmű utalás figyelhető meg Schumann Rajnai szimfóniájára.

És talán Wolframot (a hagyományos szabályokhoz hű dalnokot) a műnek a régies, kifejezetten archaikus rétege, amely Brahms folyamatos régi zenei vizsgálódásainak erdménye.

Feltűnő, hogy a műnek bizonyos szakaszai kiegyensúlyozni, összeegyeztetni kívánják a régi és modern stílusokat

I tétel Allegro con brio (6/4)

A fent említett rétegek a főtéma, melléktéma, zárótéma szembeállításában vannak jelen.

főtéma:

Szenvedélyes, feszültséget hordozó karakter. Metrikai összetettség jellemzi, alterált hangok, nagy kupolás ív, amelyet a dinamika és a dallammozgás is hangsúlyoz. Legfontosabb mozzanata az indító gesztus – fölfelé moll, lefelé dúr hármashangzatbontás. Ez a „csíramotívum” többször felhangzik a mű folyamán.

melléktéma:

Kecses, elegáns 9/4 metrumú tánc. A-dúr (tercrokon hangnem). Kíséretét pizzicato játsszák a vonósok, amely duda szerűen üres kvintekből áll, így orgonapontot képez. A dallam klarinéton szólal meg. Egy kis ívet rajzol meg, amelyből variálgatással ismétlésekkel alakul ki a diatonikus, egyszerű téma.

A melléktéma és zárótéma közötti átvezetés egyrészt hangulati továbblendítés: a vonósok arco (vonóval) játszanak, kromatikus az anyag; másrészt formai összefogottságot ill. -határvonalat jelző pillanat (megjelenik a hármashangzatbontás is, ahogy a tétel elején volt).

zárótéma:

Hatalmas fokozás, mely pianissimótól fortissimóig jut el. Lényege a két réteg összeegyeztetése. A diatonikus dallamot (amely lépegetés és hármashangzatbontás mozzanatait is tartalmazza) kromatikus felfelé száguldás követi, de a metrikus eltolódás az egész témára jellemző (6. negyeden indul).

A kidolgozás beethoveni mércével mérve rövidnek mondható. A melléktémát emeli át kromatikus-modern rétegbe: moll hangnemeket jár be, piano grazioso helyett forte agitato, egyszerű táncos ritmikája helyett szinkópalánc társul hozzá.

A visszavezetés az első átvezetés és a főtéma anyagából van, Esz-dúr, majd esz-moll (!) hangnemek. A lefelé haladó mozgások (skálamozgás és hármashagzat felbontás) és a pp hangerő jellemzik.

A visszatérésben a melléktéma kvinttel lejjebb, D-dúrba kerül.

A Codának két fontos mozzanata van: a főtéma hosszú, kifejtő, majd rövid emlék szerű visszaidézése. Első alakjában szinte „kidolgozás szerűvé” válik a sok belső bővítés révén, ugyanakkor diadalmassá növekszik. A ritmikai, dinamikai megnyugtatás után pp mélypontról indul a főtéma második összefoglalása – most tömörlekicsinyített alakban, csak a lényegre szorítkozva: egy kupolaív fölfele kapaszkodó hármasbontással és crescendoval, majd a fordítottja.

II. tétel Andante, C-dúr, 4/4

Formailag bonyolult tétel, amely többféleképpen érthető: egymásba játszik triós forma, variációs forma és szonátaforma. Talán leginkább ABA triós formaként célszerű beszélnünk róla.

Az első A két részből áll, egy témabemutatásból, majd a téma kidolgozás szerű variációjából, amely tulajdonképpen az átvezetés szerepét tölti be. A vissztérő A lesz az, amely a kíséret (átvezetés beli) hármashangzatos figurációit állandósítja. A téma archaikusan egyszerű, diatonikus, és „soroló” módon, mindig módosítva alakul egy kezdő motívumból. A dallamsorokat a fúvósok játsszák, a sorok végét concertálva visszhangozzák a vonósok (hegedű nélkül).

A trió (B) rész közepén egy hasonlóan „semplice” játszandó domináns téma van (melléktéma?!), amelyazonban nem kerekedik le. A trió egy különleges zenei anyagal kezdődik, amaly önmagában hordozza a régi-új ellentétet: oktávmenetben játszanak fúvóspárok egy keletiesen kanyargós dallamot (triola!), alatta pedig „sűrű sötét” akkordok szólnak a kíséretben. (A IV. tétel fúvóshimnusza ezekre a vonós harmóniákra rímel.) Ez az espressivo a-moll fúvóstéma szintén lehetne melléktéma, ha lenne valódi zárt tonalitása ennek a szakasznak. A B rész vége kidolgozás szerű visszavezetés.

A Coda megmutatja a téma vázát a hármashangzat lényegűséget, amellyel a mű legalapvetőbb rétegéhez kapcsolódik.

III. tétel Poco Allegretto c-moll 3/8

Hangnemválasztása az asz-a (Dúr/moll) kérdésfelvetéshez kapcsolja a két középső tétel hangnemeit.

Szabályos triós formájú tétel, a Scherzo helyén áll. Ebben az egyszerű szerkezetben még inkább felértékelődnek a hangszínek: cselló játssza elsőként a főrész dallamát, majd hegedűk ismétlik meg cselló ellenszólammal, a visszatérő „a” pedig a hegedűk mellett fuvolán és oboán is szól. A főrész visszatérésekor felejthetetlen színt jelent a kürtökön megszólaló dallam. Másodszor oboa játssza; de intenzitásban, jelentőségben a legtöbb a dallam utolsó megszólalása – három oktáv szélességben az egész vonóskaron.

A trió főrészében a fúvósoké a főszerep és a ritmusjátéké. (Az első tétel zárótémájához hasonló metrikai elcsúsztatás jellemzi.) Vele szemben a vonósok visszafojtott szenvedélyű, kromatikus anyaga áll. A Coda hasonlóan az első tétel lezárásához, kétszer is visszatekint a legfontosabb „témára”: először megmutatva egy kis mozdulatban a lényeget (kis kupola: l t d t l), majd szélesebben kibontva ugyanezt (k7-ig feljut). A második alak még a trió metrikai elcsúsztatását is magába foglalja.

IV. tétel Allegro f-moll, (csak a Coda vált F-dúrra)
forma: kidolgozás nélküli szonátaforma (!), ahol a repríz témánként előrehaladva tartalmaz „kidolgozást” is (hasonló eljárással, mint az I. tétel Coda kezdete), a Coda a Ft és Mt elemeit egyesíti, majd az I. tétel főtémája zárja a művet, keretet teremtve

Ft – fríges, unisono, sotto voce

átvezetés – pp fúvós akkordok, nagytriola, (rokona a II. tétel trió főrészének) a visszatérésben diadalmassá növekszik, a Codaban himnusz lesz belőle

Mt – csello, 6/4 bontás, I. tétel Mt rokona, C-dúr, p

Zt – tutti, ff, nagy szinkópa, c-moll, I. fokú témaindulás, hősies
Brahms: Német requiem

HZM. 1976/3 99-106. oldal (Ujfalussy József
Chopin: Prelüdök

olvasmány: HZM. 1976/3 23-34. oldal (Hamburger Klára)

Chopin: Asz-dúr ballada

olvasmány: HZM. 1974/3 40-52. oldal (Kecskeméti István)

Berlioz: Fantasztikus szimfónia

olvasmány: Orfeusz hangzó zenetörténet/4 26-28

Liszt: Haláltánc

Keletkezés: Lisztet 1839-től foglalkoztatja a téma. Itáliában egy temetőkertben (Pisa, Campo Santo) látta A halál diadala című freskót, amelyet konkrét ihletőnek nevez meg. E mellet Holbein Haláltánc című metszetsorozata foglalkoztatja. E két képzőművészeti alkotás hatása egy műben olvad össze, az eredeti művek formai megoldásait részben zenébe átültetve. Liszt a negyvenes évek második felében fog hozzá a komponáláshoz, és a legtermékenyebb weimari években többször is átdolgozza a művet. Végsőnek nevezett alakja 1859-es, de a partitúrát csak 1865-ben adatja ki. 1883-ban Rubinstein viszi sikerre az addig kevés figyelemre méltatott művet.

Zenei hatás: Berlioz Fantasztikus szimfóniájának nyilvánvaló hatása föltűnik már első hallgatáskor. („Zongorapartitúrát” írt belőle [1833. részlet!], többször átdolgozta.) 1. A Dies irae téma nem liturgikus (sőt groteszk) feldolgozása, 2. a bevezetésben ugyanúgy tuba és fagott játssza a témát, 3. az első variáció fagott duója, és pontozott ritmikája a Berlioz mű IV. tételére utal, 4. a III. variáció vad vágtájában Berlioz Faust elkárhozásának vége cseng vissza (fekete lovakon vágtatnak a pokoba). Ez utóbbi ritmika fontos elemévé válik Liszt szókincsének; alkotórésze a démoni, sátáni tematikának (pl. Mazeppa, Vad hajsza c. transzcendens etűd). Nem utolsó sorban pedig (5.) a Fantasztikus szimfónia rögeszme-témájának karaktervariációs feldolgozása hat Lisztre. A karaktervariáció Liszt legfontosabb zeneszerzői eszköze. Használatával a klasszikus összefogottsághoz hasonló egységet képes műveiben teremteni.

Műfaja: zongoraverseny,

Formája: variációs formában íródott egy tételes szerkezet. Felépítése erőteljes rokonságot mutat Beethoven IX. szimfóniájának zárótételével. A forma főbb határvonalait jól hallható cezúrák, karakterváltások jelzik, amelyek nem feltétlenül esnek egybe a kiírt variációkkal (összesen hatot számoz be a szerző). A variációk csoportokká állnak össze, amelyek egy hagyományos szonátaforma részeit mutatják, ugyanakkor a négytételes ciklus körvonalai is megtalálhatók benne.
Szabad, kadenciázó bevezetéssel/ témabemutatással kezdődik a darab. Utána súlyos, összeszedett, szigorú témaalak szólal meg a zongorán, mintegy elindítva a „nyitótétel” gyors tempóját. Kürt, majd trombita szín lendíti előre a fokozást az egyik legvadabb részletig (III.).

 A harmadik variációig marad a d-moll alaphangnem, a negyedik, lassú variáció domináns hangnemben van. Archaizáló, négyszólamú kánon, amely után Cadenza következik, és még mindig a Mt (ill. a lassútétel karakter) részeként egy ritmikailag is új témaváltozatot hallunk a zongora és a klarinét felelgetésében (H-dúr). Az előző szerkesztésmód logikus folytatása az alaphangnemben megjelenő Vivace fúga (V. variáció), amely az erőteljes karakter kihasználása után szabad kidolgozásba torkollik. (Beethovennél is fúga a kidolgozási rész tartalma.) Ebben a szakaszban szekvencia tömböket hallunk, amelyek magyaros tematikát tartalmaznak, és végül visszavezetnek az alaphangnemhez (C Desz d), amelynek domináns „a” hangján adja át a szót a zenekar a szólista kadenciájának. Alaphangnemben van a visszatérés (VI. var.), amely a legelső szólózongorás témaalak archaizáló egyszerűségére emlékeztet. A kezdetet idézi a kürt furcsa szólója is. Hamarosan azonban Scherzo karakterűvé válik a zene – elegáns reneszánsz tánc, vagy induló benyomását keltve. Végül még egy Cadenza következik és egy Stretto finálé zárja a művet.

Liszt: Tasso

HZM. 1975/3 113-121. oldal (Papp Márta)

Muszorgszkij: A halál dalai és táncai

olvasmány: HZM. 1977/4 69-74. oldal (Ujfalussy József)

Muszorgszkij: Egy éj a kopár hegyen

olvasmány: Orfeusz hangzó zenetörténet/5 20-21

Muszorgszkij: Egy kiállítás képei

Verdi: Aida

olvasmány: Orfeusz hangzó zenetörténet/5 28-30

 HZM. 1979/3 78-87. oldal (Grabócz Márta)

Wagner: A walkür

HZM: 1973/2 5-17. oldal (Kovács János) [I. felvonás]

olvasmány: Orfeusz hangzó zenetörténet/5 34-35

 IV. Definíciók: stílusok, műfajok, formák, zeneszerzői eljárások

IV/1. ÚJ STÍLUSIRÁNYZATOK A 19. SZÁZADBAN
biedermayer [A „komótos-vidékies embertípus” jellemzésére kitalált szó.) – Az 1815 és 1848 közötti időszak stílusrétege irodalomban, zenében és képzőművészetben. Jellemzői az egyszerűségre törekvés, a hagyományőrzés, és a szoros kapcsolat a pogári zenei intézményekkel (házimuzsikálás, daloskörök) – ilyen módon a fogalom zenei életstílust is jelöl.
pl. Flotow, Nicolai, Spohr

„forradalmi” romantika – Nagyon különböző stílusban alkotó zeneszerzők csoportjára használjuk ezt a kifejezést. Csak az az eszmeiség köti össze őket, amelyet a politikában az 1830-as párizsi forradalom és '48 jelent, és amely a zenében is radikálisan az újdonságra törekszik.

népi realizmus – A 19. század második felében alakult ki (talán az irodalmi realizmushoz is kapcsolódóan). Nem annyira a zenei stílusban ragadható meg, sokkal inkább a témaválasztásban és megközelítési módban. Legfontosabb képviselője Muszorgszkij.

késői romantika – Az 1848-as forradalmak utáni korszak (1850-1890), amelyben a század első felének fiatalos, „forradalmi” lendületét kiábrándultság, nosztalgia váltja föl – az új utak keresése helyett ezért inkább az összegzés jellemző rá. A művészetekben megjelenik a realizmus, a naturalizmus, és a nemzeti színezet. Ezek az irányvonalak több-kevesebb hatással vannak a korszak zeneszerzőire. A zeneszerző generáció tagjai: Brahms, Bruckner, Franck.

IV/2. MŰFAJOK MEGHATÁROZÁSA

Lied – A Schubert által kialakított romantikus német dal. Az énekszólamhoz kidolgozott, jelentős zongorakíséret társul. A schuberti Lied lényege a vers tartalmának kibontása zenei eszközökkel, ezért kifejezési és formai tekintetben hihetetlenül sokféle lehet. A Lied Schubert révén az európai zene központi jelentőségű műfajává emelkedett. (Későbbi dalszerzők pl. Schumann, Mendelssohn, Brahms, Wolf, R. Strauss, Mahler.)

dalciklus – A 19. sz. új műfaja, tartalomban és jellegben összetartozó műdalok sorozata. A zenei egységesítés eszközei: a tonális és motivikus kapcsolatok különböző mértékben zárhatják egységes ciklussá. A műfaj két, történetileg egyenrangúan fontos kezdőpontja Beethoven: A távoli kedveshez c. műve, és Schubert két dalciklusa.

„kis lírai zongoradarab” – A korai romantika új típusú műfaja, amely a zongora egyre növekvő lehetőségeit a Liedhez hasonló bensőséges érzelmek szolgálatába állítja. Ezek a rövid darabok kedvelt műsorszámai voltak a polgári szalonok zenei programjának. Az elnevezésük változatos: albumlap, impromtu, nocturne, szentimentális keringő, dalkeringő, dal szöveg nélkül, intermezzo, stb. Zeneszerzők: Schubert, Field, Mendelssohn, Chopin, Schumann – később Brahms.

etűd – Rövid, egy-két perces gyakorlat, amely egy hangszertechnikai problémát állít középpontba. A 19. sz-ban az etűdök költői tartalommal telítődnek és hangversenydarabbá válnak.

zongorás kamarazene - A 19. század kamarazenéjében vezetőszerephez jut, háttérbe szorítva a vonósnégyest (részben a zongora e századbeli kiemelt szerepe miatt).

[koncert]nyitány – Az operanyitányból a 19 század elején önállósult műfaj (mint valamikor a szimfónia). Szonátaformájú. Valamilyen történethez, ünnepélyes eseményhez kapcsolódik, ilyen módon zenén kívüli tartalma is van. A programzene egyik „őse”.

szimfonikus költemény – A 19. század egyik új műfaj, amelyet Liszt Ferenc alakított ki az 50-es években a szimfónia és a koncertnyitány műfajok ötvözésével. A többnyire egytételes zenekari darabhoz program kapcsolódik. Formailag többé-kevésbé szigorúan vett komplex szonátaforma.

zenedráma – A 19. sz. új műfaja; Wagner az 50-es évektől (A Rajna kincsétől) nevezi így az operáit. Bennük a zenei anyag végigkomponált, nélkülözi a zárt számokat. A szöveg megzenésítési módja arioso-szerű. A zenekari anyag vezérmotívumok hálózata, melyek logikai és érzelmi utalásokkal kommentálják a cselekményt.

IV/3. FORMÁK

a szonátaforma változásai –

1. A kidolgozási rész szerepét gyakran átveszik az expozíció motívumfejlesztő szakaszai, lerövidülhet, esetleg el is tűnhet.

2. Az első és második hangnem közötti moduláció jelentősége lecsökken, a hangnemek drámai szembeállítása helyett egyre inkább maguk a témák, a dallamok lesznek fontosak.

3. Gyakran visszaesést jelentő hangnemek szerepelnek második hangnemként (szubdomináns, párhuzamos moll stb.) a hagyományos, emelkedést jelentő domináns helyett. Schubertre ez különösen jellemző.

komplex szonátaforma – Liszt által kifejlesztett formatípus, amelyet a h-moll szonátával tökéletesített. Lényege, hogy egyetlen szonátaformájú tétel magába olvasztja a szonátaciklus mind a négy tételét. Alapja a hagyományos témakarakterek és tételkarakterek megfeleltethetősége (pl. lírai melléktéma – lírai lassú tétel). Zeneszerzői eszköze a karaktervariáció.

variáció – A 19. század első felében újra nagy jelentőségűvé váló formai megoldás (a szóló- és kamarazenében). A gyakran rövid témához mutatós, színes, „szabad” variációk csatlakoznak. Schumann zongorazenéjének kedvenc megoldása.
IV/4. ZENESZERZŐI ELJÁRÁSOK, FORMARÉSZEK

melodráma – Színpadi beszéd (próza, vers) zenei kísérettel. A francia opera comique jellegzetes eszköze, Weber átveszi.

„hangzó díszlet – Színpadi zenében nyílt színi zenekari részlet, amely a látvány hangulatát, mozgását ragadja meg. A francia opera comique jellegzetes eszköze, Weber átveszi.

programzene – Olyan hangszeres zene, amely valamilyen fogalmilag megragadható téma leírásával, vagy annak érzékeltetésével kapcsolatos. Erre rendszerint a zeneszerző utal a tartalom írásos ismertetésével, vagy a címadással. A program gyakran egy képzőművészeti vagy irodalmi alkotás.

„tündérscherzo" – Karaktert és zenei szövetet egyszerre jelentő, Mendelssohn által kialakított zenei fogalmazásmód, amely meghatározhat egy teljes tételt, vagy csak egyes témákat. Jellemzői: magas regiszter, gyors mozgás, piano, pizzicato; emellett a rövid motívumok ismételgetése, amely révén zenei felület alakul ki.

karaktervariáció – Olyan variációs eljárás, amelyben a téma felismerhető marad, de karaktere megváltozik. Ez gyakran magával vonz tempóbeli, metrumbeli, ritmikai, dinamikai változásokat.

mottóvariáció – A variációsorozat alapja egy pár hangos, „mottó-szerű” motívum, amely nem karakterisztikus „téma”.

csíramotívum – Néhány hangból álló motívum, amely zenei kiindulópontját jelenti szimfónikus műveknek; a szonátaforma témái is ebből alakulnak ki. Különösen Brahmsra jellemző. (Hasonló funkciója van, mint a vezérmotívumnak a zenedrámában.)

emlékeztető motívum – A francia és olasz operatípusokra jellemző a használata. A dallam vagy tématöredék egy konkrét érzelemhez, személyhez, vagy szituációhoz kötődik, és a mű során még egyszer-kétszer elhangzik. Ezzel tartalmilag visszautal az eredeti megjelenésére, ugyanakkor zenei formát teremt.

vezérmotívum – A wagneri zenedráma kiinduló zenei egysége, pár hangos motívum, amely első megjelenésekor egy szereplőhöz, egy tárgyhoz, vagy egy érzelemhez kötődik. Egy műben sok ilyen motívum van. A mű során többször elhangzik, tartalmilag mindig visszautal sőt néha előreutal cselekménymozzanatokra. Zeneileg szonátaformabeli témaként viselkedik, amelynek több „kidolgozása” is van.

PAGE
11

