BAROKK ZENE

Zeneirodalom jegyzet 10. osztály

Összeállította: Illés Mária
A jegyzet tartalma:

I. Zenetörténeti események, összefüggések, ízlésváltozások

– 1. o.

II. Életrajzok, személyes stílusok.

– 9. o.

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

IV. Definíciók: műfajok, formák meghatározása, szómagyarázat

– 23. o.

I. Zenetörténeti események, összefüggések, ízlésváltozások.

I/1. A barokk zene kora – 1600-1750

 A „barokk” kifejezés szabálytalan, furcsa alakú kagylót jelentett. A 18. század második felében kezdték használni – lekicsinylő értelemben – a képzőművészetre és a zenére. (Ekkortájt ugyanis új ízlésvilág alakult ki.)

A barokknak nevezett stíluskorszak a zenében rengeteg egymástól teljesen különböző zenei irányzatot ölel fel. Gondoljuk csak el, hogy százötven év alatt hányszor változhatott a divat és az ízlés az akkor is gyorsan formálódó európai kultúrában!

 Mégis érdemes megtartani ezt a hagyományos korszakolást; olyan sajátosságok miatt, amelyek az egész időszak alatt éreztetik hatásukat.

Az első közülük a zenéről való gondolkodásban rejlik: a zene célja ebben az időszakban előre elhatározott lelkiállapotba juttatni a hallgatóját; az érzelmek, szenvedélyek minél pontosabb ábrázolásával. Alapja az affektus–tan, amely szerint az emberi lélek arra törekszik, hogy minél tovább egy érzelmi állapotban maradhasson.

 A második néhány zeneszerzéstechnikai jellegzetességet foglal magába. Annyira egyértelműek és feltűnőek ezek a technikai eljárások, hogy a zenetörténeti barokkot a „basso continuo* korszakának” (Riemann), ill. a „koncertáló stílus korának” (Handschin) is szokták nevezni. A koncertáló stílus itt általánosabb értelemben hangtömegekkel való játékot jelent – éppúgy belefér a barokk templomok visszhangos tereit izgalmasan kihasználó többkórusos technika, mint az egy vagy több szólistát a zenekari hangzással szembeállító concerto műfaj, vagy a zenekaron belül a különböző hangszercsoportok hangszínének ütköztetése.

 A korszak kezdete viszonylag éles határvonalat jelent. Az opera kialakulása ekkor kezdődik el, és az ezzel kapcsolatos stílusváltozásnak tudatában voltak a kortársak is – a régi gyakorlattal (prima prattica) szemben seconda prattica volt az új komponálásmód elnevezése). A korszak végét Bach halálának évszáma jelöli ki. Látható, hogy ez az elhatárolás az előzőnél sokkal mesterségesebb.

Valójában választóvonalak húzása az időegyenesen sohasem lehet minden szempontból érvényes. Ebben az esetben is stílusok egymás mellett élését figyelhetjük meg: már az 1720-as évektől nagyon erőteljesen fogalmazódik meg az az új zenei irányzat (a virágzó barokk mellett), amely az1780-as évekre a bécsi klasszikában teljesedik ki.

olvasmány: Orfeusz könyvek/Palisca: Barokk zene 9-18

 Orfeusz hangzó zentörténet/Barokk (Malina János) 7-8

 SH atlasz/Zene 266-269

I/2. A barokk stílus kezdetei
 Firenzében 1600 környékén működött egy filozófusokból, tudósokból, költőkből, zenészekből álló akadémiai beszélgetőtársaság – korabeli szóhasználattal élve „camerata” – amelynek tagjai (Bardi, Caccini, Peri, Galilei) az ókori görög irodalmat, elsősorban a drámákat tanulmányozták. Tudatosan törekedtek arra, hogy az ókori színházi zene funkcióját, hatását, és néhány megoldását felelevenítsék. Félreértések folytán úgy gondolták, hogy az ókori drámát elejétől a végéig énekelték, és ezt az érdekes megoldást követendőnek ítélték. Ezzel meg is érkeztünk az opera műfaj bölcsőjéhez!

 Az opera kialakításakor tehát az elsődleges cél a szöveg, a dráma egyfajta érzelmekre erőteljesebben ható megfogalmazása volt, annak a mintájára, ahogy a görögök által „hitelesített” előadást elképzelték.

 Az opera létrejöttével párhuzamosan kialakult a monódia. Ez szintén egy ógörög műfajt szándékozik újraéleszteni, a hagszerkíséretes (eredetileg kitharával* kísért) szólóéneket, amely az indulatokkal fűtött beszéd zenei megvalósulása volt. A 17. században énekes és hangszeres szólókra egyaránt használják a kifejezést.

 Galilei: meg kell figyelni, hogy az emberek hogyan beszélnek egymással a piactereken,és egyszerűen leutánozni!

 Caccini: Az új zene c. monódiagyűjteményének előszavában a régi zene ellen lép fel (a kontrapunkt* az ördög műve) és a szövegből, a beszédből való kiindulás fokozatait állítja föl:

recitar cantando – beszédszerű, deklamáló éneklés

cantar recitando – beszédszerű éneklés, ahol a zenei elemek nagyobb súllyal vannak jelen

cantare – énekelni (ária)

Megfigyelhetjük, hogy a zene tudatosan elhatározott módon beszédszerűvé vált. Ez lesz az elkövetkező 200 év zenei fejlődésének alapja is.

olvasmány: Orfeusz hangzó zentörténet/Barokk 10-11

 Orfeusz könyvek/Palisca: Barokk zene 19-25

 Európa zenéje/ Az opera születése 10-11

 Orfeusz könyvek/Örök muzsika 106-111

I/3. Egyházzene – világi zene

 A 17-18. században rendkívül fontos szerepet játszik a vallásos tartalmú egyházzene. Kétféle fajtája van: a liturgikus* zene, és a valláshoz kapcsolódó érzelmeket, gondolatokat megfogalmazó, de a templomi szertartásba nem illeszkedő zene. A világi zene bármely más témát érintő, nem vallásos zenét jelent.

 Lényegében a legfontosabb különbség a zene e két nagy területe között az, hogy az egyházi zene általánosságban elmélyültebb, komolyabb hangvételű, a világi pedig nyíltabban törekszik szórakoztatásra, tetszetősségre.

A konzervatívabb egyházi zene azonban egy kis késéssel általában átveszi a világi zene újításait – például a kantátára hatott az opera.

 I/4. A barokk opera

a) Itália

Az opera születéséről mondottakat lásd fönt (I. fejezet). Még egyszer hangsúlyozzuk, hogy a műfaj kiindulása a dráma volt. A legfontosabb operák a 17. sz. közepéig:

1598. Peri: Dafné (ez az első opera)

1607. Monteverdi: Orfeo

1640. Monteverdi: Poppea megkoronázása

A már említett Monteverdi és Scarlatti mellett jegyezzük meg Cavalli, és Landi nevét. Az opera minden más területen egyértelmű olasz hatásra alakult ki.

olvasmány: Európa zenéje/ Az opera születése 14-15, 21-23

 Orfeusz könyvek/Palisca: Barokk zene 167-178

b) Franciaország

 Itt az opera műfaji előzménye az akkor nagyon népszerű udvari balett. A francia operára épp ezért mindig is jellemző maradt a sok táncos jelenet, balattbetét. A különböző operatípusok közül itt alakul ki először határozott felvonásszerkezet, amelyet a táncok tagolnak. Jellemzője még a természetfölötti, titokzatos jelenetek nagy száma.

 Legfontosabb képviselője a 17. században Jean-Baptiste Lully (1632-1687.), aki a világszerte elterjedt francia operanyitány (ouverture)* felépítését kialakította.

olvasmány: Európa zenéje/Az opera születése 46-49

 Orfeusz könyvek/Palisca: Barokk zene 227-239

c) Anglia

 A színház, a látvány (a show) elsőbbsége jellemzi az angol operát. Előzménye egy ünnepélyes, pompás felvonulás féleség, a „masque”, amely apró táncos jeleneteket, prózai vagy zenés képeket stb. foglalt magába. Ezeket nem művészek, hanem a felvonulók adták elő. Hamarosan kialkult az „antimasque”, amely a profi előadók játéka volt, lényegében az előző jelenetek szatírikus kifigurázása. Ezért az angol operára jellemzőek maradtak a táncok, rövid dalok, rövid kórusszámok (kórusdalok). Gyakran szerepelnek benne tündérek, manók, boszorkányok és hasonló mesebeli lények.

 Hihetetlen nagy kultusza volt ekkor Angliában a színjátszásnak, így a legtöbb opera szerű mű egy speciális típusba sorolható: „semiopera” („félig opera”), amelyből teret hódít a prózai színház.

Legnagyobb zeneszerzőjük Purcell.

olvasmány: Orfeusz könyvek/Palisca: A barokk zene 261-26

 HZM. 1976/1. 13-16 (Boschán Daisy)

 Európa zenéja/ Az opera születése 58-59

I/5. A hangszeres zene kezdetei – Szóló- és kamarazene

 A 16. századi későreneszánsz zenében a kóruspolifónia a legmagasabbrendű zenei fogalmazásmód. Gyakran játszották a vokális műveket hangszereken is, de a hangszereknek elsősorban jellegzetes hangszínét használták ki, hogy a polifónia még élőbbé válhasson.

A tánczenéken kívül önálló hangszeres zene még alig létezett. Ezért nem csoda, ha a táncok hihetetlenül nagy mértékben meghatározzák a későbbi hangszeres zenét is: „szalonképes” formában bekerültek a magas művészetbe (pl. szvit, kamaraszonáta, osztinátóvariáció, rondó stb.).

 A 17. sz. eleji énekes monódikus stílus nagy hatással volt a hangszeres zenére: hangszeres szólisták hasonló monódikus darabokkal álltak elő, kizárólag a hangok nyelvén „beszélő” szólóhangszerekkel.

 Vannak arról adatok, hogy a korabeli hallgatóság valóban beszédként érzékelte, értette a hangszeres műveket; természetesen nem ok nélkül. A beszéd, a szöveg érthetőségére nagy súlyt helyező vokális művek egy-egy gyakori szókapcsolathoz, felkiáltáshoz stb. hasonló dallmfordulatokat használtak, így egyfajta szótár jött létre, amit a szöveg elhagyásával, hangszereken megszólaltatva is megérthetett a gyakorlott zenehallgató. (Ezen alapszik a később rendszerbe foglalt figura-tan.)

 A szólisták hirtelen támadt kultusza egyre magasabb szintű technikai tudást követelt. Ahogy énekes iskolák, úgy hangszeres iskolák is alakultak, és az énekes sztárok (kasztráltak!) mellett a legjobb hangszeres előadók is hatalmas népszerűségre tettek szert. Szinte minden alkalomra új és új zenét várt a közönség, és nem annyira a mű érdekelte, mint inkább a lehetetlenség határait súroló, bravúros előadás.

 (Nem szabad azt gondolnunk, hogy pár száz évvel ezelőtt az csak egy kezdetleges technikai szint lehetett, ezek a művek ma is nehezek. Ráadásul tovább nehezítette az előadó dolgát, hogy akkor elvárták a mutatós díszítéseket, és valószínűleg gyorsabban is játszották a gyors tételeket, mint az utóbbi évtizedek gyakorlatában azt megszokhattuk. Ne felejtsük el továbbá, hogy ez a stílus nekik „kortárs zene” volt.)

 Az első számú barokk szólóhangszer a hegedű, amelynek építése leginkább lépést tudott tartani a megnövekvő igényekkel. A különböző hangszerkészítő dinasztiák hegedűi elsősorban hangszínben különböztek, nem minőségben. Az Amati, Stradivari hangszerek máig használatosak.

olvasmány: Orfeusz könyvek/Palisca: Barokk zene 189-190

I/6. Billentyűs zene

 A szólóhangszerre írott műfajok kezdetben főleg billentyűs- ill. lantzenét jelentenek. Dalokhoz, vagy más vokális műfajokhoz kapcsolódó bevezetés (prelúdium, toccata), vagy azok variációja, ill. átdolgozása jelenik meg bennük (canzona, ricercare). Táncdallamokhoz is divatos volt variációkat írni. Később kíséret nélküli szólószonátákat és szviteket is írtak hegedűre, csellóra, furulyára (pl. Telemann, J. S. Bach).

 A 18. században a szvit*/partita (csembalo), a korálelőjáték*, korálvariáció, korálfeldolgozás (orgona), és a fúga* a legfontosabb műfajok.

olvasmány: Orfeusz könyvek/ Palisca: A barokk zene 109-110, 122-131

I/7. A szóló- és kamarazene legfontosabb műfajai a barokkban

a) szvit*

 A legelső fennmaradt hangszeres kották táncgyűjtemények, amelyeknek kétféle típusa van: 1. egy-egy táncfajtának sok változata szerepelt egymás mellett – választani lehetett közülük, 2. táncpárokba rendezett kották – lassú páros lépő-+ gyors páratlan ugrótánc követi egymást (pl. pavane + gagliarda, allemande + courante). 1560 körül használják először a szvit elnevezést táncsorozatra.

 A „kamarazenei” szvit fejlődése területenként más és más.

1. Itália – a sonata da camera-val való összeolvadását figyelhetjük meg.

2. Franciaország – A csembalo-, és lant szvitek igen népszerűek. Kialakult egy szokásos tételrend: Allemande – Courante – Sarabande – Gigue.

3. Németország – A legkedveltebb csembalóműfaj a szvit (partita). Francia mintát követ a tételrend, de általában kibővül: gyakran nyitótétel kerül eléjük, és több tánc vagy nem tánc tétel közéjük (leginkább a Sarabande és a Gigue köz). A nem tánc tételek lehetnek ún. „gáláns tételek”, amelyek a társasági élet különböző eseményeihez kapcsolódhatnak.

olvasmány: SH atlasz/Zene 150-151

b) sonata*

 A barokk kamarazene tipikus műfaja a sonata. A műfajon belül (az előadók számától függetlenül) két típus alakult ki:

1. sonata da chiesa/templomi szonáta – Templomban előadott, emelkedett hangvételű szonátát jelnt, amelynek leggyakoribb continuohangszere az orgona. Négy, csak tempójelzéssel jelölt tételből áll. (Kivételesen eltérhet a 4 tételes formától.)

Felépítése:

LASSÚ – GYORS – LASSÚ – GYORS)

gyakran fugatós lehet a
lehet fugatós

pontozott
 paralell
(táncszerű)

ritmusú,
hangnemben,

páros
 páratlan

2. sonata da camera/kamaraszonáta – Főúri udvaroknál, „szobában” játszott, világias karakterű szonáta. Eredetileg kötetlen számú, azonos hangnemű tánctételek egymásutánja. Az első tétel bevezető jellegű (pl. Preludio).

 Corelli rögzítette a szonáták két típusát, de már nála megindult az összeolvadásuk is: a templomi szonátába tánctételek kerülnek be (megjelölés nélkül) – különösen a gigue szerű zárótétel a tipikus; a kamaraszonáta pedig négy tételessé válik, és komolyabb tételeket is tartalmazhat. A táncok sorozata egy másik műfajban, a szvitben állandósul.

olvasmány: Orfeusz könyvek/ Palisca: A barokk zene 190-191, 203-206

I/8. Hangszeres zene II. – A zenekari zene

A zenekari zene előzményei:

1. Itália – A 16. sz. végétől a „velencei iskola” templomi zenéje, többkórusos alkotásai. A vokális művek kísérése mellett kifejezetten hangszeregyüttesre írott művek is keletkeztek. Legjelentősebb képviselője Giovanni Gabrieli (1555-1612).

2. Anglia – Nagy divatja volt a 16-17. században a hangszeregyütteseknek, amelyek vagy egy hangszercsalád különböző tagjait használják („teljes consort”), vagy különböző családba tartozó hangszereket („tört consort”). Ezek a társulások elsősorban motetta szerűen felépített hangszeres darabokat (pl. fantáza), és vokális művekből készült „átiratokat” játszottak.

Zenekar-típusok

 Az önálló hangszeres zene kialakulásával együtt létrejön a 17. században a zenekar is. Az egyes barokk zenekar-típusok különböző funkciókat látnak el:

a) udvari zenekar – ünnepek, fogadások zenéje, asztali zene, stb., [az egyik első mai értelemben vett zenekar Lully 24 fős vonószenekara: „a király hegedűsei”]

b) operai zenekarok – nyilvános operaházak zenéje,

c) templomi zenekarok – kicsik, amatőr kisegítőket haszálnak; istentiszteletek zenéje,

d) Collegium musicum – a polgárok zenei szerveződése, gyakran kávéházakban; „világi zene” [pl. J. S. Bach lipcsei együttese].

A barokk zenekar felépítése

Alapja a basso continuo és a vonósok, ahol a triószonáta szerű szólamfelrakást (két hegedűszólam + basso continuo) egy brácsa szólam dúsítja. A fúvósok a vonósokhoz tetszés szerint csatlakozhatnak, a nekik megfelelő magasságú szólam játszásával. A későbarokkban gyakran kerül megkomponált, concertáló fúvósszólam a zenekari szövetbe (oboa, fuvola, kürt, trombita, harsona).

I/9. A barokk zenekari zene tipikus műfajai:

1. zenekari szvit (és az ehhez tartozó francia nyitány)

2. sinfonia [= olasz nyitány]

3. concerto típusok: a) concerto grosso

 b) concerto [= szólóversenymű]

 c) concerto ripieno

 d) kamaraconcerto

Meghatározásuk

1. zenekari szvit

Az operák balettjeleneteiben formálódott. A táncok sorrendje nem kötött, de egy jellegzetes típus kialakult a 18. sz.-ra, az Ouverture-szvit, amely francia nyitánnyal kezdődik. Gáláns (nem tánc) tételeket tartalmazhat.

2. A sinfonia

Kb. 1700-tól az olasz operák nyitánytípusa. Három részes illetve tételes: I. gyors concertáló,

II. lassú éneklő – gyakran szólóhangszerrel, III. gyors, fugátós, táncszerű. Részben függetlenedett az operától: írtak ilyen felépítésű műveket koncertekre is. Alessandro Scarlatti nevéhez kötik a kialakulását.

3. Ebben a műfajcsoportban figyelhető meg leginkább a barokk korszak jellegzetes eljárása, a hangtömegek – hangszerek, hangszercsoportok – szembeállítása

A concerto szó eredetére nézve két különböző nézet létezett: 1. az olasz „concertare” szóból = megállapodik valamiben, 2. a latin „concertare” szóból = verseng, vitatkozik. (A kétféle értelmezés különbözőképpen viszonyul a zenei műfajokhoz is, lásd „Kis vallásos koncertek”.) A „versengő felek” között nem szigorú az elkülönülés: a concertok szólistái a zenekari részek alatt a tutti szólamot játszották.

3. a) concerto grosso

1675. táján alakult ki. A concerto grosso műfajban a szólisták triószonáta szerű csoportot alkotnak (2 hegedű + basso continuo), amit concertinonak nevezünk. A két hegedű helyett más magas fekvésű szólóhangszer is szerepelhet. Ez a kis együttes elejétől végéig játszik a műben. Hozzájuk kacsolódik a tutti, (a ripieno/ a „nagyzenekar”/ a concerto grosso) egy-egy zárlat kiemelésénél. Ugyanazokat a szólamokat játsszák – tehát tulajdonképpen forte-piano hatást ér el ez a megoldás.

Nagy zenekar híján triószonáta szerűen is előadható a korai concerto grosso!

Képviselői: Alessandro Stradella, Arcangelo Corelli, Tomasso Albinoni.

Érett barokkban: Telemann, Bach, Handel.

3. b) concerto (szólóversenymű)

Az 1700-as évek legelejére tehető a kialakulása (Torelli). Vivaldi a concerto műfaj megszilárdítója, nagyhatású, termékeny művelője. Első concerto gyűjteménye (az op.3) 1711-ben jelent meg.

Az szólóversenymű három legfontosabb sajátossága:

– egy szólista játszik a zenekarral (a barokkban legtöbb a hegedűverseny)

– három tételes felépítésű, tételrendje gyors – lassú – gyors (mint a sinfonia!)

– a gyors tételekben RITORNELLO-FORMA van (új formatípus)

[A két szólistás „kettősverseny”, és a három vagy több szólistát kiállító concerto – tulajdonképpen a concerto grosso leszármazottja.]

3. c) concerto ripieno

Szólista nélküli concerto, különböző hangszercsoportok kiemelkedése jellemzi.

3. d) kamaraconcerto

A 4-5 szólóhangszer együttese adja a tuttit.

olv. Szabolcsi Bence művei/Európai virradat 21-26

I/10. Billentyűs hangszerek a concertóban (18. század második negyede)

a) csembalóverseny

 Szinte minden használatos hangszerre születtek concertok a 18. század első negyedéban, kivéve a billentyűs hangszereket. Ennek a megkülönböztetésnek az az oka, hogy a barokk zenekarban a csembaló és az orgona continuo szerepet töltött be, „kísérő” funkcióban használták.

Épp ezért volt nagy jelentőségű lépés, amikor Bach szólista szerepet osztott a csembalóra az V. Brandenburgi versenyben, és néhány évvel később (1839. táján) több versenyművet is átdolgozott csembalóra.

 Minden Bach csembalóverseny átirat! Mégis, a zenei szemléletmód változásáról tanúskodó új műfaj megalapozta a későbbi klasszikus zongoraversenyek hihetetlen népszerűségét.

b) orgonaverseny

 Handel írt először orgonaversenyt, szinte ugyanakkor, mint Bach az első csembalóversenyt. Ezek a művek kis, pedál nélküli színházi orgonára készültek, ezért eljátszhatók csembalón is.

A műfajt az angol nyelvű oratóriumának kiegészítéseként találta ki Handel: az oratórium részei között, a szünetben ő maga játszotta őket kis létszámú zenekar kíséretével. Ezért „intermezzo-concertonak” is szokták nevezni. Minden orgonaverseny egy konkrét oratóriumhoz kapcsolódik.

Jellemzőjük a formai különbözőség, a rögtönzés-szerűség és sok helyen a kidolgozatlanság. Mindez annak köszönhető, hogy Handel saját használatára írta ezeket a concertokat, és valószínűleg mindig másképp játszotta őket. (Nyomtatásban ezeket a műveket nem jelentette meg.)

Grove monográfiák / Händel 101-103

I/11. A kontrapunktikus stílus a barokkban

 Az 1600-as évek körül, amikor a firenzei Camerata elindította a zenei reform gondolatát, elsősorban éppen a szöveg érthetetlenségét eredményező kontrapunktikus szerkesztést támadta. („A kontrapunkt az ördög műve” – mondták akkoriban.) Az új, monódikus stílussal a homofónia lépett előtérbe: a dallam és kíséret könnyen érthető kettőssége a dallamvonalak sűrű polifonikus szövedéke helyett.

 Ennek ellenére a kontrapunktikus stílus továbbélt a „konzervetívabb” egyházi zenében, és tananyagként is. Tankönyvek írták le a kontrapunktikus eljárásokat (ellenpont*, kettős-, hármas-... ellenpont*, imitáció*, kánon*, fúga*), a szerksztésre vonatkozó szabályokat, a kontrapunktikus műfajokat (kánon*, fúga* stb.).

 Az érett barokkban J. S. Bach az, aki leginkább vonzódik ehhez a nagyon szigorú komponálásmódhoz, és aki szinte hihetetlen tökélyre fejlesztette azt, vokális és hangszeres műveiben egyaránt. A különböző ellenpontozó eljárások mindegyike megtalálható a műveiben. Legfontosabb kontrapunktikus műfaja a fúga, amely gyakran egy bevezető tétel után áll: prelúdium és fúga, fantázia és fúga stb.

I/12. A német egyházi kantáta

1. története

a) A „régebbi egyházi kantáta” olasz mintára alakult ki a 17. században. Előfutára volt Schütz Kis vallásos koncertek című műve.

Ezek a műveknek

– a librettoja* elsősorban bibliai idézeteket és korélszövegeket használ

– a zenéjében gyakran szerepelnek korálok*; recitatívót nem tartalmaznak.

b) 1700. körül libretto-reform zajlik, amelyet Neumeister nevéhez kötünk. Lényege, hogy az olasz opera újdonságai bekerülnek a kantáta műfajba: a liturgiai szövegektől független, szabad verselésű recitatívók és a világiasnak ható, érzelmes „da capo áriák*”.

c) J. S. Bach kantátái képviselik a kantáta érett típusát. A különböző felépítésű művek általában 5-8 számot tartalmaznak: zárt számokat és recitatívókat. Gyalkran zenekari sinfonia, nyitókórus vagy -korál szerepel nyitótételként, és mindig egyszerű, négyszólamú korál zárja a kantátát.

2. meghatározása

Az evangélikus egyházi zene alapvető liturgikus* műfaja. A kantáta az érett barokkban néhány szólistát, kis kórust és viszonylag kis zenekart alkalmazó vokális mű. A lutheri igehirdetés értelmében olvasmány előtt és/vagy után szólalt meg, feladata az aznapra rendelt szent szöveg értelmezése, életrekeltése, „hirdetése” volt. Ezt az elmélkedést segítették a zenei eszközök is: a szövegfestő „figurák*”, a madrigalizmusok.

Az egyházi kantátákat „évfolyamokban” írták: az egyházi év minden vasár- és ünnepnapjára egy-egy kantátát (kb. 60 mű).

olvasmány: Dürr: J.S. Bach kantátái 13-22

 SH atlasz/Zene 270-271

3. Bach kantátái

 Bach leggyakrabban concerto(!) névvel illette az általunk kantátaként meghatározott műveket, a kantáta elnevezést csak néhány műve esetében használta. Írt világi témájú kantátákat is, amelyek általában konkrét alkalomra készültek.

Egész életében komponált kantátákat, napjainkra sok elveszett, különösen a világiak közül.

Lipcsében fő feledata volt a kantátakomponálás, ezért innen maradtak fönn kantáta-évfolyamok: három teljes (1723/24-es, 1724/25-ös, 1725/26-os) és egy töredékes (1728/29-es).

olvasmány: Dürr: J.S. Bach kantátái 23-68, 69-75

 Grove monográfiák/ A Bach család128-137

 Orfeusz könyvek/ Palisca: A barokk zene 287-306

I/13. A passió

1. története

 A passió műfaj alapja Jézus bibliai szenvedéstörténete és annak drámai cselekménye. Már a 9. századtól előadták a nagyheti liturgiában osztott szerepekkel, a gregorián ének változó recitáló magasságain.

 A 16. században kétféle típusa alakul ki a motetta passió és a responzoriális* passió. A motetta passióban a motetták mintájára minden szereplő szavai többszólamúan végigkomponáltak (Obrecht), a responzoriális passióban az előénekes és a kórus váltakozik egymással. Az evangélista anyaga mindig egyszólamú, amely főleg liturgikus recitálásra épül, a többi szereplő szavai 1-3 szólamban vannak megzenésítve, a turbák pedig kórust jelentenek. Ez a típus a német nyelvterületen válik legjelentősebbé Schütz révén, aki három passiót írt (Máté-, Lukács-, János-passió).

 A 17. században fokozatosan létrejön az oratórikus* passió. a) Új tételek kerültek a passióba: korálok a közösség számára, és áriák, szabadon költött szöveggel, és b) megjelent a basso continuo és a zenekari kíséret.

olvasmány SH atlasz/Zene 138-139

2. Bach passiói (János- és Máté-passió)

Három idősík feszül egymásnak a három szövegréteg és a hozzájuk kapcsolódó zenei stílus alapján:

a) az eseményeket bibliai (evangéliumi) szavak mondják el recitatívóban,

b) a korálszövegek egyszerű (homofón) négyszólamú korálokkal, vagy korál-feldolgozásokkal a zeneszerző korát jelenítik meg,

c) a „költött” szövegek, amelyeket „madrigáloknak” neveznek ebben a korban, a mindenkori hívek érzéseit fejezik ki. Ezeket a nyitó- és zárókórus és az áriák, használják fel.

 A történet szereplői a Bach passiókban csak recitatívót (esetleg ariosot*) énekelnek. Az Evangélista az elbeszélő, aki hagyományosan tenor hangfajú. A másik fontos szereplő Jézus, akinek a szólamát bariton énekes szólaltatja meg. (A Máté passióban „vonósnégyes” kíséri a szavait, mintegy glóriát fonva köré.) Több bibliai szereplő együttes éneklését turba kórusnak nevezzük. Az áriák énekeseit csak hangfaj jelöli, nem kapcsolódnak szereplőhöz, az eseményekre reflektálnak. Szemlélődő áriáknak is szokták ezeket nevezni.

olvasmány: Grove monográfiák/ A Bach család 138-141

I/14. Az angol oratórium

1. előzményei

 16. század végi Itáliában, az ellenreformáció vallásos buzgalmában kialakult, katolikus eszmeiségű vokális műfaj az oratórium. Nem liturgikus műfaj! A szó jelentése (imaterem) mutaja, hogy nem templomban gyűltek össze az oratóriumok megszólaltatására.

 A 17. században legjelentősebb képviselője Carissimi. A század folyamán az oratórium egyre több stílusjegyet átvesz az operától, a 17-18. század fordulóján már a legfontosabb különbség az, hogy az oratórium cselekményét nem játsszák el színpadon. Tárgya továbbra is vallásos marad.

Két vagy három nagy részre tagolódik, amelyek recitatívók és zárt számok sorozatából állnak.

olvasmány: Orfeusz könyvek/ Palisca: A barokk zene162-167

2. ismertetése

 A barokk oratórium csúcspontját jelentő új műfajt Handel az angliai tartózkodása alatt teremtette meg. A korban szinte egyeduralkodó olasz oratóriumokkal szemben kellett megfogalmaznia a műfaj jellegzetességeit.

 Témaválasztásban az olasz oratórium moralizáló, elmélkedő sokszor allegorikus – ezzel szemben az angol oratóriumban Handel elsősorban súlyos ószövetségi témákat választ szövegéül, és általuk a felvilágosodás eszméit közvetíti, az igazságosság, a gondolatszabadság stb. eszméjét. Nem templomban játszották ezeket a műveket, hanem színházban.

 Zeneileg az olasz oratóriumot az áriák túlsúlya jellemzi – ezzel szemben Handel oratórium-típusában nagyon nagy szerepet kap a kórus. Eggyé válik itt az angol kórushagyomány (Purcell hatása!), a francia ünepélyesség, és a német kontrapunktika.

Az angol oratórium a barokk stílus egyik legdrámaibb műfaja.

[Az angol oratóriumok szünetében játszotta Handel az orgonaversenyeket.]

olvasmány. Grove monográfiák/ Handel 12-116

 Orfeusz könyvek/ Palisca: A barokk zene 278-282

II. Életrajzok, személyes stílusok.

II/1. Claudio Monteverdi (1567. Cremona – 1643. Velence)

A korszak legnagyobb alakja, zeneszerzői pályája folytonos tanulás, keresés, kísérletezés jegyében alakult.
1590-től énekes és violajátékos Mantovában a hercegi udvarnál, később karmester. 1613-tól Velencében maestro di capella*. Ez az állás csak egyházi művek komponálására kötelezte, de továbbra is írt világi műveket sőt operákat is, hiszen 1637-ben megnyílt Velencében az első operaház.

Élete végén (a velencei pestisjárvány után) a papi hivatást választotta. Ekkor már a világ legnagyobb muzsikusaként, „a zene orákulumaként*” tisztelték kortásai.

Művei:

Legfontosabb műfajai a madrigál* és az opera. Sok műve elveszett.

8 madrigálkötetet jelentetett meg 1587-től 1638-ig.

1-4. kötet – hagyományos ötszólamú madrigálok

5. kötettől – basso continuo kíséretes madrigálok

6. kötet – az ötszólamúság kötöttsége helyett különböző szólamszámú darabok

7. kötet: „Concerto” – csak szólómadrigálok

8. kötet: Harcos és szerelmes madrigálok – hangszerekkel és basso continuoval (benne található a Hűtlenek bálja és a Tankréd és Klorinda című mű)

Operái: 1607. Orfeo

 1640. Odüsszeusz hazatérése

 1642. Poppea megkoronázása

olvasmány: Európa zenéje/Az opera születése 14-15., 18-19. oldal

 SH atlasz/Zene 302-303

II/2. Michael Praetorius [Schultheiss] (1571. Eisenach /mellett/ – 1621. Wolffenbüttel)

 Német zeneszerző, orgonista, karmester és zenetudós. (Lelkész volt az édesapja.) Wolffenbüttelben hercegi szolgálatban dolgozott. Hosszabb időt töltött Lüneburgben, Drezdában és Magdeburgban is.

Művei:

Nagy gyűjteményekben jelentek meg pl. Musae Sioniae, Hymnodia Sionia: orgonaművek, kórusművek (többkórusos stílus). A lutheri istentisztelet valamennyi latin és német nyelvű liturgikus énekét feldolgozta

Táncgyűjteménye a Terpsichore

Hatalmas elméleti munkája a Syntagma musicum, amely többek között az összes korabeli hangszert bemutatja.

II/3. Girolamo Frescobaldi (1583. Ferrara –1643. Róma)

 Orgona- csembalójátékos és énekes. Híres volt improvizációs* művészetéről. Egy évet tölt a Németalföldön, ahol megismeri Sweelinck művészetét és ahol az első madrigálkötete nyomtatásban megjelenik. 1608-tól Rómában a Szent Péter bazilika orgonistája.

 Életműve korszakalkotó az itáliai hangszeres zenében (mint Monteverdié a vokális zenében).

Orgonazenéje a vokális zene műfajaiból indult ki (pl. canzona*), de már azoktól független önálló hangszeres műfajokban is alkotott (ricercar*, toccata*). A nyomtatásban kiadott művek általában tabulatúra*, vagy partitúra formájában jelentek meg (hangszeregyüttessel is előadhatták!).

Hatása német és osztrák területen különösen nagy volt. Tanítványán Frobergeren keresztül ismerte meg művészetét később J. S. Bach is, aki különösen sokra tartotta Frescobaldi művészetét.

Művei: fantáziák, canzonák, ricercarok, toccaták, capricciók

 Fiori musicali – orgonarögtönzéseket tartalmazó gyűjtemény (Bach lemásolta!)

Olv. Orfeusz könyvek / Zongoramuzsika kalauz 35-37. oldal

 Orfeusz könyvek / Örök muzsika 129-131

II/4. Heinrich Schütz (1585. Köstritz – 1672. Drezda)

 Kiemelkedően nagy műveltségű német zeneszerző. Többféle művészetben képzett, jogi tanulmányokat is folytatott, magát sohasem tartotta csak zeneszerzőnek. Hosszú életet élt egy nehéz történelmi időszakban; 1618-tól 1648-ig tartott a harmincéves háború.

Velencébe ment 24 évesen, hogy Giovanni Gabrielinél tanuljon, később, mint ismert zenész újra visszatért, és Monteverdivel is találkozott.

 Életének fő helyszíne Drezda, ahol 1615-től haláláig dolgozott, mint a szász választófejedelem udvari zenésze. 1633. után többször töltött néhány évet Koppenhágában, ahol „királyi karmester” rangot viselt.

Művészete:

 A háborúban a drezdai és koppenhágai udvar is leégett, vele együtt Schütz műveinek 2/3 része. Ami ránk maradt, annak 95%-a vallásos tartalmú mű, és mind vokális zene. Megdöbbentően keveset ismerhetünk a művészetéből, hiszen soha nem állt templomi szolgálatban, s így életművének javát valószínűleg világi művek alkották; többek között az első német opera 1627-ben, amelynek a szövege maradt csak fönn.

Schütz zenetörténeti jelentősége, hogy az olasz zene újításait (elsősorban a monódiát) német területen meghonosította.

Művei:

Dávidzsoltárok, Symphoniae sacrae, Kleine geistliche Konzerte, Jézus 7 szava a keresztfán, passiók* stb.

Olv. Orfeusz könyvek/Palisca: Barokk zene 137-149. oldal

 SH atlasz/Zene 304-305

II/5. Arcangelo Corelli (1653. Fusignano – 1713. Róma)

 Hegedűművész volt, és vonószenére specializálódott zeneszerző.

Tizenhárom éves korától Bolognában tanult, ahol sok neves hegedűs-zeneszerző működött (Vitali, Colonna). 1675-től haláláig Rómában él. A legkiválóbb hegedűssé vált, sokat szerepelt nyivános koncerteken. Krisztina svéd királyné kamarazenésze volt, Pamphili bíboros vasárnapi, és Ottoboni hétfői koncertjein rendszeresen játszott. Személyesen ismerte Alessandro Scarlattit, akivel együtt a Virtuózok Egyesületének tagja volt (később vezetője). 1706-ban Handellel is találkozott.

Művészete:

 Corelli opusai 12 művet tartalmaznak. Világszerte az Op. 5. népszerűsége a legnagyobb (1880-ig 42 kiadást!). A többi sorozatban is kiemelt szerepet játszik az első hegedű, sokszor annyira, hogy hegedűverseny benyomását kelti a mű. A triószonáták* az egyre inkább rögzülő szonátatípusokba tartoznak: ha orgona a continuo hangszer, akkor templomi szonátáról* van szó, ha csembalo, akkor kamaraszonátáról*. A hegedűszonáták között mindkét típus megtalálható, de már némi összemosódás figyelhető meg (például mindegyikhez csembalo van előírva).

Fürge hegedűstílus jellező rá, akkordfelbontás, -figuráció; újdonság nála a lépő basszus (harmóniahordozó basszushangok között átmenő hangok).

Művei rengeteg utánnyomást értek meg, sok témáját variációk alapjául választották. Saját híres tanítványai (Gasparini, Geminiani, Locatelli) révén is terjedt a tanítása. Követői újításait sematikussá, közhelyszerűvé változatták.

Művei:

Op. 1. Triószonáták – 2hg, + violone / basszuslant, orgona
1681.

Op. 2. Triószonáták – 2hg, + violone / csembalo
1685.

Op. 3. Triószonáták – 2hg, + violone / basszuslant, orgona
1689.

Op. 4. Triószonáták – 2hg, + violone / csembalo
1694.

Op. 5. Szonáták – 1hg, + violone / csembalo
1700.

Op. 6. Concerto grossi – 2hg, violoncello + 2hg, viola, basso
1714.

(Ezeken kívül egy-két ki nem adott művet írt, közöttük az egyetlen fúvóshangszert is foglalkoztató darabját, a D-dúr szonátát trombitára, 2 hegedűre és basso continuora.)

Olv. Grove monográfiák/Olasz barokk mesterek 15-31. oldal

II/6. Henry Purcell (1659. London – 1695. London)

 A királyi kápolnában énekes fiú, 17 évesen már királyi zeneszerző, később orgonistaként is működik a Westminster apátságban, majd a királyi kápolnában (Chapel Royal). Egész életét udvari környezetben töltötte.

Művészete:

Kórusműveiben sokszor konzervatív, a szigorú kóruspolifónia követője (angol kortársaihoz hasonlóan), ugyanakkor harmóniai ötletessége, színes dallamformálása, és a zenei formák hajlékony kezelése különleges helyet biztosít ezeknek a műveknek is.

Zenetörténeti jelentősége a francia angol olasz hagyományok összeolvasztása, különösen az opera területén.

Művei:

opera – Dido és Aeneas

semioperák – Arthur király

 Tündérkirálynő

 Az indián királynő stb.

színpadi kísérőzenék (több mint 40)

ódák

kórusművek, orgonaművek, kamarazene (triószonáták)

olvasmány: Európa zenéje / Az opera születése 59. oldal, Legány Dezső: Purcell (ZKkt)

II/7. Alessandro Scarlatti (1660. Palermo – 1725. Nápoly)

 Zenészcsaládból származott. 12 éves korától Rómában tanult, ahol nagyon magas szintű zenei- és kultúrális közegben nőtt föl. A korszak legnevesebb művészetpártolói támogatták: Krisztina svéd királyné, Pamphili és Ottoboni bíborosok.

 1683-tól Nápolyban élt. Ebben a városban ekkor már negyedszázada játszanak operát (főleg velenceieket), így Scarlatti is az operakomponálás felé fordul. 1703-tól öt évig Rómában dolgozik, Ottoboni bíboros szolgálatában, ezért ebben az időben egyházi kompozíciókból ír sokat (pl. oratóriumok).

Művészete:

Operáit többnyire dramma per musica műfajnévvel illeti. Ez egy komoly tárgyú típust jelent, amelynek „lieto fine” a végződése (ugyanaz, mint a „happy end”). Néhány operája egész Európában ismert világsiker lett.

Scarlatti a később nagy jelentőségűvé váló nápolyi operaiskola egyik első alakja. (Ebből az operstílusból származik a nápolyi sext!)

Művei:

több mint 70 opera (pl. „Il Pirro e Demetrio”)

olvasmány: Grove monográfiák/Olasz barokk mesterek 39–55. oldal

/II/8. André Campra (1660-1744)

Francia operaszerző. A francia mintát követi, de Lully halála után (1687) művein érezhető az olasz opera hatása./

II/9. Francois Couperin [Le Grande = „a nagy”] (1668. Párizs – 1733. Párizs)

Francia zeneszerző, csembalo- és orgonaművész. Egész életét Párizsban töltötte, ahol templomi orgonistaként dolgozott.

Művészete:

Corelli olasz kamarazenei stílusát meghonosítja Franciaországban.

Legjelentősebb művei a csembalo darabjai, amelyek négy könyvben jelentek meg (240 mű, 27 sorozatba / Ordre-ba rendezve). Gazdag díszítéstechnika jellemző rájuk, és programszerű tartalom, amit gyakran címekkel fejez ki a szerző, pl. A pillangók, Boldog ábrándok, A dolgos lány, Az úrnő.

Művei:

rövid csembalóművek (főleg rondók*, ill. táncok), amelyek 27 „szvitbe” vannak elrendezve és 4 kötetben kerültek kiadásra

triószonáták

„A csembalójáték művészete” című tankönyv

Olv. Orfeusz könyvek / Palisca: Barokk zene 45-46. oldal

II/10. Antonio Vivaldi (1678. Velence – 1741. Bécs)

 Hegedülni édesapja tanította (aki zeneszerzőként is tevékenykedett). Egész életét Velencében töltötte, de gyakran tett hosszú utazásokat zenéjének terjesztése érdekében. Kisgyerek korától meglévő (asztma szerű) betegsége rányomta bélyegét személyiségére és munkájára is. 1703-ban pappá szentelték, de a napi misézés kötelezettsége alól felmenttette magát, betegsége miatt. Kortársai bigottan vallásosnak tartották. Ragadványnevét a vörös hajszínéről kapta: ő volt a „vörös pap” (il prete rosso).
 1703-tól hegdűtanári, később zeneigazgatói állást tölt be egy velencei árvaházban, amely zárdai szigorral működött, és a tehetséges lányokat magas fokú zenei képzésben részesítette (Ospedale della Pieta). Ezen a külvilág elvárásaitól elzárt helyen, nagyon felkészült hangszerjátékosok irányítójaként kedvére kísérletezhetett Vivaldi (mint D. Scarlatti Madridban, vagy J. Haydn Eszterházán).

Művészete

 Minden korabeli műfajban alkotott, szonátákat, sinfoniákat is írt, de vokális műveket is, pl. szólókantátákat, operákat (huszonegyet). Legjelentősebb műfaja a concerto (ötszáznál többet írt), amelynek végleges alakját ő alakította ki és szilárdította meg. Nagyon nagy hatású volt a stílusa, főképpen az új típusú concerto révén. Egész Európában követőkre talált; Bach is átdolgozott több Vivaldi versenyművet. (Angliában a Corelli-féle concerto maradt a mérce.)

 Kb. 30 concertojának van címe pl. A tengeri vihar, Az éjszaka, A pacsirta ... Ezek a művek nem valódi programzenék. Hasonlóképpen a Couperin csembaló-darabokhoz, ábrázoló, lelkiállapotot, hangulatot bemutató szándékkal íródtak.

 A „Négy évszak” ezzel szemben igazi programzene, az egyetlenként Vivaldi művészetében, de talán az egész korszak zenéjében. Mind a négy concerto előtt áll egy szonett, amit Vivaldi maga írt, és a versenymű programját tartalmazza. A verssorok a partitúrába is bekerültek a pontosabb értelmezés érdekében.

Művei

1705. op.1, 2 szonáták

1711. op.3 concertok „L'estro armonico” [Harmóniai szeszély] – Bachra nagy hatással

1725. op.8 concertok „A harmónia és találékonyság erőpróbája” címmel (ebben a kötetben található a Négy évszak)

1728. op.10 fuvolaversenyek (6)

1729. op.11, 12 hegedűversenyek

Kinyomtatott művei többnyire Amsterdamban jelentek meg

Olv. Grove monográfiák/Olasz barokk mesterek 91-102, 103-106

 Várnai: Velence 85-91

II/11. Domenico Scarlatti (1685. Nápoly – 1757. Madrid)

 Alessadro Scarlatti fia, egyedül apja tanította zenére, de a kortársak műveiből is sokat tanult. 1720-ig Nápolyban, ill. Rómában él. Rómában találkozott Handellel, akivel egy kortárs szerint orgona- és csembalójátékban versenyeztek. Minden műfajban komponált, tíznél több operáját is bemutatták már, amikor 1720-ban Portugáliába telepedett le, mint az infánsnő zenetanára. Kilenc év múlva követi Spanyolországba tanítványát, aki itt királyné lett. 1737-ig Farinelli, a híres kasztrált énekes szintén az udvarnál él, ketten irányítják a zenei életet. A királyi család kegyeit élvezte; a hivatalos olasz zenei élet kötöttségeitől, elvárásaitól függetlenül, szabadon kísérletezhetett. Zenéjére erőteljesen hatott a spanyol népzene és gitárművészet.

Művészete:

 A királyné számára írta több mint 550 billentyűs szonátáját, amelyek közül mindössze 30-at adatott ki „Essercizi” (gyakorlatok) címmel, 1738-ban. Ez a legfontosabb műcsoport Scarlatti életművében, merész újszerűség jellemzi – részben a klasszikus stílus korai előkészítője.

Stílusjegyei pl.:

· élesen tagolt zenei anyag: több téma, egész zárlatokkal, textúra* váltásokkal

· ütempárok összekapcsolódása

· hangnemváltások jelentőssé emelése stb.

Emellett a virtuóz csembalótechnika új lehetőségeit is felfedezte:

· kézkeresztezés,

· gyors hangismétlés, stb.

Műveinek a barokk szonátaforma* a kiindulása, mégis hihetetlenül nagy formai változatosságot ért el ezen az egyszerű, egy tételes kereten belül. Az ismétlőjel utáni szakasz a harmóniai különlegességek területe lesz, és egyre inkább kidolgozás-szerűvé válik.

Olv. Grove monográfiák/Olasz barokk mesterek 141-160. oldal.

II/12. Johann Sebastian Bach (1685. Eisenach - 1750. Lipcse)

 Kiterjedt zenészcsaládból származott, fiai közül is többen híres zeneszerzők lettek (Johann Christian, Carl Philipp Emanuel). Tanult hegedűn, fúvós és billentyűs hangszereken is játszani. Csak tíz éves volt, amikor a szülei meghaltak; Ohrdrufba költözött bátyjához. Saját korában Bach elsősorban orgonavirtuózi képességeiről volt nevezetes, mint zeneszerzőt legtöbben konzervatívnak tartották ellenpontozó művészete, magasfokú tanultsága és jelképekben gazdag zenei nyelvezete miatt. Halála után lényegében elfelejtették (csak billentyűsdarabjait használták pedagógiai célzattal). A múlt században, Mendelssohn 1829-es Máté-passió bemutatójával kezdődött el máig tartó diadalútja.

 Életének legfontosabb állomásai:

[1703. Weimar, Arnstadt, 1707. Mülhausen. Felesége; Maria Barbara Bach. Pietisták és ortodoxok vitája a zenéről.)

1708-1717. Weimar – udvari orgonista, kamarazenész (hegedű, csembaló) – orgonaművek, zenekari ill kamaraművek

1717-1723. Köthen – udvari karmester – a zenekari művek zöme itt keletkezett, kevés egyházi mű. [Második felesége: Anna Magdalena Wilcke]

1723-1750. Lipcse – kántor, kórusvezető, városi zeneigazgazó, egy ideig a Collegium musicum vezetője – vokális művek (kantáták, passiók stb.), orgonaművek, zenekari művek (a Collegium musicumhoz kapcsolódóan)

Művészete

Legfontosabb jellemzője az összegzés, a betetőzés. Nemcsak a különböző nemzeti stílusokat igyekezett összeolvasztani, hanem egymástól távoli műfajok formatípusait, szerkezeteit is. Például az E-dúr hegedűverseny I. tételében pl. a da capo forma kombinálódik a ritornell formával, a 4. Brandenburgi versenyben a concerto grosso műfaj a szólóversenyművel, a d-moll kettősversenyben a ritornell forma a fúgaszerkezettel stb.
Művei

kantáták: a kantátákat általában sorszámmal emlegetjük (4. 21. stb kantáta); címmel pl. Actus tragicus, vagy a világiak közül Kávékantáta

passiók: Máté-passió, János-passió

mise: h-moll mise

concertok: hegedűversenyek pl. E-dur d-moll, csembalóversenyek pl. d-moll, f-moll, többcsembalós versenyek, Brandenburgi versenyek

zenekari szvitek (Ouverture-ök): C-dúr, h-moll, D-dúr, D-dúr

orgonaművek: triószonáták, fúgák bevezető tételekkel stb.

csembalóművek: Olasz koncert, Invenciók, Das Wohltemperierte Klavier I. II., Goldberg variációk, Francia szvitek, Angol szvitek, Partiták, stb.

duószonáták és szólószonáták vonósokra

nagy kontrapunktikus művek: Musikalisches Opfer, Kunst der Fuge

Olv. Grove monográfiák / A Bach-család 57-174. oldal

II/13. Georg Fridrich Händel (1685. Halle - 1759. London)

 Orvoscsaládból származott. Jogot is tanult, miközben magas szinten hegedült, csembalózott és különösen orgonált. Nem érzett vonzalmat a protestáns ellenpontozó stílus iránt, ezért 1706–10-ig Itáliában a „bel cantot*” tanulmányozza. 1710-ben látogatott először Londonba, és 1712-től letelepsedett ott. „Századunk Orfeuszaként” ünneplik. A polgári világ hatott Händelre is, többször fogott operavállalkozásba, több-kevesebb sikerrel. A polgárosodás magas fokán álló angolok lelkesen ünnepelték az arisztokratikus komoly opera után a nagy tömegekhez szóló érthetőbb, kórustablókat tartalmazó, nagy formátumú angol oratóriumot. A valóban nagy sikereit ezzel a műfajjal aratta.

Művészete

A kötöttségektől mentes komponálási stílus jellemző rá. Sokszor használ föl régebbi műveiből (és mások műveiből is) jól sikerült zenei anyagokat. Az ő elképzelése szerint nincsenek merev szabályok, minden kötöttség áthágható egy jobban hangzó, vagy erőteljesebben ható megoldás kedvéért.

Művei

angol oratóriumok: pl. Messiás, Jephta, Júdás Makkabeus, Sámson stb.

angol nyelvű ódák, anthemek (egyházi zene)

olasz nyelvű operák, néhány olasz oratórium, szólókantáták

concerto grosso: op.3, op.6

concerto: orgonaversenyek op.4, op.7

zenekari szvitek: pl. Vízizene, Tűzijáték zene

szonáták: triószonáták és szóló(duó)szonáták (hegedű, furulya, fuvola, viola da gamba)

billentyűszene: szvitek, szonáták, fúgák stb.

Olv. Grove monográfiák / Händel

 Orfeusz könyvek / Örök muzsika 179-182 (Burney)

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

III/1. Monteverdi: Il combattimento di Tancredi e Clorinda

szövege részlet Tasso: A megszabadított Jeruzsálem című eposzából (12. ének/52-68)

a) keletkezéstörténet

1624-ben elhangzott egy főúri kastélyban rendezett koncert közönsége előtt, de csak 1638-ban, a 8. madrigálkötetben került kiadásra. A kötet előszavában Monteverdi egy új zenei kifejezőeszközt írt le, amelyet a Tancred és Clorindában használt először. A harag affektusát akarta a zenében ábrázolni, ehhez választott szöveget. Az új kifejezésmódot stile concitato-nak (izgatott stílus) nevezi. Egyik eszköze a hosszú hangot rövid hangok gyors repetálásává változtató tremoló.

b) a történet

3 szereplő: Tancred keresztes lovag, aki a pogányok ellen küzd

 Clorinda pogány lány, aki férfiruhában harcol a népéért

 testo, aki a történetet elbeszéli

A keresztes háború során Tancred beleszeretett Clorindába, aki őt könnyen megsebesítette. Most éjszaka találkoznak szembe egymással ellenséges harcosokként. Ádáz harcot folytatnak egymással, végül Tancred megöli Clorindát. A tragédiáját akkor érti meg, amikor leveszi haldokló ellenfele sisakrostélyát és fölismeri kedvesét. Clorinda megbocsát, és a keresztséget kéri tőle.

c) a zenemű ismertetése

műfaja: A darab tulajonképpen egyik műfaji kategóriába sem illik bele, leginkább nagyon szabadon értelmezett szólómadrigálnak* foghatjuk föl. Hasonlít a pantomimra* is, mert a színészekenek el kell játszaniuk az elmesélt jeleneteket, és természetesen az operára is, mert végigénekelnek egy színpadon jelmezben megjelenített darabot (bár díszlet nélkül), és minden szereplőnek van énekszólama.

előadók: tenor-, bariton-, és szoprán szólista + vonóskar és basso continuo

formája: három nagyobb részből áll, amelyek közül a középső karaktere eltér a két szélsőtől. Az A és a C főképpen a harcot ábrázolja, a B a pihenő. Ebben a középső szakaszban csak a continuo kíséri az énekeseket.

 A B C

 d (g) G g G d

 1. 2. 3. 4. 5. 6.

jellegzetes zenei pillanatok:

1. kihívás – a ló motívuma (3/4-re vált, D G akkordok váltakozása), súlyos léptekkel kerülgetik egymást (akkordok), „düh és féltés indulatja” szavakra az első tremoló

(Sinfonia – rövid zenekari közjáték)

2. éjszaka („Notte”) – A testo megállítva cselekményt lírai hangon az éjszakához szól. Két versszakát zenekari közjáték tagolja (Passeggio), a második versszak lényegében az első variációja. Ez az egyetlen rész a művön belül, ahol Monteverdi megengedi az előadónak a rögtönzött díszítést.

3. A harc kezedete – Zenei eszközök:pontozott ritmusok, gyors repetíciók (tremoló), pizzicato, leszaladó tizenhatodok, komplementer* ritmika, szinkópáló ellenszólamok.

(„Tre volte...” elérzékenyülés – szerelmes ölelés helyett kegyetlen harc.)

4. a pihenő – Csak continuo kísér, nagyívű énekszólamok. A beszélgetés új gyűlöletet, dühöt ébreszt bennük.

5. A harc – Az előzőkhöz hasonló zenei eszközök után a végzetes órát előlegzi a dermedt csend. („Ma...”)

6. a haldoklás – Érzelmesség jellemzi a zenei megfogalmazást éppúgy, mint a szöveget. A megtérő, evilágtól távol járó Clorinda akadozó beszédének foszlányait a csönd kapcsolja össze. Tancred földbe gyökerezett lábbal nézi a haldokló Clorindát – teljes mozdulatlanság érzete lassú repetícióval, hosszú szünetekkel. A testo szélsőséges dinamikájú felkiáltásai a drámai csúcsponton a kívülálló együttérzését fejezik ki. A mű utolsó hangjai éteri magasságban szólalnak meg: „Megnyilott az ég már; megyek békességben”.

olvasmány: HZM.1973/2–43. (Ferenczi Ilona)

 SH atlasz/Zene 302-303

III/2. Monteverdi: Vespro della beata virgine

III/3. Schütz: Saul, Saul

III/5. Monteverdi: Orfeo

olv.Orfeusz könyvek/Palisca: Barokk zene 59-71

III/6. Purcell: Dido és Aeneas

szövegét Nahum Tate írta, Vergilius: Aeneis IV. ének alapján

a) keletkezéstörténet

1689-ben egy főrangú hölgyeket nevelő leányintézet rendelt Purcelltől magánszínháza számára egy „iskoladarabot”. Létrejöttét éppen annak a szabadságnak köszönhette, hogy nem kellett a nagyközönség ízlését kiszolgálnia. Egyetlen bemutatót ért meg az angol zenésszínház legteljesebb alkotása – az udvar beli közönség előtt végigkomponált opera bemutatása szóba se jöhetett.

b) az opera cselekménye

Aeneas Trójából hajózik Itália felé. Isteni küldetése, hogy megalapítsa Rómát. Karthagóban egymásba szeretnek a sziget királynőjével, Didóval. Szerelmüket boszorkányok cselvetése dúlja föl, akik továbbhajózásra bírják Aeneast. A szerelmében megalázott Dido királynői büszkeséggel utasítja el Aeneas ígéreteit, és a máglyahalált választja.

(Az eredeti eposzban nem szerepelnek a boszorkányok.)

c) az opera zenéje

előadók: SZÓLISTÁK: 3 szoprán (Dido, Belinda, második hölgy)+a szellem, 3 mezzoszoprán (boszorkányok), bariton (Aenaes), 1 tenor (tengerész) KÓRUS (az udvar népe, boszorkányok, tengerészek) + ZENEKAR: vonóskar, basso continuo

zenei tagolódása: nyitány és három felvonás; az első kettő két jelenetre, a harmadik három jelenetre oszlik: I/1. Aeneas és Dido szerelme, I/2. a boszorkányok összeesküvése, II/1. vadászaton a palota népe, II/2. Aeneas és a szellem, III/1. a matrózok készülődnek az útra, III/2. a boszorkányok örvendezése, III/3. Dido és Aeneas utolsó találkozása, Dido búcsúja

tökéletes formai összefogottság jellemzi – kórusok, táncjelenetek, és bensőséges szólójelenetek kiegyensúlyozottsága

hangnemek: tonális lefolyása szimmetrikus, (ami egyáltalán nem elvárás az operaműfajban) fő vonalakban I/1. I/2. II/1. II/2. III/1-2. 3.

 c-C f-F d-D a B-------g(d,c)g

I/1. Az első jelenet C-dúrjának elérése a Dido c-moll töprengései, vívódásai után csodálatos kivilágosodást jelent: duett és kórus énekel egy tipikus angol kórusdalt, a szerelmesek egymásra találásáról.

A II/2-ben irreális világba kerülünk, a Mars istennek álcázott boszorkány szólítja meg Aeneast. Az a-moll hangnem teljesen váratlanul szólal meg ezen a ponton (tulajdonképpen az előző hangnem moll dominánsa), és a folytatás is független tőle. Ez a kizökkent világ, amelyben a gonosz erők diktálnak, a szerelmi boldogság C-dúrjának moll paralelljében jelenik meg.

(A természettől való idegenséget jól aláhúzza a férfiszoprán szerepeltetése, bár ez nem kifejezett előírás.)

A III/3. jelenetben Dido és Aeneas összecsapása után a magára maradt Dido teljes reménytelensége hozza vissza a II/1. d-moll hangnemét, a kezdeti c-moll pedig a gyötrelmes búcsú bevezető recitatívójában szólal meg újra. Ehhez képest az ária, ill. a zárókórus g-mollja vigasztalást jelent.

jellegzetes zenei pillanatok:

a) francia hatást mutatók

nyitánya ouverture*, két részes, nem tartalmaz visszatérést

boszorkányok visszhang-kórusa, és -tánca (a végződések halkabb dinamikával megismétlődnek)

b) angol

az I/1. említett kórusdala, a matrózjelenet stb.

c) olasz hatást mutatók

madrigál – pl. a „sóhajmotívumokkal”* telített zárókórus, („sírókórus”)

recitativóban szabad disszonancia-kezelés – pl. a szellem–Aeneas jelenet

egy affektusban maradó, fanfár szerű, hármashangzatos tematikájú ária – Belinda első felvonás beli C-dúr áriája

basso ostinato* áriák – Dido első és utolsó megszólalása: I/1. Ah, ah Belinda, c-moll (la si la |mi fa do |re mi mi, |la,) III/3. When I am laid g-moll (la |si so |fi fa |mi do |re mi |la,); az ismétlődő basszusmenet fölött öntörvényűen, szabadon bontakozik ki a dallam

olvasmány: Európa zenéje/Az opera születése 62

 SH atlasz/Zene 284-285

 Vergilius: Aeneis 4. ének

III/7. Couperin: Premier Ordre in g Minor (csembalo)
16. Az elbűvölő (G)

A rondótéma 8 ütemes, kis motívum ismételgetéséből épül föl (do|so do ti). Négy epizódot tartalmaz, amelyek közül az elsőre a komplementer ritmika jellemző, a negyedikre a folyamatos aprómozgás, a harmadik pedig paralell mollban van (e-moll).

9. A méhek (g)

A rondótéma viszonylag hosszú (16 ütem), kivételes módon csak egyetlen epizódja van, amely magas regiszterben, hangutánzó módon ábrázol.

III/8. Corelli: op5/12 (La Follia)

műfaja: osztinátóvariáció

előadók: szólóhegedű + basso continuo (csembalo és bőgő)

hangneme: d-moll

zenei tagolódása: témabemutatás + 23 variáció

A műfajra jellemzően egyre bonyolultabb, virtuózabb alakok követik egymást, majd egy lírai hangvételű rész után fokozatos emelkedés figyelhető meg a bravúros befejezésig. Vannak tempót változtató, metrumot párosra váltó, visszhang szerű, stb. variációk. Gyakoriak a párban álló variációk, amelyek szólamcserével kapcsolódnak egymáshoz.

…
III/9. J. S. Bach: c-moll Passacaglia (orgonára)
a) keletkezése

Nincs konkrét adat, vlsz. az 1708 és '12 között írta Weimarban, ahol udvari orgonista volt. Itt írta első jelentős orgonaműveit, legtöbb közülük obligát* pedálszólamot tartalmaz. (A kortársaknál még felcserélhetők a billentyűs hangszerek!)

b) a zenemű ismertetése

témja: 8 ütemes, amelynek első 4 üteme átvétel egy korábbi vokális műből (André Raison – Christe).

la,| mi do |re mi |fa re |mi ti,|do si,|la, re,|mi, |la,, |

 fúgatéma

felépítése: 20 variáció (nem szigorúan vett 4 szólamúság) + 4 szólamú fúga, amelyben a basszustéma első 4 üteme válik fúgatémává. (A kétféle szerkezet lényegi rokonságát mutatja meg: mindkettőnek egyetlen téma a főszereplője.)

jellegzetes zenei pillanatok:

témabemutatás – szólóban a pedálon

1., 2. variáció – egybekomponált, töretlen ereszkedés, szinkópáló ritmusképlet [2]

 l | l l l

3. variáció – egyenletes nyolcadmozgás

4. variáció – daktilus ritmika

5. variáció – daktilus ritmika, de áttört szerkesztés*, felelgetés, a basszus megváltozik [3]

6., 7. variáció – folyamatos tizenhatodmozgás fölfelé, majd lefelé

8. variáció – az előzők fokozása hullámzó dallamvonallal, sűrűbb felrakással

9. variáció – lényegében ugyanaz a ritmika, de áttört szerkesztés, felelgetés, a basszus megváltozik [4]

(Eddig folyamatos a fokozás. A következőkben – a végső kinyílás előtt – a szólamszám csökkentése jelent nyugvópontot.)

10. variáció – basszusban akkordfogással a téma (l) ritmikával, a szopránban folyamatos tizenhatodmozgás

11. variáció – két szólam(!): szopránban a téma, az alt átveszi a folyamatos tizenhatodmozgást (pedál nincs) [2]

12. variáció – szopránban a téma, az alt folytatja a folyamatos tizenhatodmozgást + 3 szólam

Három variáció pedál nélkül:

13. variáció – ritmizált a téma + két szólam

14. variáció – arpeggio-szerű, közepén a téma

15. variáció – arpeggio, alul a téma [4]

Ettől kezdve eredeti alakban szólal meg a téma. Ritmikailag változatos: összefoglalja az eddigieket, és új elemként triolamozgást is bevezet (17. var.). [3]

...

19. variáció – az eredeti basszustéma + a három fölső szólam sűrű szövedéke

20. variáció – ugyanaz mint az előző, de egy ötödik szólam csatlakozásával még sűrűbb lesz a zenei szövet TETŐPONT [2]

+ fúga

Olv. Orfeusz hangzó zenetörténet 2. – Barokk 35. oldal

 SH atlasz/Zene 310-311

III/10. Praetorius: Terpsichore

1612-ben keletkezett táncgyűjtemény. Párizsi táncmesterek 312 táncdallamának feldolgozását tartalmazza.

III/11. példák a triószonáta műfajra

Corelli: c-moll Triószonáta Op.4. No.11.

I. Preludium Largo, II. Corrente*, Allegro, III. Allemande. Allegro

Vivaldi: e-moll Sonata Op.1. No.2.

I. Grave – imitációs, II. Corrente*, III. Giga*, IV. Gavotta*

III/12. példák a szólóhangszerre írott szvit műfajára

J. S. Bach: D Partita

keletkezése

1728-ban Lipcsében megjelent önmagában, majd 1731-ben Op.1.-ként a 6 partita között No. 4 számmal (Clavier Übung első része). A partiták nagyszabású szvitek, hosszú nyitótétellel, melyek közül mind más stílusú (pl. Fantázia, Sinfonia stb.).

a mű ismertetése

felépítése: 7 tételes – nyitótétel (Ouverture*), a szokásos négy tételes váz (Allemande, Courante*, Sarabande*, Gigue*) további két tétellel bővül ki a Sarabande és a Gigue között (V. Aria, VI. Menuet)

J. S. Bach: G Francia szvit

III/13. Scarlatti: szonáták
Példák: E-dúr Sonata

e-moll Sonata

Olv. Orfeusz könyvek / Palisca: Barokk zene 38-40. oldal

III/14. példák a zenekari szvit műfajra

Handel: Tűzijáték zene

a) keletkezése

Handel 1711-től Londonban élt, a király kegyeit élvezte. 1749-ben az Aacheni béke megünneplésére rendelte a király a kísérőzenét a tűzijátékhoz. A király fúvószenekari művet képzelt el, de Handel ragaszkodott a saját elképzeléséhez, úgyhogy vonóskar is szerepel az elkészült műben.

b) a zenemű ismertetése

műfaja: Ouverture (zenekari szvit)

előadók: eredetileg különösen nagy zenekar edta elő: 18 rézfúvós + 37 fafúvós + vonóskar +3 üstdob

hangneme: D-dúr

felépítése: 6 tételes – nyitótétel (Ouverture), 3 tánctétel (II. Bourrée + V. és VI. Menuet), 2 „gáláns tétel” (III. A béke, IV. Az örömünnep)

jellegzetes zenei pillanatok:

I. – kivételes módon négy részes a felépítése, a visszatérő lassú tempó után a gyors is visszatér

II. – triószonáta szerű szövet; 2 felső szólam + basszus (vonós és fúvós hangszercsoportok szembeállítása)

III. La paix – szólisztikus kürtállások; idilli, gazdagon hangszerelt siciliana*

IV. La rejouissance – vidám, vágtató; A és B formarész ismétléseinél hangszercsoportok szembeállítása

V. – egyszerű, a 3 szólamú vonóskar anyagát fafúvósok ismétlik meg, ATTACCA

VI. – a IV.-hez hasonló karakterű, ünnepélyes hangszerelésű (fontos a trombita, üstdob)

J. S. Bach: h-moll Ouverture (szvit), D-dúr Ouverture (szvit)

olvasmány: HZM. 1984/85 37-47. oldal (Csengery Kristóf)
III/15. Példák a concerto grosso műfajra

Corelli: Concerto grossók op6

Handel: Concerto grossók op6/8,9,10

olv. HZM. 1973/3 5-14. oldal (Ujfalussy József)

Grove monográfiák/Handel 99-100

J . S. Bach: Brandenburgi versenyek

HZM. 1976/1 42-523. oldal (Földes Imre)

HZM. 1977/4 36-43. oldal (Komlós Katalin)

HZM. 1973/1 133-144. oldal (Boronkay Antal)
Orfeusz hangzó zenetörténet 2. – Barokk 32. oldal

J S. Bach: Brandenburgi versenyek – 4. G-dúr

J S. Bach: Brandenburgi versenyek – 2. F-dúr

Olv.: HZM. 1978/4 31-41. oldal (Péteri Judit)

III/16. Példák a versenymű műfajra

Vivaldi: A négy évszak – Tavasz

Vivaldi: A négy évszak – Ősz

Vivaldi: A négy évszak – Tél

olv. Orfeusz hangzó zenetörténet 2. – Barokk 30-31. oldal

Muzsika 98/2 23-29 (Pintér Tibor)

Bach: E-dúr hegedűverseny

HZM. 1979/3 26-34. oldal (Boronkay Antal)

Bach: d-moll versenymű két hegedűre és zenekarra

HZM. 1975/2 76-83. oldal (Homolya István)

J S. Bach: f-moll csembalóverseny

Átdolgozás, amelynek eredeti verziója elveszett. (A g-moll hegedűversenyt és a g-moll oboaversenyt rekonstruálták az új Bach összkiadásban.) Az egyik legnépszerűbb csembaloverseny; a lassú tétele különösen az.

Első és harmadik tételében szerkesztés beli egymásra utalások figyelhetők meg, amelyek közül a legfeltűnőbb a ritornell visszhang effektusa a frázisvégeken.

A lassú tétel egyenletes nyolcadmozgású, pizzicato játékmóddal megszólaló kísérete fölött a szólista szabad, díszes, elmélyült „éneklése” hallható.

Olv. Orfeusz hangzó zenetörténet 2. – Barokk 33

J. S. Bach: d-moll csembalóverseny

Hegedűversenyből készített átdolgozás, amelynek eredeti verziója elveszett. (A d-moll hegedűversenyt rekonstruálták az új Bach összkiadásban.) Az egyik legnépszerűbb csembaloverseny, amelyet a 19. sz.-ban elsőként mutattak be újra a Bach csembalóversenyek közül (Mendelssohn 1837.) – ezért nevezik No.1.-nek.

Első és harmadik tételét összekapcsolja a ritornell rokon felépítése: energikus tutti unisono mindkettőnek a kezdete, ellentétes irányú dallammozgással: az első tételben felfelé törő, a harmadikban lefelé száguldó témával.

A szokásosnál hosszabb lassú tétele súlyos, dús hangzású; kromatikus harmonizálás jellemzi.

olv. HZM. 1974/2 59-69. oldal (Boronkay Antal)

J. S. Bach: C-dúr versenymű 3 csembalóra

Háromhegedűs versenyből készített átdolgozás. A fiaival adta elő Bach.

A zenekar szerepe viszonylag kicsi, az együtt játszó csembalók különleges hanghatása a legfontosabb tartalom. A lassú tételben például (fúgára emlékeztető módon) egymás után lépnek be a csembalók.

G. F. Händel: B-dúr orgonaverseny Op.7/1

Hangzásában és szerkesztésében is a legnagyszabásúbb az orgonaversenyek között. A posztumusz opuszként megjelent „harmadik orgonaverseny sorozat” első darabja 1740-ben keletkezett. Ez az egyetlen versenymű, amely nem játszható el csembalón, obligát pedálszólama miatt.

Négy tételes mű, amelynek egyetlen tétele sem ritornell formájú.

Különlegessége az az osztinátóvariáció (chaconne), amely az első két tételt összetartja: a második tételben – párosról páratlanra változó metrummal – tovább folytatódik az elsőben megkezdett variáció. Mindkét tétel Andante tempójelzésű, de a második valamivel gyorsabb, és hatalmas, jellegzetesen handeli fokozást tartalmaz.

Ezek után a hátralévő két tétel rövid és egyszerű (az I. és II. együtt kb. 8 perc, a III. IV. együtt kb. 4 perc). A Largo után a zárótétel felszabadult, gyors Bourrée.

Olv. Orfeusz hangzó zenetörténet 2. – Barokk 34. oldal

III/17. Példák a 18. század első felének nagy vokális művei közül

Bach: 4. kantáta

HZM. 1974/1 86-92 oldal (Molnár Antal)

Dürr: Bach kantátái 235-239. oldal

Geiringer: Bach 119

Bach: 6. kantáta

Dürr: Bach kantátái 247-249. oldal

Geiringer: Bach 133

Bach: 106. kantáta

HZM. 1976/2 60-69 oldal (Papp Márta)

Dürr: Bach kantátái 628-635. oldal

Geiringer: Bach 118

Bach: Máté passió

Geiringer: Bach 154-158

Grove monográfiák/Bach-család 140

Oratóriumok könyve 61-67

Bach: Magnificat

Oratóriumok könyve 74-76

Handel: Messiás

Oratóriumok könyve 116-119

IV. Definíciók, szómagyarázatok

allemande [német tánc]– Német eredetű páros lüktetésű tánc, amely nagyon erőteljesen stilizálva gyakran nyitótánca a barokk szviteknek. Ebben az alakjában polifónia és prelúdium szerűség jellemzi.

áttört szerkesztés – Olyan többszólamú szerkesztésmód, amelyben a motívumokat, vagy egy dallamvonal részleteit egymásnak adogatják a szólamok (ilyen a komplementer ritmika is).

barokk szonátaforma – Egységes motívikus anyagra és határozott modulációs vázra épülő hangszeres tételtípus. A templomi szonátákban kezdett kialakulni, ezeknek minden tétele két megismételt részre oszlik.

A formában kettős szimmetria fedezhető fel:

A B || A B || – motívikus szempontból,

T--D || ~~~~T || – hangnemi szempontból

 (D)

basso continuo [folyamatos basszus]/ számozott basszus/ Generálbasszus –
A 17.-18. században énekes, vagy hangszeres darab akkordikus kíséretére, illetve zenekar megerősítésére szolgáló zenei gyakorlat. A kotta egyetlen szólamot tartalmaz. A continuo kidolgozása mindig az előadó feladata, aki általában rögtönözve játszik. A szerző sok esetben akkordokra utaló számokkal támpontot ad.

A basso continuot több zenész szólaltatja meg, az úgynevezett continuo–csoport: egy akkordjátszó hangszer (húros, vagy billentyűs), és gyakran egy vagy több dallamjátszó hangszer (mélyvonós, vagy -fúvós), amely a basszust erősíti. Legtipikusabb continuo–csoport a csembalo és viola da gamba vagy fagott.

basso ostinato – Eredete: ismétlődő basszusmenetek fölött improvizált tánczene, pl. follia, chaconne, pavane, passacaglia.

Két típusa rögzült:

1. valódi osztinátó – egy hangszeres vagy vokális tételen belül állandó ismétlődés figyelhető meg a basszusban; a fölötte lévő szólamok nem ismétlődnek, „függetlenek” az ostinato szerkezettől. Pl. Dido c-moll és g-moll áriája.

2. osztinátóvariáció – az állandóan ismétlődő basszusmotívum variáltan ismétlődő felső szólamokkal párosul, tehát tulajdonképpen egy zárt forma variált ismétlése. Könnyen felfogható forma, tág teret enged az improvizációs művészetnek, a virtuozitásnak. Ezért is vált annyira népszerűvé a barokkban. Pl. Corelli:La Follia.

belcanto [„szép ének”] – A barokk korszak éneklési stílusideálja, amelyet drámai kifejezőerő, a hangszerek tökéletességével versenyző virtuozitás és magas szintű kultúráltság jellemez.

bourrée – Vidám karakterű, páros lüktetésű francia tánctípus. Egy negyed értékű felütés jellemzi, és folyamatos mozgás.

canzona – A 17. század elején a népszerű francia daltípus (a chanson) átírása ill. átdolgozása hangszerekre, elsősorban orgonára. Önálló hangszeres műként is jellemzői maradnak az imitációs szakaszkezdet és az élénk ritmika. Az egyes szakaszok tartalmazhatnak élesen szembenálló zenei anyagot, de lehetnek egymás variációi is. Ez utóbbi típus a későbbi fúga műfaj előképe.

comes – A fúgatéma eredeti, tonikai alakjára felelő domináns témaalak neve (2. 4. ... belépő szólam)

courante [sietős tánc] – Mérsékelt tempójú, elegáns francia udvari tánc. Ütemmutatója 3/2 vagy 6/4, ezért jellemzője a hangsúlyeltolódás.

corrente – Hármas lüktetésű (3/4 vagy 3/8) gyors tánc, amelyet egyenletes, folyamatos mozgás jellemez. A francia courante* olasz változata.

da capo ária – Három részes áriatípus: A B A, amelyben az első rész lényegében változtatás nélkül tér vissza (az előadásban ezt a részt kötelező volt rögtönözve díszíteni). Hangszeres műfajokra is hatott.

dux – A fúga elején megszólaló tonikai fúgatéma elnevezése, ugyanilyen témaalakkal lép be a 3. (5.) szólam

ellenpont/kontrapunkt [punctus contra punctum = hang hang ellen] – 1. Ellenszólam, „másik szólam”; tulajdonképpen újonnan belépő szólam, 2. a polifónikus szerkesztésmód elmélete.

Figura-tan – Az ábrázoló motívumoknak, mozgásformáknak a szónoklattanban (retorika) gyökerező gyűjteménye. (Olv. Palisca: Barokk zene 142-143. oldal)

folia – A 17. sz.-ban nagyon kedvelt, 3/4-es, portugál eredetű tánc. Lényegében egy meghatározott szerkezet–modell, amelynek ritmizálásából, variálásából, kisebb módosításaiból jönnek létre az újabb darabok. A század végén szívesen alkalmazzák sarabande ritmikára.

A szélső szólamok által meghatározott modell:

la si la ti do' ti la si | la

la, mi, la, so, do so, la, mi, | la,

fúga – Olyan imitációs polifón műfaj és szerkesztésmód, amelynek legfontosabb zenei anyaga egyetlen, viszonylag rövid „dallam”: a fúgatéma*. Leggyakoribb a három- és négyszólamú fúga, de van kettő- és ötszólamú is. A műfaj formailag különbözőképpen alakulhat, csak az első rész a szigorúan meghatározott – ezt fúgaexpozíciónak nevezzük.

A fúgaexpozícióban a szólamok kb. azonos időközökkel egymás után, egymást imitálva lépnek be dux*–comes*–dux–comes...témaalakokkal, reális-*, vagy tonális válasszal*. Közjátéknak nevezzük azt a részt, ahol, egyik szólamban sem hallaható a téma. Az összes szólam belépése után általában van egy domináns zárlat.

Ezt követően különböző kontrapunktikus eljárások bonyolítják a zenei folyamatot (témafordítások, tématorlasztás, stb.); a darab végén pedig szokásos a fúgatéma visszaidézése T hangnemben.

fúgatéma – Karakterisztikus, könnyen felismerhető néhány ütemes egyszólamú zenei anyag. Az érett barokkban általában ritmikailag is kidolgozott témafejre, és folyamatos mozgású folytatásra tagolódik. A fúgatéma „modern” típusa általában csonka ütemmel indul.

gigue / giga – Igen gyors tánc, szonáták és szvitek gyakori zárótétele (sokszor megnevezés nélkül). Metruma hármas alosztású (9/8, 12/8 stb.), ritmizálása egyszerű, „sima”, szerkesztése imitációs – fugátós.

gavotte / gavotta – Élénk, ujjongó örömöt kifejező francia eredetű tánc. Páros ütemű, általában két negyed felütéssel indul. Dallamvezetésére az ugrások jellemzők, ritmikájára a negyed és nyolcad értékek.

imitáció [utánzás] – Olyan polifón szerkesztésmód, amelyben valamelyik szólam dallamvonalát egy másik szólam utánozza időbeli eltolódással.

improvizáció [impovisus=előre nem látott] – A hangszerjátékos vagy énekes rögtönzése adott keretek között. 1. A „régi” zenében sok mindent nem írt le a zeneszerző a kottába, hanem az előadó rögtönzött, egyszeri megoldásaira számított (pl. számozott basszus kidolgozása, díszítések, kadenciák stb.). 2. Adott témára, adott műfajban közönség előtt való rögtönzés, tulajdonképpen egy pillanatnyi életű új mű létrehozása.

K – Ralph Kirkpatrick nevének rövidítése, aki 1953-ban jegyzékbe rendezte Scarlatti műveit.

kánon [törvény] – Olyan imitációs polifón szerkesztésmód (és műfaj), amely egyetlen dallamvonalat tartalmaz. Az elsőnek induló szólamot a többi szólam egyenként utánozza – a különböző időeltolódások mértékét a zeneszerző határozza meg.

kettős-, hármas-... ellenpont – Olyan polifón szerkesztésmód, amelyben két (három, négy..) szólam felcserélhető.

komplementer ritmika – Egymást kiegészítő ritmusképletek a többszólamú szerkezetben (ált. egy bizonyos ritmusképlet ill. szünet váltakozása)

kontrapunkt – Ellenpont (ellenszólam), a polifón szerkesztési módok történeti elnevezése.

korál – protestáns egyházi népének

libretto [könyvecske] – Vokális művek (opera, oratórium) szövegkönyve.

liturgia – Az egyházi szertartások gyűjtőneve.

liturgikus – Az egyházi szertartásban használatos, használható.

madrigál – Világi tárgyú, többszólamú énekes műfaj (a 16. sz.-ban leggyakrabban öt szólamú).

maestro di capella – A templomi zene vezetője (későbbi szóhasználattal karnagy).

monódia – Az ókori görögöknél érzelmes szólóének volt, amelyet egyetlen hangszer (líra, kithara vagy aulosz) kísért. Ennek újjáélesztéseként keletkezett a 17. sz. elején a monódia elnevezésű új stílus, amely hangszerkíséretes szólóéneket jelölt. A későbbi évtizedekben több monódikus műfaj jött létre (pl. szólómadrigál, szólómotetta, és lényegében az opera).

motetta – Vallásos tartalmú, többszólamú énekes műfaj a reneszánszban.

obligát – El nem hagyható, kötelező.

opera – Színpadon eljátszott, drámai cselekményt tartalmazó vokális műfaj, amelyet énekes szólisták, kórus és zenekar szólaltatnak meg. Általában három vagy több felvonásra tagolódik, amelyek jelenetekre bomlanak (ezen belül pedig számokra: zárt számokra* és recitatívóra*).

orákulum – Csalhatatlannak vélt szaktekintély (jóslat).

oratorikus műfajok – Az oratórium felépítéséhez hasonló, énekesekre és zenekarra írt műfajok csoprtja, amelyek cselekményét – ha van – nem játsszák el színpadon.

oratórium – Általában vallásos tartalmú drámai cselekményt hordozó vokális műfaj, amelyet énekes szólisták, kórus és zenekar szólaltatnak meg. Színpadon nem játsszák el. Általában két vagy három részre tagolódik, amely részek számokra – zárt számokra* és recitatívóra* –bomlanak.

ouverture [=francia nyitány] – A francia operák előtt szokásos nyitánytípus, formáját Lully alakította ki. Két vagy három részes forma, amely két meghatározott karakterű zenei anyagot tartalmaz: az első lassú, ünnepélyes, pontozott ritmusos részt gyors, általában imitációs (fugátós) második szakasz követi. Harmadik részként az első térhet vissza, sokszor csak néhány ütem belőle, sokszor csak a hangvétele.

pantomim – Olyan színpadi mű, amelyben a cselekményt beszéd nélkül, csak mozdulatokkal játsszák el; zenekíséretes lehet.

passacaglia – Osztinátó basszusra épülő, 3/4-es, spanyol eredetű tánc, amely önálló hangszeres darabként csak a 17. sz. második felében terjedt el. Legtöbbször moll hangnemű. Az egyik legkedveltebb osztinátó szerkezetű műfaj a barokkban; az ismétlődő basszustémához nem társul kötött dallamvonal a felső szólamban, ezért nagyobb a kompozíciós szabadság.

passió [kínszenvedés] – A nagyheti liturgiához kapcsolódó, Jézus szenvedéstörténetét feldolgozó vokális műfaj (énekes szólisták, kórus és zenekar előadásában), amely a 18. században a korabali operához és oratóriumhoz hasonlóan számokra tagolódik. Általában két nagy részből áll.

prelúdium [előjáték] – Az egyik első hangszeres műfaj. A 17. században általában orgonára írt hangszeres bevezető darab vokális művek előtt (pl. motetták, korálok), később hangszeres tételek előtt áll (pl. prelúdium és fúga).

programzene – A zeneszerző által bevallottan zenén kívüli dolog az ihletője, és bizonyos értelemben irányítója a mű zenei megoldásainak. A program lehet vers, festmény, regényrészlet stb.

reális válasz – A fúgában a dux dominánsba transzponált alakja a comes. („Hangról hangra” megegyeznek.)

recitativo accompagnato – A basso continuón kívül más hangszerek is kísérik a recitativot. Zeneileg, formailag nyitott, a szöveg indulatai irányítják a zene folyamatát.

recitativo secco – Csak basso continuoval kísért recitativo, zeneileg, formailag nyitott, a szöveg indulatai irányítják a zene folyamatát

responzoriális – Szólóének és kórus váltakozására épülő.

ricercare – A fúga előfutára. Motetta szerű polifón hangszeres darab, minden szakaszban újabb „témával”.

ritornello-forma – Egy zenekari ritornell (~refrén) a mű folyamán többször elhangzik

– különböző hangnemekben, lerövidítve ill. más módon variálva

– az első és utolsó megjelenéskor végig alaphangnemben.

Közöttük moduláló, tematikailag szabad epizódok vannak, ahol a szólistáé a főszerep. Jellemzők itt a hangszeres figurációk és – különsen az utolsó szólóállásban – a bravúros virtuozitás.

Leggyakoribb a négy ritornelles felépítés, de a ritornell-visszatérések száma nem kötött.

rondeau / rondó – (Jelentése körtánc; az elnevezés refrénes szerkezetre utal.)

A barokk korszak leggyakoribb refrénes formája, amely a refrén (rondótéma) és a közjátékok (epizódok) váltakozó egymásutánjából áll. Képlettel:

R a R b R c R ...R

A rondótéma mindig főhangnemben és teljes hosszában tér vissza, és egész zárlattal zárul; az epizódok száma nem kötött (legalább 2 általában van, 4 a leggyakoribb), más hangnemekben is lehetnek, kevésbé zártak mint a rondótéma.

A rondó Franciaországból terjedt el, kialakítását Couperin nevéhez kötik: „Couperin–rondeau”.

sarabande – Lassú, ünnepélyes spanyol eredetű tánc. Felütés nélküli hármas ütemű, ritmikáját meghatározza a súlyos második ütés (I I , I I I).

siciliano – Lassú tempójú régi olasz pásztortánc, 6/8- vagy 12/8-os metrum és pontozott ritmus jellemzi.

„sóhajmotívum” – Kisszekund lehajlást tartalmazó páros kötés (érzelmes affektusú 17. század végi, 18. század eleji zenében jellemző).

sonata [„sonare”=hangzani] – A continuoval kísért szólómadrigálok és szólómotetták divatjával párhuzamosan kialakult hangszeres műfaj.

Előadók szempontjából két féle lehet, a basso continuo (2 előadó) 1 vagy két szólistához csatlakozhat:

Sonata

 – 1 szólista + basso continuo három előadó

Sonata a tre [triószonáta] – 2 szólista + basso continuo négy előadó (!)

stile concitato [izgatott stílus] – Monteverdi „találmánya”, amelyet a Tankréd és Klorinda című művében használt először. Célja az felfokozott érzések, harag, düh zenei ábrázolása, eszköze a tremoló.

szekvencia [Sequenz]– Középkori verses költemény típus, amely eredetileg az „Alleluja” kezdetű misetétel folytatása, feldíszítése volt, később önállósodott. A rengeteg népszerű verset az egyház betiltotta, és csak négyet engedélyezett (Dies irae, Veni sancte spiritus, Victimae paschali, Lauda Sion), 1727-ben ötödikként a Stabat matert hozzájuk csatolta.

szólómadrigál – 1-6 szólamú madrigál a 17-18. sz.-ban, melynek szólamait egy-egy énekes énekli. A kötelező basso continuo kíséret mellé gyakran más hangszerek is társulnak.

szólómotetta – 1-4 szólamú motetta a 17-18. sz.-ban, melynek szólamait egy-egy énekes énekli. A kötelező basso continuo kíséret mellé gyakran más hangszerek is társulnak.

szvit – A barokk kor tipikus műfaja, többé vagy kevésbé stilizált tánctételek és más tételek sorozata, amelyek általában azonos hangneműek. A kamarazenei és zenekari szvit elkülönül egymástól.

textúra – Zenei szövet, szólamfelrakás.

toccata [toccare = megérinteni, „hangszeren játszani”] ​– Az egyik első önálló hangszeres műfaj, amelynek prelúdium* szerű funkciója volt. Az érett barokkban a virtuóz figurációk, futamok, és a több részesség jellemzi .

tonális válasz – A fúgában a comes indulása (a „témafej”) egy-két hangközben különbözik a duxtól [a tonalitás megőrzése érdekében].

zárt szám – Vokális műfajokban áriák, duettek és más együttesek, kórus zárt kompozícióját értjük alatta. Ezekben a zenei formálás legalábbis egyenrangú a szöveggel.

PAGE
1

