CURS ANUL I

- CUVÂNT ÎNAINTE -

Lucrarea de faţă reprezintă partea teoretică a cursului de Muzică bisericească şi Ritual ce se predă la Facultatea de Teologie Ortodoxă a Universităţii „1 Decembrie” din Alba Iulia. Temele cuprinse în această lucrare vor să devină un curs cu tradiţie în şcoala noastră teologică de la Alba Iulia.

Materialul prezentat este variat. În el se găsesc elemente de teorie muzicală, de istorie a muzicii bisericeşti şi universale şi elemente de formare şi dirijare a unui cor bisericesc.

Aşa cum este în forma actuală, cursul de Muzică bisericească se adresează în mod special studenţilor teologi; este bine structurat şi schematizat, orientând studenţii şi studentele şcolilor noastre teologice într-un domeniu extrem de vast, conştientizându-i că Muzica bisericească este unul din mijloacele importante de misiune a Bisericii şi că ea nu merită lăsată să ajungă un fel de „cenuşăreasa” a teologiei. Este drept că de multe ori, în lipsa unor cadre specializate în domeniu, s-a pus accent fie pe latura teoretică neglijând celelalte, fie punând accent pe latura practică în lipsa cunoştinţelor teoretice.

Cursul se adresează nu numai studenţilor, absolvenţi de licee sau seminarii teologice, ci şi publicului larg dreptcredincios doritor de a-şi face o imagine clară asupra muzicii bisericeşti de la început şi până astăzi. Cei doritori de a intra în detalii pot parcurge şi consulta bibliografia ataşată la sfârşit.

Însuşirea materialului se poate face foarte simplu, printr-o schiţare a cursivităţii etapelor fiecărui punct.

La sfârşit am adăugat un glosar cu termeni tipiconali care pot da lămuriri noţiunilor de specialitate, iar Programa analitică de la anexă este tocmai o propunere de însuşire progresivă a noţiunilor teoretice a cântării bisericeşti de către studenţii noştri teologi şi de toţi cei doritori.

Pr.lect.dr. Domin Adam

INTRODUCERE

CUM SĂ ÎNŢELEGEM MUZICA BISERICEASCĂ

M. Dufrenne, spunea: „Natura i se dezvăluie omului şi el poate citi marile imagini care i se oferă”. Iată dimensiunea, general luată, a universului muzicii. Dar suportul existenţial al naturii, impulsul ei creator, este de natură acustică. „La început era Cuvântul …” – spune Sfântul Evanghelist Ioan. Indiferent că acest Cuvânt a fost numit Logos sau altfel, este relevator faptul că esenţa creaţiei este recunoscută ca fiind de natură acustică. Modelele mitologice ne arată, de asemenea, aceeaşi sursă de „tunet de proporţii uriaşe”. Culturile ancestrale studiate de Mircea Eliade, Levi Strauss, ş.a., atestă Cuvântul creator ca o muzică a creaţiei. Această forţă acustică a născut lumea. „La început Dumnezeu a făcut cerul şi pământul …”, „Dumnezeu a văzut că toate erau bune …” – spune Sfânta Scriptură. Aceste versete se „traduc”, în muzică, prin anticiparea unei reacţii divine care antrenează creaţia cu un fel de dragoste şi bucurie cosmică, la gradele incandescenţei. Se desprind din natura acustică a creaţiei „imnurile de lumină” a bunătăţii şi iubirii în contrast cu principiul răului. Iată o a doua mare dimensiune a universului muzicii – reacţia de bucurie, bunătate şi iubire. Cu alte cuvinte universul muzicii subzistă prin spirit, plasma inefabilă a oricărei reacţii artistice. Se profilează sursele sistemului muzical: natura cu sursa ei acustică, anticipată sau sincronizată de acţiunea spiritului.

Legendele preistorice spun că etimologia cuvântului „muzică” derivă din apă (moys), noţiunea fiind inventată de cineva care asculta cum apa cade peste pietre. Mergem mai departe cu gândul la orga hidraulică (hidraulul) instrument muzical al antichităţii, apa mişcând mecanismul care dădea naştere sunetelor. Sunetele au prins astfel viaţă artistică prin continua depăşire a condiţiei umane în acţiunile de invocare a forţei spiritului. Se poate deci vorbi de o funcţiune primară sacră a muzicii. Universul muzicii primeşte dimensiunea sacrală în nuanţele căreia receptarea poate apela la transcendenţă.

Argumente există în Sfânta Scriptură: Iubaal (din a 8-a generaţie a lui Cain) a fost „tatăl tuturor celor care cântă cu harpa şi cu cavalul” – spune cartea Facerii.

Popoarele Orientului Mijlociu au avut muzicanţi la harpă, ţiteră, trâmbiţă, flaut, etc. În Egipt au existat o varietate de instrumente. Textele muzicii Antichităţii presupun existenţa unor genuri de cântare: imnul, litania, psalmul, lamentaţia şi incantaţia, ce avea o funcţie magică. În Grecia Antică, Orfeu îmblânzea animalele cu sunetele lirei sale.

CURS 1

MUZICA

NOŢIUNI INTRODUCTIVE

Dacă încercăm să dăm o definiţie succintă muzicii, am putea spune că ea este o reflectare a realităţii, un complex ce cuprinde diferite forme concrete: literatura beletristică, pictura, muzica, teatrul, cinematografia, coregrafia, etc.

Ca şi alte arte, muzica a apărut, cu necesitate, din condiţiile vieţii materiale ale oamenilor. Stările sufleteşti alcătuiesc operele de artă, iar arta muzicală contribuie la formarea chipului spiritual al omului. Muzica exercită o puternică influenţă asupra sentimentelor şi gândurilor omului, creându-i imagini. Ştiinţa, spre deosebire, reflectă realitatea prin noţiuni, pe când în muzică reflectăm realitatea prin imagini sonore.

Noi cunoaştem într-o măsură mai mare sau mai mică toate artele, şi anume: pictura, sculptura, coregrafia, muzica, poezia, etc. Toţi am vizitat o expoziţie de pictură, am admirat o statuie, am urmărit un dans sau am ascultat un concert. Emoţia cu care le privim, urmărim şi ascultăm este elementul comun.

În ce priveşte criteriile care diferenţiază artele între ele acestea se referă la:

A. desfăşurarea lor în timp şi spaţiu:

1. arte temporale (muzica, poezia, dansul)

2. arte spaţiale (pictura, sculptura)

B. perceperea prin simţuri diferite:

1. arte vizuale: pictură, sculptură, arhitectură, coregrafie

2. arte care se percep pe calea auzului: muzica şi poezia

3. arte care se percep atât prin auz cât şi prin vedere (teatrul şi cinematografia).

Dintre ştiinţele exacte muzica se foloseşte de acustică şi matematică (acustica este cel mai folosit domeniu). În acustică sunetul este luat şi studiat izolat, ca fenomen fizic, pe când în muzică sunetele sunt luate în ansamblu pentru că un sunet izolat nu ne spune nimic („nici cuvântul singur nu constituie limba” – Ch. Gounod).

Deci, dacă în acustică sunetele sunt studiate izolat (ca fenomene) şi au valoare ştiinţifică, în muzică ele primesc valori efective având raporturi estetice.

Matematica este folosită în domeniul teoretic, unde o serie de principii se explică prin calculele şi operaţii matematice (divizarea timpilor, măsurile, etc.), chiar şi în acustică îşi aduce un aport indirect.

CURS 2

ELEMENTELE PRINCIPALE ALE MUZICII

Elementele principale ale muzicii sunt:

· melodia

· ritmul

· armonia.

1. Melodia (melos – lb. greacă = cântec; odă = cântare, intonare) este gândirea muzicală exprimată la o singură voce (melodia variază din punct de vedere intonaţional şi ritmic).

Din timpuri imemorabile, omul şi-a exprimat, prin melodie, sentimentele. Vechii greci cunoşteau melopeea, declamaţia cantabilă a diversurilor poetice şi a discursurilor, care împreună cu ritmopeea dă naştere melodiei.

2. Ritmul (rhytmos – lb. greacă = curgere) este elementul desfăşurării şi ordonării în timp a sunetelor muzicale. Ritmul dă viaţă melodiei (la fel şi armonia); uneori se impune şi fără intonaţie producând efecte artistice. El constituie prima manifestare muzicală a omului, apărând înaintea melodiei (instrumentele de percuţie sunt primele instrumente făcute de mâna omului).

3. Armonia (harmonia – lb. greacă = concordanţă, proporţie) este îmbinarea simultană a mai multor sunete (sunete suprapuse pe vertical); este cea care dă frumuseţe melodiei. Utilizarea ei excesivă este neartistică.

Melodia, ritmul şi armonia sunt în strânsă legătură deşi natura lor este distinctă. Utilizarea lor cu măiestrie aduc muzica la un grad înalt de manifestare umană.

Ca orice domeniu şi artele îşi au ştiinţa lor. Ştiinţa muzicii este muzicologia (musiki = muzică şi logos = vorbire). În cadrul ei, cu timpul s-au cristalizat trei domenii principale:

· teoria

· istoria

· etnografia.

a. Teoria muzicii (luată ca ansamblu al tuturor disciplinelor teoretice muzicale) rezultă din practica muzicală şi se bazează pe cunoaşterea şi analizarea raţională.

Principiile de organizare, construcţie şi interpretare a muzicii sunt cuprinse în următoarele discipline:

1. Teoria muzicii, studiază elementele ritmico-melodice ale limbajului muzical.

2. Armonia – este studiul construirii şi înlănţuirii acordurilor.

3. Polifonia – este conducerea simultană a mai multor voci.

4. Formele – studiază arhitectura muzicii.

5. Orchestraţia – studiază instrumentele şi folosirea lor în compoziţie.

6. Estetica – studiază raportul dintre artă şi realitate, legile de dezvoltare a artei, metodele de creaţie.

7. Compoziţia – este aplicarea tuturor disciplinelor amintite în creaţie.

b. Istoria muzicii, este disciplina care pe bază de documente aduce spre cunoaştere informaţii despre dezvoltarea şi evoluţia muzicii de la începuturi şi până astăzi.

c. Etnografia muzicală – folclorul – se ocupă cu studiul creaţiei muzicale populare (gen, ritm, mod, etc.).

CURS 3

TEORIA MUZICII

Fiind ştiinţa ce se ocupă cu studiul formelor şi raporturilor dintre sunetele muzicale, Teoria muzicii are o întreită importanţă:

1. este un studiu sistematic de introducere în universul muzicii

2. este un studiu fundamental al muzicologiei în care găsim noţiuni ce ne ajută să înţelegem alte discipline muzicale

3. este un studiu ce se ocupă în mod deosebit de ritm şi melodie, iar noţiunile acestea – ca şi a altor discipline muzicale – fiind înţelese ne ajută să ne formăm o sensibilitate şi un gust aparte în înţelegerea muzicii.

Conţinutul teoriei muzicale cuprinde: sunetul şi calităţile lui, scara muzicală, sistemul de notaţie, dinamica muzicală, intervalele, ritmica, tempoul, etc.

Sunetul muzical

Orice auzim poartă numele de sunet. Însă, din punct de vedere ştiinţific, prin aceste sunete noi înţelegem două lucruri:

· este un fenomen fizic produs printr-o vibraţie (obiectiv)

· este un fenomen fiziologic cu efect asupra omului (subiectiv).

Din punct de vedere fizic, sunetul este un produs al vibraţiilor corpurilor elastice, solide, lichide sau gazoase (coloane de aer). Vibraţia (lb. italiană – vibratio = tremurare) este oscilaţia unui corp sonor asupra căruia s-a exercitat o lovire de către un corp străin. Sub acţiunea unei forţe exterioare, corpurile au proprietatea de a se îndoi, deforma şi reveni la forma iniţială – este vorba de corpurile elastice.

Un exemplu clar – luat din domeniul fizicii este oscilaţia pendulului. Cel mai simplu pendul este format dintr-o greutate agăţată de un fir sau ax (AB) ce are un capăt fix (în punctul A). Când se află în nemişcare, datorită atracţiei gravitaţionale, pendulul va rămâne în poziţie verticală – adică stare de repaus.

Capăt fix A

 B

Dacă greutatea din punctul B este mişcată se va produce oscilaţia (B, B1, B2) până va reveni încet, încet la starea de repaus.

Oscilaţiile unei coarde fixate la ambele capete (coarda unui instrument muzical – chitară, vioară, etc.) din punct de vedere grafic, arată astfel:

Oscilaţia se consideră vibraţie atunci când perioada în care se produce este foarte scurtă întrucât numai în acest caz se obţin frecvenţe sonore mai mari, audibile. Prin frecvenţă în acustică, se înţelege numărul de vibraţii produs într-o secundă. Frecvenţa se măsoară în herzi (simbol Hz), un herz fiind egal cu o vibraţie dublă sau completă pe secundă. Spre exemplu sunetul do1 (do din octava 1) este produs de 264 de vibraţii duble pe secundă (Hz).

Vibraţia produsă de un corp sonor se propagă în atmosferă în toate direcţiile, punând în mişcare moleculele de aer vecine. Acestea împing fenomenul mai departe făcând să vibreze alte molecule de aer, formându-se o serie de straturi de aer alternativ, condensate şi rarefiate, care se numesc „unde”. Ele sunt, deci, un fel de „compresiuni şi răriri alternative ale mediului în care se propagă”.

O secţiune din fenomenul fizic al propagării vibraţiilor unui diapazon cu compresiuni şi răriri ale mediului înconjurător, arată astfel:

Undele se împrăştie cu aceeaşi viteză şi au formă sferică, asemenea unei pietre aruncată într-o apă liniştită.

Propagându-se în aer, acesta transmite vibraţiile sub formă de unde sonore, până la organul nostru auditiv. Fără mediul de propagare, vibraţiile nu pot fi auzite. Acest mediu poate fi:

· gazos (aerul)

· lichid (apa)

· solid (metalul).

Propagarea sunetelor se face cu atât mai bine cu cât mediul prin care se transmit este mai dens (metalul), (mai puţin pământul).

În vid, sunetele nu se propagă.

Vibraţiile sonore se propagă în aer cu o viteză de 340 m/secundă, în apă cu 1440 m/secundă, iar în mediul solid cu o viteză de 3-5000 m/secundă.

Vibraţiile ajung la urechea noastră, impresionează timpanul, care, fiind elastic vibrează la unison cu sursa ce produce sunetul (de acum începe procesul fiziologic acustic).

Timpanul transmite impresia auditivă (excitaţia) prin fibrele lui Corti (sunt coardele transversale în număr aprox. de 24.000 aşezate în urechea internă) nervului acustic, care o comunică apoi creierului, unde se transformă în senzaţie sonoră denumită sunet.

Deci, noţiunea de sunet este de natură fiziologică, corespunzându-i din punct de vedere fizic, vibraţiile corpurilor. După ce analizează şi prelucrează din punct de vedere fizic calităţile fizice ale vibraţiei, creierul le transformă în senzaţii subiective, adică în corespondentele lor fiziologice: frecvenţa devine înălţime, amplitudinea devine tărie, iar compoziţia în armonie ce se transformă în timbru.

Majoritatea fiinţelor vii au capacitatea de a culege şi recepţiona, cu ajutorul urechii, vibraţiile sonore din mediul înconjurător şi de transformare a acestora în senzaţii sonore.

Senzaţiile auditive sunt produse de sunetele ce au o frecvenţă cuprinsă între 16,5 Hz (limită inferioară) – 20.000 Hz (limita superioară). Între limitele acestea sunt cuprinse sunetele care constituie domeniul de audibilitate.

Vibraţiile sub 16,5 Hz se numesc „infrasunete”, iar cele peste 20.000 Hz se numesc „ultrasunete”. Nici unele, nici altele, nu pot fi percepute decât cu aparate acustice speciale. Cele ce sunt sub 16,5 Hz nu se mai aud, devin reci iar cele peste 20.000 Hz se transformă în energie termică.

Sunetele din natură sunt numeroase, însă muzica foloseşte doar pe cele care au vibraţii regulate şi care poartă numele de sunete muzicale.

Sunetele ce nu au precizată înălţimea – sunete ce au vibraţii neregulate, poartă numele de zgomote şi sunt utilizate pentru a marca ritmul dacă vrem să le dăm o explicaţie în muzică.

CURS 4

CALITĂŢILE SUNETULUI MUZICAL

Fiecare sunet produs de vibraţii regulate are patru calităţi:

a. înălţime – calitate a sunetului de a fi mai acut sau mai grav. Înălţimea e datorată numărului de vibraţii produse pe secundă. Cu cât frecvenţa este mai mare, cu atât sunetul este mai acut şi invers. Dacă două sunete au aceeaşi frecvenţă se aud la unison. Deci fiecare sunet muzical este produs de un număr precis de vibraţii. Conform standardizării acustice din ţara noastră, sunetul la 1 sau la din octava întâi este produs de 440 de vibraţii duble pe secundă.

Locul său pe portativ este următorul:

şi în funcţie de aceasta se calculează celelalte sunete. El serveşte drept etalon acustic sau diapazon în acordajul instrumentelor şi a corurilor.

b. durata – calitate a sunetului de a se produce într-o fracţiune mai mare sau mai mică de timp. Ea depinde de momentul când s-a produs sunetul şi până dispare; ea este elementul de măsurare a timpului.

c. intensitatea – calitatea de a fi mai slab sau mai tare un sunet muzical. Din intensitate ia naştere dinamica muzicală foarte importantă în interpretarea operelor de artă.

d. timbrul – calitate a sunetului care-l face să fie deosebit după sursa care l-a produs chiar dacă are aceeaşi înălţime, durată şi intensitate. Timbrul se datorează armonicelor care compun sunetul muzical, el fiind reflectarea acestora.

Totalitatea sunetelor muzicale folosite alcătuiesc sistemul sonor iar succesiunea ascendentă sau descendentă a lor poartă numele de scară muzicală în care fiecare sunet are un loc precis. Pentru a le identifica ele au primit denumirea după numărul celor şapte sunete naturale.

În practică se folosesc două sisteme de numire a acestora:

· silabică: do, re, mi, fa, sol, la, si, do

· literală: c, d, e, f, g, a, h.

Cu ajutorul semnelor de alteraţie: diez, becar şi bemol, înălţimea treptelor poate fi modificată.

La alte popoare, de exemplu la greci se folosesc tot şapte denumiri ale sunetelor: Ni, Pa, vu, ga, Di, Ke, Zo.

La indieni: sa, ri, ga, ma, pa, da, ni.

Muzica chineză utilizează un sistem de cinci sunete ce au următoarele denumiri: gun, şan, ceao, ciji, iu, care corespund ca înălţime următoarelor trepte din muzica europeană:

Când folosesc mai multe sunete, chinezii utilizează două trepte ajutătoare derivate din treptele principale: beani-ciji şi beani-gun.

Registrul sonor

În intonarea unei scări muzicale avem trei registre sonore: grav, mediu şi acut.

Sunetul do – din poziţia centrală a scării sonore este numit: do central. Sunetele accesibile unei voci sau unui instrument muzical poartă numele de diapazon (de la grecescul dia = prin şi poson = toate – adică scara tuturor sunetelor - azi se dă acest nume şi instrumentului cu două braţe care ne dă ca etalon de acordaj sunetul la).

Ambitusul este întinderea pe care o are o melodie de la sunetul cel mai grav până la cel mai acut (din latină ambitus = circuit, drum împrejur, ocol).

O analiză a sunetelor în scara muzicală se poate realiza doar după criteriul octavelor, fiecare octavă începând cu sunetul do şi terminându-se cu si. Apariţia unui nou sunet arată începutul unei noi octave.

Octavele au următoarele denumiri: subcontraoctava, contraoctava, octava mare, octava mică, octava 1-a, a 2-a, a 3-a, a 4-a.

Notaţia muzicală

Toate popoarele străvechi care au avut preocupări muzicale au încercat să noteze melodiile prin literele alfabetului. Însă un sistem bine închegat îl găsim abia în sec. VI e.n. la Boetius, care foloseşte 15 litere din alfabet. Notaţia gregoriană foloseşte 7 litere, iar tot din acea vreme a intrat în folosinţă notaţia neumatică iar apoi în sec. XI cea pe portativ atribuită lui Guido d’Arezzo. Tot acum se introduc şi denumirile silabice, înlocuind literele alfabetului latin cu silabele din capetele de versuri ale unui imn închinat Sfântului Ioan Botezătorul, pe care cântăreţii evului mediu îl invocau pentru a nu-şi pierde glasul: Ut queant laxis Resonare fibris Miragostorum, Famuli tuorum, Salve poluti Labiireatum Sancte Johanes.

Sunetul si apare doar în sec. XVII înlocuind litera b. Primul sunet a fost înlocuit cu silaba do, fiind mai convenabilă pentru cânt. În sec. XII-XIII se ajunge la notaţia măsurată.

CURS 5

GRAFICA ÎNĂLŢIMII SUNETELOR

Înălţimea unui sunet este reprezentată în scris prin: portativ, chei, note, semn de mutare la octavă şi alteraţii.

1. Portativul – este un grup de cinci linii paralele şi echidistante. Pe portativ sunt scrise toate elementele notaţiei: chei, armuri, pauze, etc.

Când cele cinci linii nu sunt suficiente, se folosesc cinci liniuţe ajutătoare, atât ascendent cât şi descendent.

La origine portativul era alcătuit dintr-o singură linie ce despărţea neumele grave de cele acute (sec. X-XI). Cu timpul se ajunge la portativul cu mai multe linii, de culori diferite, fiecare dintre acestea având la început o literă - cheie care indica numele şi înălţimea notei de pe linia respectivă. Notaţia muzicală a cunoscut şi portativul cu 11 linii. În sec. XVI-XVII se reduce numărul liniilor portativului la 4 şi într-o ultimă fază la 5, ca şi astăzi. Există şi sisteme de notaţie muzicală care nu folosesc portativul, şi anume notaţia bizantină. Pentru scriitura muzicală se folosesc două sau mai multe portative care sunt unite la început cu o linie verticală şi cu o acoladă.

Pentru delimitarea măsurilor unei piese se foloseşte bara de măsură, iar la finalul unei piese se pune bară dublă.

Bara dublă se mai foloseşte şi în cazul când pe parcurs se schimbă tonalitatea unei lucrări, subliniind apariţia alteraţiilor sau pentru a delimita două părţi distincte ale unei compoziţii:

Un portativ singur serveşte la scrierea muzicii pentru un instrument sau o voce.

Pe portativul simplu notele până la linia a treia se scriu cu codiţele în sus aşezate în dreapta, iar de la linia a treia în sui se scriu cu codiţa în jos şi aşezate în partea stângă. Notele de pe linia a treia pot avea codiţele fie în sus, fie în jos, în funcţie de ritm.

Uneori pe portativul simplu se poate scrie muzică pentru două voci: vocea întâi cu codiţa în sus, iar a doua cu codiţa în jos.

Pe portativul general se poate scrie muzică la 2, 3, 4 voci armonice şi polifonice, fie voci, fie instrumente.

2. Cheile – sunt semnele ce servesc la înscrierea pe portativ a înălţimii sunetelor muzicale. Ea se aşează pe una din liniile portativului şi determină înălţimea precisă a sunetului şi fixează poziţia celorlalte sunete.

Notaţia muzicală foloseşte trei chei diferite: cheia lui sol , cheia lui do şi cheia lui fa

- cheia lui sol pe linia a II-a

- cheia lui do pe toate liniile portativului

· cheia lui fa pe linia a IV-a

3. Notele – sunt semne prin care se redau în scris sunete muzicale. De la ele vine şi denumirea de notaţie. O notă în funcţie de cheia folosită şi de locul de pe portativ, reprezintă un anumit sunet.

4. Semnul de mutare la octavă – e folosit pentru evitarea folosirii prea multor linii suplimentare.

5. Alteraţiile – sunt semne care pot modifica notele (do, re, mi, etc.) atât ascendent cât şi descendent. Ele sunt:

 - diezul – urcă înălţimea sunetului cu un semiton

 - bemolul – coboară înălţimea sunetului cu un semiton

 - becarul – anulează lucrarea diezului şi bemolului

 - dublu diez

 - dublu bemol.

Alteraţiile pot fi: accidentale – apar întâmplător şi se cântă doar nota sau notele din măsura respectivă

 constitutive – trecute la armură şi se răsfrâng asupra tuturor notelor din gamă.

Aşezarea diezilor la armură:

Aşezarea bemolilor la armură:

CURS 6

SEMNELE MUZICALE

Semnele principale de care se serveşte muzica în scris sunt următoarele:

· notele

· pauzele.

Notele sunt nişte semne care reprezintă gradul de înălţime şi durata sunetelor. (Până în secolul al XI-lea, notele erau reprezentate prin litere. Se mai întrebuinţează şi azi acest sistem în Cehoslovacia, Germania şi cu deosebire în industria instrumentelor muzicale. Literele corespunzătoare fiecărui sunet sunt următoarele:

A B C D E F G

la si do re mi fa sol

Călugărul benedictin Guido d’Arezzo, italian, a înlocuit literele cu numirile Ut, Re, Mi, Fa, Sol, La. Nota Si a fost întrebuinţată mai târziu, iar Ut a fost înlocuit cu Do).

Ele sunt în număr de 7 şi se numesc:

do, re, mi, fa, sol, la, si

1 2 3 4 5 6 7

Figurile de note – pentru reprezentarea duratei sunetelor avem tot 7 figuri de note. Valoarea acestor figuri este relativă, adică în legătură cu mişcarea, cu gradul de iuţeală al scurgerii sunetelor.

Pauzele. În timpul execuţiei unui cântec se găsesc momente de întrerupere, de tăcere. Semnele corespunzătoare acestor întreruperi se numesc pauze şi sunt tot atâtea câte sunt şi valorile de note.

Tabloul General al Valoarei Notelor

	4/4
	Notă întreagă
	
	

	2/4
	doime
	
	

	¼
	pătrime
	
	

	1/8
	optime
	
	

	1/16
	şaisprezecime
	
	

	1/32
	treizecidoime
	
	

	1/64
	şaizecipătrime
	
	

Tabloul Pauzelor

	4/4
	Pauză întreagă
	
	
	

	2/4
	pauză de doime
	
	
	

	1/4
	pauză de pătrime
	
	
	

	1/8
	optime
	
	
	

	1/16
	şaisprezecime
	
	
	

	1/32
	treizecidoime
	
	
	

	1/64
	şaizecipătrime
	
	
	

Punctul. Un punct pus după o notă sau pauză, prelungeşte valoarea acelei note sau pauze cu încă jumătate din valoarea lor.

De ex:

Observaţie: O notă simplă (nepunctată) se divide totdeauna cu 2.

O notă punctată se divide cu 3.

Legato de prelungire. Arcul care uneşte 2 sau chiar 3 note ale aceluiaşi sunet, arată, că nu se pronunţă decât prima notă, însă sunetul va dura cât valoarea totală a acelor note.

De ex:

Dublul punct. Două puncte consecutive puse imediat după o notă sau pauză, le prelungeşte durata cu încă 3 părţi din valoarea acelei note sau pauze.

Dacă punctul cel dintâi prelungeşte durata unei note cu jumătate din valoarea ei, al doilea mai prelungeşte cu încă jumătate din valoarea primului punct.

De ex:

Coroana. Coroana sau formata este semnul care aşezat deasupra sau dedesubtul unei note sau pauze prelungeşte în mod nedefinit durata acestora. De obicei coroana sau formata (din lb. italiană fermata = oprire, popas) prelungeşte cu aproximativ jumătate durata valorilor pe care se aşează.

În creaţia folclorică se folosesc două coroane:

· mică

· mare.

- coroana se mai pune şi pe bara de măsură, indicând o suspensie în execuţie (o pauză de scurtă durată).

- se mai aşează între note, marcând o respiraţie.

- folosirea frecventă a coroanelor dă naştere unui caracter rubato executându-se liber.

În folclor se mai folosesc două semne:

Cheile. Cheia se scrie la începutul portativului. Ea arată în primul rând, dacă notele scrise pe portativ sunt destinate unor voci sau instrumente producătoare de sunete acute, mijlocii sau grave. În al doilea rând ne arată locul pe care îl ocupă un anumit sunet, pentru a putea da numirile corespunzătoare celorlalte sunete.

Pentru sunetele acute (ascuţite) se întrebuinţează cheia de sol, sau de vioară:

Pentru sunetele mijlocii, cheia de do sau de alto:

Pentru sunetele grave sau de bas ne folosim de cheia de fa sau de bas:

Fiecare dintre aceste chei arată locul şi numirea notei corespunzătoare numelui acelei chei. De ex. cheia de sol va arăta unde se aşează şi cum se numeşte nota corespunzătoare. Acelaşi lucru cu cheia de do şi fa.

CURS 7

DIVIZIUNILE NORMALE ŞI EXCEPŢIONALE DE

VALORI BINARE ŞI TERNARE

Diviziunea normală binară

Pornind de la cea mai mare valoare 0 (nota întreagă), obţinem:

Nota întreagă

Doimea

Pătrimea

Şaisprezecimea

Diviziunea normală ternară

Diviziunea excepţională binară

Valorile binare se divid excepţional prin 3, 5, 7, 9, 10, 11 etc. elemente, de unde rezultă următoarele formule ritmice: trioletul, cvintoletul, sextoletul, septoletul, monoletul, decimoletul, undecimoletul, etc.

Trioletul este un grup de 3 note care se execută în loc de 2 de aceeaşi valoare; se notează prin cifra 3 şi semnul legato (uneori legato-ul poate lipsi).

Valori binare diviziune normală diviziune excepţională

Cvintoletul

Sextolet

Diviziunea excepţională ternară

Valorile ternare se divid excepţional în 2, 4, 5, 7, 8, 9, 10, 11 etc. de unde rezultă formule ritmice ca: duoletul, cvartoletul, cvintoletul.

Valori ternare diviziune normală diviziune excepţională

Cvartolet

Cvintolet

CURS 8

DINAMICA MUZICALĂ

(dinamism – lb. greacă = putere)

Intensitatea sonoră este reprezentată în scris pe două căi:

· prin termeni de nuanţă

· prin accente ce se extind asupra notelor pe care sunt aşezate.

a. Nuanţe uniforme:

· pianissimo (prescurtat pp) = foarte încet

· piano (prescurtat p) = încet

· mezzo piano (prescurtat mp) = nu prea încet

· mezzo forte (prescurtat mf) = pe jumătate tare

· forte (prescurtat f) = tare, puternic

· fortissimo (prescurtat ff) = foarte tare.

b. Nuanţe de schimbare progresivă a intensităţii:

· crescendo – cresc. (sau < = creşte intensitatea din ce în ce)

· descrescendo – descr. (sau > = descreşte intensitatea)

· diminuendo – dim. = micşorează intensitatea din ce în ce

· perdendosi – perd. = pierzându-se sunetul

· rinforzando = rfr. (sau rinf.) = crescând energic, viguros

· calando = potolind din ce în ce mai mult

· moncando = murind, slăbind treptat intensitatea până la oprirea completă a sunetului şi încetinind mişcarea

· omorzando (Imorz) = atenuând, lăsând să se stingă intensitatea sunetului şi domolind mişcarea.

Efectul tuturor termenilor de nuanţe poate fi modificat, subliniat prin adăugirea unor termeni ajutători ca:

· subito = subit, dintr-o dată

· assai = foarte (ex. pianissimo assai = foarte încet)

· ben = bine (ex. ben forte = foarte)

· molto = mult

· pin = mai (ex. pin forte = mai tare)

· poco = puţin

· sempre = mereu (ex. sempre forte = mereu forte)

· poco a poco = puţin câte puţin, treptat

· pochettino = puţintel

· pochissimo = cât se poate de puţin

· posibile = cât se poate de

· marcato (>) = accentuarea şi diminuarea imediată a intensităţii

· marcato stocato () = accentuarea sunetului şi o scurtă suspensie

· unghiul (<>) = creştere descreştere (de obicei pe note mari ce permit acest lucru) – se numeşte notă filată

· portato (stocato) – (-) = o execuţie coerentă fără diminuări de note; se foloseşte succesiv

· marcatissimo (^) = apăsare a sunetului

· sforzando (sf) = accentuare puternică

· martellato = lovit, izbit, ciocănit.

CURS 9

REPREZENTAREA GRAFICĂ A TIMBRULUI

Timbrurile vocilor şi instrumentelor. Notarea lor

La instrumentele muzicale şi la voci distingem patru feluri de timbruri: individual, propriu, general (al grupei) şi mixt (complex).

Timbrul individual este acela care face ca un instrument de o anumită construcţie să se deosebească de un instrument de altă construcţie. El apare distinct la un instrument sau la o voce solo. De exemplu: timbru de vioară, flaut, soprană, tenor, etc.

Timbrul propriu este o caracteristică sui generis a fiecărei surse sonore, în cadrul aceleiaşi familii de instrumente. Două viori, spre exemplu, se disting între ele ca timbru, de asemenea, două soprane, etc.

Timbrul general sau al grupei reprezintă sonoritatea generală a unei familii de instrumente sau voci de acelaşi fel. De exemplu: grupul viorilor, al trompetelor, vocile de sopran din cor, etc.

Timbrul mixt sau complex rezultă din combinarea timbrului de voci şi instrumente diferite în ansamblu. De exemplu: soprană cu tenor şi bariton; vioară cu flaut şi oboi; violoncel cu corn şi fagot, etc.

În afară de timbrul propriu, care nu poate fi redat în scris, toate celelalte feluri de timbru (individual, al grupei şi mixt) pot fi redate în scris prin însăşi menţionarea în partitură a vocilor şi instrumentelor utilizate de compozitor, ceea ce se face prin notaţia obişnuită.

Notarea unor schimbări ale timbrurilor de bază vocale şi instrumentale

Anumite schimbări sau modificări ale timbrurilor de bază – vocale şi instrumentale (de exemplu: strigăturile şi recitările la voci, flajeoletele, pizzicatele şi surdina la instrumente) – pot fi redate în scris prin expresii şi semne aparte, cum sunt:

a. Notele în formă de cruciuliţe oblice, care se folosesc pentru a reda strigăturile ritmate din muzica vocală, declamaţiile, precum şi diferite zgomote ca: bătaia din palme, detunăturile, lovirile în cinel, etc.)

În lucrările vocale mai noi se folosesc câteodată declamaţiile ritmate care se notează fie prin cruciuliţe, în loc de note ovale, fie numai cu codiţele notelor, pentru a se reda ritmul. În acest gen de declamaţii – deşi ele nu au o intonaţie fixă – recitarea textului se face respectându-se înălţimea aproximativă redată prin poziţia notelor pe portativ. De exemplu:

b. Notele în formă de romb sau cu un cerc deasupra, care se folosesc pentru a reda flajeoletele instrumentelor cu coarde. Flajeoletele pot fi naturale, când se obţin pe baza utilizării coardei întregi, şi artificiale, când lungimea coardei este micşorată prin apăsarea ei cu degetul. Ele se formează la modurile de interferenţă a armonicelor, prin atingerea uşoară cu degetul. Efectul deosebit obţinut în acest fel se caracterizează printr-o sonoritate aparte, asemănătoare cu aceea a vechiului flaut denumit flajeolet, de la care şi-au luat numele.

CURS 10

TERMENII DE INTERVAL, TON ŞI SEMITON

Intervalul este raportul de înălţime dintre două sunete cu frecvenţă diferită.

Cel mai mic interval dintre două sunete alăturate este semitonul.

Raportul de înălţime a două semitonuri se numeşte ton.

Locul semitonurilor în scara naturală este Mi – Fa şi Si – Do; iar locul tonurilor, între sunetele Do – Re, Re – Mi, Fa – Sol, Sol – La, La – Si.

Noţiunea de ton are în muzică şi alte înţelesuri:

ton – sunet muzical

ton – tonalitate

ton – timbru.

Semitonurile sunt diatonice şi cromatice:

· diatonice – între două trepte alăturate cu numiri diferite

· cromatice – se formează pe aceeaşi treaptă.

Sunetele enarmonice – sunt sunetele sau notele care au aceeaşi înălţime dar nume diferite. De exemplu: sunetul Do este identic ca intonaţie cu Si diez şi cu Re dublu bemol.

Intervalele. Este raportul de înălţime dintre două sunete de frecvenţă diferite.

Fiecare interval se obţine cu ajutorul a două sunete componente. De exemplu:

Sunetul grav este considerat baza intervalului, iar cel acut, vârful acestuia.

Intervalele pot fi alcătuite fie din trepte dispuse prin salturi. De exemplu:

Intervalele pot fi:

· melodice

· armonice

· ascendente

· descendente

· cantitative – după numărul de trepte (2, 3, 4, 5, etc.)

· calitative – după numărul de tonuri şi semitonuri.

Intervalele cantitative sunt: prima, secunda, terţa, cvarta, cvinta, sexta, septima, octava, etc.

Cantitatea intervalelor se notează cu cifre arabe.

Intervalele pot fi (din punct de vedere calitativ): perfecte, mari, mici, mărite, micşorate, dublu mărite, dublu micşorate. Diferenţierea lor constă în conţinutul de tonuri şi semitonuri. De exemplu: intervalul de terţă Do – Mi este mai mare decât Re – Fa – primul este alcătuit din două tonuri (4 semitonuri) iar al doilea dintr-un ton şi un semiton)3 semitonuri).

Intervalele perfecte sunt: prima, cvarta, cvinta, octava. Sunt considerata aşa pentru că au doar un singur aspect de bază – cel perfect – de la care se obţin direct intervalele mărite şi micşorate.

Intervalele mari şi mici sunt: secunda, terţa, sexta şi septima. Ele sunt considerate imperfecte pentru că au la bază două aspecte: mare şi mic de la care se obţin aspectele mărite şi micşorate.

Toate intervalele, fie perfecte, fie mari sau mici pot fi mărite, dublu mărite, micşorate şi dublu micşorate.

Pentru stabilirea mărimii cantitative şi calitative, se precizează mai întâi cantitatea şi apoi calitatea (exemplu).

Intervalele sunt: simple şi compuse.

a. Intervalele simple - sunt intervalele care se formează în cadrul unei octave. Acestea sunt: prima, secunda, terţa, cvarta, cvinta, sexta, septima şi octava.

Notă: În tabloul de mai sus nu apar intervalele dublu-mărite şi dublu-micşorate, deoarece nu sunt întrebuinţate în practica muzicală decât în cazuri cu totul excepţionale.

În coloana a doua a tabloului sunt trecute intervalele netemperate, aparţinând deci sistemului solfegistic în care semitonul cromatic este mai mare decât cel diatonic.

b. Intervalele compuse – sunt intervalele ce depăşesc cadrul unei octave, fiind alcătuite dintr-o octavă, la care se adaugă unul dintre intervalele simple (secunda, terţa, cvarta).

Calitatea intervalului compus este aceeaşi ca şi a intervalului simplu corespunzător.

Intervalul de mai jos, spre exemplu, este o decimă mică, întrucât intervalul simplu ce trece peste o octavă este o terţă mică:

CURS 11

RĂSTURNAREA INTERVALELOR

Răsturnarea unui interval este mutarea notei de bază a intervalului la octava superioară şi invers: a notei din vârf a intervalului la octava inferioară.

Prin răsturnare, cantitatea intervalelor se schimbă:

1. Prima devine octavă

2. Secunda devine septimă

- dacă facem suma intervalului totdeauna obţinem cifra 9 (la intervalele simple), de aceea ca să aflăm rezultatul răsturnării unui interval îl scădem din cifra 9.

- prin răsturnare însă se schimbă calitatea intervalelor:

perfectele rămân perfecte

mari – mici

mici – mari

mărite – micşorate

micşorate – mărite.

Calitatea intervalelor se notează astfel:

· cel perfect cu litera P (sau fără nici un semn)

· cel mare cu litera M

· cel mic cu litera m

· cel mărit cu semnul +

· cel micşorat cu semnul -.

Intervalele sunt consonante (= contopire armonică cât mai mare) perfecte: (1 perfectă), 4p, 5p, 8p şi imperfecte: 3M, m, 6,4 m şi disonante (= contopire mai puţină): 2M, m, 7M, m, precum şi cele mărite şi micşorate.

CURS 12

METRICA MUZICALĂ

(metrom – lb. greacă = măsură, lungime).

Este aceea parte a muzicii care se ocupă cu măsurarea timpului în care se desfăşoară opera muzicală.

Elementele metricii sunt: timpul, metru şi măsura.

Timpul este elementul principal de măsurare a ritmului. În natură el reprezintă o acţiune scurtă, asemănătoare mişcării unui pas, a braţului, a unui pendul.

Timpul poate fi: accentuat şi neaccentuat (thesis = coborâre – accentuat; arsis = ridicare – neaccentuat).

Metrul se face pe timpi accentuaţi şi neaccentuaţi ce se succed periodic; el este deci alternarea periodică de timpi: accent şi neaccent.

Metrul poate fi:

· binar:

· ternar:

· mixt (eterogen):

Picioare metrice:

· troheu –

· iamb –

· spondeu –

· piricul –

· dactil –

· anapest –

· amfibrahul –

· tribrahul –

· bahicul –

· antibahicul –

· creticul –

· molosul –

Măsura este fragmentul muzical cuprins între doi timpi tari, egali accentuaţi şi reprezintă suma notelor şi pauzelor cuprinse între două bare verticale numite bare de măsură (exemplu).

Notarea măsurii se face pe două căi:

- prin două cifre puse la începutul portativului imediat după cheie, sub formă de fracţie – numărătorul reprezintă numărul timpilor iar numitorul reprezintă valoarea timpului (notei)

- prin bara de măsură care delimitează măsurile într-o lucrare muzicală. Ea constă dintr-o linie verticală ce taie portativul în locul unde se termină o măsură şi începe alta. Bara de măsură se foloseşte atât la un portativ cât şi la mai multe.

Sistemul de măsuri – reprezintă totalitatea măsurilor folosite în muzică.

Ele pot fi: simple – au un singur timp accentuat şi compuse – cu doi sau mai mulţi timpi accentuaţi.

1. Măsurile simple sunt formate din doi sau trei timpi, având un singur accent.

a. în măsurile de doi timpi avem primul timp accentuat

b. în măsurile de trei timpi avem primul timp accentuat, iar al doilea şi al treilea neaccentuaţi.

2. Măsurile compuse sunt formate din două sau mai multe măsuri simple, numărul de timpi accentuaţi fiind egal cu numărul măsurilor.

Aceste măsuri se împart în:

- omogene

- eterogene (mixte sau alternative, compuse, etc.)

3. Măsurile incomplete – la începutul discursului muzical – poartă numele de măsuri incomplete (Auftact) – din lb. germană.

Notaţia muzicală fără măsuri

Această notare a muzicii poate apare din dorinţa compozitorului de a crea formule ritmice cât mai variate pe care nu le poate încadra tot timpul în măsuri. Mai întâlnim această notaţie în transcrierea cântecului popular unde apar tot felul de formule ritmice, greu de încadrat în măsuri.

CURS 13

RITMUL

(reo – lb. greacă = a curge).

Prin ritm – în sens larg – înţelegem tot ceea ce constituie mişcare în operele de artă a căror desfăşurare se face în timp. Spre exemplu: poezia, dansul, muzica, etc.

Prin noţiunea de ritm, muzicologii spun că se înţelege curgere.

Ritmul – în sens general – este succesiunea organizată a duratelor. În muzică, ritmul împreună cu melodia şi armonia sunt elemente principale. Din punct de vedere estetic, ritmul este elementul care dă mişcarea, energia atât melodiei cât şi a armoniei. Melodia şi armonia nu pot exista fără ritm.

În sens muzical, ritmul este succesiunea organizată a duratei sunetelor. Prin ritm se trăieşte. Ritmul este trăit, metrica trebuie calculată.

Desfăşurarea organizată a duratei sunetelor şi încadrarea şi introducerea lor în anumite legi cerute de creaţia artistică, se obţine pe baza a doi factori:

1. periodizarea accentelor

2. corelaţia dintre diferite valori ce reprezintă duratele în muzică.

Noţiunea de ritm muzical cuprinde deci, două elemente:

a. metrul care constituie cadrul pe care se brodează ritmul şi rezultă din alternarea periodică a timpilor accentuaţi şi neaccentuaţi;

b. ritmul propriu-zis, ce constă din succesiunile diferitelor valori.

Corelaţia timpilor accentuaţi şi neaccentuaţi în compoziţia muzicală, dă naştere metricii, iar corelaţia diferitelor durate dă naştere ritmicii.

Măsura (metrul) este o formulă mecanică, pe când ritmul este o creaţie estetică. Iată, deci, raportul teoretico-estetic al celor două elemente.

Metrul este alternanţa precisă a accentelor în măsuri şi a timpilor, iar ritmul este cel ce dă expresie artistică sunetelor organizate. Ritmul trebuie trăit, metrul se calculează.

În concluzie, metrul este un mijloc mecanic de măsurare a ritmului, iar ritmul este elementul de simţire, creator, artistic.

Ritmul poate fi:

· binar – format din două durate din care prima accentuată

· ternar – format din trei durate din care prima accentuată.

Ritmuri cruzice şi anacruzice
(krusis – lb. greacă = lovire, izbire, atac

anakrusis – lb. greacă = înainte de lovire).

Formulele ritmice pot începe în două feluri:

1. direct cu elementul care posedă accentul ritmic principal al formulei, în orice caz ia naştere ritmul cruzic

2. prin unul sau mai multe elemente pregătitoare ale accentului ritmic principal din formulă, în care caz ia naştere ritmul anacruzic.

CURS 14

ELEMENTE METRO-RITMICE COMUNE

Unele elemente ale ritmului muzical, cum sunt sincopa şi contratimpul aparţin, din punct de vedere teoretic, atât metrului cât şi ritmului, ceea ce ne determină să le considerăm ca elemente metro-ritmice.

Sincopa – este o formulă ritmică ce constă din legarea timpului tare cu timpul slab precedent, pe note de aceeaşi înălţime.

Fără sincopă

Cu sincopă

Din punct de vedere expresiv, sincopa este o accentuare mai pronunţată decât aceea dată de accente metrice, pentru că nota sincopată conţine în ea atât accentul ei propriu de natură ritmică, cât şi accentul metric următor.

Contratimpul – reprezintă înlocuirea prin pauze – la intervale periodice – a timpilor accentuaţi sau a părţilor accentuate de timpi dintr-un desen ritmic. Această înlocuire trebuie să apară cel puţin de două ori în mod periodic pentru a avea caracterul de contratimp. În urma înlocuirii timpilor accentuaţi prin pauze, sunetele ce formează contratimpul primesc accente.

CURS 15

TEMPOUL ŞI CARACTERUL EXECUŢIEI

În interpretare, un rol deosebit de important îl au indicaţiile ce privesc tempoul şi cele referitoare la caracterul pieselor muzicale.

Tempoul exprimă gradul de iuţeală a executării unei piese muzicale.

Caracterul (expresia) relevă sentimentele şi stările sufleteşti ce se desprind din conţinutul operei de artă respective.

Termenii de mişcare

Totalitatea termenilor ce indică gradul de mişcare sau iuţeală a unei piese muzicale poartă numele de termeni de mişcare sau tempo.

Aceşti termeni se trec la începutul piesei, de obicei în limba italiană şi sunt, uneori însoţiţi de indicaţia metronomică (metronom = aparat compus dintr-un mecanism de ceasornic ce pune în mişcare un pendul vertical pe care se află o greutate mobilă ce poate fi mutată pe toată lungimea pendulului. Cu cât greutatea este aşezată mai spre vârf, cu atât mişcările acestuia sunt mai rare şi invers. Metronomul a fost inventat în anul 1816 de vienezul Johann Napomuk Mälzel). De exemplu:

1. Termenii principali de mişcare

După sensul pe care-l exprimă, termenii de mişcare pot fi:

a. cu caracter constant, uniform, în execuţie, alcătuind termenii propriu-zişi de mişcare;

b. cu caracter neconstant, neuniform în execuţie, alcătuind termenii agogici.

Termenii propriu-zişi de mişcare se notează la începutul piesei muzicale şi sunt valabili până la apariţia unui nou termen de mişcare.

Termenii agogici modifică pe parcurs şi în mod temporar mişcarea de bază a piesei muzicale, rărind-o sau accelerând-o.

a. Termeni propriu-zişi de mişcare
În gradul de iuţeală al pieselor muzicale distingem trei mişcări principale: mişcări rare, mijlocii şi repezi.

Mişcările rare sunt redate prin termenii:

	Limba italiană
	Indicaţia metronomică aproximativă
	Limba română
	Limba germană
	Limba franceză

	Largo
	40-46
	larg, foarte rar
	schr brelt
	largement

	Lento
	46-52
	lent, lin, domol
	langsam
	lentement

	Adagio
	52-56
	rar, aşezat, liniştit
	mässig, langsam
	moins lent

que lento

	Larghetto
	56-63
	rărişor
	breit
	moins lent

que largo

 Mişcările mijlocii sunt redate prin termenii:

	Limba italiană
	Indicaţia metronomică aproximativă
	Limba română
	Limba germană
	Limba franceză

	Andante
	63-66
	„mergând” potrivit de rar
	gehend
	en allant

	Andantino
	66-72
	ceva mai repede decât Andante
	ein wenig bewegt ais Andante
	moins lentementque l’andante

	Moderato
	80-92
	moderat, potrivit
	mässig
	modéré

	Allegreto
	104-112
	repejor, puţin mai rar decât Allegro
	etwas lebhaft
	moins vif que l’allegro

 Mişcările repezi sunt redate prin termenii:

	Limba italiană
	Indicaţia metronomică aproximativă
	Limba română
	Limba germană
	Limba franceză

	Allegro
	120-138
	repede
	schnell
	gai

	Vivace
	152-168
	iute, viu
	lebhaft
	vivement

	Presto
	176-192
	foarte repede
	ellig
	pressé

	Prestissimo
	200-208
	cât se poate de repede
	äusserst schnell
	trés pressé

b. Termeni agogici

Modificarea tempoului pe parcursul unei compoziţii muzicale se obţine prin folosirea termenilor agogici (agogike – lb. greacă = a mişca), care indică accelerarea sau rărirea acestuia.

Termenii agogici care indică o rărire treptată a tempoului

rallentando (rall.) – rărind treptat mişcarea, încetinind

ritardando (ritard.) – întârziind (rărind mişcarea)

ritenuto (rit.) – reţinând

allargando (allarg.) – lărgind (ceva mai mult decât rall.)

slargando (slarg.) – lărgind

slentando – încetinind

strascinando – tărăgănând, rărind.

Termeni agogici care indică o accelerare treptată a tempoului

accelerando (accel.) – accelerând mişcarea (iuţind)

affrettando (affret.) - grăbind

incalzando – zorind, însufleţind

precipitando – precipitând mişcarea

stretto – îngustând, strâmtând mişcarea

stringendo – strângând mişcarea, grăbind.

Pentru revenirea la tempoul iniţial se întrebuinţează următorii termeni:

a tempo – revenirea la tempoul anterior

tempo primo (Tempo I) – tempoul prim, (iniţial)

come prima – ca la început.

2. Termenii auxiliari pentru exprimarea tempoului

Prin adăugarea de adverbe sau adjective la principalii termeni de mişcare, efectul acestora poate fi augmentat sau diminuat. De exemplu:

Largo ma non tanto – largo, dar nu atât de mult

Molto adagio – adagio, mult, foarte

Poco adagio – mai puţin adagio

Allegro ma non troppo – allegro, dar nu prea mult

Piu lento – mai lent

Meno presto – mai puţin presto

Allegretto quasi allegro – allegretto, aproape ca allegro.

În cazul în care se schimbă măsura şi vrem să păstrăm acelaşi tempo. Spre exemplu din 2/4 se trece în ¾, se întrebuinţează termenul:

L’istesso tempo (Lo stesso tempo) – acelaşi tempo

Când tempoul trebuie să fie respectat întocmai, fără devieri pe parcurs, se întrebuinţează termenii:

Tempo giusto – tempo just, care indică o mişcare exactă, precisă

Con giustezza – cu justeţe, cu precizie, corect, în măsură.

Pentru indicarea unei mişcări libere, ce se lasă la aprecierea interpretului, se folosesc termenii:

Senza tempo – fără tempo precis

A piacere – după plăcere

Ad libitum – după voie, liber

Rubato – tempo liber, nu se respectă tempoul, pentru a scoate în evidenţă cât mai mult expresivitatea.

Caracterul execuţiei (termenii de expresie)

O serie de termeni sunt folosiţi în muzică pentru a reda expresia sau caracterul execuţiei. Aceştia sugerează interpretului stările sufleteşti şi sentimentele pe care compozitorul doreşte să le redea prin muzica sa.

În cele ce urmează vor fi prezentaţi termenii de expresie cei mai utilizaţi în muzică, după o grupare care are la bază criteriul afectiv.

Calmul, reţinerea, liniştea, simplitatea, suavitatea şi sentimentele analoge se exprimă prin termenii:

con calme- cu calm

dolce, con dolcezza – uşor, domol, cu blândeţe

dolcissimo – foarte dulce

placido – paşnic, liniştit

quieto – liniştit, calm

pastorale – pastoral, câmpenesc

tranquillo – liniştit

innocente – inocent, cu nevinovăţie

con discrezione – cu discreţie

rustico – rustic

semplice – simplu, sincer

spianato – unit, egal, neted, clar

soave – suav, gingaş, delicat, blând.

Agitaţia, neliniştea, însufleţirea, etc. se exprimă prin termenii:

agitato – agitat

inquieto – neliniştit, tulburat

concitato – agitat, tulburat, emoţionat

ardente – arzând – înflăcărat

strepitoso – zgomotos, gălăgios

animato – animat, însufleţit

con anima – cu însufleţire

con moto – cu mişcare, cu antren

mosso – vioi, mişcat

espressivo – expresiv

con slancia – cu avânt, cu elan.

Pasiunea, căldura, iubirea, emoţia, se exprimă prin termenii:

appasionato – cu pasiune, cu patimă

con passione – cu pasiune

patetico – patetic, emoţionant

affetuoso – cu afecţiune

con calore – cu căldură, cu ardoare

con fuoco – cu foc

amoroso (con amore) – drăgăstos.

Veselia, bucuria, strălucirea, comicul, etc. se exprimă prin termenii:

con allegrezza – cu veselie

con brio (brioso) – cu brio, cu strălucire

giocoso – vesel, jucăuş

brillante – strălucitor

buffo – comic, hazliu

burlesco – burlesc, comic

scherzando – glumind

sciolto – degajat, dezlegat, liber, sprinten.

Tristeţea, melancolia, durerea, jalea, istovirea, etc. se exprimă prin termenii:

con tristezza – trist

dolente – îndurerat

elegiaco – elegiac, trist, visător

mesto – trist, mâhnit, dureros

tristamente – trist

malinconico – melancolic

con dolore – cu durere

doloroso – dureros

languido – istovit, slăbit, descurajat

flebile – cu jale, trist, dureros

lagrimando – plângând

sospirando – suspinând

lamentabile (lamentoso) – plângător, tânguitor, trist

lamentavole – trist, plângător

piagendo – plângând

disperato – disperat.

Graţia, eleganţa, capriciul, spiritul, etc. se exprimă prin termenii:

con grazia – cu graţie

grazioso – graţios

con tenerezza – cu gingăşie, prospeţime

con garbo – cu gentileţe, cu graţie

agevole – uşor, sprinten

con delicatezza – cu delicateţe

con eleganza – cu eleganţă

amabile – cu amabilitate

sensibile – cu sensibilitate

leggiero (leggierissimo) – lejer, uşor (foarte lejer)

capriccioso – capricios

con spirito – cu spirit

spirituoso – spiritual, subtil, ingenios, picant

lusingando – plăcut, uşor, fără accente.

Forţa, energia, îndrăzneala, violenţa, mânia, etc. se exprimă prin termenii:

con forza – cu forţă

con vigore, vigoroso – cu vigoare

con bravura – cu bravură

energico – energic

eroico – eroic

deciso – decis, hotărât

con fermezza – cu fermitate, cu hotărâre

risoluto – hotărât

impetuoso – impetuos, aprig

ardito – îndrăzneţ

feroce – feroce, fioros

fiero – sălbatic, mândru

con fierezza – cu mândrie

furioso – furios

guerriero – războinic

imperioso – poruncitor

irato – cu mânie, cu supărare

marciale (tempo di marcia) – tempo de marş

marziale – războinic.

Sentimentele nobile, maiestuoase, etc. se exprimă prin termenii:

nobile – nobil

elevato – înalt, sublim

cantabile – cantabil

grandioso – grandios, magnific

generoso – generos

festivo – festiv, sărbătoresc

con maesta – cu maiestate, nobil

pomposo – pompos, ceremonios, impozant

religioso – religios.

Sentimentele dramatice, lugubre, funebre, etc. se exprimă prin termenii:

dramatico – dramatic

misterioso – misterios

lugubre – lugubru

funebre – funebru

pesante – apăsător, greoi.

Unii termeni indică mişcarea şi totodată caracterul acesteia. De exemplu:

Grave – mişcare foarte rară (MM = 40-42), de un caracter grav, serios

Sostenuto – mişcare lentă (MM = 72-76) cerând o execuţie susţinută

Comodo – mişcare potrivită (MM = 76-80), de un caracter comod, liniştit, calm, bine aşezat

Maestoso – mişcare potrivită (MM = 80-84), de un caracter maiestuos, sărbătoresc

Animato – mişcare destul de repede (MM = 116-120), de un caracter însufleţit, animat

Veloce, velocissimo – repede, foarte iute.

Prin împreunarea a doi termeni – unul de mişcare şi altul de expresie – se obţin termeni noi, care indică atât mişcarea, cât şi expresia în execuţie:

Largo affetuoso – mişcare largă, cu afecţiune

Andante cantabile – andante cantabil, curgător

Andante religioso – andante religios; sever

Andante tranquillo – andante liniştit, calm

Allegretto giocoso – repejor şi vesel (jucăuş)

Allegro appassionato – allegro cu pasiune

Allegro con brio – allegro cu brio (strălucire)

Allegro con spirito – allegro cu spirit.

Alţi termeni de mişcare, provenind în special din muzica pentru dans – indică atât tempoul cât şi caracterul acestora. De exemplu:

Tempo di valse – tempo de vals, dans în mişcare vioaie şi graţioasă, în măsură ternară (3/4)

Tempo di minuetto – tempo de menuet, dans vechi francez – în mişcare moderată, plină de graţie şi nobleţe, în măsuri ternare (3/4 şi 3/8)

Tempo di mazurca – tempo de mazurcă, dans popular polonez, cu un caracter cavaleresc, în măsura ternară (3/4)

Tempo di hora – tempo de horă, dans popular românesc, în mişcare liniştită, tărăgănată, în măsura de 6/8

Tempo di marcia – tempo de marş, mişcare cadenţată, energică

Tempo di polonesa (alla pollacca) – tempo de poloneză, dans popular polonez, în mişcare mai rară decât mazurca, cu caracter maiestuos, în măsura de ¾

Tempo di bolero – tempo de bolero, dans popular spaniol în măsura de ¾ şi în mişcare moderată, maiestuoasă

Alla turca – în stil turcesc, tempo legănat ca în dansurile turceşti (indicaţie de interpretare pentru piesele în stil oriental)

Alla tarantella – în stil de tarantelă, dans popular napolitan în mişcare foarte repede, în măsura de 3/8 sau 6/8

Alla siciliana – în stil de siciliană, vechi dans din munţii Siciliei, cu caracter pastoral, mişcare moderată, legănată, în măsurile de 6/8 şi 12/8

Alla zingara – în stilul muzicii ţigăneşti

All’ongarese – în stilul şi maniera unui dans popular maghiar

Alla caccia – în stilul cântecelor de vânătoare.

Nimic nu denaturează interpretarea unei piese muzicale ca un tempo greşit. Ritmul operei de artă îşi capătă sensul just numai când este încadrat într-un grad de mişcare just. Nu fără importanţă, sunt, de asemenea, termenii de expresie datorită cărora interpretul cunoaşte direct intenţiile şi stările emotive pe care compozitorul doreşte să le exprime.

Indicaţiile referitoare la tempo şi la caracterul pieselor muzicale însă nu trebuie înţelese în mod mecanic.

Arătând importanţa tempoului în muzică şi totodată justa lui înţelegere, Leopold Mozart remarca: „Aveţi grijă ca atunci când cântaţi să descoperiţi sentimentul care a inspirat pe autorul piesei şi să nu interpretaţi ritmul după bunul vostru plac. Acest ritm redă caracterul intim al piesei, caracter pe care singuri aţi putea să-l faceţi ghicit. Eu ştiu bine că la începutul unei piese muzicale se găsesc indicaţii ale mişcării ca: allegro, adagio, etc., dar toate aceste mişcări au gradele lor, care nu pot fi indicate prin nici o formulă. Să descoperiţi sentimentele pe care autorul a voit să le traducă şi să vă pătrundeţi voi înşivă de aceste sentimente” – citat după E. Willems, Le rythme”.

CURS 16

RITMURI SPECIFICE ÎN MUZICA UNIVERSALĂ

În practică sunt posibile – după cum am văzut – tot felul de ritmuri. Anumite ritmuri însă, mai ales cele de dans, prin folosirea lor frecventă, capătă un caracter specific, recunoscut ori de câte ori astfel de ritmuri stau la baza unei compoziţii. Ritmurile specifice sunt, în general, de natură populară, şi, în foarte multe cazuri, ele au fost preluate şi dezvoltate tematic de către compozitori, cu deosebire în lucrările instrumentale.

Dăm în continuare cele mai cunoscute ritmuri specifice în muzica universală (în tratarea ritmurilor specifice avem în vedere noţiunea generală de ritm muzical care cuprinde atât elementele metricii şi ritmicii muzicale, cât şi tempoul şi caracterul pieselor muzicale, acestea completând şi aducând la un sens superior noţiunea de ritm).

1. Ritmul de marş, cu accente care sugerează marşul cadenţat, având un tempo vioi şi constant. Formula ritmică cea mai obişnuită a marşului este de natură binară ca, de exemplu:

2. Menuetul – vechi dans francez – de ritm ternar (în măsuri de 3 sau 6 timpi).

A fost introdus în operă pe vremea lui Lully şi Rameau, iar în lucrările instrumentale şi-a făcut loc în primul rând în suite şi mai apoi în simfonii (Couperin, Bach, Haydn, etc.)

3. Bourrée, dans francez, de ritm binar sau ternar. Cel binar de obicei se scrie în măsura alla breve (2/2), iar cel ternar, în măsurile de 3/8 şi ¾.

4. Gavotta, vechi dans popular francez, de ritm binar, având o mişcare moderată. Formula ritmică de bază este anacruzică:

5. Giga, vechi dans popular englez (secolul XVI) în măsuri de 3 timpi, având la bază formula ritmică următoare:

6. Courante, dans de origine franco-italiană, în ritm ternar, de obicei cu anacruză, având timpul întâi cu deosebire accentuat.

7. Sarabanda, dans de origine spaniolă, în ritm ternar, cu accentuarea mai pronunţată a primului timp. Haendel, Bach, Couperin, etc., au folosit adesea sarabanda în lucrările lor.

8. Ciacona, dans popular din Mexic, a fost introdus în Europa (Spania – Italia) în secolul XVI. La origine, ritmul său era ternar, dar a fost preluat ca binar în literatura instrumentală. Acest dans constă din desene foarte scurte, pe care se construiesc diferite variaţiuni melodice şi care se repetă de mai multe ori.

9. Bolero, dans spaniol, în măsura de 3 timpi, cu acompaniament de castagnete, având ca formule ritmice de bază:

10. Siciliana, dans din Sicilia (Italia) în măsurile ¾, 6/8 sau 12/8, având ca formulă ritmică de bază:

În literatura muzicală mai veche se întâlneşte la Vivaldi, Pergolesi, Bach, Haendel, etc., iar la moderni, în lucrările lui Chausson, G. Fauré, Respighi, etc.

11. Tarantella, dans popular napolitan, foarte viu, cu caracter vesel, în măsurile de 3 şi 6 timpi. Weber, Rossini, Mendelssohn-Bartholdy, César Gui, Dargomîjski, Chopin, etc., au folosit ritmuri de tarantela în lucrările lor.

12. Valsul, la origine este un dans vechi în măsura ¾ provenind din Ländler (dans tirolez austriac în mişcare lentă). Valsul modern se prezintă ca un dans strălucitor, viu (valsul vienez), de ritm ternar.

În lucrările instrumentale a fost utilizat aproape de toţi compozitorii: Haydn, Mozart, Beethoven, Weber, Berlioz, Chopin, Liszt, Brahms, Ceaicovski, Saint-Saëns, Richars Strauss, Sibelius, Ravel, Rubinstein, Glazunov, etc.

În opere de asemenea: Delibes, Ceaicovski, Gounod, Wagner, Puccini, A. Berg, Şostakovici, etc.

În operetă: Johann Strauss, Millöcker, Zeller, etc.

13. Mazurka este un dans popular polonez, cu caracter galant, în măsura ¾, cu accent caracteristic pe al treilea timp, utilizând următoarea formulă ritmică de bază:

14. Poloneza, alt dans polonez în 3 timpi, are un caracter maiestuos, pe un ritm cu următoarele formule de bază:

CURS 17

RITMUL ÎN MUZICA POPULARĂ ROMÂNEASCĂ

În muzica populară românească există variate ritmuri încât ele constituie surse inepuizabile de îmbogăţire a expresiei muzicale.

Distingem, după structura lor, trei sisteme:

1. sistemul parlando

2. sistemul măsurat

3. sistemul aksak.
1. Sistemul ritmic parlando constă din desfăşurarea aproape recitativă, vorbită (de aici şi semnele), strâns legate de text (întâlnindu-se mai multe în muzica populară vocală). El este de două feluri:

a. parlando rubato – în doine, balade, bocete – depinde riguros d etext, are la bază unităţi de durată inegale, îi lipsesc accentele metrice, este un tempo liber (rubato) cu o execuţie tărăgănată şi cu opriri dese pe coroane;

b. parlando giusto sau giusto silabic se întâlneşte în cântece, colinde, balade, că deosebirea că se execută într-un tempo just (giusto), execuţie precisă, nici o silabă nu se cântă pe o durată mai mică de optime folosind adesea măsurile alternative.

2. Sistemul ritmic măsurat – o mare parte din cântecele şi jocurile populare româneşti au la bază ritmul măsurat, ale cărei caracteristici sunt aceleaşi ca şi ale ritmului folosit în general în muzică, adică:

- tempouri variate după caracterul şi natura pieselor respective, care se pot metronomiza;

- încadrarea precisă în măsură, cu apariţia periodică a accentelor, respectându-se ordinea de succesiune după legile metricii;

- formule ritmice – binare şi ternare – variate, dintre care cele mai caracteristice sunt cele de dansuri.

De exemplu:

- formula ritmică pentru Horă, cel mai răspândit dans popular românesc:

- formula ritmică pentru Ca la Breaza, dans popular din Muntenia:

- formula ritmică pentru Alunelul, dans popular din Oltenia:

- formula ritmică pentru Brâul, dans popular din Muntenia şi Oltenia:

3. Sistemul ritmic aksak (fiind foarte frecvent în muzica populară bulgară, acest ritm a căpătat numele de „ritm bulgar”) – se întâlneşte mai mult în muzica populară de natură instrumentală, având următoarele caracteristici:

- are la bază două unităţi de durate inegale, în raport de 2:3 sau 3:2 (optimea şi optimea cu punct);

- unităţile de durată se grupează câte 2 sau 3, în mişcări dirijorale unitare, astfel:

a. În două mişcări dirijorale, a doua fiind alungită faţă de prima sau invers:

b. În trei mişcări dirijorale, dintre care una este alungită:

- tempoul extrem de repede, depăşind cu mult limitele obişnuite ale metronomului;

- pulsaţia foarte rapidă a fiecărui element ritmic rezultă din tempoul viu al pieselor, cuprins între aproximativ = 300-650.

Faţă de ritmurile clasice, aksak-ul, prin acele prelungiri fine ale duratelor, uneori abia sesizabile, prezintă o noutate şi o variaţie deosebită, care fac pe compozitorii zilelor noastre să-şi îndrepte din ce în ce mai mult atenţia asupra acestui fel de ritm.

Ritmul aksak, la noi, caracterizează îndeosebi muzica populară de dans din sudul Ardealului, găsindu-se însă şi în alte părţi ale ţării.

Cele mai răspândite formule ritmice de această natură sunt jocurile:

CURS 18

METRICA ŞI RITMICA ÎN LUCRĂRILE MAI NOI

Încă din a doua jumătate a secolului XIX, compozitori ca Wagner, Berlioz, Debussy, Vincent d’Indy, Musorgski, Rimski-Korsakov şi alţii au început să utilizeze din ce în ce mai mult, pe lângă măsurile tradiţionale de 2, 3 şi 4 timpi, măsurile compuse eterogene (mixte) şi măsurile alternative.

Preferinţa pentru astfel de măsuri se face şi mai resimţită în secolul XX, datorită faptului că marii compozitori s-au inspirat din ce în ce mai mult din muzica populară, cu metrica variată. Rimski-Korsakov, Bartok, Stravinsky, Enescu şi alţii, folosesc cele mai variate combinaţii de măsuri, cu alternanţe repezi şi neobişnuite, aşa cum se găsesc uneori în cântecele popoarelor din sud-estul Europei.

Nu sunt părăsite nici celelalte măsuri obişnuite în creaţie (de 2, 3, 4, 6, 9 şi 12 timpi), în care scriu foarte mulţi compozitori, până şi cei atonalişti (Schönberg şi elevii săi folosesc măsurile larg răspândite de 2, 3 şi 4 timpi).

În compoziţiile mai noi, cu caracter serial, asistăm însă la crearea unei metrici artificiale, cerebrale, matematice.

Astfel, Boris Blacher (compozitor german) a emis teoria „metrilor variabili” („Variable Metren”) după care, fiecărei măsuri noi trebuie să i se dea o altă structură metrică, calculată de mai înainte. Un exemplu în această privinţă ni-l procură una din lucrările sale pentru pian:

Analizând metrica acestei lucrări, observăm că ea este construită pe principiul seriei aritmetice simple: măsurile sunt alcătuite – în ordine – din 2, 3, 4, 5, 6, 7, 8, 9 elemente, de la care se revine apoi la punctul iniţial, prin procedeul racului: 9, 8, 7, 6, 5, 4, 3, şi 2.

În prefaţa acestei compoziţii, Boris Blacher mai dă şi alte modele de structură metrică, ce se pot obţine pe cale de calcul, cum sunt:

- construcţia după principiul variaţiunii ciclice:

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

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

- construcţia după principiul seriei sumelor:

2 3 5 8 13 (2, 3, 2 + 3 = 5, 3 + 5 = 8, 5 + 8 = 13).

Deşi autorul (Boris Blacher) susţine că o asemenea metrică „constituie o puternică îmbogăţire în domeniul ritmicii şi formelor” şi că ar împiedica o construcţie metrică arbitrară şi la întâmplare, trebuie să recunoaştem că arbitrariul, în cazul de faţă, îl dă tocmai metoda serială de construcţie, care obligă la o dezvoltare a metrului după un principiu mecanic, stabilit matematiceşte, şi nu după legile fireşti ale metricii muzicale, care derivă din însuşi conţinutul operei de artă.

În Occident, tendinţa cea mai accentuată în muzica decadentă este, fără îndoială, aceea de a se renunţa la orice cadru metric, în primul rând la măsură şi la barele de măsură, care ar încorseta – chipurile – libertatea de desfăşurare a ritmului muzical.

Singurul „reper” admis în citirea lucrărilor muzicale de acest fel ar fi o bară verticală (asemănătoare barei de măsură) care se aşează numai înaintea notelor ce coincid ca desfăşurare ritmică.

Metrul şi măsura sunt însă elementele care asigură fidela execuţie a ritmului operei de artă muzicală şi aceasta oferă detalii de interpretare pe care nu le găsim în desenul ritmic.

„Măsura oferă destule avantaje tehnice pentru ca să nu fie aruncată. Dacă muzicianul este animat de o viaţă ritmică autentică, măsura îi va fi de un real folos şi nu o piedică în expresia muzicală”.

„Ea (măsura) reprezintă ordinea ritmului şi legătura foarte utilă dintre viaţa muzicală şi formele materiale, între gândire şi act” (Ed. Willems, Le rythme).

În domeniul ritmicii

Aspectele noi pe care le pune ritmica actuală sunt:

- întrebuinţarea formulelor ritmice conţinând cele mai variate combinaţii de valori, ajungându-se la mijloace de expresie ritmice mai complexe;

- influenţa tot mai mare în muzica cultă a ritmurilor populare, îndeosebi a ritmurilor exotice (ritmul hindus, javanez şi cel al negrilor);

- amestecul de ritmuri diferite în cadrul aceleiaşi melodii: ritmul iambic cu cel troheic, dactilul cu anapestul, etc., aşa cum se poate întâlni la Stravinsky, Bartok şi alţii;

- ridicarea ritmului la posibilităţile de prelucrare tematică, cu mijloacele şi tehnica întrebuinţată în dezvoltarea melodiei şi armoniei, cum sunt, spre exemplu, canoanele ritmice (un fel de polifonie ritmică) şi pedala ritmică (un ostinato ritmic asemănător pedalei armonice).

Toate acestea sunt evoluţii fireşti ale ritmicii în cadrul evoluţiei generale a artei muzicale.

Sunt însă şi dezvoltări de natură formalistă în ritmică, dintre care menţionăm:

- abuzul de ritmuri sincopate şi contratimpate sub influenţa jazului (jazul hot, swing, blues, etc.) în unele lucrări simfonice;

- se acordă ritmului o valoare artistică absolută, rupându-l de celelalte elemente principale ale muzicii (melodia şi armonia). Se scriu piese cu caracter preponderent ritmic, folosindu-se cu precădere instrumentele ritmice, ca o împotrivire faţă de muzica aşa-zisă „melodică”.

Edgard Varèse (compozitor american), spre exemplu, a scris lucrarea Ionisation pentru o orchestră formată de 12 baterii, cu instrumente de percusiune şi pian, în care, pe lângă instrumentele obişnuite de percusiune ale orchestrei simfonice, figurează şi unele instrumente cu efecte naturaliste, cum sunt: diferite sirene, nicovala, chiar şi biciul, etc.

- preferinţa pentru aritmie, întrebuinţându-se formule ritmice care nu pot fi definite, luându-se drept model cântecul unor păsări, ale căror formule ritmice nu pot fi determinate (ritmul în „stilul păsărilor”), cu scopul de a se evita orice regularitate ritmică;

- crearea unor formule ritmice de natură cerebrală, pe cale de raţiune şi calcul, aşa cum se întâlnesc la unii compozitori atonalişti ca: Webern, Varèse, Jolivet, Messiaen, Boulez şi alţii.

Exemplul cel mai concludent în această privinţă ni-l oferă Olivier Messiaen (compozitor francez), care iniţiază folosirea în ritm a „valorii adăugite” (la valeur ajoutée), pe care o defineşte ca „o valoare scurtă adăugată într-un ritm oarecare, fie printr-o notă, fie printr-o pauză, fie printr-un punct” (O. Messiaen, Technique de mon langage).

Această adăugire dă naştere augmentării sau diminuării ritmice, uneori egale (regulate), iar alteori inegale (neregulate).

Toate aceste procedee cerebrale şi combinaţii de natură pur formalistă, în metrică şi ritmică, nu aduc nici un aport real în progresul artei muzicale.

Tehnica – după cum se va arăta acest lucru şi la „atonalism” - dacă nu este legată de expresia unui conţinut corespunzător nu are nici un sens în artă.

Ritmul, ca şi melodia şi armonia, vibrează în fiinţa omului numai dacă este legat de simţămintele şi trăirile lui, dacă exprimă un conţinut bogat de idei, corespunzând aspiraţiilor sale de mai bine şi progres.

CURS 19

SISTEMUL TONAL

Dintre toate sistemele sonore, cel mai utilizat în creaţia muzicală, în care s-au scris majoritatea operelor de artă este sistemul tonal, denumire vehiculată cu insuficienţă. În uzul curent se înţelege numai sistemul funcţional major-minor cu etimologia greşită de la cuvântul tonalitate, cu sensul de sistem în care acţionează legile tonalităţii. Sensul real trebuie derivat de la cuvântul ton, adică sunet, desemnând felul (modul) de organizare a tonurilor (sunetelor). De aici va reieşi mai clar şi sensul noţiunii de mod prin care se înţelege o scară muzicală de secunde (mari şi mici) în cadrul unei octave – noţiune frecvent întâlnită.

Această sărăcire a noţiunii de mod neglijează semantica sa literară, căci „mod” este sinonim cu „fel”, cuvânt cu semnificaţii bogate în limbă. Astfel, prin termenul sau noţiunea de mod trebuie să se înţeleagă felul în care o cultură muzicală a acţionat cu sunetele şi a dat anumite aspecte în melodia acestei culturi. Modurile sunt deci manifestarea concretă a unui sistem tonal. Înseamnă că fiecare cultură construită va avea un sistem tonal propriu care se va exprima prin nişte moduri specifice.

Specificul modal a oricărui sistem tonal depinde de formulele melodice tipice de cadenţe, etc., însemnând deci ceea ce este caracteristic modurilor.

Revenind la noţiunea de „sistem tonal” constatăm că ea include noţiunea de mod.

Istoricul intervalelor muzicale

Dacă până acum teoria muzicii a studiat intervalele doar acustico-matematic, acum vom trata geneza intervalelor muzicale. Încercarea prezentării unui istoric al intervalelor se bazează pe argumente cu caracter de prezumţii.

După datele etnomuzicale, primele intervale (cu caracter de urlet) în epoca primitivă au fost: tonul (2 M), terţa mică şi cvarta perfectă (2 + 3 = 4); cvinta şi octava apar odată cu utilizarea instrumentelor de suflat sau cu corzi; cvarta mărită, departe de a fi un „diabolus in musica” precum o prigonea (în mod abstract) teoria gregoriană, ea a existat în muzică întotdeauna, într-o formă naturală de cântare în care precizia intonaţiei nu se realiza (cântecul popular bihorean).

Apariţia sextei este greu de aproximat. În cântările bizantine şi gregoriene saltul de sextă este un caz rar. În folclorul românesc arhaic acest interval este inexistent. În muzica Renaşterii este admisă sexta mică ascendentă, iar în baroc utilizarea sextei este deja consacrată.

Septima îşi va găsi deplina utilitate în muzica expresionistă a secolului XX ca expresie a tensiunilor psihice provocate de criza ideologică ce a premers războiului fascist.

Microintervalele existente dintotdeauna în cântarea naturală a omenirii, s-au conservat mai mult în muzica orientală, în timp ce în ultimul mileniu muzica europeană cultă le-a exclus, însă fără a le putea înlătura definitiv, datorită cântării netemperate a vocilor şi instrumentelor care au depăşit limitele diferenţierilor stricte ale intervalelor. Muzicienii sec. XX (A. Haba şi G. Enescu) le-au reactualizat, iar muzica electronică deschide un capitol nebănuit pentru microintonaţii.

După ce am văzut toate acestea, purcedem la definirea sistemului tonal care este ansamblul relaţiilor ce se stabilesc între sunetele utilizate de creaţia muzicală, relaţii ce privesc dimensiunea melodică şi armonică (orizontal şi vertical). Se vorbeşte de culturile muzicale ale diferitelor popoare, fiecare având caracteristici specifice concretizate în sistemul tonal utilizat.

Urmează cultura creştină bizantină şi gregoriană, care stabileşte un sistem tonal.

Cultura muzicală a Ars Novei şi Renaşterii se impune cu un sistem uimitor de gândire muzicală a raporturilor melodice şi armonico-polifonice.

Barocul, clasicismul, romantismul s-au constituit ca o unitate bazată pe un complex de relaţii între elementele sonore.

Urmează secolul XX care a dat naştere unor curente ca: impresionismul, atonalismul – dodecafonismul – serialismul, neomodalismul.

Sisteme tonale primitive

(oligocordii şi pentatonii)

- sistemul oligocordic cuprinde 1, 2, 3, 4 sunete care se succed treptat sau prin salturi şi premerg sistemelor pentatonice şi heptatonice.

Ceea ce li s-a părut interesant savanţilor muzicali în sistemele oligocordice şi pentatonice a fost lipsa semitonului, ele fiind construite de un ton şi terţa mică adică anhemitonice (lb. greacă an = fără, hemi = jumătate, tonos = sunet).

De ce a intonat omul primitiv aşa vom vedea după prezentarea celor două sisteme: oligocordic şi pentatonic.

Geneza oligocordiei şi pentatoniei o găsim la omul primitiv care a emis (nu imitat) urlete, sunete pe un ambitus variabil, ca simplă explozie biologică (copii în jocurile lor folosesc o mulţime de silabe ciudate pentru scandare), în scopul realizării unei ritmicităţi care satisface plăcerea incantaţiei şi nu a imitării. Nici când reproduc strigătele păsărilor (cucurigu, mac-mac, etc.) ei nu imită cu înălţime, ci le muzicalizează altfel, pe coordonate umane, născute din fenomenul muzical uman.

Un salt de două, trei sau patru sunete prin mişcare treptată sau cu salt sunt vehiculate pentru formarea unui motiv muzical (prin repetiţie).

Exemplu de oligocordie:

Sistemele oligocordice şi pentatonice, premergătoare heptatoniei le întâlnim la toate popoarele.

Sistemul pentatonic reprezintă o fază superioară sistemelor oligocordice. Stratul pentatonic melodic s-a dezvoltat diferit de la un popor la altul, de la o zonă la alta.

Sistemul pentatonic apare ca un sistem închegat, constituind un moment evoluat, coincizând chiar cu faza formării civilizaţiilor antice.

CURS 20

SISTEMUL TONAL DIATONIC

Prin sistemul tonal diatonic se înţeleg toate sistemele sonore alcătuite din 7 sunete ce se succed prin tonuri şi semitonuri diatonice.

De pe fiecare din cele 7 sunete se pot forma scări diatonice bazându-se scara majorului şi minorului natural, cu alte cuvinte pe moduri.

Adesea folosim noţiunile de gamă, mod, tonalitate însă fără să le deosebim.

Gama este succesiunea treptată - suitoare sau coborâtoare – a sunetelor între o tonică dată şi octava ei (până la reapariţia tonicii).

Sunetele care alcătuiesc gama se numesc trepte, iar ordinea succesiunii lor se notează prin cifre romane.

Tonica unei game indică tonalitatea, iar modul (major sau minor) indică felul cum sunt aşezate sunetele în gamă. Numele de gamă vine de la litera grecească Γ (gamma) cu care era notat în Evul Mediu sunetul Sol (G) – adică sunetul cel mai grav al scării muzicale aflate în uz în vremea respectivă. De la această notă, şirul de şapte sunete cuprinse într-o octavă a primit numele de gamă. Această noţiune este întâlnită încă din secolul X în tratatele de teorie muzicală. Pentru diferenţieri între game, cele majore se scriu cu litere mari, de exemplu: Do major (C dur), iar cele minore cu litere mici, spre exemplu: la minor (a moll).

Modul – este ordinea sau organizarea sunetelor în cadrul unei game.

Există două moduri principale de organizare a sunetelor:

· modul major

· modul minor.

Starea majoră sau minoră a unei game o determină poziţia treptei a III-a faţă de tonică. Dacă intervalul este de terţă mare modul gamei este major, iar dacă terţa este mică modul gamei respective este minor.

Tonalitatea este interdependenţa şi gravitatea sau atracţia funcţională a sunetelor spre un centru sonor numit tonică.

Tonalitatea stabileşte înălţimea sonoră a modului în scara muzicală.

De exemplu: tonalitatea Do major înseamnă mod major la centrul de greutate sonoră pe sunetul do, etc.

Din punct de vedere istoric, cele trei noţiuni au apărut în perioade diferite.

Noţiunea de mod apare prima dată în Grecia antică când modurile (dorian, lidian, etc.) aveau tonurile şi semitonurile într-o anumită ordine; era sinonim cu ce înţelegem azi prin scară muzicală.

În Evul Mediu, noţiunii de mod i se dă înţelesul de structură a melodiei, cu cadenţe şi formule modale specifice. Nici anticii greci nici medievalii nu făceau distincţie între major şi minor. Nu se ştia care mod era major şi care minor, noţiuni care implică ideea de armonie ce se dezvoltă mai târziu (sec. XVIII).

Astăzi pentru noţiunea de mod avem două înţelesuri:

1. în sistemul tonal, modul are sensul restrâns de ordine a sunetelor în interiorul gamei (game de mod major sau minor)

2. în sistemul modal, modul are sens de scară muzicală, fiind sinonim cu noţiunea de gamă. Ex. Modul sau gama doriană, etc.

Noţiunile de gamă şi tonalitate sunt mai recente ca urmare a impunerii stilului armonic în muzică (sec. XVII-XVIII).

I. Gama

Sunetele într-o gamă sunt de două feluri: reale şi aparente.

Ordinea reală fiind:

Ordinea aparentă:

Gama diatonică are în componenţa sa sunetele în starea lor naturală (cu semitonurile naturale).

Gama cromatică este considerată aceea care are în cuprinsul său succesiv atât semitonuri diatonice cât şi cromatice

Orice gamă este formată din două tetracorduri:

1. Tetracord major cu terţă mare între treapta I şi III şi cu semitonul la vârf

2. Tetracordul minor cu terţă mică între treptele I şi III şi cu semitonul la mijloc

3. Tetracordul armonic are două secunde mici la extreme şi o secundă mărită la mijloc.

II. MODUL – în determinarea unui mod se ţine cont de:

· raportul de înălţime a sunetelor faţă de tonică

· felul cum sunt aşezate tonurile şi semitonurile.

Treptele modale sunt: a III-a, VI-a şi a VII-a. Ele definesc modul (major sau minor), dintre care a III-a are rolul principal (dacă tr. III, VI, VII sunt faţă de tr. I mari, modul este major, iar dacă sunt mici modul este minor)

Modul major se prezintă, prin analogie cu minorul, în tonalitate sub trei aspecte: natural, armonic şi melodic.

· natural

· armonic cu tr. a VI-a coborâtă cu un semiton

· melodic are tr. a VI-a şi a VII-a coborâte cu câte un semiton

Modul minor are tot trei aspecte:

· natural

· armonic cu tr. VII alterată suitor

· melodic cu tr. VI şi VII alterate suitor.

Mai există minorul lui Bach care păstrează alterările tr. VI şi VII atât în suire cât şi în coborâre.

CURS 21

SISTEMUL MODAL

Sistemul modal are în cuprinsul său scări şi game al căror material sonor are altă structură faţă de major-minorul din sistemul tonal. Este un sistem mai cuprinzător ca varietate a scărilor şi gamelor sale, iar în accepţiunea modernă trebuie privit ca un sistem care are – ca tonalul – un centru sonor de gravitaţie (o tonică).

Sistemul tonal ne-a dat posibilitatea folosirii a două moduri naturale: majorul natural (ionianul medieval) şi minorul natural (eolianul medieval).

Sistemul modal ne oferă în plus încă 5 moduri naturale:

a. dorianul

b. frigianul

c. lidianul

d. mixolidianul

e. locrianul

precum şi alte moduri provenite din modificarea celor prezentate.

În componenţa sistemului modal intră şi scările cu mai puţin de 7 sunete (prepentatonice, pentatonice, pentacordice, hexacordice). Pentru că acest sistem este izvorât din cântecul popular, constituie o sursă inepuizabilă pentru compozitori, oferind posibilitatea creării de noi imagini artistice şi noi mijloace de exprimare.

Pentru importanţa modurilor, vom face o comparare a lor cu major-minorul tonal, privindu-le ca scări game. Un lucru trebuie reţinut, că modurile populare nu trebuie văzute ca scheme sonore rigide (privindu-le teoretic) ci ca rezumat a unor melodii cu o anumită structură, formule, cadenţe, etc. modale.

Modurile se împart în diatonice şi cromatice.

Cele diatonice se compun din 7 sunete cuprinse între primul element şi octava lui; materialul sonor este aşezat în ordinea naturală a celor 7 cvinte, de aceea modurile diatonice sunt considerate naturale.

Modurile cromatice – spre deosebire de sistemul tonal – sunt considerate toate acele moduri care au în componenţa lor una, două sau mai multe secunde mărite.

Modurile populare diatonice (sau naturale) sunt şapte şi se numesc: ionian, dorian, frigian, lidian, mixolidian, eolian şi locrian.

Dintre acestea, trei sunt de stare majoră – ionian, lidian şi mixolidian – şi patru de stare minoră: dorianul, frigianul, eolianul şi locrianul.

Ca structură corespund scărilor ce se formează pe treptele gamei majore naturale, dacă fiecare treaptă este luată drept tonică a modului respectiv.

Cele 7 denumiri de moduri populare diatonice provin din terminologia medievală. Pentru a ne da seama cum s-a ajuns la această terminologie, facem o scurtă prezentare a modurilor antice şi medievale.

Modurile antice greceşti

- modurile greceşti au fost coborâtoare şi se bazau pe tetracorduri

- grecii aveau trei tetracorduri principale:

a. dorian (cu semiton la bază)

b. frigian (cu semiton la mijloc)

c. lidian (cu semiton la vârf).

Pentru formarea modurilor grecii împreunau două tetracorduri, obţinându-se opt moduri, din care patru erau principale şi patru secundare (derivate).

Mixolidianul (al patrulea mod) apare în sistemul grecesc mai târziu şi a primit denumirea după modul cel mai apropiat, modul lidian, precedat fiind de cuvântul mixo, ceea ce înseamnă mixt.

Modurile secundare (descendente): hipodorian, hipofrigian, hipolidian, hipomixolidian (la, sol, fa, mi) (numirea de hypo – din lb. greacă = sub, dedesubt, jos, iar Hypar = peste, deasupra, sus).

Primele 3 moduri erau socotite perfecte pentru că aveau cele două tetracorduri identice, numai mixolidianul era socotit imperfect pentru că nu erau perfecte tetracordurile.

Fiecare mod exprima în antichitate un anumit caracter:

· dorianul – era un mod războinic, energic, serios

· frigianul – era un mod tulburător, pasionat

· lidianul – era un mod melancolic, moale

Toate aceste caractere a modurilor antice nu mai corespund azi.

CURS 22

MODURILE MEDIEVALE

Secolele IV-VI e.n. marchează primele teoretizări asupra modurilor medievale.

Ambrozie (episcop de Milano 340-397) este cel care ne relatează despre existenţa a 4 moduri principale, pe care le numeşte astfel:

Caracteristicile modurilor ambroziene sunt:

- se cântau de jos în sus (inversul celor greceşti)

- erau diatonice (cromaticul şi enarmonicul dispare total)

Papa Grigorie cel Mare (540-604) completează cele 4 moduri principale ale lui Ambrozie, cu încă 4 moduri secundare. Face acest lucru sub influenţa cântului bizantin bazat pe cele 8 moduri () pe care le-a studiat pe timpul cât a fost trimis al Romei la Constantinopol.

Modul I Re, modul II (plagal) tot la o cvartă coborâtoare, modul III Mi, IV (plagal), Si, V (autentic) Fa, VI (plagal) Do, VII (autentic) Sol, VIII (plagal) Re – deci toate la o cvartă perfectă descendentă, nu ca la greci unde erau la o cvintă descendentă.

În sec. XVII se ajunge la o altă rânduire a modurilor.

MODURILE POPULARE DIATONICE

Modul ionian – nu este decât majorul natural din sistemul tonal.

Caracteristici:

- este un mod de Do = Do major

- toate cântecele populare care au la bază majorul natural pot fi considerate moduri ioniene.

Modul dorian – este un mod de stare minoră; începe de pe nota Re.

Caracteristici:

- este întâlnit în cântecele populare a popoarelor din S-E Europei, fiind preluat în muzica cultă de Debussy, Ravel, etc.

- în cântecul popular românesc este întâlnit dorianul în special în doine şi cântece de dor, de jale şi în unele dansuri populare.

Modul frigian – este un mod minim de Mi

- este întâlnit adesea în melodiile populare

Caracteristici:

- este un mod depresiv, întunecat.

Modul lidian – este un mod de stare majoră de pe nota Fa.

Caracteristici:

- este expansiv, luminos

- este întâlnit în muzica popoarelor din E Europei

- la noi este întâlnit în vestul ţării (în muzica de dans).

Modul mixolidian – este mod major de Sol

Caracteristici:

- este mai depresiv datorită apropierii (semiton) treptei a VI-a de treapta a VII-a

- este numit un major slăbit

- la noi este întâlnit în toate regiunile ţării.

Modul eolian – este minor de La

Modul locrian – este de stare minoră de pe nota Si

Caracteristici:

- este depresiv mai mult decât minorul natural şi cel frigian.

CURS 23

TETRACORDURILE ÎN MODURILE POPULARE

În modurile populare întâlnim:

Scări şi moduri cu mai puţin de 7 trepte în componenţa lor

Din punct de vedere istoric, modurile complete de 7 sunete au fost precedate de scări cu mai puţine trepte, cunoscute sub numele de moduri prepentatonice (sisteme oligocordice), pentacordice, hexacordice.

Sistemul sonor oligocordic cuprinde scări formate din 1, 2, 3, 4 sunete care se succed fie treptat, fie prin salturi. Sunt premergătoare sistemelor pentatonice şi heptatonice (în lb. greacă oligos = puţin; chordi = coardă, sunet).

Scările oligocordice ale căror sunete se succed treptat formează – după numărul sunetelor componente – bicordiile, tricordiile şi tetracordiile.

Scările oligocordice ale căror sunete se succed fie treptat fie prin salturi aparţin pentatoniei. Ele au fost folosite în muzica popoarelor primitive, fiind baza manifestărilor acestora. Se mai întâlnesc şi astăzi, în folclorul copiilor şi în unele datini populare.

Sisteme atonale

Astăzi întâlnim lucrări muzicale care au la bază sisteme sonore care nu gravitează spre un centru tonal, sisteme numite din această cauză atonale. Apariţia lor este de dată mai recentă.

Dacă la maeştrii clasicii noastre întâlnim sisteme sonore tonale, astăzi cromatismele şi disonanţele sunt tot mai frecvente.

Atonalismul – este o manieră componistică în care se neagă importanţa tonalităţii în organizarea sunetelor spre un centru sonor numit tonică. În ritm se preferă polimetria şi asimetria de măsuri; agogica este variată; în formele muzicale sunt evitate tiparele clasice.

Dodecafonismul – este o formă evoluată a atonalismului ce constă în folosirea celor 12 sunete ale gamei cromatice care are ca sistem ordonotar seria, de unde şi numele de muzică serială.

Seria constă dintr-o succesiune de 4, 6, 8, 12 sunete de diferite înălţimi ce se consideră tema compoziţiei, neputându-se revenii la un sunet al seriei înaintea desfăşurării întregii serii. Majoritatea intervalelor folosite sunt disonante, în special 2, 7, 9, etc. cu diferite salturi (dificile).

Sistemele neomodale – s-au născut din profunzimea raporturilor structurale ale folclorului. (G. Enescu – reprezentant).

Aleatorismul muzical implică interpretul în stilul creator. Compozitorul oferă detalii muzicale, interpretul completează cu resursele tehnice (chiar şi improvizează).

Heterofonia – este o formă de plurivocalitate în care o melodie este cântată concomitent cu variantele sale. Îşi are obârşia în cultura folclorică – cântarea în grup.

Muzica curgătoare (1955), strategică (bazată pe jocuri de numere), simbolică (ce rezultă din logica matematică).

CURS 24

TONALITATEA ŞI FUNCŢIONALITATEA

Interdependenţa şi gravitaţia funcţională a sunetelor spre un centru sonor precis determinat – denumit tonică – poartă numele de tonalitate.

Sunetele în tonalitate gravitează spre un centru sonor şi îndeplinesc anumite funcţiuni faţă de tonică.

În creaţia muzicală, sunetele îndeplinesc anumite funcţiuni – de aici şi denumirea de funcţia treptelor – determinate de rolul ce li se atribuie faţă de tonică.

Între sunete există o ierarhie funcţională, se nasc raporturi de apropiere, dependenţă şi gravitaţie (mai mare sau mai mică) spre un centru sonor. Un asemenea sunet poartă numele de tonică.

Funcţionalitatea poate fi:

- modală, are la bază modurile populare

- tonală, are la bază tonalitatea (majorul şi minorul cu variantele acestora). Ea este de esenţă armonică (verticală) în relaţia dintre cele trei trepte principale ale tonalităţii:

· tonia (treapta I)

· dominanta (treapta a V-a)

· subdominanta (treapta a IV-a).

Acordurile acestora formează stâlpii tonalităţii (SD., T., D.)

Subdominanta nu se ataşează fidel de tonică pentru că în rezonanţă generează chiar tonica; în gamă este egală cu tonica.

Dominanta – se ataşează de tonică pentru că în rezonanţă ea este generată de tonică.

Funcţiile pe care le îndeplinesc sunetele (treptele) în tonalitate sunt:

· treapta I a gamei = tonică

· treapta a II-a = contradominantă (dominanta dominantei)

· treapta a III-a = medianta superioară

· treapta a IV-a = subdominanta

· treapta a V-a = dominanta

· treapta a VI-a = medianta inferioară

· treapta a VII-a = sensibila

· treapta a VIII-a = tonica.

De exemplu, în Do major:

Tonica este sunetul principal ce determină numirea tonalităţii. De tonică sunt atrase toate celelalte sunete.

Dominanta, treapta cea mai importantă după tonică se află la o cvintă superioară faţă de tonică.

Subdominanta (dominanta inferioară) cu aproape aceeaşi importanţă ca şi dominanta se află la o cvintă inferioară faţă de tonică.

Medianta superioară între tonică şi dominantă.

Medianta inferioară între tonică şi subdominantă.

Contradominanta (dominanta dominantei) se află la o cvintă superioară faţă de dominantă.

Sensibila, sunetul cu atracţia cea mai puternică spre tonică se află pe treapta a VII-a a gamei. Mersul ei obligatoriu spre tonică este una din legile tonalităţii. Dacă sensibila se află la un ton faţă de atonică (în major melodic şi minor natural) ea îşi pierde caracterul de sensibilă şi se va numi subtonică.

Funcţiile ce ne arată formarea tonalităţii sunt treptele I, IV, V (T., SD., D.) numite şi trepte tonale sau principale ale tonalităţii.

CURS 25

FORMAREA GAMELOR MAJORE CU DIEZ ŞI CU BEMOLI

Formarea gamelor Majore cu diezi

Gamele majore cu diezi se formează din cvintă în cvintă perfectă ascendentă, adică din cinci în cinci sunete suitoare.

De exemplu: pornind de pe sunetul Do, al cincilea sunet în urcare este Sol, apoi Re, La, Mi, Si, Fa, Do.

Ordinea diezilor este următoarea: Fa, Do, Sol, Re, La, Mi, Si iar numele gamei ne este dat totdeauna de sunetul imediat superior ultimului diez (exemplu: avem doar un singur diez – Fa # - gama este Sol major; avem doi diezi la armură – Fa # şi Do # - ultimul diez este la sunetul Do, deci gama se va numi Re major). Gamele cu 6 şi 7 diezi, respectiv ultimul diez fiind Mi diez şi Si diez – se numesc Fa diez Major şi Do diez Major pentru că am avut deja la armură Fa diez şi Do diez.

Formarea gamelor majore cu bemoli

Gamele Majore cu bemoli se formează din cvintă în cvintă perfectă descendentă din 5 în 5 sunete coborâtoare.

De exemplu: pornind de pe sunetul Do, al cincilea sunet în coborâre este Fa apoi Si, Mi, La, Re, Sol, Do, Fa, iar în afară de gama cu un singur bemol la armură care se numeşte Fa Major, toate celelalte game cu bemoli le aflăm denumirea de la penultimul bemol şi al notei la care se află, care împreună dau numele gamei (exemplu: avem gama cu doi bemoli la armură – Si bemol, Mi bemol – penultimul bemol este Si bemol, deci gama se va numi Si bemol Major, etc.)

În gamele Majore semitonurile se află între treptele III-IV şi VII-VIII.

Relativele minore

- Aflarea şi formarea -
Relativa minoră a unei game Majore se află coborând o terţă mică de la tonică, adică un ton şi un semiton.

De exemplu: de la sunetul Do (presupunem că suntem în Do Major) coborând o terţă mică ajungem la sunetul La, deci relativa minoră a gamei Do Major este la minor.

Relativa minoră este de trei feluri:

· naturală

· armonică

· melodică.

Relativa minoră armonică are semitonurile cuprinse între treptele II-III, V-VI şi VII-VIII din cauza alteraţiei cu un diez a treptei a VII-a.

Relativa minoră melodică are semitonurile cuprinse între treptele II-III şi VII-VIII pentru că este alterată cu diez atât treapta a VI-a cât şi a VII-a.

În intonare, minorul melodic – în urcare – se cântă aşa cum este, însă în coborâre el devine natural.

CURS 26

PRINCIPII TEORETICE MUZICALE COMPLEMENTARE

Transpoziţia – reprezintă reproducerea exactă a unei piese muzicale din tonalitatea originală într-o tonalitate dorită sau pe de o poziţie de înălţime pe altă poziţie de înălţime.

În transpoziţie se schimbă doar tonalitatea care este pusă pe altă înălţime, toate celelalte elemente muzicale: modul (major sau minor), ritmul (metrul – binar, ternar, etc.) rămân neschimbate.

Rolul transpoziţiei este de a adapta o piesă muzicală pentru altă voce sau instrument, mai grav sau mai acut. De exemplu: o partitură pentru tenor să poată fi cântată de bas etc.; o partitură de vioară să poată fi cântată de violă, etc.

Un alt rol este de a schimba o tonalitate joasă sau acută cu una mai potrivită, şi de a uşura citirea partiturilor prin înlocuirea tonalităţilor cu mai multe alteraţii prin tonalităţi cu mai puţine alteraţii. De exemplu: tonalitatea lui Do # major o înlocuim cu Do major; Re bemol major cu Re major, etc.

Un alt scop al transpoziţiei este de a citi partiturile la instrumentele la care facem transpoziţia, instrumente care, din construcţia lor, emit alte sunete decât cele scrise în partitură. De exemplu: pentru cornul în fa nota do scrisă pe portativ are ca efect sunetul fa. Transpoziţia se poate face la diferite intervale şi se poate realiza: scris şi oral („a prima vista”).

Deci, rolul transpoziţiei este de a adapta o piesă, de a schimba o tonalitate, de a uşura şi citi o partitură muzicală.

Transpoziţia se poate face (fără schimbarea cheilor) la semiton cromatic sau cu schimbarea cheilor.

1. Transpoziţia la un semiton cromatic se face prin înlocuirea în gând a tonalităţii vechi cu tonalitatea nouă aflată la un semiton cromatic suitor. De exemplu dacă transpunem un cântec din Re bemol în Re major înlocuim armura de 5 bemoli cu armura de 2 diezi. Astfel toate notele se citesc ca în original afară de alteraţiile accidentale care prin urcare cu un semiton cromatic se modifică astfel:

Transpoziţia la un semiton cromatic coborâtor se face la fel. De exemplu transpunem un cântec din Sol major în Sol bemol major (adică o tonalitate cu un diez cu o tonalitate cu şase bemoli). Aici alteraţiile accidentale se modifică după cum urmează:

X (dublul diez) = # (diez); # (diezul) =

2. Transpoziţia cu ajutorul cheilor se foloseşte în cea mai mare parte la instrumente însă şi pentru vocile omeneşti se poate folosi. De exemplu: sunetul do, prin folosirea cheilor poate fi numit re, mi, fa, sol, etc.

Notele melodice
Notele melodice sunt acele note care împreună cu cele reale din acorduri ajută la construirea liniei melodice.

Într-o piesă muzicală distingem, din punct de vedere armonic, două feluri de note:

a. care fac parte din componenţa acordului (numite reale). De exemplu: în Do major – Do, Mi, Sol, Do

b. care nu fac parte din acord şi care sunt numite note melodice. De exemplu: tot în Do major – re, fa, la, si sunt numite note de pasaj.

Din cadrul notelor melodice fac parte:

1. Notele de pasaj sau melodice se întrebuinţează pe timpii slabi şi sunt:

· diatonice (adică naturale)

· cromatice (ce duc la modulaţii).

2. Broderia este o notă melodică ce urmează unei note reale din acord – inferior sau superior – revenind apoi la aceeaşi notă. Broderia este superioară şi inferioară.

3. Întârzierile – sunt notele prelungite dintr-un acord în altul, unde acestea devin disonante, rezolvându-se prin mişcare treptată pe sunetele a căror apariţie a fost întârziată. În acţiunea de întârziere a unei note, din cadrul unui acord distingem trei momente:

· pregătirea întârzierii

· disonanţa propriu-zisă

· momentul rezolvării.

4. Apogiaturile – sunt note melodice care apar ca disonanţe nepregătite pe timpi tari, înlocuind temporar notele din acord în care apoi se rezolvă.

Appoggiare (lb. italiană) = a apăsa, a sprijini, a rezema.

Sunt de două feluri: superioare şi inferioare.

Apogiaturile sunt întârzieri nepregătite şi se pot întâlni în acord la 1, 2, 3 voci.

5. Anticipaţiile – sunt note melodice – străine de acord care anunţă apariţia lor ca note reale în acordul următor.

6. Echappée –urile – sunt note melodice (străine de acorduri), de durată scurtă care nu se rezolvă în acordul următor (se sustrag rezolvării)

Echappet (lb. franceză) = a scăpa, a fugi, a evada.

Ele se aseamănă cu broderiile neterminate şi se găsesc numai pe timpii slabi ai măsurii.

CURS 27

NOTELE ORNAMENTALE

Orna-are (lb. latină) = a împodobi

Notele ornamentale sunt acele note şi formule melodice auxiliare care se adaugă liniei melodice de bază cu scopul de a o împodobi şi de a-i da frumuseţe.

Folosirea lor a fost definitivată în sec. XVII-XVIII şi erau utilizate ca să înlocuiască durata scurtă a sunetelor produsă de clavecin (Wagner, Chopin, Liszt, etc.). Azi se folosesc mai mult în literatura instrumentală şi mai puţin în cea de voci, cărora le sunt accesibile numai unele dintre ornamente.

În practica muzicală vocală se întâlnesc următoarele forme de ornamente:

I. Apogiatura – este ornamentul melodic format din una sau mai multe note ce se scriu cu caractere mai mici pe lângă una din notele principale ale melodiei.

După durată, apogiatura poate fi:

· scurtă

· lungă.

Apogiatura scurtă – ia o valoare minimală din nota pe lângă care este pusă – se aşează înaintea sau după o notă principală şi poate fi: simplă, dublă, triplă.

a. Apogiatura simplă e alcătuită dintr-un singur sunet, notându-se cu caractere mici printr-o valoare de optime tăiată de o bară oblică şi unită printr-un legat-o cu nota pe care o ornează.

De obicei ea este o notă vecină superioară sau inferioară faţă de nota reală.

Apogiatura scurta se executa cât se poate de repede.

Apogiatura mai poate fi pusă nu numai pe o notă vecină superioară sau inferioară, ci şi pe o altă notă.

b. Apogiatura dublă sau triplă este formată din două sau trei note ornamentale ce se scriu cu caractere mici înaintea notei reale a melodiei şi sunt unite prin legato. Se notează cu valori de şaisprezecimi, fără a fi tăiate de o bară oblică. Se execută cât mai repede, luându-şi valoarea din nota reala pe care o ornamentează.

c. Apogiatura lungă este alcătuită dintr-un singur sunet aflat întotdeauna la treaptă inferioară sau superioară a unei note reale melodice.

Se notează cu caractere mici dar nu este tăiată de bară oblică.

Valorile prin care poate fi redată sunt: doimi, pătrimi, optimi, şaisprezecimi.

În interpretare se ia jumătate din valoarea notaţiei ornamentale.

II. Mordentul (mordre – lb. franceză = a muşca)

Este ornamentul ce constă din alternarea rapidă a notaţiei reale din nota alăturată (superioară sau inferioară) şi revenirea la aceeaşi notă reală.

a. Mordentul superior simplu – este alcătuit din 3 note: nota reală cu care începe, nota vecină (superioară sau inferioară) şi din nou nota reală.

b. Mordentul inferior - este la fel cu cel superior dar este tăiat de o bară.

III. Trilul (triliare – lb. italiană = a vibra)

Se scrie: se execută:

IV. Glisassando (glisser – lb. franceză = a aluneca) – este ornamentul din alunecarea rapidă şi egală de la o notă la alta a melodiei, prin sunetele intermediare.

Se notează cu termenul gliss, ca prescurtare de la glissando fie printr-o linie ondulată sau dreaptă ce se pune între cele două note extreme ale ornamentului.

Ca durată, glissando îşi ia valoarea din nota cu care începe.

CURS 28

ABREVIERILE SCRISULUI MUZICAL

Abrevierile scrisului muzical sunt semne cu ajutorul cărora se prescurtează şi simplifică scrisul muzical (abreviere vine din limba italiană şi înseamnă a prescurta, a reduce, a restrânge).

Sunt folosite cel mai mult în scriitura instrumentală şi privesc semnele de repetiţie, de trimitere, metrică şi ritmică.

1. Semnele de repetiţie (repriza)

- sunt semne care arată că un fragment melodic trebuie să se repete. Ele se scriu astfel:

Când se repetă partea de la început a unei piese muzicale, semnul de repetiţie se scrie o singură dată, în locul de unde ne întoarcem pentru a repeta:

Uneori semnele de repetiţie sunt unite şi indică repetarea părţii de la început şi apoi a părţii care urmează.

Semnele de repetiţie se folosesc câteodată cu volte (I, II) ce indică terminaţiile fragmentului muzical. Termenul vine din limba italiană volta = oară, dată, rând.

2. Semnele de trimitere – se folosesc în notaţia muzicală atunci când se repetă părţi mai mari din lucrările muzicale. Acestea sunt:

- Da Capo (D.C.) înseamnă repetarea întregii piese muzicale de la început

- Da Capo al Fine (D.C. al Fine) înseamnă repetarea piesei muzicale de la început până la indicaţia Fine

- D’al segno al Fine înseamnă repetarea piesei muzicale de la acest semn până la indicaţia Fine. Se mai foloseşte şi semnul e poi la caela, adică repetarea de la început până la semnul apoi se trece la cado – partea de încheiere.

Elemente de expresie muzicală

1. Legato – este un semn () care dă expresie, accentuare şi frazare muzicii (mai este numit şi melismatic pentru că foloseşte o singură silabă)

2. Staccato este reprezentat în scris printr-un punct () care se aşează deasupra sau dedesubtul notelor, micşorând cu aproximativ jumătate valoarea acestora.

Prin staccato când o melodie este liniştită se redă gingăşia, graţia, etc.

3. Stoccatissimo – () este şi mai pronunţat caracterul melodiei.

4. Accentul melodic provenit din text – este un accent:

· tonic dat de silaba accentuată a cuvântului

· expresiv – este cuvântul sau cuvintele care au un conţinut expresiv.

Elemente de sintaxă muzicală
Teoria muzicii oferă, după cum se ştie, toate elementele de natură morfologică: ambitus, interval, ritm, etc.

Elementele de cunoaştere sintactică muzicală: motivul, propoziţia, fraza, perioada aparţin altei discipline a muzicii şi anume Formelor muzicale.

Motivul este un fragment melodic care constituie germenul ideii melodice pe care se dezvoltă tot discursul muzical.

Propoziţia muzicală este formată din două motive unite.

Fraza muzicală e alcătuită din două propoziţii separate de o

Perioada muzicală e formată din două fraze.

BIBLIOGRAFIE

1. Botez Marcel, Cântece şi semne muzicale, Craiova, 1927

2. Constantin Râpă, Teoria superioară a muzicii, vol. I, Sisteme tonale¸ Editura Media-Muzica, Cluj-Napoca, 2001

3. Idem, vol. II, Ritmul, Editura Media-Muzica, Cluj-Napoca, 2002

4. Dragomirov P., Solfegistul începător, Moscova, 1962

5. Giuleanu Victor, Iusceanu Victor, Tratat de teoria muzicii¸ Bucureşti, 1962

6. Posluşnicul, Gr. Mihai, Tratat muzical, Bucureşti, 1935.

Observaţie: Pentru Teologie Asistenţă Socială, Engleză, Română şi Istorie, se cere atât în semestrul I cât şi în al doilea, doar o singură variantă de Liturghie pentru examen – solfegiu şi text; pentru Teologie Pastorală toate variantele ce se vor lucra.

CUPRINS

	Cuvânt înainte
	1

	Introducere

Cum să înţelegem muzica bisericească
	3-4

	Curs 1 – Săptămâna 1-a

Noţiuni introductive
	5-6

	Curs 2 – Săptămâna a 2-a

Elementele principale ale muzicii
	7-8

	Curs 3 – Săptămâna a 3-a

Teoria muzicii
	9-12

	Curs 4 – Săptămâna a 4-a

Calităţile sunetului muzical
	13-15

	Curs 5 – Săptămâna a 5-a

Grafica înălţimii sunetelor
	16-19

	Curs 6 – Săptămâna a 6-a

Semnele muzicale
	20-23

	Curs 7 – Săptămâna a 7-a

Diviziunile normale şi excepţionale de valori binare şi ternare
	24-25

	Curs 8 – Săptămâna a 8-a

Dinamica muzicală
	26-27

	Curs 9 – Săptămâna a 9-a

Reprezentarea grafică a timbrului
	28-29

	Curs 10 – Săptămâna a 10-a

Termenii de interval, ton şi semiton
	30-33

	Curs 11 – Săptămâna a 11-a

Răsturnarea intervalelor
	34

	Curs 12 – Săptămâna a 12-a

Metrica muzicală
	35-37

	Curs 13 – Săptămâna a 13-a

Ritmul
	38-39

	Curs 14 – Săptămâna a 14-a

Elemente metro-ritmice comune
	40

	Curs 15 – Săptămâna a 15-a

Tempoul şi caracterul execuţiei
	41-51

	Curs 16 – Săptămâna a 16-a

Ritmuri specifice în muzica universală
	52-54

	Curs 17 – Săptămâna a 17-a

Ritmul în muzica populară românească
	55-56

	Curs 18 – Săptămâna a 18-a
Metrica şi ritmica în lucrările mai noi
	57-60

	Curs 19 – Săptămâna a 19-a

Sistemul tonal
	61-63

	Curs 20 – Săptămâna a 20-a

Sistemul tonal diatonic
	64-67

	Curs 21 – Săptămâna a 21-a

Sistemul modal
	68-70

	Curs 22 – Săptămâna a 22-a

Modurile medievale
	71-73

	Curs 23 – Săptămâna a 23-a

Tetracordurile în modurile populare
	74-75

	Curs 24 – Săptămâna a 24-a

Tonalitatea şi funcţionalitatea
	76-77

	Curs 25 – Săptămâna a 25-a

Formarea gamelor majore cu diez şi cu bemoli
	78-79

	Curs 26 – Săptămâna a 26-a

Principii teoretice muzicale complementare
	80-82

	Curs 27 – Săptămâna a 27-a

Notele ornamentale
	83-84

	Curs 28 – Săptămâna a 28-a

Abrevierile scrisului muzical
	85-86

	Bibliografie
	87

PAGE
1

