Curs an III

Introducere în cultura muzicală

Europeană occidentală

Cântarea bisericească în Apus, ca de altfel toată cultura Romei, între secolele IV şi VIII, este influenţată de cultura bizantină – în toate domeniile. Biserica se străduieşte să obţină pe plan cultural întâietate, arogându-şi drepturi spirituale şi lumeşti absolute. Papalitatea devine astfel, cea mai puternică forţă care profită de dezorientarea morală a lumii faţă de prăbuşirea edificiului imperiului Roman de Apus, pentru a pune stăpânire pe conştiinţa oamenilor.

Astfel întreaga cultură ajunge în mâna clericilor căpătând un caracter proeminent, religios. Viaţa se va organiza acum pe baza principiilor impuse de biserică. Se deschid biblioteci, se copiază şi traduc cărţile filozofilor greci, se înfiinţează ordine călugăreşti în scopul dominării vieţii sociale. Evenimentele cultural-artistice se desfăşoară în legătură cu interesele bisericii şi a clasei dominante politice şi sociale. “Plebea este ţinută în mizerie şi în necunoaştere” (obscurantism). Drepturile formale erau garantate de biserică, iar reprezentanţii ei, recrutaţi dintre nobilii feudali, au tot interesul să apere integritatea bisericii.

Ideologia creştină, opusă filozofiei elene, caută să îndepărteze gândirea elină recurgând la compilaţii de texte care-i conveneau. Tradiţiile şi influenţele bizantine sunt factorii ce sprijină biserica în Apus, pentru a-şi făuri o muzică proprie.

Încă din secolul IV se ivise pericolul alterării muzicii religioase datorită elementelor laice. Astfel, la sinodul de la Laodiceea (364) s-a interzis cântarea colectivă (aşa cum era în primele secole), rezervându-se doar celor cunoscători ai tradiţionalei muzici. Aşa apar şcolile de instruire, însă cu toate şcolile, influenţele păgâne şi laice n-au putut fi înlăturate.

Baza muzicii în Apus, ca şi în Bizanţ, o constituie cele trei grupe de cântece:

· melismatice (aleluiatice)

· imnele

· psalmodia

Cu toate acestea muzica va căpăta aspecte locale specifice, formându-se culturi cu tradiţii proprii, ca cele de la Milano, cultul mozarab în Spania, ritul gelasean (Germania), în Galia şi Provenţa mai dăinuia psalmodia în limba greacă.

Curs 1

Coralul gregorian expresie a luptei bisericii

Primul care s-a ocupat de selecţionarea şi sistematizarea cântărilor religioase a fost Ambrozie episcopul Milanului (372-397). El a adunat un număr de melodii greceşti pe care le-a prelucrat după modelul bizantin.

După Ambrozie, această muncă, a fost continuată timp de 3 secole, terminându-se abia în secolul VII, pe timpul papei Grigorie cel Mare.

Papii din această perioadă şi alţii, chiar ei compuneau muzica, nu fără oarecare influenţe externe. Biserica însă avea un traseu bine definit, şi anume, să păstreze doar muzica ce are un conţinut dogmatic, eliminând influenţele.

Atât Ambrozie cât şi Grigorie au alcătuit un “Antifonar”, însă în momentul când s-au hotărât să aleagă unul din cele două s-a aprobat cel din urmă, îndepărtându-se tendinţele de regionalizare tradiţională şi nesupunere politică şi religioasă. Astfel se ajunge la o unificare.

Cântecele cuprinse în Antifonarul lui Grigorie poartă numele de CORAL GREGORIAN, CANTUS ROMANUS, CANTUS CHORALIS (cor bărbătesc), CANTUS FIRMUS sau CANTUS PLANUS (cântare lină luată ca model de polifonişti).

Antifonarul cuprinde şi reguli de execuţie şi de ordine a cântărilor. De acum încolo un mare rol îl vor îndeplini şcolile de cântăreţi.

Învăţarea cântărilor şi interpretarea lor se făcea după indicaţiilee mnemotehnice ale dirijorului, nu exista un sistem de notaţie clar de învăţare, ci unul înapoiat, ceea ce a dus în următoarele secole la apariţia aceloraşi melodii dar în alte variante de învăţare şi interpretare. Abia când a apărut un sistem de notaţie exact (secolul XII-XIII) a fost posibilă transcrierea melodiilor fară să fie alterate.

Influenţele din decursul secolelor i-a dat coralului un caracter eterogen.

Limba latină devine moartă într-un conglomerat de popoare. Odată cu cristalizarea limbilor naţionale apar primele critici la adresa coralului care nu admitea alte cântări.

Lupta dintre vechi şi nou, dintre elementele “religioase” şi cele laice, a dus la biruinţa elementului laic.

Necunoscându-se originalul, se presupune că melodiile Antifonarului erau de o mare varietate ritmică şi melodică, a căror text era doar biblic.

Coralul era executat doar de voci bărbăteşti, melodiile erau fără măsură. La baza Coralului stau cele 8 moduri greceşti, cu unele modificări. Coralul a ignorat muzica populară, fiind o frână în dezvoltarea ei medievală, dar a servit ca bază primelor încercări polifonice.

Popularizarea Coralului a făcut-o atât biserica cât şi statul, în secolul VIII Carol cel Mare cere la Roma cântăreţi cunoscători ai cântărilor. Mănăstirile Rouen, St. Gall sunt doar câteva centre de învăţare a cântărilor. “Muzicienii” acestor centre, în misiunea lor, au acceptat elementele laice care erau mai la îndemâna maselor populare şi mai acceptate.

Coralul era potrivit Romei, însă altor centre îndepărtate, cu alte tradiţii, era impropriu şi greu de asimilat. Aşa se întâmplă că muzicienii, călugării şi poeţii caută procedee noi de asimilare, ca de exemplu călugării Notker Balbulus şi Tautila de la mănăstirea St. Gall.

Aşa se face că apare aşa numita “sequenţă” (urmare), formulă care indica începutul şi sfârşitul piesei.

La fel apar “tropii” – fraze poetice noi introduse în textul canonizat – ca în exemplul de mai sus.

Executarea se făcea sub forma antifonică. De exemplu călugării dintr-un grup cântau versurile împerecheate 2, iar celălalt grup cânta 2 a – deci era o cântare alternativă.

Curs 2

Cultura muzicală în perioada feudalismului

(secolele XI-XIV) şi a Evului Mediu

Muzica populară din această perioadă se va dezvolta fie independent, fie prin infiltraţii în formele muzicii bisericeşti.

În această perioadă se formează oraşele medievale, se dezvoltă meşteşugăritul, pentru meseriaşi, negustori, târgoveţi, feuda era mică ceea ce-i determină să se aşeze pe lângă mănăstiri sau la răscruci de drumuri unde era circulaţie mai mare, pentru a-şi vinde produsele. Aceste centre în secolele XII- XIII devin oraşe înconjurate de ziduri. Vor lua naştere acum breslele meşteşugarilor. Oraşele vor deveni înfloritoare, în care cultura se va dezvolta separat de biserică; care va ceda în cele din urmă. Punctul de greutate cultural se va muta în oraşe. Vor apare universităţi (Paris, Bologna, Oxford, Cambridge, etc). Se vor naşte acum opere epice.

Purtătorii muzicii populare în evul mediu au fost:

- jongleri în Franţa

- menestreli în Anglia

- spielmanii în Germania

Cântăreţi, instrumentişti, dansatori, actori vor înlocui pe vechii “mimi” romani.

Vor apare apoi în Franţa trubadurii şi truverii, în Germania minnesöngerii, meistersängerii, reprezentanţi ai muzicii laice ce erau recrutaţi din nobilimea feudală şi care erau imaginea sentimentelor de vitejie, de aventură etc. în timpul cruciadelor.

Formele poetice folosite de aceştia erau: oda sau cântecul războinic, satira, chansonul, balada, rondoul – forme care s-au păstrat până în secolul XVII (şi alte forme).

Ultimii trubaduri şi truveri au devenit adevăraţi profesionişti ai muzicii laice culte. Aş aminti pe Adam de Halle sau chiar regi adepţi ai trubadurilor, ca Richard Inimă de Leu, Frederic Barbarosa.

Polifonia scrisă (secolele XII-XIII)

Până în secolul XII predomona muzica la o singură voce, fără acompaniament.

Apusenii nu concepeau până acum să folosească mai mult de un sunet – considerau că mai multe sunete se acoperă – principiu Aristotelic. Nimeni n-ar fi îndrăznit până acum, să se opună principiului grecesc.

Dar dezvoltarea oraşelor, aduce progresul. Aşa se face că apare în muzică pe lângă o voce, încă una – suprapusă. Coincide acest stil de cântare polifonic cu stilul gotic în arhitectură – clădiri dispuse pe vertical, înălţate, suprapuse. Polifonia şi goticul apar în aceiaşi perioadă, completându-se. Clădirile monumentale cereau o slujbă mai pompoasă. Polifonia cerea spaţiu de desfăşurare.

Printre formele muzicii religioase polifonice se naşte motetul, polifonie cu mers independent şi text diferit. Ca o înfrumuseţare va apare imitaţia. Un motiv melodic preluat pe rând de mai multe voci, în această evoluţie muzicală de stil un rol important la avut, desigur, notaţia. De la neume simple la notaţia alfabetică, pasul a fost de durată.

Călugărul benedictin Guido d’Arezzo (995-1050) aduce noul sistem de notaţie muzicală pe portativ cu denumirea literară sau alfabetică a notelor.

În secolul XII se cere tot mai mult determinarea valorilor de durată şi a diviziunii independente de text, aşa apare notaţia romboidală.

Curs 3

Cultura muzicală la începutul capitalismului .

 Începutul renaşterii (secolele XIV – XV)

Am văzut până acum cum s-a dezvoltat arta veche, “Ars Antiqua”. Să vedem acum cum se va dezvolta arta nouă “Ars Nova”.

Ipocrizia bisericească apuseană, cruciadele, războaiele (războiul de 100 de ani dintre Franţa şi Anglia 1337–1437), schisma papală, apariţia închiziţiei şi altele au adus mari schimbări pe toate planurile. Toate acestea au dus la înlăturarea dogmatismului şi speculaţiilor scolasticii medievale.

La aceste transformări adăugăm noile invenţii: busola, praful de puşcă, tiparul, etc. Ştiinţa, literatura, arta se dezvoltă şi constituie o nouă trăsătură a Renaşterii. Apare “Umanismul”.

Muzica născută în noile condiţii se va numi “Ars Nova”. Acum se va dezvolta muzica laică, legată de curţile nobiliare conducătoare. Muzicienii din această perioadă vor descătuşa muzica bisericească de formele rigide.

Caracterul umanist al prerenaşterii se va evidenţia prin:

· pătrunderea elementelor laice în muzică

· în polifonie, una dintre voci va avea un pronunţat caracter laic

· se va întrebuinţa tot mai mult muzica instrumentală

· va apare muzica măsurată (măsurile)

În Italia “Ars Nova” marchează începutul Renaşterii. Acum va apare în Italia stilul de cântare numit “Madrigal” – compoziţie vocal-instrumentală pe 2-3 voci cu conţinut liric, pe texte laice. Ca formă este mai simplu decât motetul – este format din două strofe identice, întretăiate cu o ritornelă instrumentală.

Tot acum apare în Italia “ballata” – formă de dans; va apare “caccia” – cântec de vânătoare (cântec polifonic vocal-instrumental care întrebuinţează mereu imitaţia).

În Franţa cel mai mare reprezentant al acestei perioade este Guillaume de Machault (1329-1377).

Secolul XV, prin şcoala franco-flamandă va aduce un element nou în muzică – contrapunctul. În Franţa va apare acum “chansonul”, în Germania “liedul”.

Când Renaşterea devine curent general, şcoala franco-flamandă decade. Un reprezentant al acestei şcolii este Orlando di Lassus (1532-1594).

Curs 4

Renaşterea (secolul XVI)

Renaşterea este mişcarea artistică şi culturală care, prin năzuinţa reînvierii culturii antice, şi a descoperirii unor modele de artă realistă, a constituit un protest împotriva ideilor teologiei şi scolasticii medievale. Mai întâi în Italia, apoi în Franţa, Germania, Anglia şi Spania, a apărut cea dintâi literatură modernă.

În muzică se dezvoltă acum de sine stătătoare, muzica instrumentală. Artiştii care înainte erau întreţinuţi de protectorii lor, acum devin slugi ai acestora, funcţionari executanţi.

Renaşterea muzicală se caracterizează prin renunţarea treptată la polifonie, se axează mai mult pe armonie. Aceste noi elemente îşi vor găsi afirmarea deplină în Coralul protestant. Luther a văzut efectul acestuia asupra maselor largi; a ales melodiile cele mai populare din coralul gregorian pe care le-a adoptat.

Reforma şi coralul protestant a provocat nemulţumire în biserica catolică, ceea ce a determinat-o să ia măsuri imediate.

Contrareforma

Catolicii adunaţi în Conciliul de la Trident au hotărât mersul muzicii bisericeşti.

Contrareforma a adus simplificarea polifoniei, a făurit un stil echilibrat, mai uşor, mai expresiv.

Reprezentantul contrareformei este Giovani Perluigi da Palestrina (1525-1594), născut în satul Palestrina, de unde-i provine şi numele, a fost mai întâi cântăreţ, la una din bisericile din Roma. Va ajunge în 1551, conducătorul corului catedralei Sf. Petru. Înlăturat pe motiv că era căsătorit, îl găsim dirijor la biserica Santa Maria Maggiore din Veneţia, aici este şi îngropat.

Acum se va naşte stilul vocal “à capella”.

În secolul XVI, muzica vocală se împarte în două grupe:

· forme şi genuri religioase – messa, motetul, coralul gregorian şi lutheran

· forme şi genuri laice – chansonul, madrigalul şi liedul

Creaţia lui Palestrina se caracterizează prin armonie plăcută, un exemplu elocvent este Missa papei Marcelli – de fapt specificul lui este caracterul diatonic al modurilor naturale.

Palestrina a scris 93 de misse şi 134 de motete.

Contemporan cu Palestrina a fost şi Orlando Lassus (franco-flamand).

Ca forme de dans instrumentale din această perioadă avem: gagliarda şi pavanna.

Forme instrumentale improvizatorice din această perioadă avem “toccata” (apăsare).

Curs 5

Cultura muzicală în secolul XVII şi prima jumătate

 a secolului XVIII. Barocul

Barocul începe cu anul 1600 şi ţine până în 1750, ne apare revoluţionar prin apariţia unor genuri noi.

Încă de la sfârşitul secolului XVI va apare opera, care va sintetiza toate cuceririle muzicii. Treptat, opera, va părăsi curtea nobililor ajungând în teatre speciale unde va avea un public colorat din punct de vedere social.

În această perioadă muzica nu se eliberează complet de curţile monarhice şi de biserică. Muzica religioasă nu decide încă.

În secolul XVII – un fenomen nemaiîntâlnit – Italia deşi decăzută politic şi economic, va cunoaşte o mare înflorire a artelor. Aici s-au născut opera, sonata, concertul.

Arta italiană devine marfă de export. Opera va juca acum un rol important. Ea va aduce în prim plan solistul. Opera va determina dezvoltarea tehnicii vocale. În cor se cerea o tehnică a citirii muzicale, în operă, solistul trebuia să cunoască şi tehnica vocală.

Acum se naşte bel-canto-ul.

Scopul muzicii în această perioadă era de a sublinia o idee fundamentală, să servească textului. Opera, din această perioadă începea şi se termina cu scene pastorale. Se deschidea cu un prolog, un fel de dedicaţie şi laudă adresată prinţului. Opera se termina totdeauna cu bine, eliminându-se tragicul grecesc de la sfârşitul dramei.

Claudio Monteverdi (1567-1643)

Un alt mare însemnat compozitor al secolului XVII a fost Monteverdi. El a avut un mare cuvânt de spus nu numai în domeniul dezvoltării “operei” ci şi a altor genuri: balete, madrigale, canţonete – poate fi considerat cel mai mare compozitor al secolului.

El şi-a început creaţia scriind madrigale, se remarcă în excelentele cunoştinţe de polifonie şi în tendinţele de dramatizare a operei.

Activitatea lui se leagă de Veneţia în special. O operă importantă – creaţie a sa – este Orfeu.

Un alt centru important muzical este Neapole, reşedinţa sicilienilor. Cel mai important gen de cântare, aici, este canţoneta – ea dă supremaţie vocii în faţa instrumentelor (ca şi “aria” din operă).

La Neapole, recitativul din opere se va neglija, practic se neglija însăşi acţiunea. Predominarea elementelor concertante, lipsa dramei din opere duce la criza operei napolitane, până când, reprezentantul cel mai de seamă din Neapole – al muzicii – Alessandro Scarlatti va da un nou suflu operei napolitane (el este considerat şi fondatorul şcolii napolitane, a scris 100 de opere, 700 de cantate, oratorii şi alte lucrări).

În operă, un loc important îl va ocupa comedia, foarte gustată de public (de altfel). Opera se scria în 5 acte, erau acte seria, iar interludiile erau bufe.

Paralel cu opera, în secolul XVII, se dezvoltă oratoriul şi cantata, forme ale muzicii religioase, care se pretau foarte bine la dramatizare. Originea lor este mai veche (de a povesti – muzical în timpul postului fragmente din Scriptură).

Din unirea laudei, care expunea textul biblic, în fapte moralizatoare s-a cristalizat oratoriul (oratoriul în fond era alcătuit din motete polifonice – apar şi oratorii laice).

Un mare reprezentant al oratoriului este Haendel, iar al cantatei este Stradela.

În Franţa, în secolul XVII, la “mare modă” era baletul şi muzica la clavecin (Ludovic al XIV-lea era mare iubitor de astfel de muzică).

În Anglia, un creator de operă autentică naţională, din această perioadă, este Henri Purcell, muzician genial, care va pune bazele operei engleze.

Elemente noi de interpretare sunt aduse de Monteverdi. De exemplu: starea de bucurie este redată prin “tremolla” interpretat de vioară; liniştea este redată printr-un sunet lung, ţinut.

Secolul XVII, este secolul marilor constructori de viori, Amati, Stradivarius – vioara devenind instrumentul cu posibilităţi multiple de expresie.

Sonata

Ansamblul tipic secolului XVII a fost ansamblul à tre. A apărut şi o literatură pentru acest ansamblu. Forma tipică era sonata. Sonatele se executau fie în cercuri de amatori fie în biserică. Sonatele bisericeşti (sonata da chiesa), aveau un caracter mai grav, în care stilul polifonic deţinea rolul principal.

Suita

O altă formă instrumentală a secolului XVII este suita, a cărei origine o găsim în muzica instrumentală de dans.

Dacă în secolul XVI reînviase vechea pereche de dansuri: pavana şi gagliarda. Cu timpul suita şi-a stabilit succesiunea, fixându-se la patru dansuri:

· allemanda – (mişcare moderată, regulată de şaisprezecimi în măsura de 4 pătrimi)

· couranta – (dans vioi)

· sarabanda- (dans lent, în măsură ternară, cu accent pe timpul doi)

· gigă – (în 6/8, dans vioi cu ritm punctat)

Mai târziu va pătrunde în suită dansul francez numit gavota (în alla breve).

Concertul grosso

Este vorba de concertul instrumental, care până la sfârşitul secolului XVII nu reprezenta o formă ci un mod de instrumentaţie.

Concertul grosso îşi are justificarea în alternarea grupelor sonore (după genul canţonetei). Se înlocuiesc vocile cu grupe de instrumente, un grup mai mic de 2-3 instrumente şi tutti, grupa mare (de întărire).

Reprezentanţii de seamă ai acestui gen sunt Corelli şi Antonio Vivaldi (1680-1743)

Vivaldi dă tonul programatismului în muzică prin concertele: Anotimpurile, Ecoul, Vânătoarea.

Şcoala italiană a lui Corelli şi Vivaldi va influenţa ulterior pe compozitorii germani, Bach şi Haendel.

Uvertura

Din trunchiul (canzonele) s-a născut preludiul la formele vocale mai mari: opera, oratoriul, cantata.

La începutul secolului XVII, începutul oricărei opere era marcat de sunete instrumentale festive. Aceste introduceri, care la început erau canzone, transpuse pentru instrumente, au dat naştere uverturii. Ca şi sonata, uvertura şi-a fixat forma – avea un număr fix de mişcări (repede-lent-repede).

În secolele următoare aceste uverturi se prezentau şi ca piese independente, în sala de concert, numindu-se “simfonii”.

Uverturile napolitane (tipice) sunt: repede, lent, repede (allegro).

Curs 6

Johan Sebastian Bach (1685-1750)

Bach şi Haendel rezumă creaţia lor întreaga perioadă a muzicii de la Reformă până la jumătatea secolului XVIII (de la sfârşitul feudalismului până la începutul capitalismului). Epoca lor se caracteriza prin criza ideologiei feudale (în special în Germania).

Lupta dintre laic şi religios va căpăta forme violente. O lovitură dată bisericii catolice a fost reforma. Pe plan muzical Reforma a deschis larg drumul pătrunderii elementelor stilistice ale muzicii laice în muzica religioasă.

Cuceririle economice, slăbirea monopolului bisericii asupra culturii duce la deplasarea punctului de greutate (sub toate aspectele) spre elementul profan.

Muzica acestor doi apare ca o sinteză şi o culme a întregii muzicii a barocului; este sinteza tuturor formelor vocale şi instrumentale. Ei încheie o epocă de mari frământări şi deschid orizonturi spre muzica modernă.

O caracteristică a operei lui Bach – făcută de unii – este substratul mistic, rupt de lume, etc.

Este adevărat că Bach a fost omul bisericii, a fost “foarte religios”. El nu se putea rupe uşor de tradiţiile vechi. Dar în concepţia lui s-au produs atâtea schimbări, care arată că religia pentru el se coborâse din sferele misticului în domeniul unei înţelegeri filozofice mai apropiate de viaţă.

Era protestant şi avea destul de proaspăt în memorie amintirile Reformei şi consecinţele ei în plan social.

În această perioadă compozitorii trăiau pe lângă curţile feudale sau pe lângă biserici (capele). Aşa şi Bach, a fost un om supus bisericii, dar nu de puţine ori a ieşit din canoanele muzicale bisericeşti. Pentru ieşirile sale, în 1706, a fost adus în faţa consistoriului pentru că acompaniase cântece bisericeşti cu variaţiuni (procedeu socotit incompatibil). Deşi era protestant, Bach nu s-a sfiit să scrie o missă catolică prinţului de Saxa.

Pentru accesibilitate piesele luterane n-au mai fost polifonizate, ci erau acompaniate de simple acorduri. Cântarea colectivă în limbile naţionale a apropiat muzica de felul de a cânta al poporului. Acum va apare şi dezvolta coralul protestant.

Activitatea şi-a desfăşurat-o în oraşe germane şi a fost în legătură cu tot ce era în muzică.

Era un artist neîntrecut în improvizaţii. Haendel şi Bach, deşi contemporani, se deosebesc nu numai din punct de vedere social (influenţe şi asupra mentalităţii) dar şi prin genurile abordate. Haendel are ca centru de greutate opera şi oratoriul, Bach muzica instrumentală şi vocal-instrumentală. Haendel a fost un luptător aprig pentru ideile sale, urmărind succes, glorie, Bach a fost retras, cumpătat dar conştient de valoarea muzicii sale, creează fără gândul gloriei. În creaţia lui Bach cântecele populare sunt un izvor nesecat de inspiraţie. Haendel la acest capitol este neînsemnat.

Viaţa

S-a născut în Eisenach (1685-1750) şi provenea dintr-o familie de muzicieni. Două secole familia lor au fost muzicieni de carieră – din tată în fiu.

La 10 ani rămâne orfan. Nu a excelat din punct de vedere muzical la început ci numai ulterior. Nu a fost prea apreciat de contemporani ci numai de urmaşii acestora.

Ideile sale novatoare, pentru că nu au fost luate în seamă, l-a determinat să scrie piese cu dedicaţii pentru familie (Ana Magdalena Bach, etc.).

Compoziţiile lui n-au fost tipărite în timpul vieţii ci abia ulterior – acum va începe aprecierea şi admiraţia operei lui Bach.

Pe tărâm religios a scris un Oratoriu de Crăciun, 4 Pasiuni – din care s-au păstrat integral două (patimile după Matei şi Ioan), Missa în Si minor, etc.

Bach şi-a spus ultimul cuvânt în domeniul artei contrapunctice şi arta “fugii”.

Curs 7

Georg Friedrich Haendel (1685-1759)

S-a născut în oraşul Halle, într-o familie de mici burghezi. Tatăl său era frizer, dar ocupa şi postul de chirurg la curte.

Cultura muzicală şi-a însuşit-o cu cei mai buni muzicieni din oraş.

În 1702 îl întâlnim ca organist la catedrala din Halle, iar în 1703 se mută la Hamburg, unde avea alte condiţii şi facilităţi (aici exista o operă burgheză)

În 1706, se stabileşte temporar în Italia, timp de patru ani.

Părăseşte Italia, pleacă la Hanovra, apoi la Londra, unde se va stabili definitiv. Aici, după moartea lui Purcell, tradiţiile locale slăbesc, aşa se face că opera italiană a început să stăpânească scenele Londrei. Aici va scrie opere istorice ca: Xerxes, Iuliu Cezar, etc. Oratoriul Estera, Iuda Macabeul, Deborah, Messias, Saul, Israel în Egipt, Samson, etc.

Curs 8

Opera bufă

Această operă ia naştere ca o reacţie împotriva stilului pompos (specific operei seria), afirmându-se ca gen de teatru popular (sfârşitul secolului XVIII). Opera bufă va influenţa pe Rousseau în Franţa şi pe Mozart în Germania (Răpirea din Serai).

Cristoph Gluk

(1714-1780)

S-a născut dintr-o familie de pădurari în localitatea Errasbach din ţinutul Boemiei. A fost un autodidact însă studiile şi le va completa mai târziu în Italia. A scris opere bufe – opera reprezentativă este Orfeu (apoi scrie Paris şi Elena – Ifigenia în Aulida).

Principiile reformatoare a lui Gluk sunt:

· muzica să întărească expresivitatea textului şi să dramatizeze opera

· să nu se mai scrie după voia cântăreţilor

· uvertura – să fie parte introductivă a operei

· să se stabilească o legătură între arie şi recitativ

Secolul XVIII se mai caracterizează prin naşterea Simfoniei.

Viena şi clasicismul (a II-a jumătate a secolului XVIII)

Iluminismul francez a pătruns în: Prusia, Austria, Rusia.

Aşa se face că Francisc I al Austriei va deschide universitatea Vieneză în 1756. Viena devine o adevărată metropolă a răsăritului unde se întâlneau toate naţionalităţile, cu diversele lor culturi şi influenţe. Aici muzica putea fi auzită în rândurile claselor conducătoare.

Iosif al II-lea era un mare admirator al operei italiene şi a susţinut financiar atragerea muzicienilor la Viena, care devine cel mai important centru muzical.

În clasicismul muzical vienez se oglindeşte optimismul vieţii, exprima o filozofie strâns legată de viaţa zilnică, eliberată de ideile religioase. Întâlnim o atmosferă luminoasă, conţinutul muzical era împrospătat de dans şi cântecul popular (melodia, ritmul şi armonia). Melodia pare spontană, dar bine ordonată, ritmul vioi, armonia bine structurată.

Curs 9

Franz Ioseph Haydn (1732-1809)

Haydn este socotit părintele simfonismului vienez, unde s-a impus, deşi a trăit într-o epocă de mari frământări sociale.

Revoluţia franceză (1789) a zguduit din temelii feudalismul, trecând puterea în mâinile burgheziei. Războaiele lui Napoleon cresc tensiunea în Europa.

În Prusia şi Austria, feudalismul era încă puternic, iar ideile revoluţiei franceze erau ţinute în “carantină”, pentru că burghezia şi celelalte clase oprimate aveau o conştiinţă revoluţionară slabă.

Operele marilor scriitori şi filozofi: Goethe, Schiller, Lessing, Kant au arătat că tendinţele progresiste burgheze, germane îşi puteau găsi exprimarea nu atât în practică cât în cea ideologică.

Preocupările simfonistice ale italienilor, francezilor şi cehilor şi-a găsit soluţia la compozitorii vienezi. Când apare Haydn, muzica instrumentală acumulase serioase elemente care aşteptau să fie transformate într-o calitate nouă. În timpul tinereţii sale, Gluck va desăvârşi reforma operei, revoluţia burgheză din Franţa va avea o influenţă puternică asupra democratizării muzicii.

Haydn a trăit la Viena. Cu toate că Viena era un mare centru cultural-muzical, din punct de vedere social şi politic era sfâşiat de numeroase contradicţii. Poziţia socială a artiştilor nu era mai bună decât a oamenilor de rând, nu a asigurat niciodată condiţii materiale corespunzătoare pentru artiştii săi (Mozart, Beethoven, Schubert, nu s-au bucurat de o recunoaştere deplină).

Haydn şi opera lui a fost apreciată la Paris şi Londra. Viena deşi era un oraş cosmopolit, un oraş foarte important din punct de vedere cultural-muzical, era înapoiat în privinţa interesului, nu punea la îndemână condiţii materiale, ansambluri ca cele din Paris, Londra şi nici un public larg de negustori şi burghezi dornici de muzică.

Viena îi oferea lui Haydn un cerc restrâns de nobili şi amatori de muzică. Curţile posedau ansambluri mari dar erau dezorganizate şi lipsite de interes. Nu-i interesa o artă estetică “ci să mănânce şi să bea”

Oraşul Mannhein din Austria - nu avea sub aspect muzical, o tradiţie polifonică – Viena da.

Sonata vieneză – de la bipartită – va deveni tripartită. În simfonie va pătrunde muzica populară.

Haydn s-a născut la 31 martie 1732, la Rohrau, într-o familie de meseriaşi. Tatăl său era rotar şi avea mulţi copii. Talentul muzical îl îndeamnă pe tatăl său să-l trimită la un văr al său la Hamburg, ca să-l instruească muzical. Compozitorul îşi aminteşte spunând că-i este dator toată viaţa pentru că l-a îndrumat, deşi a mâncat mai multă bătaie decât mâncare de la acesta.

A compus 104 simfonii, multe teme pitoreşti. Vânătoarea şi Despărţirea sunt două simfonii, aş zice, cele mai însemnate (şi hazlii în acelaşi timp mai ales ultima – Simfonia nr. 6 în sol major).

Simfonia 104 a scris-o în amintirea lui Mozart cu care a legat o strânsă prietenie. Cvartetele sunt o altă categorie de creaţie, sonate, 30 de opere bufe, cantate, arii bisericeşti, 14 misse, un stabat mater, oratoriile (Creaţia şi Anotimpurile fiind cele mai importante).

Curs 10

Wolfgang AmAdeus Mozart (1756-1791)

S-a născut la 27 ianuarie 1756 în orăşelul Salzburg (aproape de Viena), într-o familie de muzicieni. A început să studieze muzica de la 3 ani, iar la 6 ani compune mici sonate.

Talentul tânărului muzician a fost remarcat de tatăl său care la luat în turneele sale muzicale, unde s-a afirmat ca un excelent executant la clavecin, orgă şi vioară (între anii 1762-1766).

În 1768 se întoarce în oraşul natal, unde continuă studiile de contrapunct cu tatăl său.

În 1770, la vârsta de 14 ani, este numit şef de orchestră la arhiepiscopul de Salzburg. La scurt timp va face alte turnee împreună cu tatăl său.

O nemulţumire a lui Mozart era faptul că nu avea un teatru de operă unde să-şi expună creaţiile.

Pleacă la Paris – dar parizienii erau preocupaţi de reformele lui Gluck. Totuşi, contactul cu reformele acestuia, îi lărgesc orizontul muzical.

În 1781 îşi înaintează demisia la Salzburg, devenind liber profesionost. Acum se va căsători cu Constanţa Weber şi se stabileşte la Viena. Acum va începe o bogată activitate de creaţie, scriind multe piese la comandă.

La Viena activitatea de operă a început-o cu opera Răpirea din Serai (1782), urmează Nunta lui Figaro (1786), Don Juan (1787), Cosi fan Tute (1790), şi ultima operă, Flautul fermecat (1791).

Concomitent cu Flautul fermecat a scris şi Requiemul, lucrarea sa cea mai dramatică, cea mai filozofică, cu care şi-a încheiat activitatea componistică.

Mozart va fi unul din puţinii care va subordona poezia muzicii, pentru că muzica predomină prin sonoritate.

La muzica de cameră trebuie amintite simfoniile, cvartetele, serenadele (Einekleine Nachtnusik), 45 sonate pentru vioară, 29 pentru clavir etc.

Curs 11

Muzica în timpul marilor idei revoluţionare (1789)

Ideile reformatoare, asupra maselor, s-a datorat muzicii, care a avut o puternică influenţă asupra acestora. Acum vor apărea corurile mari însoţite de orchestranţi (până la câteva mii de persoane).

Germania (secolul XVIII) era – mult în urmă din toate punctele de vedere. Totuşi muzica a înregistrat progrese în această perioadă. Era străbătută de un val de reacţie accentuat, împotriva Franţei, care purta stindardul de “libertate, egalitate, fraternitate”.

Cuprinse de furia naţionalismului, ţările europene se întâlnesc la Viena (1815) pentru a reglementa soarta Europei.

Gândirea germană se refugiază în romantism şi propagă idei pentru viitor.

Clasicismul muzical vienez, reprezentat de Haydn şi Mozart, va înregistra o nouă etapă, prin Ludwig van Beethoven, trasând drumul celor mai înaintate idei democratice în muzică, şi nu numai.

Ludwig van Beethoven (1770-1827)

Opera lui Beethoven creează sau deschide perspective largi ale viitorului influenţând activitatea creatoare a compozitorilor din secolul XIX.

El era convins de ideile democratice franceze: “libertate, egalitate, fraternitate”, a biciuit nedreptăţile şi imoralitatea claselor conducătoare imperiale, chiar Goethe era uluit de ideile lui Beethoven (pe care le admira).

S-a născut la 17 decembrie 1770 la Bonn dintr-o familie de muzicieni.

Strămoşii lui erau flamanzi. Tatăl, muzician talentat, dar pătimaş, îl face ca tânărul său fiu să ia frâiele familiei şi să o întreţină.

Toţi cei care-l ascultau cântând afirmau: “va fi un al doilea Mozart”. Minte ageră, genială, va studia toţi clasicii, greci, latini şi pe cei contemporani.

La 19 ani (în timpul izbucnirii revoluţiei franceze) era student la Bonn. Dornic de afirmare voia să scape din mediul (mediocru) în care intrase în Bonn. Voia să scape, ca odinioară Mozart de iobăgia episcopului de Salzburg), voia să se îndrepte spre Viena (visul lui).

La Viena, primul gând a fost să-şi găsească un profesor bun cu care să studieze. Datorită remarcaţiilor pe care Haydn le făcuse acestuia în timp ce se afla la Bonn, va pătrunde uşor în cercurile muzicale ale Vienei. Aici va studia cu Salieri, care-l iniţiază în arta compoziţiilor vocale. Ia câteva lecţii şi cu Haydn.

Talentul pianistic interpretativ şi componistic a lui Beethoven îşi va pune amprenta asupra următoarelor generaţii. Sonatele lui au fost numite Noul Testament, faţă de Vechiul Testament a lui Bach.

Beethoven - este primul compozitor care a început să-şi câştige existenţa din muzică.

A scris sonate pentru pian (Sonata Lunii – cea mai cunoscută), 9 Simfonii (mai cunoscute sunt a VI-a – Pastorala şi a IX-a – Eroica; Missa Solemnis), opere – Fidelio. Moare la 27 martie 1827.

A mai scris un Oratoriu, cantate şi concerte instrumentale.

Muzica lui Beethoven exprimă o încredere nestrămutată în victoria omului în marşul său. În creaţia compozitorului se întrepătrund particularităţi la clasicismul secolului XVIII cu idei pregnante ale romantismului din secolul XIX. El a încheiat clasicismul şi a început romantismul în muzică.

Curs 12

Romantismul în muzică

Cuvântul romantism este mult mai vechi. El apare în Anglia – pentru prima dată – în secolul XVII, şi reprezenta o atitudine sufletească faţă de anumite aspecte ale naturii. Dacă în secolele XVII – XVIII era confuz, în secolul XIX devine o adevărată doctrină, punând stăpânire pe toate genurile artei. Goethe îl consideră răul secolului, alţi ideea unei lumii noi.

Rădăcinile romantismului le găsim mai întâi în pictură şi literatură.

Pictura romantică apare prima dată la germanul Joseph Vernet (1714-1719), în pictura căruia apar peisaje din natură. Englezii îl numesc romantic (acest stil) iar francezii, pitoresc.

În literatură, romantismul îşi face mai întâi apariţia în Anglia (începutul secolului XVIII), era considerat un curent estetic, care pune accentul pe sentimente înflăcărate (poezia naturii – pe multitudinea aspectelor ei). Reprezentanţii englezi premergători romanticilor avem pe Antony, Edward Jouny. Ca romantici englezi avem pe cel mai reprezentant pe Lord Byron; în Franţa avem pe Jean Jacques Rousseau şi pe Victor Hugo sub care va atinge apogeul. În literatura romantică germană se avântă Goethe.

Etapele

Nu se poate preciza exact când a început, nici nu este un scop acesta ci unul didactic.

Caracteristicile romantismului

Prima etapă este când el coexistă alături de clasicism – iar a doua etapă aproximativ 1830-1848, perioada de maximă înflorire.

Reprezentanţi ai muzicii romantice avem pe: Schubert. Schumann, Chopin, Berlioz, Wagner şi alţii.

Una din temele preferate ale artistului romantic este incursiunea istorică în Evul Mediu.

O preocupare a romantismului a constat în legarea muzicii de celelalte arte, în special de literatură şi pictură. Formele clasice ale simfoniei se vor amplifica aici.

Franz Schubert (1797-1828)

Conducerea austriacă a luat măsuri poliţieneşti de împrăştiere, dizolvare şi stârpire a oricărei manifestări cu tendinţe progresiste. Au desfiinţat cercuri artistice, opere, cluburi. Schubert trăieşte toate acestea.

În aceste condiţii viaţa s-a concentrat în cercul restrâns familiar. Mărginirea, fariseismul şi filistinismul erau în mare floare. Obosită de numeroase războaie, lumea era dornică de distracţii. Aşa se face că apare valsul – foarte căutat (erau chiar înnebuniţi după el). Schubert a trăit şi s-a maturizat la Viena, unde s-a considerat un profesionist, n-a avut funcţii, a trăit din vânzarea creaţiilor sale.

S-a născut în 1797 – într-o suburbie a Vienei, într-o familie de iubitori şi cunoscători de muzică. A fost un autodidact foarte priceput. A compus de la 12 ani tot felul de genuri: Simfonii, Cvartete, Sonate, Cântece.

Nu s-a putut manifesta datorită dictaturi regimului lui Metternich, era pus să cânte ore întregi la pian; a murit de tuberculoză, boală care l-a măcinat mult timp.

Schubert se remarcă prin crearea liedului romantic şi a valsurilor.

Curs 13

Opera romantică germană – precursorii lui Weber

Importanţa creaţiei compozitorului Karl Maria von Weber nu pot fi înţelese în afara mişcării social-politice şi culturale a timpului său. După înfrângerea Prusiei şi încheierea păcii de la Tilsit (1807), ca şi după înfrângerea Austriei (1809), ţările cotropite de armatele franceze trec printr-o adâncă transformare spirituală. Burghezia şi în primul rând intelectualitatea progresistă – situată în fruntea maselor a dat primele semne ale trezirii conştiinţei naţionale.

Muzica germană din această perioadă continuă să exprime idealurile revoluţiei burgheze din Franţa – lucru ce-l confirmă creaţia lui Beethoven.

Weber este unul din compozitorii romantici germani a cărui creaţie este strâns legată de poezia patriotică din care s-a şi inspirat de altfel.

Hoffmann (1776-1822) mare scriitor şi muzician realizează o strânsă legătură între romantismul literar şi cel muzical.

Karl Maria von Weber

· creatorul operei germane

S-a născut în Elveţia în 1786 într-o familie de austrieci ce se stabiliseră în localitatea Eutin. Tatăl său - pe vremuri ofiţer – a devenit director de teatru, astfel Weber a trăit în mijlocul artiştilor. Deşi a studiat cu câţiva muzicieni – ca Michael Haydn – s-a instruit mai mult singur. Era un virtuos al pianului. Va încerca – fără reuşită – să intre ca dirijor la Opera din Viena; va reuşi însă la Dresda.

Weber se va opune promovării operelor italiene, luptându-se mai mult pentru crearea şi promovarea operei germane.

Cea mai importantă operă a sa este opera Freischütz, inspirată dintr-o legendă populară, numită Vânătorul negru. Vânătorul Max vrea să se căsătorească cu fiica pădurarului Aghata de pe moşia unui prinţ (Opera apare în 1820). Tatăl fetei vrea să o mărite cu cel mai bun ţintaş. Max deşi era un bun ţintaş, se îndoieşte în calităţile sale, cere ajutor lui Gaspar (personaj obscur) care şi el dorea să o cucerească pe fată. Ca să se răzbune acesta intră în tratative cu diavolul (Samiel) căruia-i oferă drept răscumpărare penteru cele 7 gloanţe vrăjite sufletul său. La concurs Max greşeşte ţinta şi o nimereşte pe Agatha, care va scăpa de moarte. Pactul lui Max cu diavolul se descoperă, satul îl dezaprobă, iar pădurarul refuză să-i mai dea fiica în căsătorie. După un an de penitenţe, reuşeşte să se căsătorească cu Agatha.

Curs 14

Robert Schumann (1810-1856)
· înflorirea romantismului german –

Lucrările sale au fost îndrăgite de întreaga lume, au înrâurit stilul şi creaţia multor compozitori.

S-a născut la 8 iunie 1810 în micul oraş saxon Zwickau. Tatăl său a fost librar (editor), om de cultură – scriitor şi traducător. Robert cel mai mic, copil al acestuia a manifestat de timpuriu aptitudini pentru poezie şi muzică.

Va studia dreptul la Leipzig (de muzică se ocupa în particular), se va muta la Heidelberg. Aici îl va auzi pe virtuosul Paganini.

Profesorul Wieck (de pian) a convins-o pe mama sa (tatăl îi murise) că dacă îl va lăsa pe mâna lui, va face din el un mare pianist. Aşa s-a şi întâmplat, numai că datorită unui accident la mâna dreaptă, îşi va încheia cariera de interpret la pian şi va pune accentul pe creaţie.

Va scrie foarte mult pentru pian şi orchestră (sonate, simfonii, fantezii); în creaţia pentru pian va excela, mai scrie lieduri într-o manieră cu totul aparte; a mai scris un oratoriu, opera Genoveva, poemul dramatic Manfred, a mai scris coruri, cîntece, etc.

Frederic Chopin (1810-1849)

Poporul polonez a dăruit muzicii şi în special creaţiei pianistice un geniu.

Personalitatea lui Chopin îmbină cavalerismul şi durerea poloneză (trăind în exil), fineţea franceză şi romantismul german în creaţiile sale. Era frământat sufleteşte de subjugul ţarist.

S-a născut în 1810 în satul Zelazorwa-Wolo, aproape de Varşovia. Tatăl său provenea dintr-o familie de ţărani francezi care s-a retras în Polonia în timpul campaniilor napoleoniene unde se va căsători cu o poloneză (Iustina) ce avea un bogat talent muzical – talent care-l va moşteni şi Frederic.

La vârsta de 7 ani, Frederic se va remarca din punct de vedere muzical ca un excepţional pianist, improvizator şi compozitor. La 12 ani compune mazurci.

Educaţia muzicală şi-o desăvârşeşte la Conservatorul din Varşovia.

Chopin a dat viaţă preludiilor şi sonatelor.

Creaţia lui nu este vastă dar ea subliniază unitatea dintre elementul emoţional şi cel raţional. Baladele, polonezele sunt alte genuri ale creaţiei sale.

Curs 15

Simfonismul romantic francez şi dezvoltarea

 muzicii cu program în secolul al XIX-lea

Hector Berlioz (1803-1869)

Berlioz este un strălucit reprezentat al romantismului revoluţionar, protestatar, înrudit în multe privinţe cu Victor Hugo şi Delacroix. Creaţia lui reflectă năzuinţele epocii sale. Rădăcinile muzicii sale îşi trag seva din rolul revoluţiei de la 1879.

În timpul său s-au succedat 5 regimuri politice. Caracterul masiv al operei, alcătuirea monumentală a aparatului orchestral, masele corale pentru întărirea sonoră a operelor, execuţia în săli mari sau în aer liber, arată legătura sa cu marea masă de oameni, încetând să mai fie un mijloc de desfătare pentru un cerc restrâns. În timpul festivităţilor piesele mai populare erau interpretate de marea masă a publicului.

S-a născut la 11 decembrie 1803, în localitatea Côte Saint-Andrée (pe coasta de sud a Franţei). Tatăl său era medic. Hector era cel mai mare din cei 4 copii, distingându-se prin firea sa voluntară. În 1811 printr-un decret dat de Napoleon, toate institutele clericale au fost închise printre care şi seminarul la care a fost dat să înveţe.

După restaurarea monarhiei reacţiunea se dezlănţuie în toate domeniile sociale şi politice. Franţa, slăbită din punct de vedere economic, în ea coexistau idei contradictorii şi năzuinţe politice diferite – regalişti, ultraregalişti, socialişti, utopici, clericalişti, etc.

Tatăl său îl trimite la Paris să înveţe medicina, însă el îşi va alege muzica – contrar părinţilor şi rubedeniilor.

În 1826 intră la conservator. Primeşte o bursă de studii (3 ani) în Italia şi o mare sumă de bani (în urma unui concurs cu premii).

În 1837 scrie celebrul Requiem pentru cor de 800 de persoane, orchestră de 150 de instrumentişti şi 4 fanfare pentru Tuba-Mirum. Este o operă impresionantă.

Mai scrie simfonia dramatică Romeo şi Julieta, pentru cor, solo şi orchestră; Simfonia funebră este la fel de impresionantă. Damnaţiunea lui Faust – o altă operă importantă. O altă operă strălucitoare este Simfonia fantastică (1830).

Franz Liszt (1811-1886) creatorul poemului simfonic şi continuatorul strălucit al muzicii cu program

A fost un adept al muzicii cu program şi al întăririi acesteia pe baze realiste. Pianist, compozitor, pedagog, gânditor, organizator, animator, protector şi ocrotitor al talentelor, dirijor şi scriitor, Liszt a constituit de-a lungul întregii vieţi o curiozitate mereu vie, romantismul său manifestându-se mult mai radical decât la contemporanii săi.

În controversele politice şi ideologice ale vremii Liszt şi-a găsit refugiul în soluţii religioase prin care şi-a exprimat foarte bine ideile de iubire a vieţii, a frumuseţii.

A simpatizat cu răscoala din Lyon (1830), cu răscoala din Polonia (era prieten cu Chopin).

S-a născut la 22 octombrie 1811, la Raiding în Ungaria. Tatăl său Adam Liszt era administrator pe moşia lui Esterhazy şi era un pasionat pianist şi iubitor de muzică.

Franz Liszt ajunge la Viena unde va studia muzica. În 1823 părăseşte Viena şi intenţionează să studieze Conservatorul la Paris, dar legea introdusă de Cherubini – directorul instituţiei – de a nu primi nici un străin la studii, îi năruie marele vis. Va studia mai mult singur.

Dezamăgit de gloria efemeră, de situaţia politică şi de certurile din familie, Liszt se va stabili la Roma unde va intra într-un ordin călugăresc.

A murit în anul 1886, la Bayreuth, unde venise să asiste la premierea operelor Tristan şi Isolda şi Persifal de Wagner.

După 1847, Liszt s-a dedicat totalmente compoziţiei, refuzând să mai apară în public interpretând concerte la pian.

A scris peste 1200 de lucrări, din care, mai mult de jumătate sunt transcripţii. A mai scris 20 de rapsodii, din care una numită “Rapsodia română” a fost inspirată din folclorul românesc. El a creat acest termen de “rapsodie” ca să deseneze elementul epic în muzica maghiară.

Pragmatismul muzicii iniţiat de Berlioz, continuat de alţii, găseşte şi la Liszt o mare preocupare. Dacă unii explicau operele muzicale descriind faptele eroilor, Liszt explică latura lăuntrică, psihologică a subiectului lui.

Curs 16

Opera italiană în prima jumătate a secolului al xIX –lea

şi orientarea ei spre romantism

Rossini, Bellini şi Donizetti

Reprezentanţii primei jumătăţi a secolului al XIX-lea a vieţii muzicale italiene sunt Rosini, Bellini şi Donizetti. Aceştia şi-au desfăşurat activitatea într-o perioadă de mari frământări social-politice din Italia, era epoca Risorgimentului, care chema la unificarea patriei şi la eliberarea social politică a ţării.

Esenţa ideologică, mesajul literaturii şi artei, din acea perioadă, era frăţia poporului, înlăturarea rivalităţilor dintre republicile şi oraşele comerciale ale Italiei, în vederea unificării. Nici muzicienii nu puteau sta deoparte, fără să pună umărul, prin muzică, la înlăturarea rămăşiţelor feudale a obscurantismului cultivat de Biserica Catolică. În muzică, genul de operă va deveni expresia năzuinţelor dorite de poporul italian, care secole la rând a fost dominat de imperiul austriac şi spaniol.

La începutul secolului XIX în Italia a luat fiinţă organizaţia secretă numită carbonaria. După Congresul de la Viena (1814-1815) situaţia a devenit şi mai grea. Italia fusese din nou fărămiţată, iar o bună parte fusese anexată Austriei. Toate reformele au fost înlăturate şi instaurată din nou puterea papală. “Italia devenise un termen goegrafic” Afirmaţia aparţine lui Metternich, instauratorul celei mai crunte reacţiuni europene, al cărei apogeu a fost atins prin alegerea lui Grigore al XVI-lea în funcţia da papă (un papă ultrareacţionar), care a condamnat toate ideile politice şi ştiinţifice progresiste.

Sub un asemenea papă, toţi clasicii literaturii europene erau interzişi.

Lordul Byron a sprijinit mişcarea carbonarilor.

Epoca Risorgimentului este oglindită mai ales în genul de operă. Unele opere, din acea perioadă, ale lui Donizetti şi mai ales Verdi au fost chiar oprite (o parte din muzicienii acelei perioade au plecat în Franţa, unde au activat cu succes).

Giachino Rossini (1792-1864)

S-a născut în localitatea Pesaro, într-o familie de cântăreţi. Intuitiv, pe placul publicului, a ajuns repede o celebritate.

În Italia, muzica exista pretutindeni, dar mai ales în teatre, era izvorul energiei societăţii.

Operele compuse de el pe diferite librete sunt: Tancred; Italianca în Alger; Bărbierul din Sevilla; Othello; Semiramida.

În 1824 se stabileşte la Paris. Aici va scrie operele: Wilhelm Tell şi Stabat Mater.

Vicenzo Bellini (1801-1835)

Marcat de situaţia critică în care se afla Italia, va scrie opere cu profund caracter revoluţionar: Somnambula, Norma şi Puritanii.

La fel ca şi Rossini va trebui să plece din Italia, mutându-se la Paris unde-şi va găsi liniştea.

Gaetano Donizetti (1797-1848)

Ofiţer de formaţie, Donizetti va părăsi această carieră, dedicându-se muzicii.

Opere mai importante: Lucia de Lammermoor, Don Pasquale, Elixirul dragostei, Fiica regimentului.

Curs 17

Şcoala violonistă italiană (secolul XIX)

Nicolo Paganini

Şcoala violonistică italiană începe, de fapt, cu Arcangelo Corelli (1653-1713). La sfârşitul secolului XVIII, şi-a pierdut strălucirea de altă dată, strălucire pe care Paganini reuşeşte să o aducă. El era ultimul mare reprezentant al violonisticii italiene.

Paganini se remarcă prin tehnica sa de interpretare, executarea cu uşurinţă a pasajelor de octavă, utilizarea mâinii stângi pentru pizzicato, utilizarea flagioletelor, folosirea scordaturii (acordarea mai sus sau mai jos a unor corzi ale viorii)

Faptul că se juca cu aceste tehnici, s-au creat în jurul lui legende, superstiţii, acuzându-l de vrăjitorie şi de legături cu diavolul. Urmărit de duşmani şi chiar de reprezentanţi ai bisericii catolice, acuzat de simpatie cu mişcarea revoluţionară italiană, Paganini n-a fost scutit de prigoana acestora nici după moarte. Aceştia i-au ferecat trupul de stâncile peşterii Saint-Fereal pe ţărmul Spaniei, pentru a fi asiguraţi că nu va mai reveni.

În realitate, arta lui nu avea nimic miraculos, în ea nu se ascundea nici o taină. Ea a fost rodul unei îndelungate munci – extinse până la fanatism interpretativ.

A scris (cele mai importante) 24 de capricii, Concerte pentru vioară şi orchestră. Influenţa muzicii lui s-a extins asupra lui Liszt, Brahms, Rachmaninov, Enescu, etc.

Curs 18

Opera franceză în prima jumătate a secolului XIX.

Perioada imperiului, a restauraţiei şi a monarhiei din iulie

Parisul, în perioada la care ne referim, prezenta un tablou impresionant şi atrăgător. Aici era locul favorit de pelerinaj al literaţilor, compozitorilor, virtuoşilor îndrăgostiţi de libertate sau în căutarea succeselor.

Alături de viaţa muzicală din vestitele saloane ale Parisului, un avânt deosebit luaseră concertele din sălile publice, unde-şi dădeau întâlnire cei mai mari artişti ai timpului.

Datorită instituţiilor de artă: Opera mare şi Opera comică, cărora li se alătura teatrul italian de operă, unde s-au perindat cei mai celebri cântăreţi ai timpului, genul de operă a înregistrat mari succese. În Franţa, opera avea tradiţii puternice.

Meyerbeer, un reprezentant al componisticii pariziene de la Opera mare, deşi de origine germană, a scris opere ca Profetul (1849), Africana (1863), Hughenoţii (1836). Nu a fost acceptat de Wagner şi Schumann.

Opera mare mai era reprezentată de Adolf Adam, Fromental Halévy (elev a lui Cherubini).

Richard Wagner (1813-1883) şi reforma operei
Wagner se numără printre cei mai mari compozitori romantici. El este reprezentantul revoluţiei în arta muzicii, este cea mai uriaşă figură a culturii umane, el sintetizează toate cuceririle romantismului, fiind în acelaşi timp unul dintre cei mai mari precursori ai muzicii moderne.

S-a născut la 22 mai, la Leipzig. Tatăl său era funcţionar în poliţiei. Rămâne orfan de tatăl natural şi de tatăl adoptiv ceea ce-l determină să se descurce singur în viaţă. Studiile serioase le începe la vârsta de 9 ani.

Vocaţia spre muzică a apărut târziu.

Operele importante sunt: Zânele (1833), Dragoste interzisă şi Tannhäusser, Tristan şi Isolda, Maeştrii cântăreţi din Nürnberg, Persifal şi Lohengrin.

Ideile epocii erau: abolirea iobăgiei, unificarea Germaniei fărâmiţate de zeci şi sute de regate şi principate. Era adeptul grupării Tânăra Germanie.

Curs 19

Opera italiană în a II-a jumătate a secolului XIX

Giusepe Verdi (1813-1901)

Opera italiană din a II-a jumătate a secolului XIX este reprezentată în primul rând de Verdi.

S-a născut în 1813 în Roncole, lângă oraşul Busseto (provincia Parma).

Din actul de naştere (redactat în limba franceză, întrucât provincia Parma era sub ocupaţie franceză) reiese că mama lui era o simplă ţesătoare, iar tatăl un modest hangiu, oameni simpli, crescuţi în frumosul peisaj al câmpiei Padului.

După înfrângerea lui Napoleon, Italia - la cheremul Sfintei Alianţe – a fost cotropită de Austria.

De mic a învăţat să cânte la orga bisericii din sat unde şi-a început studiile. Ca să poată trăi a fost obligat să se angajeze ca vânzător.

Când s-a înscris la Conservatorul din Milano, comisia l-a respins, însă dârzenia şi dorinţa de a studia muzica l-a determinat să ia ore în particular. În anii tinereţii a compus pentru prietenii săi romanţe, nocturne, capricii pentru pian, marşuri, motete pentru orgă, pe care aceştia le primeau cu mare entuziasm. În tot acest timp a studiat cu Busseto (instrumentist de mâna a doua, dar un foarte bun pedagog).

După perioada (neplăcută de la Milano), în urma studiilor, Verdi devenise un mare muzician, însă biserica catolică nu-l agreea pentru că se abătuse de la muzica religioasă, alunecase pe panta (ziceau ei) libertăţilor muzicii laice.

Incidentul cu biserica a fost de importanţă minoră pentru Verdi, deoarece iubitorii muzici (laice) erau de partea lui; mai mult l-au ales pe Verdi conducător al Societăţii Filarmonice în Busseto; şi ceea ce era culmea, credincioşii bisericii nu mai frecventau biserica.

Profitând de această situaţie, conflictul a fost speculat de biserica franciscanilor, care l-au invitat pe Verdi în postul de organist. Ei ştiau că sub degetele lui biserica va deveni neîncăpătoare, ceea ce s-a şi întâmplat. Consistoriul n-a vrut să respecte angajamentul făcut de franciscani, fapt care a îndârjit şi mai mult poporul împotriva clericilor.

Conflictul în care a fost angajat a produs un adânc ecou şi în sufletul tânărului muzician. În el a încolţit dispreţul şi ura împotriva clericilor, cu a căror comportare nu s-a împăcat niciodată. Toată viaţa Verdi s-a simţit legat de ţărani (în special de cei din satul natal).

“Sunt şi voi rămâne un ţăran” – spunea Verdi.

Ascensiunea lui Verdi n-a fost uşoară. Numeroase greutăţi s-au ivit în calea afirmării, nenorociri familiare etc.

Alături de insuccese trecătoare, izvorâte din conflicte cu oficialităţile, Verdi a cunoscut şi cele mai grandioase succese, contribuind prin acestea la unificarea patriei sale.

În 1848, prin manifestul scris se cerea ajutorul Franţei împotriva Austriei (semnat şi de Verdi).

În Busseto se căsătorise cu fiica instructorului şi protectorului său, dar avea nevoie de un spaţiu mai puţin limitat (intelectual).

Compoziţii:

Perioada este împărţită în trei. Prima perioadă începe cu opera de debut Oberto şi cuprinde inclusiv Triologia romantică: Rigoletto, Trubadurul şi Traviata (1839-1853).

A doua perioadă cuprinde operele scrise între anii 1853-1871, data terminării operei Aida.

Ultima perioadă (1871-1901; mai puţin productivă) se remarcă totuşi prin operele Othelo şi Falstaff.

Alte opere, la fel de importante:

1. Nabucodonosor (Nabuco)

2. Lombarzii

3. Ernani

4. Macbeth

5. Don Carlos

6. Puterea destinului

Curs 20

Muzica franceză în a doua jumătate a secolului XIX,

în timpul celui de-al doilea imperiu şi al

celei de-a treia republici

Antagonismele dintre clasele sociale franceze, contradicţiile pe plan politic şi ideologic au dat naştere unei frământări în domeniul muzicii.

În sprijinul realismului operei se ridicau tot mai multe glasuri. Aşa se face că va apare “drama lirică franceză”, care, cu timpul, se va substitui Operei Mari, iar celei Comice – opereta – un nou gen, mai uşor, dar mai incisiv în abordarea elementului social.

Reprezentanţii cei mai de seamă ai acestei perioade sunt: Gounod, Bizet şi Massenet.

Charles Gounod (1818-1893)

S-a născut la Paris în 1818. Aici îşi va începe studiile, apoi şi le va continua în Italia.

Cunoscător a operelor înaintaşilor săi, Gounod va aduce limpezime în creaţiile lui, înlăturând disproporţiile din operă.

Dintre operele sale amintim: Romeo şi Julieta, Colombe, Mireille, Regina din Saba şi celebra creaţie Faust.

Georges Bizet (1838-1875)

Dintre operele lui Bizet, cele mai importante sunt: Pescuitorii de perle, Carmen, Simfonia Amintirii din Roma.

El creează un nou tip de dramă muzicală realistă, pune pe scenă figuri de suverani ridicoli, prinţese trândave, etc. A urmărit să găsească limbajul care să ducă ascultătorul la perceperea vie, nefalsificată a adevărului. Acordă o mare importanţă mişcării de mase în operă.

Jules Massenet (1842-1912)

Eminent compozitor şi pedagog, Massenet a devenit cunoscut prin operele Regele din Lahore, Manon şi mai cu seamă opera Werher.

A mai scris un Recviem şi drama Maria Magdalena, cu care în 1873 a avut la Paris mare succes.

Curs 21

Naşterea Operetei

Jacques Offenbach (1819-1880)

Offenbach este nu numai creatorul genului de operetă ci şi reprezentantul cel mai de seamă. Este considerat, azi, ca unul din cei mai însemnaţi satirici din istoria muzicii. Ţinta satirei sale au fost viaţa şi moravurile decadente, din epoca celui de-al doilea imperiu.

Plin de veselie, gata oricând la glume de o nesecată savoare, Offenbach rupe vechile obiceiuri şi ia în derâdere mentalitatea societăţii.

În 1855, devine proprietarul unui teatru, în care îşi va prezenta majoritatea operelor sale. Deşi era din clasa burgheziei, el o zugrăveşte sub toate aspectele ei corupte.

În timpul celei de-a treia republici, operele sale nu mai găsesc răsunet. Compozitorul este ruinat.

Dintre operete amintim: Frumoasa Elena, Barbă Albastră, Orfeu în Infern, Madam Fovart. A scris şi o operă lirică serioasă, Povestirile lui Hoffmann.

Curs 22

Muzica rusă la sfârşitul secolului XVIII şi

începutul secolului XIX

Evoluţia muzicii ruse este legată de dezvoltarea societăţii, influenţa iluminismului se simte şi aici.

Odată cu apariţia primelor culegeri de romanţe şi cântece ţărăneşti, fenomenul afirmării unei muzici naţionale se prezintă tot mai viguros. Primul compozitor rus este Glinka, el va crea o muzică rusească trainică, model pentru tot ce va urma.

Dintre compozitorii ruşi ai acestei perioade trebuie amintiţi: Aliabiev, Vormolov, Gurilev, Vertovski şi alţii.

Mihail Ivanovici Glinka (1804-

S-a născut în 1804, în satul Novospaskoi, din regiunea Smolensk, într-o familie de moşier.

Educaţia muzicală a primit-o de timpuriu. A ascultat cu mare pasiune cântecele ruseşti, prin intermediul ţăranilor şi al orchestrei de iobagi ai unchiului său, în care cânta şi el la vioară.

Studiile muzicale le va continua la Petersburg, iar după terminarea lor va face un turneu de 3 ani în Italia, Germania, Franţa şi Spania. Ascultând muzica de teatru de aici îşi dă seama de fiecare particularitate şi în ce mod trebuie să scoată în evidenţă muzica rusă.

Principala sa operă este Ivan Susanin (operă tragico-eroică); a mai scris opera basm Ruslan şi Ludmila.

Grupul celor cinci compozitori ruşi

Arta rusă de la începutul deceniului al 7-lea al secolului XIX, evocă cu intensitate idealurile intelectualităţii ruse progresiste. Vechea cultură nobiliară cedează poziţia în favoarea păturilor democrate.

Ca rezultat al luptelor politice, sociale şi ideologice, guvernul ţarist este nevoit să treacă la realizarea unor reforme. În 1861 se desfiinţează iobăgia.

În această efervescenţă ideologică şi politică de unire a forţelor progresiste, a luat naştere cercul lui Balakirev, avangarda mişcării muzicale ruse, alcătuită din următorii compozitori: Balakirev, O. Kini, Musorgski, Rimski-Korsacov şi Al. Borodin, cerc cunoscut în istoria muzicii sub denumirea de “grupul celor cinci”.

“Tovărăşia” “celor cinci” a fost cimentată de năzuinţele generale.

Grupul “celor cinci” s-a afirmat în perioada avântului forţelor sociale şi al mişcării democratice din jurul anilor 1860.

Noua şcoală rusă

1. Mili Alexeevici Balakirev (1837-1910)

Printre primele compoziţii se numără: romanţe, uverturi, concerte pentru diferite instrumente.

2. Cesar Kini (1835-1916)

A scris opere, lucrări instrumentale, romanţe, etc.

3. Modest Petrovici Musorgski (1839-1881)

Cea mai monumentală operă este Boris Gudunov.

4. Alexandr Porfirievici Borodin (1833-1887)

Importanta sa capodoperă este opera Cneazul Igor

5. N. Rimski-Korsacov (1844-1908)

O operă importantă scrisă de Korsacov este O noapte de mai, apoi altele: Mireasa ţarului, Cocorul de aur, etc.

Curs 23

Piotr Ilici Ceaikovski (1840-1893)

S-a născut la 7 mai 1840, în oraşul Vodkinsk, în familia unui inginer de mine. Tatăl său, Ilia Petrovici, era directorul uzinelor de stat. Mama sa era o femeie distinsă cu o fantastică capacitate de a organiza viaţa copiilor după principii sănătoase (dar riguroase). Alexandra Andreeva iubea muzica, cânta la pian, etc. de la ea a auzit Ceikovski primele cântece şi romanţe.

La 10 ani a fost înscris la şcoala juridică. Această şcoală de “funcţionari” oferea condiţii bune pentru practicarea muzicii, obiect care se preda la dorinţa fiecăruia.

Revoluţia de la 1848-1849 a adus “importante” schimbări în conducerea şcolilor, unde au fost aduşi militari (severi în conducere).

În astfel de condiţii era de aşteptat ca cele mai retrograde laturi ale regimului ţarist să lase urme adânci în sufletul sensibil al lui Ceikovski, amintiri triste care vor reînvia deceniul al 9-lea, în timpul lui Alexandru al III-lea, a cărui domnie atinsese culmea opresiunii despotice.

În 1859, termină şcoala juridică şi ajunge consilier. Trei ani mai târziu se va înscrie la Conservatorul din Petersburg (înfiinţat în acelaşi an). Aici a urmat cursurile renumitului muzician Anton Rubinstein, dar el a fost mai mult atras de creaţia (şcoala) lui Glinka.

În 1865 a terminat conservatorul, obţinând medalia de argint cu o cantată pentru cor şi orchestră.

După absolvire a fost chemat, ca profesor, la Conservatorul din Moscova, înfiinţat în 1866.

În anul 1867 încep succesele lui Ceikovski. Simfonia I, poemul Fatum, opera Fierarul Vokula, Simfonia a IV-a, a V-a, a VI-a, sunt numai câteva din cele mai reuşite creaţii. El este cunoscut mai ales, prin opera Evgheni Oneghin şi opera Voievodul.

A scris Liturghii, coruri religioase (pricesne) etc.

Curs 24

Johannes Brahms (1833-1897)

S-a născut la Hamburg, în anul 1833. Tatăl său era muzicant. Primele lecţii de muzică le-a primit de la tatăl său.

În scurt timp va ajunge cunoscut ca un virtuos pianist.

Creaţia lui Brahms cuprinde cele mai variate genuri şi forme muzicale: simfonii, concerte instrumentale, uverturi, rapsodii, variaţiuni simfonice, muzică de cameră, un recviem, peste 380 de lucrări vocale pentru una sau mai multe voci, cu acompaniament de pian, orchestră, coruri, etc.

A suferit mult din cauza neîncrederii şi a răutăţii unora din contemporanii săi.

A murit la Viena unde a fost îngripat aproape de Bethoven şi Schubert.

S-a remarcat (sau este cel mai cunoscut) prin renumitele sale “serenade”

Un alt mare reprezentant al acestei perioade a fost austriacul Anton Bruckner (1824-1896), care s-a remarcat în viaţa şi în istoria muzicii prin renumitele sale simfonii.

Curs 25

Mişcarea de reînnoire în muzica franceză

 la sfârşitul secolului XIX

Drumul parcurs de cultura şi muzica franceză în a doua jumătate a secolului XIX s-a dovedit a nu fi câtuşi de puţin neted. El a fost presărat cu numeroase evenimente social-politice care au exercitat o influenţă puternică, menită să-i schimbe cursul.

Astfel în decursul acestei jumătăţi de secol, au avut loc războiul franco-german, Comuna din Paris, prăbuşirea celui de-al doilea imperiu, instaurarea celei de-a treia republici, etc. Evenimente care sau desfăşurat în focul unor lupte acerbe între clasele sociale pentru puterea politică. Această perioadă a dat naştere la idei şi curente noi culturale şi artistice. În realitate tabloul muzicii franceze, din această perioadă oferă un aspect contradictoriu. În nici o ţară tradiţia nu are puterea pe care o are în Franţa. Dar în acelaşi timp, în nici o altă ţară nu se caută forme noi, nu se promovează un număr atât de mare de artişti inovatori. Parisul devenise centrul cântărilor artistice.

Fără îndoială că arta acestei perioade datorează foarte mult impresionismului – mod de îmbogăţire a mijloacelor de expresie.

Societatea naţională de muzică şi mişcarea de reînnoire în muzica franceză

Abia trecuse un an de la moartea lui Berlioz şi iată că se întrepătrund acţiuni pentru reconsiderarea şi popularizarea creaţiei marelui romantic, care nu se bucurase de un meritat succes pentru că publicul nu fusese suficient de receptiv la arta sa revoluţionară. În scopul reafirmării spiritului naţional în artă şi popularizării creaţiei compozitorilor autohtoni, ia naştere Societatea naţională de muzică.

Mişcarea de reînnoire a reuşit să atragă în sfera ei de activitate numeroşi compozitori ca Saint-Saëns, Cézar Franc, Massenet, Gabriel Fauré, etc., al căror nume se leagă de problemele arzătoare ale noii şcoli simfonice franceze, continuând şi dezvoltând tradiţiile valoroase ale muzicii franceze, şi mai ales a lui Berlioz.

Cezar Frank (1828-1890 şi şcoala nouă simfonică din Franţa.

C. Frank a jucat un rol deosebit în rolul muzicii (de viitor) franceze. El va reprezenta cel mai bine şuvoiul noului filon simfonic.

La 50 de ani reuşeşte să înfrângă indiferenţa publicului, iar primul său succes l-a obţinut în 1890, cu ocazia interpretării cvartetului de coarde.

Creaţia lui C. Frank nu este vastă. Ea cuprinde Simfonia în re minor, câteva poeme simfonice, Variaţiuni simfonice pentru pian şi orchestră, minunata sonată pentru vioară şi pian, etc.

După 1880 scrie poeme simfonice cu subiecte religioase.

Schola Cantorum

Această şcoală a apărut în ultimul deceniu al secolului al XIX. Scopul acesteia era să promoveze muzica religioasă gregoriană.

Această şcoală a dat numeroşi compozitori.

Aici, mulţi muzicieni români s-au perfecţionat, aş aminti: Kiriac, D. Cuclin, Chirescu, şi alţii.

Dintre compozitorii francezi ai acestei şcoli trebuie amintiţi: Gabriel Fauré (1845-1924), Ernest Chausson şi Alfred Bruneau.

Curs 26

Cultura muzicală la slavi, nordici şi iberici

(sfârşitul secolului XIX)

Apariţia şcolilor naţionale

Apariţia şcolilor naţionale, din această perioadă, reprezintă unul din importantele evenimente în istoria muzicii universale.

În această perioadă (epocă) de deşteptare naţională, o seamă de popoare, printre care: cehii, slovacii, maghiarii, românii din Transilvania, polonezii, finlandezii, spaniolii, care gemeau sub asuprirea dureroasă a habsburgilor, a ţarismului, a ultimilor rămăşiţe ale evului mediu, au intensificat lupta pentru o viaţă liberă.

Ideea de şcoală naţională, deşi a apărut mai devreme, s-a generalizat abia acum. Şcoală prin care înţelegem o anumită orientare politică, ideologică şi artistică, reprezentată de un grup de muzicieni “progresişti”.

Înflorirea şcolilor naţionale rămâne una din principalele realizări muzicale ale secolului XIX, legate de afirmarea suveranităţii naţionale.

Apariţia şcolilor naţionale se situează în plin romantism.

Limbajul şcolilor naţionale (muzicale) se sprijină pe folclorul naţional

Promovarea muzicii culte inspirate din folclor constituie o trăsătură comună tuturor şcolilor naţionale.

Şcoala cehă – este reprezentată de Bedrich Smetana (1824-1884), care este considerat fondatorul şcolii naţionale, un adevărat “Glinka” al cehilor.

Înfiinţarea Conservatorului din Praga în 1811, este dovada unei premize care stă la baza făuririi şcolii cehe de muzică.

Smetana s-a remarcat prin poemele: Patria mea, Vâltava, Sorka, Opere patriotice, etc.

Un continuator al său este Antonin Dvorac (1841-1904), care a scris numeroase simfonii, suite, opere (puţin cunoscute), concerte, etc.

Şcoala poloneză s-a afirmat în condiţiile unei lupte ascuţite duse pe plan ideologic şi artistic. Afirmarea pe plan internaţional a muzicii poloneze începe cu Chopin, care cu câteva excepţii, este destinată în întregime pianului. Aceasta nu înseamnă totul pentru muzica poloneză – lipsea opera.

Un mare muzician, reprezentant al polonezilor, este Moniuszko, care a scris 13 opere, câteva simfonii, misse, cantate şi o bogată creaţie de lieduri.

Şcoala spaniolă – dominată secole de muzica religioasă (secolele XVI-XVIII) a atins acum o mare înflorire (în perioada romantismului).

Primul care a tras semnalul noii orientări spaniole (muzicale) a fost Barbieri (1823-1894), apoi, a continuat, Felip Perdell (1841-1922), Frederico Olmeda (1865-1909), Isaac Albéniz (1860-1909), Enri Granadis (1867-1916) şi Manuel de Falla (1876-1946) – cel mai reprezentativ.

Şcoala daneză este reprezentată de Niels Gode (1817-1890), Carl August Nielsen (1865-1931); Şcoala norvegiană de Edward Grieg (1843-1907), iar şcoala finlandeză de Jean Sibelius (1865-1957).

Curs 27

Glosar al formelor şi genurilor de

cântări din muzica universală

1. A Cappella – cântări polifonice corale (începând cu secolul XVI), desfăşurate în spaţiul (exclusiv) al bisericii, şi apoi corul a cappella (extins în săli de concert)

2. Adagio – piesă cu tempou liniştit (precizat de autor la începutul unei piese) – uneori se adaugă pe lângă acest termen şi “cantobile” sau “sostenuto”, etc.

3. Andante (lb. italiană) – obişnuit, curent; mai mişcat decât adagio

Andantino (lb. italiană, diminutiv de la Andante; tempo mai mişcat decât la andante

4. Fantezie (lb. greacă = închipuire) – piesă instrumentală cu formă liberă – muzică cu un pronunţat caracter improvizatoric

5. Fuga (lb. latină şi italiană) – termen prin care în secolul XIV se înţelegea un canon, în secolul XV, o imitaţie; reducere a numărului de teme

6. Lied - lb. germană = cântec; franceză= chanson; italiană= canzone; engleză= song (cântec cu un conţinut profund)

7. Madrigal (lb. italiană) = devine poem vocal la 4 sau 5 voci, cu o formă liberă alcătuită din câteva strofe (ce are în componenţă mai multe secţiuni)

8. Missă – lb. italiană . messa; franceză= messe; germană= Messe; engleză =mass; de la latinescul missa) = gen muzical cu precădere coral, cu texte din ritul catolic, variante ale cântecelor gregoriene

9. Motet – (lb. italiană- motetto) = a apărut în Franţa în secolele XIII şi XIV; gen polifonic, vocal, interpretat la diferite procesiuni şi totodată cântec de pahar foarte popular în secolul XII (voci ce evoluează în acelaşi ritm; nu neapărat)

10. Oratoriu – (lb. latină – oratorium = sală de rugăciune) – gen muzical vocal-simfonic de amplă dimensiune, având la bază un libret cu o desfăşurare dramatică, cu un conţinut religios sau laic (poate fi asemuit operei – ca structură; însă fără decor şi costume)

11. Poem simfonic = gen muzical apărut şi afirmat în secolul al XIX-lea (cu largă circulaţie în secolul XX); Termenul a fost introdus în muzică de F. Liszt; lucrare în care conţinutul să fie expus detaliat

12. Preludiu (lb. latină - prae = înainte, ludus = joc) în secolele XV – XVI - piese scrise pentru lăută sau claviatură; în secolul XVII – e folosit ca introducere la unele compoziţii cu caracter religios (preambul)

13. Rapsodie (lb. greacă – rhapsodia) = poem epic popular ce se cântă de rapsozi (de amatori)

14. Recviem (lb. latină – requiem aeternam = odihnească-se în veci) – gen polifonic pentru cor (eventual acompaniat de instrumente) ce se cânta în cadrul slujbelor funebre

15. Rondo – formă muzicală care defineşte un gen muzical – formă ce cunoaşte largă răspândire atât în muzica populară cât şi în cea cultă; se folosea ca final într-o lucrare ciclică (în simfonie, sonată, concert, etc.); are un conţinut vioi, luminos

16. Serenada (lb. latină – seremus = senin) – se cânta de obicei seara (specifică secolului XVI)

17. Simfonie (lb. italiană – simfonia) – la grecii antici era o cântare pentru cor la unison; la romani – însemna cântarea unui ansambluu instrumental; în perioada Renaşterii era o introducere a unor spectacole pur vocale; din secolul XVII, simfonia devine piesă pur instrumentală

18. Sonată (lb. italiană – sonata, de la suonore = a suna) – gen muzical instrumental; specifică barocului

19. Suita (lb. franceză – suite = succesiune, urmare) – gen muzical alcătuit din mai multe mişcări contrastante ca expresie şi dinamică

20. Toccata (lb. spaniolă – tocar) – piesă muzicală instrumentală (apărută în secolul XVI) pentru lăută sau orgă; are un caracter improvizatoric, are o mişcare vie (a fost folosit ca preludiu la fugi)

21. Uvertura (lb. franceză – ouverture = deschidere, început) – parte introductivă, proprie pieselor clasice şi preclasice

22. Vals (lb. germană – walzer) – a apărut în a II-a jumătate a secolului XVIII, ca dans orăşenesc în Austria şi Germania (acum are o largă răspândire; are tempo potrivit, melodie cantabilă)

Curs 28

Forme de muzică de joc românesc

1. Alunelul – joc oltenesc – se desfăşoară în joc de coloană şi se joacă cu braţele încrucişate la spate - jocuri cu precădere bărbăteşti

2. Breaza – joc de perechi (Ardealul de sud şi zona subcarpatică munteană) - ca de doi, ungureasca, ca la breaza, mocăneasca – sunt câteva forme

3. Brâul – joc bărbătesc de mare virtuozitate (azi intră în joc şi fetele). Este răspândit pe ambele versante ale Carpaţilor.

4. Căluşul – joc bărbătesc de ceată (practicat la Rusalii)

5. Cerdaşul – dans popular maghiar cu două mişcări una rară şi a doua mai rapidă

6. Fecioreasca şi barbuncul – cu caracter solistic – specifice Ardealului

7. Haţegana – răspândit în sudul şi centrul Ardealului

8. Hora – cel mai răspândit în România – este aproape nelipsit la toate ocaziile de joc (este întâlnit în special în Oltenia şi Moldova)

9. Învârtita – joc de perechi (Ardeal)

10. Jocul din Oaş – joc arhaic – specific nordului, din Ardeal

11. Sârba – joc răspândit cel mai mult în România

12. Ţărăneasca – joc în nordul Moldovei

13. Ţarina – joc de perechi, cunoscut în Munţii Apuseni

14. Colinda – cântec vechi de ritual al anumitei sărbători – în special de Crăciun

BIBLIOGRAFIE

Bughici Dumitru, Formele şi Genurile muzicale, Bucureşti, 1962

Idem, Dicţionar de forme şi genuri muzicale¸ Bucureşti, 1974

Merişescu Gheorghe, Istoria muzicii universale, vol. I şi II, Bucureşti, 1968

Observaţie:

La fiecare curs se va face audiţie a pieselor reprezentative perioadei la care ne referim, a compozitorilor acestei perioade. Cât priveşte latura practică, Teologia Pastorală va avea pentru examenele din semestrul I şi II, toate cântările calofonice psaltice; celelalte secţii îşi aleg câte 5 piese în fiecare semestru; toţi au piesele cu solfegiu şi text.

CUPRINS

	Introducere în cultura muzicală europeană occidentală
	1-2

	Curs 1 – Săptămâna 1-a

Coralul gregorian expresie a luptei bisericii
	3-4

	Curs 2 – Săptămâna a 2-a

Cultura muzicală în perioada feudalismului (secolele XI-XIV) şi a Evului Mediu
	5-6

	Curs 3 – Săptămâna a 3-a

Cultura muzicală la începutul capitalismului. Începutul Renaşterii (secolele XIV-XV)
	7-8

	Curs 4 – Săptămâna a 4-a

Renaşterea (secolul XVI)
	9-10

	Curs 5 – Săptămâna a 5-a

Cultura muzicală în secolul XVII şi prima jumătate a secolului XVIII. Barocul
	11-14

	Curs 6 – Săptămâna a 6-a

Johan Sebastian Bach (1685-1750)
	15-16

	Curs 7 – Săptămâna a 7-a

Georg Friederich Haendel (1685-1759)
	17

	Curs 8 – Săptămâna a 8-a

Opera bufă
	18-19

	Curs 9 – Săptămâna a 9-a

Franz Ioseph Haydn (1732-1809)
	20-21

	Curs 10 – Săptămâna a 10-a

Wolfgang Amadeus Mozart (1756-1791)
	22

	Curs 11 – Săptămâna a 11-a

Muzica în timpul marilor idei revoluţionare (1789)
	23-24

	Curs 12 – Săptămâna a 12-a

Romantismul în muzică
	25-26

	Curs 13 – Săptămâna a 13-a

Opera romantică germană – Precursorii lui Weber
	27-28

	Curs 14 – Săptămâna a 14-a

Robert Schumann (1810-1856)
	29-30

	Curs 15 – Săptămâna a 15-a

Simfonismul romantic francez şi dezvoltarea muzicii cu program în secolul al XIX-lea
	30-32

	Curs 16 – Săptămâna a 16-a

Opera italiană în prima jumătate a secolului al XIX-lea şi orientarea ei spre romantism
	33-34

	Curs 17 – Săptămâna a 17-a

Şcoala violonistă italiană (secolul XIX)
	35

	Curs 18 – Săptămâna a 18-a

Opera franceză în prima jumătate a secolului XIX. Perioada Imperiului, a restauraţiei şi a monarhiei din iulie
	36-37

	Curs 19 – Săptămâna a 19-a

Opera italiană în a II-a jumătate a secolului XIX
	38-39

	Curs 20 – Săptămâna a 20-a

Muzica franceză în a doua jumătate a secolului XIX, în timpul celui de-al doilea imperiu şi al celei de-a treia republici
	40-41

	Curs 21 – Săptămâna a 21-a

Naşterea operetei
	42

	Curs 22 – Săptămâna a 22-a

Muzica rusă la sfârşitul secolului XVIII şi începutul secolului XIX
	43-44

	Curs 23 – Săptămâna a 23-a

Piotr Ilici Ceaicovski (1840-1893)
	45

	Curs 24 – Săptămâna a 24-a

Johannes Brahms (1833-1897)
	46

	Curs 25 – Săptămâna a 25-a

Mişcarea de reînnoire în muzica franceză la sfârşitul secolului XIX
	47-48

	Curs 26 – Săptămâna a 26-a

Cultura muzicală la slavi, nordici şi iberici (sfârşitul secolului XIX). Apariţia şcolilor naţionale
	49-50

	Curs 27 – Săptămâna a 27-a

Glosar al formelor şi genurilor de cântări din muzica universală
	51-53

	Curs 28 – Săptămâna a 28-a

Forme de muzică de joc românesc
	54

	Bibliografie
	55

PAGE
56

