
ISTORIA MUZICII UNIVERSALE I

Conf.univ.dr. MIHAELA MARINESCU
Lector univ.dr. OTILIA POP MICULI

Obiective

Cursul îşi propune iniţierea studenţilor în problematica specifică disciplinei, urmărind
cronologia evenimentelor muzicale, periodizarea lor în funcţie de trăsăturile caracteristice fiecărei
epoci, stabilirea legităţilor care au determinat în timp evoluţia artei muzicale într-o direcţie sau
alta etc.

Obiectivele sunt urmările prin cercetarea centrelor cultural-muzicale cele mai importante,
care au avut un cuvânt de spus pentru direcţionarea artei sunetelor în diverse epoci, a factorilor
care au stat la baza formării acestor fundamentări estetice şi stilistice în gândirea muzicală, a
personalităţilor muzicale şi a creaţiei acestora, pe care se structurează eşafodajul evolutiv al
muzicii universale.

De o mare importanţă în cunoaşterea şi consolidarea noţiunilor şi fenomenelor muzicale este
studiul aprofundat al celor mai importante lucrări muzicale, audierea şi analiza partiturilor
recomandate.

I. INTRODUCERE ÎN ISTORIA MUZICII UNIVERSALE

1. Obiectul şi studiul istoriei muzicii

Istoria muzicii universale face parte din muzicologie, ca un domeniu de cercetare distinct,
alături de teoria muzicii, etnomuzicologie, critică şi estetică muzicală. Domeniul istoriei muzicii
urmăreşte dezvoltarea cronologică a culturii muzicale, a practicii acesteia, prin interpretare vocală
şi instrumentală, compoziţie, precum şi a teoriei sistemelor muzicale, acusticii, notaţiei muzicale
etc. Toate acestea sunt puse în relaţie permanentă cu dezvoltarea concepţiilor estetice şi filosofice
aplicate la arta sunetelor.

Din necesitatea de a clarifica problematica de cultură muzicală, în diversele epoci, au apărut
discipline ajutătoare precum geografia artelor, paleografia, arheologia, iconografia muzicală,
etnografia şi folcloristica.

În studiul istoriei muzicii sunt urmărite izvoare documentare, care pot fi: a) izvoare nescrise
– reprezentate de materiale iconografice şi arheologice şi materiale etnografice şi folclorice
(necesare mai ales în studiul şi elucidarea unor elemente de istoria muzicii din epocile străvechi)
şi b) izvoare scrise – reprezentate prin manuscrise şi tipărituri, partituri muzicale, documente de
epocă etc.

2. Periodizarea istoriei muzicii
Elementele de cultură muzicală universală sunt sistematizate în conformitate cu următoarele

perioade, ce corespund în mare măsură cu cele ale istoriei universale. Acestea sunt:
1 − Cultura muzicală în preistorie – corespunde apariţiei primelor elemente de limbaj

muzical;
2 − Cultura muzicală în Antichitate – corespunde formării şi dezvoltării celor două tipuri de

cultură, orientală şi mediteraneană;

1

3 − Cultura muzicală a Evului Mediu – se identifică şi se urmăreşte pe parcursul a trei mari
perioade:

a) Evul Mediu timpuriu (sec. V-XI), caracterizat prin dominarea omofoniei şi apariţia
primelor elemente de polifonie;

b) Evul Mediu dezvoltat (sec. XII-XIV), caracterizat prin existenţa polifoniei în muzica de
cult, apariţia şi dezvoltarea muzicii laice, apariţia noţiunii de Ars Antiqua (artă veche) şi de Ars
Nova (artă nouă)

c) Evul Mediu târziu - Renaşterea (sec. XV – XVI)– etapă de vârf a polifoniei vocale
apusene, Renaşterea s-a manifestat prin accentul pus pe elementul laic.

1
2 − Cultura muzicală în epoca modernă (sec.XVII-XIX) cuprinde:
a) Barocul muzical (1600-1750) – ca etapă de pregătire a clasicismului muzical, cunoscută în

muzică şi sub denumirea de preclasicism;
b) Clasicismul muzical (1750-1830), pe ultimele decenii făcându-se trecerea spre

Romantism;
c) Romantismul muzical (1830-1890), împărţit de muzicologi în: etapa Romantismului pur,

curentul şcolilor muzicale naţionale şi curentul postromantic.
1
2 − Cultura muzicală contemporană (sec. XX-XXI), caracterizată prin apariţia unor noi

curente muzicale: impresionism, expresionism, serialism, aleatorism, muzică concretă, muzică
electronică etc. Pentru etapa actuală a istoriei muzicii (şi a culturii în general) se foloseşte uneori
denumirea de postmodernism.

3. Teorii referitoare la originea muzicii
În decursul timpului, diferiţi muzicologi au emis mai multe teorii privitoare la originea

fenomenului muzical, întemeiate pe datele oferite de practica muzicală. În acest context amintim
teoriile emise de Charles Darwin (teoria evoluţionistă), Karl Bucher (teoria ritmicităţii apărute în
procesul muncii), Karl Stumpf (muzica apărută din nece-sităţi de comunicare), Jules Combarieu
(muzica legată de practicile magice) ş.a.

II. CULTURA MUZICALĂ ÎN PREISTORIE

1. Trăsături generale
În prima etapă de dezvoltare a societăţii, oamenii au cântat după felul lor de a gândi, raportat

la existenţa lor individuală şi colectivă. Este greu de stabilit o dată precisă a începuturilor
muzicale ale omenirii, cu toate că mărturiile arheologice descoperite în grota de la Ariège (Franţa)
înfăţişează o scenă de muzică datată cu aproximaţie la sfârşitul perioadei paleolitice.

Primul element muzical care apare este ritmul, fapt demonstrat şi de instrumentele muzicale
de percuţie găsite în diferite grote. Organizarea lui în cadrul muzicii primitive a fost făcută treptat
prin subordonarea la mişcările line, armonioase sau extatice ale ritualurilor, însoţite treptat şi de
sunete mai mult sau mai puţin muzicale.

În următoarea etapă se presupune că s-a dezvoltat melodia, care a asociat un număr redus de
sunete (între 2 şi 4) la intervale mici (secundă, terţă), izvorâte din şirul armonicelor naturale ale
sunetului. Încă de la începuturi, melodia nu apare cu structură omofonă la toate popoarele, unele
dintre ele practicând cântatul pe mai multe voci, element ce corespunde diferenţierii registrelor pe
voci bărbăteşti, feminine şi de copii.

Treptat vor apărea şi instrumentele ce vor fi capabile să intoneze melodii (instrumentele de
suflat şi cele de coarde). Prin angajarea în cântul colectiv s-a născut eterofonia, iar din insistenţa
asupra unui sunet prelungit a rezultat isonul (pedala), primele forme ale cântului polifonic.

2

La dezvoltarea acestor elemente au mai contribuit şi diferitele forme ale ritualurilor magice
şi religiilor primitive, prin care omul căuta să îmbuneze spiritele duşmănoase, presupuse că ar
exista în natură. S-au născut în acces fel cântecele de ploaie şi alte cântece de
vrajă, menite să ferească oamenii şi animalele domestice de rău. În Europa, un număr foarte mic
de asemenea melodii primitive s-au păstrat, transmiţându-se prin tradiţie orală; acestea se
desfăşoară pe 2-3 trepte alăturate.

La unele triburi din Africa Centrală, precum şi din unele insule ale Oceanului Pacific care au
rămas într-o stare primitivă, s-a păstrat foarte bine acest tip de cântece, fapt ce a permis
specialiştilor, ca prin analogie, să tragă unele concluzii în privinţa procesului de dezvoltare a
elementelor de limbaj muzical, în diferitele epoci îndepărtate ale omenirii.

O dată ce elementele de bază ale limbajului muzical au apărut, s-a creat posibilitatea naşterii
altor forme de artă, dând astfel omului primitiv posibilitatea cunoaşterii sale mai profunde. Dacă
la început practicile muzicale ale omului primitiv au fost legate de magie, treptat ele s-au detaşat
de aceasta, devenind manifestări independente, din acest moment putându-se vorbi despre
muzică, în sensul unei arte integrate în marele spectacol sincretic al culturii preistorice.

Dovezi şi mărturii ce atestă existenţa unor practici muzicale pe teritoriul României. Urme
certe ale elementelor primitive există şi la noi, încă din perioada neolitică. Din diferite surse
istorice, aflăm că locuitorii acestor ţinuturi au folosit arta sunetelor (înglobată sincretic) ca mijloc
de comunicare individuală şi colectivă, precum şi de supunere a forţelor naturii.

Cetele de vânători foloseau instrumente idiofone (aşchii, beţe de lovit, pietre circulare etc.),
membranofone (de tipul tobei şi al buhaiului), ca mai târziu să apară şi cele aerofone (de tipul
fluierului), larg răspândite la noi, ajungându-se în acest fel la alăturarea celor 2 elemente de bază
ale limbajului muzical: ritmul şi melodia. Arheologii au găsit resturi de instrumente de suflat în
comuna Pietrele, aparţinând Culturii Gumelniţa.

Apariţia şi folosirea arcului cu săgeţi a dus la confecţionarea instrumentelor cordofone
(arcuşul apare mai târziu).

Un alt element important, semnalat de specialişti, este că limbajul muzical şi cel vorbit s-au
dezvoltat concomitent, manifestările muzicale existente în societatea primitivă de pe teritoriul
nostru fiind influenţate de rudimentele graiului vorbit.
Putem spune astfel că în etapa incipientă a muzicii, dominante erau, pe lângă ritm, înălţimea
aproximativă a sunetelor, precum şi salturile nedeterminate acustic. Anumite formule
intonaţionale şi ritmice, precum şi raporturile între sunete s-au cristalizat în decursul timpului,
transmiţându-se din generaţie în generaţie, făcând posibilă, în acest fel, naşterea unei tradiţii
muzicale orale, care s-a îmbogăţit paralel cu evoluţia societăţii.

III. CULTURI MUZICALE ALE ANTICHITĂŢII

1. Caracteristici generale ale muzicii antice
Şi în această perioadă, mult timp, la fel ca şi în cazul celorlalte arte, muzica a fost strâns

legată de magie şi religie, anticii legând manifestările lor artistice de diferitele culte ale unor
zeităţi. Abia spre sfârşitul perioadei antice s-a produs ruptura definitivă de aceste culte, prin
apariţia altor doctrine impuse de naşterea monoteismului.

Cu timpul, însă, diferitele „episoade” din cadrul desfăşurării cultului religios au căpătat
aspectul unor „drame rituale” în care muzica a avut un sens estetic, pierzându-şi-l pe cel magic.
Scopul principal al muzicii a devenit în acest fel acela de a atrage mulţimea. Se pare că abia în
cadrul culturii greceşti adevărata artă a sunetelor a început să se dezvolte pe coordonate estetice.

3

2. Culturile muzicale ale Orientului
China antică. În linii mari, perioada antică, pe acest teritoriu, este delimitată în timp între

mileniul al III-lea î.Hr., când au apărut primele manifestări artistice de tip antic, şi sec. al III-lea
d.Hr., când a început procesul de lichidare al sclavagismului.

Pe lângă monumentele de arhitectură, arta decorativă, arta teatrală şi diferitele spectacole
sincretice, muzica alăturată celorlalte arte se bucura de o atenţie deosebită, atât din partea
populaţiei de rând, cât şi din partea clasei dominante.

Principalul document scris care a rămas este Cartea de Cântece (SITSIN), în care sunt
cuprinse povestiri în versuri despre viaţa poporului, alături de care apar şi unele melodii notate cu
ajutorul unui sistem propriu, bazat pe semnele scrierii naţionale, la care se adăugau semne pentru
ritm, măsură, pauze şi chiar nuanţe de expresie.

Tot din perioada antică ne-a rămas şi o Teorie a muzicii chineze, ce făcea o sistematizare a
materialului sonor din melodiile chinezeşti tradiţionale, bazată pe măsurători acustice exacte.
Sistemul melodic pe care evaluau aceste cântece este cel pentatonic.

În afara elementelor de teorie muzicală, vechii învăţaţi chinezi au elaborat şi teorii estetice,
consideraţii asupra rolului social al muzicii, precum şi despre puterea magică a acesteia asupra
forţelor naturii. Din relatările rămase aflăm că în China antică exista o deosebire netă între
muzica populară (variată şi bogată melodic) şi muzica de cult sau cântecele executate la
solemnităţi. Instrumentele muzicale folosite erau: fluiere, oboaie, gonguri, tam-tam-uri, Kin Şi Ke
(instrument de coarde, un fel de lăută cu 7 corzi), Ceng (instrument socotit a fi strămoşul orgii).

India antică. Dezvoltată într-o zonă geografică ce cuprinde un vast teritoriu şi, din punct de
vedere politic, într-un stat sclavagist unitar, cultura Indiei s-a manifestat pe două direcţii: prima
avea la bază canoanele religioase impuse, iar cea de-a doua era reprezentată de trunchiul viguros
al tradiţiei populare, exprimate printr-o serie de elemente narative, a căror tratare era cât se poate
de realistă. Epoca de înflorire în domeniul artistic este cuprinsă, cu aproximaţie, între sec. al III-
lea î.Hr. şi sec. al IV-lea d.Hr.

Muzica a jucat şi ea, alături de celelalte arte, un rol important. Vechii indieni atribuiau
„descoperirea muzicii” unor zeităţi precum Brahma, Shiva, Indra, Sarasvati şi Nereda. Cel mai
vechi document al Culturii indiene îl constituie Veda, transmisă la început pe cale orală, apoi
fixată în scris. Ea cuprinde texte de imnuri, cântece rituale de magie, melodii diverse.

Din culegerea de povestiri şi legende Mahabharata şi din poemul epic al faptelor viteazului
Rama (Ramaiana) au fost extrase fragmente care au fost ilustrate muzical, formând genul raga,
ce caracterizează stilul muzical al Indiei în antichitate.

Principala sursă de informare asupra muzicii indiene din perioada antică o constituie lucrarea
savantului Soman Atha, intitulată Ragavibodha, datând din sec. al XVII-lea. Din această lucrare
aflăm despre structura modurilor muzicii indiene, care se baza pe 3 categorii de moduri şi pe scări
muzicale împărţite în 22 de sferturi de ton, precum şi despre instrumentele muzicale folosite, şi
anume: gongul (împrumutat de la chinezi), toba mică (darabana), zurna (strămoşul oboiului),
cimpoiul, harpa (care avea o întindere mare în octave). Mai aflăm din surse documentare că arta
sunetelor a fost mult apreciată de acest popor, astfel că în palatele şi în templele indiene existau
trupe de muzicanţi.

4

Egiptul antic. În această parte a lumii s-a dezvoltat unul dintre cele mai vechi şi de durată
centre de cultură. Arta egipteană, la fel ca şi a celorlalte popoare antice orientale, s-a dezvoltat în
strânsă legătură cu religia. O serie de ceremoniale de la curtea faraonilor s-au transformat, cu
timpul, în adevărate spectacole în care teatrul, muzica şi dansul se împleteau armonios.

Cu toate limitările impuse de religie, egiptenii au realizat o artă care va influenţa multe
centre artistice ale lumii antice. Despre muzica vechilor egipteni aflăm din relatările unor istorici
greci şi romani, precum Herodot şi Diodor din Sicilia.

Alături de aceste relatări există în piramidele de pe Valea Nilului suficiente reprezentări ce
amintesc de practicile muzicale, unele datând de peste 5000 de ani. Picturile şi bazoreliefurile de
la Karnak şi de la El Baran înfăţişează, la fel ca şi desenele de pe papirusuri, diverşi muzicanţi,
împreună cu instrumentele lor, în cadrul unor serbări.

Instrumentele muzicale ale egiptenilor aveau un sistem de intonaţie bazat pe sfertul de ton
(cum este cazul instrumentelor de suflat – fluierul drept şi fluierul dublu). Instrumentele de
coarde atestate (lira cu 3 corzi, harpa portabilă în formă de triunghi, cu 5-7 corzi, kitara)
foloseau intervalele mari. Instrumentele de percuţie erau reprezentate prin tobe şi un instrument
folosit de către femei în cadrul ceremonialelor de la curtea faraonilor, care producea sunetul prin
agitarea instrumentului, numindu-se sistra.

Babilon, Mesopotamia, Canaan. Principalul document în care găsim referiri la muzica din
această parte a lumii antice îl constituie Biblia (Vechiul Testament). Geneza muzicii şi a
instrumentelor este atribuită unor personaje din vechile legende evreieşti. Sunt menţionate mai
multe genuri muzicale practicate de către locuitorii din aceste locuri. Unele dintre acestea (în
special cântecele cu nuanţă satirică, cele de dragoste şi de nuntă) apar şi în culegerea Cântarea
Cântărilor. Celelalte genuri muzicale practicate erau cântecele religioase (din care mai târziu se
vor dezvolta imnurile şi psalmii) şi cântecele de jale ale poporului.

Instrumentele muzicale folosite se încadrează în cele 3 mari categorii (de suflat, cu coarde şi
de percuţie), sistemul muzical folosit fiind cel cromatic. Ca instrumente specifice menţionăm:
lăuta, ţimbalul, darabana şi kinore (instrument de percuţie).

Prin complexitatea manifestărilor lor, culturile orientale antice înfăţişează modul de viaţă,
gândirea şi filosofia acestor popoare, multe dintre elementele lor fiind preluate de către popoarele
mediteraneene, fie prin schimburile comerciale (aşa cum s-a întâmplat cu Grecia), fie prin
incursiunile militare asupra lor (arta romană). Este de mult acreditată ideea că aceste vechi centre
orientale constituie "leagănul cultural al omenirii".

3. Culturile muzicale ale bazinului mediteranean
Grecia antică. Realizările culturii greceşti constituie o moştenire preţioasă pentru că ne

informează asupra unei arte realiste ce va oglindi frumuseţea şi demnitatea umană. Aceasta s-a
remarcat prin realizări în domeniul arhitecturii, sculpturii, picturii, teatrului, literaturii, filosofiei,
ştiinţelor exacte şi muzicii. În arta grecească, omul apare sub o formă idealizată, iar în educaţia
tinerei generaţii arta avea un rol important. La fel ca şi la celelalte popoare antice, exista o strânsă
legătură între artă, religie şi mituri.

Ştiri despre locul muzicii în viaţa oraşelor cetăţi avem din scrierile unor autori consacraţi,
precum şi din legende şi mituri. Geneza muzicii era atribuită de către vechii greci unor personaje
mitice, precum Apollo, Atena, Hermes, Pan, Amphion etc. Începând cu mileniul al II-lea î.Hr.,
cultura greacă atestă manifestări coregrafice însoţite de muzică vocală şi instrumentală ce aveau
un caracter ritual.

Unii cercetători consideră că arta muzicală greacă poate fi împărţită în două mari perioade de
dezvoltare: perioada preistorică (cu un traseu tracic- pe filiera orfică şi unul asiatic, perioadă în

care s-a dezvoltat stilul homeric) şi perioada istorică (cu o subperioadă clasică şi una elenistică).
După zonele geografice de unde s-a format şi spre care a evoluat, arta muzicală greacă este
cunoscută printr-o cultură minoică (sau cretană), o cultură heladică (specifică Greciei
continentale) şi o cultură helenistică (a maximei înfloriri şi expansiuni, pe întregul litoral al
bazinului sud-est mediteranean).

Prima perioadă greacă începe în mileniul II î.Hr., o dată cu aşezarea dorienilor în Pelopones,
în Grecia insulară şi în Asia Mică (Dorida). Această etapă cunoaşte evoluţia muzicii corale
născută din cântecele de muncă, de nuntă şi de jale. De asemenea, este remarcată o largă
dezvoltare a cântecului individual profesionist, derivat din practica cântatului solistic pe la ospeţe
şi petreceri. În faza culminantă a perioadei s-au născut cele două epopei ale lui Homer (Iliada şi

Odiseea) – stilul homeric. Tot atunci au apărut şi concursurile muzicale ţinute pentru prima
dată la Delphy, în cinstea lui Apollo, denumirea lor fiind aceea de „jocuri pytice”. Între anii 760-
665 î.Hr., Sparta a devenit centrul cultural al Greciei, aici născându-se prima Şcoală de Kitarodie
(675 î.Hr.), acest moment constituind începutul istoric al muzicii culte greceşti.

Perioada istorică, într-o primă etapă, cea clasică, aduce o maximă înflorire a jocurilor şi
serbărilor în care poezia lirică interpretată solistic şi coral marchează un început promiţător pentru
muzica cultă practicată în Elada.

Supremaţia Atenei ca centru cultural al Greciei antice determină dezvoltarea genurilor
teatrale. Atunci şi aici s-au creat locuri de reprezentare a acestora, precum complexele
arhitectonice de pe Acropole. În genurile teatrale, muzica ocupa un rol destul de important, astfel
încât în tragedia ce ţine de epoca clasică, rolul corului era bine conturat, revenindu-i, după cât se
presupune, introducerea în acţiune şi comentariul acesteia.

În ceea ce priveşte comedia, născută graţie lui Aristofan, alături de episoadele jucate de
actori, existau şi episoade cântate coral sau instrumental, aulosul (instrument de suflat tipic
Greciei, alcătuit din 2 ţevi, fiecare de tipul oboiului), a fost singurul instrument muzical folosit în
teatrul antic grecesc. Arta sunetelor era reprezentată şi prin genul imn, cel mai cunoscut din
această perioadă fiind Oda lui Pindar. Pindar a trăit între anii 518-446 î.Hr.

Subperioada elenistică (320-30 î.Hr.) reprezintă ultimul moment important din istoria
culturii greceşti, în care elementele de artă şi cultură se răspândesc şi în alte centre. Marile oraşe
au devenit astfel focare de cultură reprezentativă pentru întreaga lume antică, artiştii acestei
perioade venind în contact şi cu alte tipuri de cultură. Principalul document muzicale înscris în
sfera genului imn, care a rămas până în zilele noastre, este Skolionul lui Seikilos (sec. I î.Hr.).

Sistemul muzical şi practica muzicală. Sistemul muzical se baza pe o scară muzicală
diatonică, ce cuprindea două octave, însumând patru tetracorduri. Notaţia muzicală a fost la
început folosită numai pentru muzica instrumentală şi se baza pe semne ale scrierii feniciene,
pentru ca mai târziu să adopte şi semnele alfabetului grecesc. Vechii greci nu foloseau semne
pentru ritm, acesta fiind supus ritmului versului cântat. Practica muzicală cuprindea atât cântarul
solistic, cât şi cel coral la unison. Instrumentele muzicale folosite de vechii greci erau lira (cu
corp de rezonanţă bombat), kitara (cu 7-11 corzi şi corp de rezonanţă drept) şi aulosul.

Dacă ar fi să concluzionăm, putem spune că în Grecia antică, arta avea un rol educativ
pregnant, ramurile artistice contribuind la dezvoltarea cetăţeanului de rând, iar practicarea uneia
dintre ramurile artistice constituia o datorie de onoare pentru acesta.

Roma antică. La baza culturii romane stau tradiţiile locale îmbinate cu elementele de cultură
grecească. În contrast cu celelalte culturi antice analizate, care aveau o strânsă legătură cu religia,
specialiştii afirmă că la romani procesul de laicizare era evident. Acest lucru este remarcat în
special în spectacolul dramatic, care era conceput ca o manifestare sincretică (dans, muzică,
pantomimă), în detrimentul textului. Tematica dramatică a fost abandonată şi înlocuită cu cea
comică, bazată pe viaţa cotidiană. Strâns legat de spectacolul dramatic era dansul sub formă de
pantomimă, având şi caracter acrobatic.

Muzica avea, la romani, un caracter mai mult laic, momentul în care era executată fiind acela
al ospeţelor şi serbărilor fastuoase. Acest lucru a dus treptat la degradarea rolului ei educativ, fiind
şi o mărturie a deposedării muzicii de valoarea sa artistică, la Roma practicându-se pe scară largă
o artă muzicală amatoare.

Documentele atestă existenţa unui filon muzical autohton, din care nu lipsesc cântecele de
victorie, nupţiale, de petrecere, funebre, iar instrumentul ce le acompania era denumit tibia, fiind
corespondentul roman al aulosului grecesc.

Treptat, o dată cu accentuarea procesului de decădere a imperiului, se va dezvolta
profesionalismul impus de virtuozitatea instrumentală, luând astfel naştere un nou gen muzical,
denumit „concerte”, ce reunea instrumente precum harpa, kitara, tibia, trompeta, toba, ţimbalul,
lira, ţitera etc. Un instrument muzical des folosit în dansurile pantomimă era scabellum, care
făcea parte din categoria instrumentelor de percuţie.

Documentele muzicale rămase de la romani datează din sec. III-IV d.Hr. şi aparţin
teoreticienilor Plotin şi Boetius. Plotin a elaborat o estetică muzicală în care este acceptat rolul
major al muzicii în educarea tineretului. Boetius a elaborat în sec. IV d.Hr. un tratat de teorie,
intitulat De Musica, în care elementele teoriei muzicale au fost prelucrate şi transmise în acest fel
perioadei medievale.

Deşi în mare parte arta şi cultura romană au fost preluate de la greci, fenomenul artistic
roman a mers mai mult pe linia simplificării, apelând la genuri cu priză largă la public. În ceea ce
priveşte fenomenul muzical, acesta va deveni element distractiv, favorizând noile coordonate
estetico-muzicale impuse de muzica apărută în perioada primelor secole d. Hr.

4. Cultura muzicală antică pe teritoriul Carpato-Danubian
Perioada de înflorire a culturii geto-dace este plasată de către istorici între sec. I î.Hr. şi sec. I

d.Hr., sub Burebista şi Decebal. Majoritatea documentelor rămase de la istorici precum Herodot,
Strabon ş.a. afirmă că pe teritoriul locuit de geto-daci se practicau dansuri războinice, dansuri
magice, se organizau alaiuri dionisiace şi spectacole însoţite de muzică.

Aceleaşi surse documentare fac referiri la caracterul viguros, stilul specific de interpretare şi
organizare ritmico-melodică a muzicii trace şi geto-dace. Istoricul grec Xenofon descrie într-una
dintre lucrările sale două dansuri practicate pe acest teritoriu: Carpaia – dans magic legat de
munca pământului, însoţit de muzică instrumentală (executată la instrumente de suflat) şi
Colavrismus – dans cu caracter militar, executat sub formă de pantomimă, fiind caracterizat de
elementul acrobatic. Acelaşi autor scoate în evidenţă că practicarea acestor dansuri avea drept
scop dezvoltarea anumitor trăsături de caracter pentru practicanţi.

Muzica geto-dacilor. Din cercetările efectuate reiese faptul că principalele genuri muzicale
practicate pe teritoriul nostru în perioada ante-romană erau: cântecele eroice, cântecele funebre,
peanul, epodele şi torelli.

Cântecele eroice erau executate în cinstea eroilor întorşi din luptele de apărare duse de geto-
daci. Cântecele funebre erau executate în cadru ceremonialului funebru. Peanul era denumirea
dată unui cântec ostăşesc, executat în timpul luptelor sau pentru proslăvirea faptelor de vitejie,
ritmul său fiind cel asimetric. Epodele erau cântece cu caracter magic executate de către vraci şi
preoţi în vederea vindecării bolnavilor sau, în unele cazuri, pentru îmblânzirea animalelor. Torelli
erau melodii de jale cântate la moartea vitejilor, aveau caracter vocal, fiind acompaniate de
fluiere, tulnice şi, mai rar, de aulos. În perioada ocupaţiei romane, aceste melodii s-au transformat
în bocete.

Instrumentele muzicale folosite în această perioadă erau lira, kitara, fluierul, toba, cinelele
etc.

Muzica daco-romană. În perioada de ocupaţie romană se pare că au fost asimilate o serie de
obiceiuri preluate de la romani. În acest context se înscriu „Calendele”, sărbători ce erau dedicate
sosirii anului nou, în cadrul cărora se cânta şi se dansa.

Ritualul funebru a cunoscut o deosebită înflorire sub ocupaţia romană, apărând o serie de
cântece specifice, care reflectau credinţele despre nemurire, materialitatea sufletului etc.

Colindele – gen muzical larg răspândit la noi, îşi au obârşia într-un trecut îndepărtat, în
perioada menţionată ajungând la înflorire. Tematica lor era legată de ocupaţiile de bază –
agricultura, vânătoarea şi păstoritul.

Instrumentele muzicale folosite erau cele aduse de romani – trompeta de argint, carnyxul,
buciumul, lira, kitara, scabellum.

Sistemul muzical cel mai răspândit pe teritoriul nostru era cel bazat pe oligocordii (bicordii,
tricordii).

Supravieţuirea unor straturi străvechi de practici muzicale şi caracterul sincretic al
manifestărilor artistice scot în evidenţă particularităţile unei tradiţii deja existente şi stadiul
avansat al gândirii artistice al locuitorilor de pe acest teritoriu.

IV. CULTURI MUZICALE ÎN EVUL MEDIU

1. Caracteristici generale
După prăbuşirea Imperiului Roman de Apus (476 d.Hr.), cultura de tip antic a decăzut. Prin

apariţia creştinismului, întreaga cultură păgână a fost înlăturată. Începând cu sec. al VIII-lea au
luat fiinţă instituţii de învăţământ umanist, după ce Carol cel Mare a instituit o mişcare culturală
denumită „prima renaştere”, precum cea de la Tours (Franţa).

Muzica primelor secole ale erei noastre este de fapt muzica erei creştine. Principalele genuri
muzicale se leagă de muzica de cult, iar aceasta avea mai multe forme de manifestare şi
modalităţi de interpretare precum: cântarea antifonică, cântarea responsorială şi cea melismatică.

2. Cultura muzicală în sec. V-XI
Specialiştii au atestat două mari tipuri de cultură muzicală europeană pentru această

perioadă: cultura muzicală bizantină (răsăriteană) şi cultura muzicală occidentală (apuseană).
Cultura muzicală bizantină. Între sec. IV şi XII, Bizanţul a contribuit cel mai mult la

transmiterea culturii antice şi orientale înspre apusul Europei. În sec. XIII, din cauza frecventelor
certuri între dinastii, a început procesul de destrămare a Imperiului Bizantin, lăsând loc culturii de
tip apusean să se dezvolte liber.

Rolul muzicii în viaţa cotidiană a Bizanţului este destul de puţin cunoscută. S-au păstrat,
totuşi, fragmente de cântece prezente în ceremonialele de la curte, numite aclamaţii. Instrumentul
care acompania aceste aclamaţii era orga, care se pare că a fost acceptată şi de biserică, în aşa fel
încât în sec. al VIII-lea, când a fost introdusă şi în apusul Europei, rolul ei a devenit acela de
instrument de acompaniament al liturghiei.

Un alt gen muzical foarte dezvoltat în această perioadă, în Bizanţ, era cântecul popular
cântat în limba siriană, perpetuat de artiştii ambulanţi care circulau prin majoritatea centrelor
comerciale din răsăritul Europei.

Imnul bizantin avea o tematică variată şi se prezenta sub două tipuri: cel cromatic, de
provenienţă laică, şi cel diatonic, admis în biserică.

Muzica de cult, religioasă, era omofonă, vocală şi cuprindea o serie de melisme împrumutate
din cântecul popular, cea mai mare parte din cântări fiind grupate pe glasuri, în cartea numită
„Octoih” (culegere efectuată de Ioan Damaschinul între anii 700-750 d.Hr.).

Sistemul de notaţie avea la bază semne ce reprezentau interpretarea textelor, cunoscute încă
din sec. VIII, din care se vor dezvolta, treptat, neumele, socotite a fi începutul notaţiei moderne
propriu-zise. Din această notaţie, în sec. al XIV-lea, s-a dezvoltat scrierea modernă a muzicii
bizantine.

Cele opt glasuri, numite ehuri, constituind Octoih-ul, erau grupate în patru ehuri autentice şi
patru ehuri plagale. Cele patru ehuri autentice erau: Ehul 1 – protos; Ehul 2 – deuteros; Ehul 3 –
tritos; Ehul 4 – tetrartos.

Ehurile plagale (alăturate) erau formate la o cvartă descendentă faţă de autenticul
corespunzător.

În secolul XX, bizantinologii europeni Egon Wellesz, Amedée Gastoué ş.a., dar şi
bizantinologii români s-au aplecat cu mult interes asupra muzicii bizantine, aducând contribuţii
însemnate la teoretizarea, periodizarea şi descifrarea notaţiilor muzicale. Părintele Ioan D.
Petrescu este unul dintre cercetătorii importanţi din perioada interbelică. Alături de el şi-au
desfăşurat activitatea şi Grigore Panţîru, Ion Popescu-Pasărea ş.a., care au realizat teorii ale
muzicii psaltice, dar şi transcrieri ale acesteia în notaţie lineară, guidoniană.

Unul dintre principalii teoreticieni contemporani ai muzicii bizantine este prof.univ.dr. Victor
Giuleanu, care a realizat un foarte complex Tratat de Melodică bizantină.

Cultura muzicală occidentală. Urme ale muzicii apusene avem din primele secole ale erei
noastre, din surse iconografice ce reproduc chipuri de muzicanţi ambulanţi, asemănătoare cu cei
din antichitate, ce aveau rolul de a înveseli petrecerile tradiţionale.

Există două tipuri de muzică practicată în occident: muzica populară, tip de artă despre care
avem cele mai vechi ştiri începând abia cu sec. al XII-lea şi muzica de cult, reprezentată prin
cântecul gregorian. Legat de acesta, este atestat deja faptul că în sec. al VI-lea, împăratul
Justinian a înfiinţat la Bizanţ o şcoală de cântăreţi la catedrala Sf. Sofia din Constantinopole.
Această şcoală a fost frecventată şi de Grigorie cel Mare, pe vremea când era călugăr, care mai
târziu a devenit Papă, în oraşul Roma. El a adus cu sine imnul bizantin, în apusul Europei,
realizând în acelaşi timp şi o reformă a cântecului bisericesc apusean.

De asemenea, este cunoscut faptul că încă din sec. al IV-lea, la Milano, episcopul Ambrozie
compunea anumite cântări pentru oficierea liturghiilor.

În sec. al V-lea s-a înfiinţat prima şcoală de cântăreţi bisericeşti, denumită Schola cantorum,
reorganizată în sec. al VI-lea de Papa Grigorie cel Mare, care a publicat lucrarea „Antifonar”.

Sub influenţa popoarelor din nord-estul Europei, imnul bizantin adus în Europa apuseană s-a
transformat dintr-un gen onofon într-unul polifon. În Anglia şi Irlanda, documentele rămase atestă
faptul că se cânta în terţe paralele, procedeu denumit frecvent cantus gemelus.

Notaţia muzicală în această perioadă se făcea pe baza alfabetului latin (pentru sunetele din
registrul grav erau folosite majuscule, iar pentru cele din registrul acut, literele mici), la care s-a
adăugat semnul gamma pentru sunetul sol, din acest semn derivând mai târziu noţiunea de scară.

Un nou sistem de notaţie a apărut în perioada sec. VIII-IX, atunci născându-se şi ideea de
portativ ca o necesitate de notare a înălţimii sunetelor (la început a fost o singură linie, apoi 2-3
colorate diferit). Guido d’Arezzo (995-1050) a stabilit portativul cu 4 linii, pe care neumele
apăreau la interval de terţă, iar înălţimea sunetului iniţial era scrisă la început de linie.

Tot acestui călugăr îi datorăm şi un sistem pentru studiul intervalelor, precum şi o metodă de
cânt denumită solmizaţie. Potrivit acesteia, fiecare treaptă a scării hexacordice împrumuta numele
după primul vers al unui imn în circulaţie în acea vreme. Astfel, sunetele au fost denumite ut-re-
mi-fa-sol-la, iar mai târziu s-a adăugat şi si. Scara hexacordică folosită în această tehnică de cânt,
era cunoscută sub trei forme: naturală, majoră şi minoră.

Prin adăugarea treptei a VII-a (si derivă din „Sancte Johannes”) s-a ajuns la scara
heptatonică ce corespunde atât pentru melodiile de factură populară, cât şi pentru cele bisericeşti.

Una dintre cele mai importante transformări aduse cântecului gregorian o constituie
practicarea lui pe mai multe voci, element obţinut prin influenţa cântării pe mai multe voci

practicate de popoarele din nordul Europei asupra sa. Cel mai vechi document care atestă acest
tip de cântare este Manualul de muzică ce aparţine călugărului Hoger.

Organum este denumirea dată în această perioadă, în general, cântărilor pe două voci pentru
ca mai târziu aceeaşi denumire să fie folosită şi pentru cântarea pe 3-4 voci.

Discant era numele dat practicii de improvizaţie a vocii a II-a, deasupra melodiei iniţiale.
Acest sistem a fost atestat în Franţa abia în sec. al XII-lea, el existând însă în practica tradiţională
cu mult înaintea acestui secol.

Fauxbourdon (it. „falsobordone”) era denumirea dată mersului în terţe paralele practicat de
timpuriu în Anglia şi Irlanda, dar menţionat de către teoreticieni abia în sec. al XIII-lea. Vocea a
II-a era cu o terţă mai jos decât melodia de bază, în acest fel apărând un bas fals.

O dată cu cântarea pe mai multe voci, s-a întocmit şi o clasificare a acestora, melodia
gregoriană numindu-se din sec. al XII-lea cantus (cântec), sau tenor (it. „tenere”).

Schematic, vocile melodiei gregoriene specifice acestei perioade erau:
discantus (vocea superioară a cantusului)
tenor (vocea care susţine melodia la interval superior cantusului)
cantus (vocea principală)
tenor bassus (vocea care susţine melodia la interval inferior cantusului)

Teoreticienii nu au redat decât descrierea tehnică a stilului cântecului gregorian, pentru că, în
practică, vocile mergeau mai mult improvizatoric, acest lucru ducând la emanciparea formelor
muzicale sub influenţa muzicii populare, iar începând cu sec. al XII-lea, compozitorii vor face
cunoscute pentru prima dată aceste practici.

3. Cultura muzicală în secolele XII-XIII
Specialiştii atestă existenţa a trei mari categorii de muzică practicate în această perioadă:

cântecul popular, cântecul cavaleresc şi cântecul polifonic bisericesc.
După anul 1180, mentalităţile cu privire la artistul ce practica muzica încep să se transforme.

Rămas încă în anonimat, creatorul şi interpretul muzicii sale a început să fie reconsiderat în
sensul că titlul de „musicus” era atribuit numai teoreticienilor capabili să se integreze prin
speculaţiile lor concepţiilor filosofice oficial acceptate, practica muzicală, creaţia şi interpretarea
acesteia fiind socotite temporare, deci, efemere.

Această perioadă este socotită de către muzicologi drept o etapă de trecere spre cea care va
duce la clarificarea unor noţiuni. O dată cu apariţia tratatelor teoretice se va cristaliza noţiunea de
Ars Antiqua (artă veche), noţiune ce se referea la muzica polifonică bisericească a sec. al XIII-lea,
raportată la etapa de început a acestui tip de muzică din secolele anterioare, ajungându-se printre
altele şi la o apreciere conştientă a valorilor.

Cântecul popular este numit în această perioadă cantilena (din it., fr. – cântec liric sau epic
executat într-o mişcare moderată). Denumirea a fost dată în sec. al XIV-lea de către Johannes de
Grocheo, pentru a-l deosebi de cântecul cult.

Cântecele populare se deosebeau după specificul local şi după origine. Astfel, ni s-au
transmis următoarele tipuri de cântece populare: rondeau (rotunda), care avea structură cuplet-
refren, fiind cântat de către tinerii din Normandia; stantipes sau ductia, cu structura şi modul de
interpretare asemănătoare cântecului normand prezentat anterior, dar de origine franceză şi
spaniolă; în Bretania, cântecul popular era alcătuit din 8 silabe, fiind denumit lai, ulterior
împrumutat şi de cântăreţii ambulanţi din ţinuturile germanice.
Sub influenţa cântecelor cavalereşti, au fost împrumutate în repertoriul cântăreţilor populari
imnurile, traduse din limba germană, franceză etc., în limba latină, precum cântecele epice care
relatau episoade din luptele şi din viaţa cruciaţilor.

Practicienii cântecelor populare erau artişti ambulanţi ce interpretau vocal (de cele mai multe
ori) sau instrumental aceste cântece, în târgurile şi bâlciurile vremii. După zonele cărora
aparţineau, purtau diferite nume, precum: jongleuri în Franţa, spielmani în Germania, mistreli în
Anglia şi menestreli în Italia.

După unii cercetători, toţi aceşti artişti ar fi fost urmaşii mimilor şi a saltimbancilor orientali.
De asemenea, au avut o importanţă deosebită în vehicularea cântecelor de la un ţinut la altul. Spre
sfârşitul sec. al XII-lea s-au unit în bresle, prima atestată fiind cea a jongleurilor francezi, bresle
de unde marii feudali îşi recrutau muzicanţii ce activau la curţile acestora.

Cântecul cavaleresc. Laic prin excelenţă, a fost legat de conduita de viaţă a feudalilor,
dezvoltându-se cu precădere în perioada sec. XI-XIV. Există suficient de multe relatări despre
arta şi muzica din această perioadă, în special în literatură, în sculptură, în pictură, în relatările
istorice ale vremii sau în tratatele teoretice, din care reiese pregnant faptul că în protocolul
curţilor nobiliare cultivarea artelor constituia un semn de mare rafinament.

Cântecele cavalereşti aveau tiparul melodic supus strofei melodice şi originea în cântecul şi
dansul popular. Începând cu sec. al XIII-lea, structura melodico-ritmică a acestor cântece a intrat
şi în muzica polifonică compusă fie de către laici, fie prin mânăstiri. Interpreţii ce practicau acest
gen se numeau: troubadouri în sudul Franţei, trouveri în nordul ei, trovatore în Italia,
minnesangeri (tradus prin „cântăreţ al dragostei”) în Germania.

Cu timpul, s-au dezvoltat adevărate centre de creaţie poetico-muzicale ale cavalerilor în
oraşe precum Toulouse, Poitou, Brabant, Aragon, Castilia, dar şi în ţinuturile engleze sau
germane. Din documentele scrise ale acestei perioade aflăm despre cei mai vestiţi cavaleri-
cântăreţi, fiind menţionaţi: Guillaume de Poitiers (sec. XI), Bertrand de Ventadour, regele
Richard Inimă de Lau (sec.XII), Adam de la Halle, Walter von der Vogelweide, Wolfram
Eschenbach (sec. XIII).

Instrumentele muzicale la care cântau aceşti cavaleri au rămas imobilizate în picturi celebre, o
mică parte dintre ele fiind descrise şi în unele manuscrise ale vremii. Cele mai folosite erau
instrumentele cu coarde: harpa şi lira, instrumente aduse din Orient în perioada de început a
feudalismului, chrotta – instrument cu coarde şi arcuş provenit din Anglia şi Irlanda, fidula –
instrument ce avea cutia de rezonanţă în formă de pară, viella, viola – aceşti adevăraţi strămoşi ai
viorii actuale fiind cele mai uzitate instrumente cu coarde. Din categoria instrumentelor de suflat
amintim: flautele, musetta (cimpoiul), trompeta, trombonul. Drept instrument de percuţie era
folosit jocul cu clopoţei (fr. Carillon; gr. Glockenspiel).

Notaţia muzicii cavalereşti s-a bazat pe cea bisericească din vremea respectivă, derivată din
neumele folosite în perioada timpurie a feudalismului şi adaptată noilor cerinţe de a fixa înălţimea
şi durata sunetului. După fizionomia semnelor, acest tip de notaţie s-a numit cvadrată.

Semnele care notau duratele sunetelor erau: Maxima, Longa, Brevis, Semibrevis, Minima,
Semiminima, Fusa.

O dată cu destrămarea vieţii de fast a castelanilor şi cu precădere a privilegiilor acestora, în
sec. al XIII-lea, arta cavalerească şi cântecul specific acesteia au fost date uitării treptat, astfel că
în perioada de pregătire a Renaşterii încă se mai auzeau acordurile muzicii cavalereşti.

Cântecul polifonic bisericesc din această perioadă îmbină melodiile gregoriene cu cele laice,
acest procedeu având drept rezultat melodii mai bogate şi mai expresive. Teoreticienii timpului au
analizat acest procedeu, stabilind noi reguli şi un sistem polifonic de cânt.

Francesco din Colonia (sec. XIII), în lucrarea Compendium discantus, propune o nouă
ordine a consonanţelor şi a disonanţelor. În perioada sec. XII-XIII, la Paris s-a dezvoltat o şcoală
de cânt bisericesc pe lângă catedrala Notre Dame, denumită chiar Şcoala de la Notre Dame.

Concepţiile promovate în cadrul acesteia au influenţat muzica secolelor la care facem referire,
atât în Franţa, cât şi în alte state europene.

În cadrul acestei şcoli au activat muzicieni englezi, germani, spanioli, italieni, care i-au
constituit şi i-au dus faima peste tot în Europa. Principalii reprezentanţi ai şcolii au fost: Magister
Leoninus – în sec. al XII-lea, Magister Perotinus, distins cu titlul de magnus – în sec. al XIII-lea.
Genul muzical practicat de cei doi se înscrie în categoria organum, primul dintre aceşti
compozitori realizând organum-ul dublu, iar cel de-al doilea organum-ul triplu şi cvadruplu.

Magister Perotinus a compus genul de conductus, în care basul este sub forma unei melodii,
alta decât cea gregoriană tradiţională.

Sec. al XIII-lea se remarcă prin apariţia unui nou gen muzical, denumit motet (fr. Mot, cu
sensul de „cuvânt al tenorului”). În noul gen, vocea a doua primeşte un text legat de cel al
cantusului principal.

Pe parcursul acestui secol, compoziţiile devin mai libere, în sensul în care, alături de textul
religios al melodiilor principale, apar texte laice la celelalte voci. De asemenea sunt semnalate şi
alte genuri muzicale la fel de libere ca motetul, precum: hoquetus, rondelli, laude, în fapt
denumiri neliturgice.

Cu toată această liberalizare, se menţine drama liturgică, ce conţinea alături de imnuri
religioase şi melodii laice ale căror texte erau în dialectele regionale de unde proveneau.

Aşadar, sfârşitul epocii Ars Antiqua a însemnat închiderea perioadei de cultură mânăstirească
pentru Europa occidentală. Totuşi, muzica bisericească s-a dezvoltat în continuare, coexistând cu
cea laică, supunându-se influenţelor acesteia, la acest proces contribuind mult şi specificul
naţional, deschizându-se astfel drumul Renaşterii.

4. Cultura muzicală în perioada Ars Nova (sec.XIV)
În plan general, despre cultura muzicală a acestei perioade se poate spune că a introdus în

morfologia muzicii de cult, ce era încă dominantă, elemente profane, prin compoziţiile de muzică
laică elaborate pentru prima dată acum. Această etapă, precursoare a Renaşterii, va fi numită de
către Philippe de Vitry, într-unul dintre tratatele sale, Ars Nova (arta nouă). Sensul acestei
denumiri, dat de autorul citat, este acela de creare a muzicii culte profane. Autorul va propune şi
nişte reguli noi de compoziţie, emiţând judecăţi de valoare asupra muzicii practicate în perioada
anterioară, Ars Antiqua. Din documentele rămase sub formă de manuscrise aflăm şi despre
centrele principale muzicale ale acestei perioade: Franţa şi Italia.

Ars Nova în Franţa. Le roman de Fauvel, terminat în 1314 de către Gervais du Bus,
manuscris ce are subiectul plasat în lumea animalelor, cuprinde pe lângă povestirile cu caracter
moralizator şi cântece notate neumatic (motete etc.), introduse în acest document reprezentativ
pentru această etapă a Ars Novei franceze de către Chaillon de Pestain. Motetele profane
cuprinse aici însoţesc tematica textelor satirice, iar cântecele laice propriu-zise apar în apendice,
sub formă de: rondeaux, virelais, ballades, compuse de Jehannot de l’Escurel, având o mare
cantabilitate.

Poetul şi compozitorul Guillaume de Machault (1300-1377) a fost primul compozitor care,
supraveghiând copierea creaţiei sale, o va clasifica în genuri ce cuprind, pe lângă cele liturgice şi
balade, lais (cântece lumeşti), rondeaux, virelais. În acest fel, autorul este socotit a fi clasicul
baladei culte laice, ridicând valoarea muzicii populare la profesionalism. Creaţia sa cuprinde:
balade – care au text în limba franceză, conţinut liric, structură cuplet-refren şi sunt construite pe
două voci; motete pe 3-4 voci – având text în limba franceză, genul fiind adaptat muzicii lumeşti,
cu un caracter izoritmic şi izoperiodic (potrivirea ritmului şi perioadei muzicale la fraza muzicală,
element ce reprezintă primul pas spre încadrarea metrică şi frazare; missa – gen în care

compozitorul realizează, prin melodiile libere pe care le foloseşte, o gradare emoţională a părţilor
şi o legătură între acestea.

Teoria muzicală din perioada Ars Novei franceze a renunţat la ritmica modală ce stingherea
cursul continuu al melodiei, apărând principiul izometriei. În genurile muzicale existente, vocea
superioară conducea, disonanţele aveau dezlegare prin mers treptat; de asemenea, pasajele
cromatice au căpătat valoare expresivă; vechiul sistem modal a fost îmbogăţit prin impunerea
treptată a modului major ce cadenţa pe treptele V – I; cantus firmus-ul gregorian nu mai era
respectat; vocile tenorului şi contratenorului încep să fie înlocuite cu instrumente muzicale.

Ars Nova în Italia. Pentru început, mişcarea muzicală nouă italiană a fost influenţată de
francezi, prin intermediul casei de Anjou. Oraşele care ajunseseră la o stare economică dezvoltată
au înflorit şi din punct de vedere cultural: Florenţa, Veneţia, Genova, Verona, Padova, Milano.

Practica muzicală a evoluat şi datorită competiţiei care exista între diferitele curţi princiare.
Menţiuni în care este adus un elogiu muzicii de la începutul sec. al XIV-lea au fost făcute de
Dante Alighieri în Divina Comedie – Paradisul, cântul 23, vers.97-102, 127-129. Arta practicată
de instrumentiştii ambulanţi, constituiţi în asociaţii, era una improvizatorică, parte din aceste
piese muzicale rămânând sub formă de manuscris.

Tipul de muzică laică cultă italiană s-a dezvoltat după modele proprii, iar până la jumătatea
sec. al XIV-lea erau deja cunoscuţi doi compozitori ce făceau parte din grupul florentinilor –
Jacopo da Bologna şi Giovanni da Cascia. Un alt compozitor cunoscut în

Florenţa acelei perioade, instrumentist desăvârşit şi poet în acelaşi timp, a fost Francesco
Landini. Acesta a compus genuri muzicale noi, precum madrigalul, Caccia şi Ballata.

Madrigalul secolului al XIV-lea este la origine un cântec păstoresc. Apare sub formă de
poezie cântată, având un text cu 2-3 strofe, încheiate cu un scurt refren. Subiectele erau de obicei
idilice, erotice sau existenţiale. La început, era scris pe două voci, cea de-a doua evoluând liber pe
o scriere melismatică, pentru ca în a II-a parte a secolului să se mai adauge o voce, toate cele trei
voci având un singur text, existând însă menţionate ca excepţii, madrigalele având texte diferite
pentru cele trei voci. Landini a repartizat episoadele textelor alternativ pe cele trei voci.

Caccia în secolul al XIV-lea era un cântec aristocratic, la început cu tematică vânătorească,
care pe parcurs a intrat în genul cântecului orăşenesc. Din punct de vedere muzical, este un canon
pe două voci, căruia i se alătură un tenor instrumental (bas de susţinere), peste care apar imitaţii
ale strigătelor de vânătoare.

Ballata din sec. al XIV-lea derivă din cântecul de joc. Compusă iniţial pentru 1-3 voci, într-o
formă asemănătoare madrigalului, va deveni un cântec cu acompaniament instrumental.
Pornindu-se de la acest gen, s-a dezvoltat o practică instrumentală legată de muzica de dans, care
a intrat şi în colecţii (Squacialupi Codex), tinzându-se în perioada următoare spre
profesionalizarea acesteia.

Muzica vocală în Anglia. Cântăreţii misionari, elevi la Schola Cantorum din Roma, au adus
în sec. al VI-lea cântarea gregoriană, curând după trecerea la creştinism a populaţiei britanice, şi
pe teritoriul englez. În secolele ce au urmat, cântările liturgice s-au înmulţit, dat fiind faptul că
englezii, asemenea altor popoare nordice, au manifestat încă de timpuriu un pronunţat simţ
armonic. Imnul către Sfântul Magnus reprezintă un document important al sec. al XII-lea, care
demonstrează faptul că melodia de bază a căpătat înveşmântare armonică primitivă, prin
întregirea acesteia cu o terţă inferioară.

În ţinutul Wales, primul canon cunoscut în istorie este creaţia probabilă a călugărilor şi se
numeşte Summer is icumen.

Un impediment în dezvoltarea muzicii vocale engleze l-a constituit faptul că unificarea
lingvistică s-a făcut abia în epoca elisabetană, până atunci vorbirea făcându-se în graiuri. Imnurile
erau creaţii foarte importante pentru şcoala engleză vocală, apropiindu-se de cântecele corale
tradiţionale.

Se observă din cele expuse că stilul polifonic existent pe teritoriul englez era unul autohton,
aplicat deopotrivă atât cântecelor cu caracter religios, cât şi celor laice. Primul compozitor
reprezentativ al englezilor a fost John Dunstable (1370-1453), autor de muzică religioasă şi laică,
cunoscut matematician şi astrolog. Structura melodică a compoziţiilor sale arată frecvenţa
elementelor pentatonice, influenţa puternică a muzicii populare. Alături de Dunstable, s-a mai
remarcat şi compozitorul Lionel Power, cei doi creând misse, motete etc., în sistemul
Fauxbourdon, conductus, precum şi în maniera melodiilor melismatice şi variate ritmic.

Ars Nova engleză se va dezvolta cu adevărat abia în sec. al XV-lea, sub influenţa şcolii
flamande.

5. Renaşterea - Etapa culminantă a polifoniei vocale (secolele XV-XVI)
Renaşterea reprezintă perioada din istoria Europei cuprinsă în linii mari între sec. XV-XVI,

perioadă care va aduce o răsturnare a concepţiilor culturale existente până atunci. Se
caracterizează prin laicizarea conceptelor fundamentale, sporirea interesului pentru om şi natură,
reînviindu-se tradiţiile filosofiei antice greceşti, mergând spre combaterea scolasticii şi
dogmatismului medieval. Toate domeniile artistice au cunoscut transformări profunde în această
perioadă.

Cultura muzicală în Flandra (sec. XV). Cultura acestor ţinuturi este cunoscută sub
denumirea de cultură şi artă flamandă. Aceasta a purtat amprenta ideilor de independenţă şi de
progres. Sec. al XV-lea a constituit o perioadă a lărgirii sferei culturale care îmbina elementele de
cultură celtică (Flandra), romanică (nordul Franţei) şi germanică (Burgundia). Arta flamandă
cuprinde elemente ale Ars Novei franceze şi italiene, la rândul său influenţând arta engleză şi
spaniolă, în sec. XV creându-se condiţii pentru afirmarea umanismului de tip renascentist. Până
în sec. al XVII-lea, Ţările de Jos au fost socotite „O insulă de gândire liberă”.

Cultura şi practica muzicală au dezvoltat, cu precădere, în anumite centre, muzica laică,
formaţiile corale alcătuite după modelul de la Notre-Dame, iar în cadrul manifestărilor culturale
devenite necesare etichetei nobiliare au promovat genuri muzicale laice precum: rondeaux,
ballada, chanson-ul etc. Muzicanţii au excelat prin tehnica de interpretare a muzicii instrumentale.
Din acest punct de vedere, acesta înlocuia de multe ori o voce, instrumentele preferate fiind luth-
ul, viella şi orga.

După 1420, dovezile sunt tot mai numeroase că întreg repertoriul muzicii corale era
acompaniat de instrumente. Este de remarcat şi faptul că, încet- încet, instrumentiştii îşi
consolidau drepturile civice, pregătindu-se în acest fel trecerea spre profesionism.

Şcoala flamandă de compoziţie. În cadrul acestei şcoli exista o largă preocupare pentru
cultivarea muzicii laice, fapt datorat spiritului renascentist care direcţiona cultura la acea dată. Cei
mai mulţi compozitori ai şcolii au fost de origine flamandă, dar sunt menţionaţi în acelaşi timp şi
germani, şi italieni, şi francezi, datorită marii deschideri a acestei şcoli către cultura europeană.
Pe parcursul sec. XV-XVI au existat şase generaţii de compozitori.

În sec. al XV-lea este creată prima şcoală neerlandeză, care a avut principii clare de
compoziţie, şi anume:

1 − genurile liturgice (misse, motete) au coexistat cu genurile laice (chanson);

2 − compozitorii neerlandezi ai acestei epoci au preluat motive cu structură polifonică,
prelucrându-le la patru voci, introducând şi elemente de canon pe motivul iniţial, deschizând
astfel poarta imitaţiei;

3 − se constituie şi se aplică principiul canonului - cântatul în canon, fiind de origine
populară, a fost adaptat şi prelucrat în sistemul polifonic deja existent;

4 − în cadrul şcolii, canonul se numea fugă şi apărea în diverse ipostaze: cântată de la sfârşit
la început, prin răsturnarea intervalelor etc.;

5 − genul preferat de compozitori era motetul, care în acest secol a devenit un gen vocal-
instrumental pe 3-4 voci, creând astfel posibilitatea apariţiei rudimentelor de armonie, prin
suprapunerea celor patru voci, grupate două câte două;

6 − missa scrisă în această perioadă a fost influenţată de cântecul popular, iar scriitura sa era
polifonică;

7 − chanson-ul constituia un gen practicat în care exista supremaţia vocii superioare,
cuprindea o melodie liberă pe 2-3 voci, tematică literară lirică, satirică sau dramatică, înfăţişând
întâmplări din viaţa cotidiană sau biciuind unele moravuri;

8 − reprezentanţii acestei şcoli nu dădeau importanţă elementelor timbrale, iar intervenţia
instrumentelor era improvizatorică;

1 − abia prin Josquin des Pres, muzica instrumentală s-a impus, prin crearea partidelor
instrumentale, în conexiune cu cele vocale, în cadrul genurilor polifonice. Crearea muzicii
instrumentale pentru clavecin, luth, orgă, instrumente de suflat şi coarde, a dus la crearea genului
fantasia, special pentru instrument, inspirat din repertoriul laic.

Reprezentanţii de seamă ai primei şcoli neerlandeze au fost: Guillaume Dufay – care a
continuat concepţiile de compoziţie ale lui Machault şi Dunstable, Jan Ockeghem – elev al lui
Dufay, care a compus misse, motete, cântece liturgice, Josquin des Pres – elev al lui Ockeghem,
compozitor de misse, motete, corale duble, ce manifesta o pronunţată tendinţă spre omogenizarea
şi egalizarea vocilor.

În sec. al XVI-lea s-a dezvoltat o a doua şcoală neerlandeză, reprezentată prin Adriaen
Willaert, Orlando di lasso şi Jan Pieter Sweelinck .

Orlando di Lasso (1532-1594) a activat în cadrul mai multor curţi princiare, însuşindu-şi
specificul genurilor laice şi liturgice, creaţia sa cuprinzând 60 de volume cu diverse genuri:
chanson, lied la 4 voci, motet la 4 şi 5 voci, misse scrise pe 5-6 voci.

Aceşti compozitori au devenit promotorii unei noi concepţii, care tindea spre integrarea
artistului în universalitate. Prin activitatea lor, au pus bazele noilor şcoli de compoziţie italiene,
franceze, spaniole şi germane din acest secol.

În Italia s-au remarcat două şcoli: şcoala romană şi cea veneţiană.
Şcoala romană a dezvoltat conceptul componistic italian al secolului renascentist, prin

compozitorii săi care au transformat muzica polifonică în muzică monodică, fundamentând noi
genuri laice, precum cântecul de carnaval şi madrigalul.

Principalul reprezentant al acestei şcoli este Giovanni Pierluigi da Palestrina (1525-1594),
care a compus atât genuri laice, cât şi bisericeşti, cu predilecţie vocale, înlăturând melismele din
compoziţiile sale şi făcând trecerea de la gândirea polifonică la cea armonică. Renumita sa Missa
Brevis a fost considerată etalon pentru stilul polifoniei vocale religioase, în Italia, stilul
palestrinian fiind definitoriu pentru această epocă istorică.
Şcoala veneţiană este reprezentată în acest secol de Cipriano da Rore – care introduce alteraţiile
în sistemul tonal, de Giovanni Gabrielli (1557-1612) – care, reluând o veche practică a
instrumentelor în cântecele laice, a compus o parte introductivă la piesele corale, denumind-o
simfonia. Tot în cadrul acestei şcoli a activat şi Adriaen Villaert.

Şcoala franceză este reprezentată în acest secol prin Clement Janequin, Clement le Jeune şi
Clement Marot. Aceştia au promovat un stil cantabil, bazat pe cel armonic şi pe prelucrarea
polifonică la 4 voci. Au compus cântece laice, muzică instrumentală şi au făcut prelucrări ale unor
dansuri.

Şcoala spaniolă. Unicul reprezentant de seamă al acesteia este Luiz de Millan, al cărui
repertoriu se bazează pe cântecul popular spaniol. În cadrul acestei şcoli s-au promovat genuri
specifice precum balada şi romanţa, alături de cântecele de dans şi de petrecere.

Şcoala germană. În cadrul ei s-a dezvoltat genul cult de lied. S-a adoptat o scriitură
polifonică pentru creaţia laică şi bisericească, dezvoltându-se în acelaşi timp o şcoală de cânt şi
de maeştri cântăreţi, dintre care s-a remarcat Hans Sachs. În principalele oraşe germane
(Nurenberg, Heidelberg etc.) au apărut colecţii de cântece care cuprindeau lieduri, cântece
religioase, cântece şi repertorii de cântece protestante. Reprezentanţii acestei şcoli au fost
Thomas Stoltzer şi Hans Leo Hassler, care au promovat muzica instrumentală pentru orgă şi
clavecin, alături de genurile vocale (madrigale, canzonete, prelucrări corale, variaţiuni pe teme de
coral etc.).

Şcoala engleză. În sec. al XVI-lea, în Anglia, madrigalul a fost genul muzical important,
alături de care au apărut şi alte genuri muzicale precum: catch, air, song. Alături de acestea s-a
compos şi muzică instrumentală, în special pentru virginal. Reprezentanţii de seamă au fost
Thomas Morley, John Bull şi William Byrd.

Muzica instrumentală. Secolul al XVI-lea aduce cu sine dezvoltarea unei arte instrumentale
profesioniste. Piesele muzicale au fost create pentru orgă, clavecin, virginal, luth şi violă.
Genurile noi car s-au dezvoltat au fost: sonata – care era de două feluri: „da cantare” (vocală) şi
„da suonare” (instrumentală); ricercar-ul – un gen polifonic; suita – gen ciclic; fantasia –
monotenatică; canzona – o prelucrare instrumentală a chanson-ului vocal.

6. Cultura muzicală românească între secolele V-XIII
Practicile magice prezente în perioada preistorică (ritualurile primitive legate de obiceiurile

calendaristice, obiceiurile legate de familie şi repertoriul păstoresc – după presupunerile
istoricului

Jordanes – în sec. VI, ar fi luat naştere cântecele epice) s-au perpetuat şi în perioada de
început a feudalismului.

Din punct de vedere muzical, cântecele ceremoniale menţionate mai sus au: un caracter
diatonic al melodiei; o structură ritmică bogată; execuţia vocală în grup, cântarea fiind alternativă
sau antifonică, însoţită câteodată de instrumente de percuţie sau membranofone; emisia vocală
„de piept”; emisia instrumentală netemperată.

În sec. al VI-lea a pătruns şi la noi creştinismul, care a fost instituţionalizat abia în sec. X,
prin organizarea centrelor de cult, unde se folosea limba slavonă. Cântările religioase erau
prelucrări ale imnurilor bizantine, iar fenomenul răspândirii muzicii bizantine la noi prezintă
particularităţi distincte în cele trei provincii româneşti. Gheorghe Ciobanu, muzicologul care a
studiat acest fenomen, susţine că în Ţara Românească şi Moldova cântarea liturgică este de
origine bizantină, iar în Transilvania au fost aduse elemente de cântec gregorian.

De timpuriu, cântările de cult au îmbinat influenţele bizantine cu elementele de cântec
popular autohton, în structura modală. Cel mai vechi document care conţine foarte multe dintre
cântările executate cu prilejul diferitelor ceremonii religioase este un Evangheliar datat din
sec.VIII-IX.

Arta de curte. Din cercetările efectuate reiese că la curţile voievodale exista un repertoriu de
balade şi că se cânta din cimpoi, fluier, trâmbiţă, bucium, tobe etc. În sec. al XIII-lea sunt

semnalaţi primii organişti la Sibiu. Tot în acest secol, este menţionat faptul că baladele ţărăneşti şi
cântecele epice ajunseseră la o mare dezvoltare. De asemenea, avem ştiri care se referă la
prezenţa muzicii militare a oştilor ţărăneşti care foloseau tobele şi trompetele pentru îmbărbătarea
trupelor în luptă.

Aşadar, perioada de trecere la feudalism cunoaşte o cultură muzicală ce amplifică elementele
anterioare, îmbogăţindu-le cu noi elemente de structură, în conformitate cu mentalităţile timpului.
Apar, de asemenea, genuri noi precum cântecul epic, se vor cristaliza anumite obiceiuri, limba în
formare jucând un rol însemnat în dezvoltarea repertoriului de cântece de la noi.

7. Cultura muzicală românească între secolele XIV-XVII
În această perioadă se remarcă înfiinţarea centrelor culturale pe lângă mânăstiri, promovându-se o
cultură bizantină. Curţile domneşti au devenit şi ele centre culturale, alături de mânăstiri. De
asemenea, satul a ocupat un rol important în dezvoltarea culturală, în acest perimetru
dezvoltându-se genuri precum: balada, doina, colindul, cântece şi dansuri păstoreşti.

La începutul sec. al XVI-lea, a apărut şi în Ţările Române tiparul, element care va avea un
rol important în răspândirea culturii şi cristalizarea limbii române. Spiritul renascentist a fost
cultivat prin umaniştii Nicolaus Olahus şi Johannes Honterus.

În sec. al XVII-lea, limba slavonă a fost definitiv înlocuită cu cea română, dezvoltându-se o
serie de mişcări reformatoare în spiritul tradiţiei romanice.

Cultura muzicală s-a aflat sub influenţa reformelor culturale, tendinţa generală fiind aceea
de acceptare a elementelor renascentiste. Sunt semnalate, pentru această perioadă, o serie de
manuscrise, prezenţa unor şcoli de tip latin (Şcoala din Scheii Braşovului, Şcoala de la Cotnari,
Bistriţa etc.) şi a unor spectacole teatrale însoţite de muzică. Direcţiile pe care se va dezvolta
muzica în această perioadă sunt acelea ale creaţiei folclorice şi ale creaţiei religioase, în principal,
precum şi muzica de curte.

Creaţia folclorică va dezvolta genul cântecului bătrânesc, a cântecului liric şi dialectal,
doina, balada, cântecul de haiducie, colindul, cântecele şi dansurile păstoreşti. Este de menţionat
naşterea în această perioadă a baladei Mioriţa, baladă cu caracter păstoresc ce cunoaşte o
multitudine de variante literare şi muzicale. Doina, ca gen, va apărea spre sfârşitul perioadei
feudale, fiind menţionată de către Dimitrie Cantemir. Genul atrage atenţia prin caracterul
improvizatoric al melodiei, unitatea stilistică pe întreg teritoriul ţării şi prin maniera specifică de
interpretare. Cântecele dialectale demonstrează unitatea sistemului muzical românesc, avându-şi
originea în zone sau vetre folclorice.

Muzica de curte s-a dezvoltat, după atestările pe care le avem, începând cu sec. al XV-lea,
graţie diferiţilor muzicanţi ce cântau la curţile domneşti. Tot din acest secol datează primele
menţiuni asupra practicilor lăutăreşti, iar din sec. al XVI-lea apar măscăricii şi caraghiozii, ale
căror producţii erau însoţite de muzică şi aveau un pronunţat conţinut social. În afara acestui tip
de muzică de curte, în sec. al XV-lea începe să se dezvolte o muzică orăşenească.
Muzica de cult (religioasă) s-a manifestat cu precădere prin şcolile de cânt bisericesc. Astfel, în
jurul anului 1500 este menţionată existenţa primei şcoli de cânt bisericesc de tip bizantin la
mânăstirea Putna, şcoală ce a durat aproape un secol. În 1429 este semnalat un Evangheliar tipărit
la mânăstirea Neamţ. După 1500, numărul cărţilor religioase traduse şi tipărite în Ţările Române
a sporit. Cântarea în limba română şi greacă s-a menţinut mult timp, pe multe din documentele
bisericeşti găsindu-se melodii populare (ex. Psaltirea lui Dosoftei) culese şi tipărite în sec. al
XIX-lea de Anton Pann.

Din surse iconografice aflăm despre instrumentele muzicale folosite de români în această
perioadă (cobza, buciumul) sau despre dansurile executate (hora).

Documentele muzicale care ne-au rămas sunt următoarele: Codex Sturdzanus (1550-1580) –
în cadrul acestuia fiind relevată existenţa cântecului de lume; Cronica lui Sebastian Tinodi (Cluj,
1554) – pune în valoare melodiile epice de inspiraţie populară.

Dintre compozitorii epocii îi cităm pe: Valentin Bakfark – originar din Braşov, care a scris 10
fantezii, a transcris motete şi a creat o şcoală de polifonişti în Transilvania; Johannes Honterus –
cărturar umanist, născut la Braşov, care a scris piese polifonice la 4 voci, bazate pe metrica antică
şi ode pentru uz didactic în favoarea educării umaniste a tineretului; Ion Căianu – călugăr
franciscan român din Transilvania, autor, printre altele, şi a unei antologii muzicale (Codex
Caioni), ce cuprinde misse, imnuri religioase, motete, rocercari, dansuri valahe (Banul Mărăcine,
Cântecul Voievodesei Lupu); Daniel Speer – a cules folclor românesc pe care l-a prelucrat sub
formă de muzică pentru scenă, publicând în 1688 Wallachisch Ballet.

Înscriindu-se în familia europeană, cultura muzicală românească din această perioadă a
urmat în linii mari dezvoltarea generală. Formele muzicale instrumentale şi vocale culte s-au aflat
şi ele în strânsă legătură cu cele omologate din Europa occidentală, iar muzica religioasă de rit
ortodox s-a pliat pe tradiţia muzicii bizantine, fapt ce demonstrează apartenenţa noastră la
complexa cultură şi spiritualitate universală.

V. CULTURA MUZICALĂ ÎN BAROC

1. Caracteristici generale
Derivând din francezul baroque = bizar, ciudat, perioada este delimitată în istoria artelor de
sfârşitul Renaşterii (sec. XVII) şi mijlocul sec. al XVIII-lea. Suficient de mult controversat,
termenul desemnează noul stil care a apărut în arta apuseană şi central europeană, artă ce a
îndepărtat tradiţia şi echilibrul specific Renaşterii, cultivând varietatea şi grandoarea formelor,
bogăţia ornamentaţiei, libertatea şi fantezia exprimării.

În muzică, Barocul a dus la apariţia unor forme şi genuri noi, caracterizate printr-o mare
libertate de expresie şi inventivitate. Din acest punct de vedere, muzica acestei perioade reuşeşte
să ofere prima sinteză în cultura muzicală vocal-instrumentală, turnând în forme noi, atât
experienţa muzicii vocale (omofonia liturgică a cântecului gregorian, cântecul popular şi coralul
protestant), cât şi experienţa muzicii instrumentale culte şi populare, practicate în perioada
renascentistă.

Specialiştii identifică trei momente în desfăşurarea acestei perioade baroce:
a) faza iniţială, caracterizată prin înlocuirea treptată a muzicii corale polifonice cu omofonia

cântecului solistic. Im portanţa acordată acestei voci superioare melodice, care iese în relief, duce
la apariţia unor genuri şi forme noi, cele mai importante fiind opera, oratoriul şi cantata. În acelaşi
timp, se produce o înflorire a muzicii instrumentale, ce a determinat, de asemenea, apariţia unor
forme şi genuri precum concertul, sonata şi suita. Această primă fază se caracterizează printr-o
muzică ce se desfăşoară pe noi coordonate tehnice, destinate să slujească expresivitatea. Astfel,
discantul devine solist, basul – acompaniator – nu se mai scrie decât cifrat, armonia capătă din ce
în ce mai multă importanţă, apare o ritmică şi metrică variată, susţinută de un tempo
corespunzător, compozitorii caută gradaţii şi efecte orchestrale, precum şi elemente de culoare şi
contrast, care să redea cel mai bine trăirile afective umane. Reprezentanţii cei mai cunoscuţi ai
acestei perioade sunt Claudio Monteverdi, Pietro Antonio Cesti, Giovanni Gabrielli, Francesco
Pietro Cavalli ş.a.

b) faza de mijloc corespunde înfloririi muzicii de operă, a baletului de curte şi a operei balet.
Aici se înscriu cu creaţii reprezentative francezii Charpentier, Cambert, Couperin Lully, englezul

Purcell. O înflorire deosebită cunoaşte şi muzica instrumentală, reprezentată în Germania de
Pachelbel, Schutz, Kuhnau, iar în Italia de Vivaldi, Vitali, Alessandro şi Domenico Scarlatti,
Corelli etc. Tot în această perioadă încep să se contureze formele muzicale ciclice, precum sonata
(da camera şi da chiesa), suita, concertul instrumental (concerto grosso), care se bazează pe o
construcţie formală monotematică, unitate intonaţională, la care se adaugă o bogată ornamentaţie
a liniei melodice;

c) ultima fază se desfăşoară cu aproximaţie între anii 1710-1750 şi desemnează marea
sinteză creatoare realizată de Georg Friedrich Handel şi Johann Sebastian Bach. În această
perioadă s-a cristalizat şi a fost teoretizată gândirea muzicală bazată pe tonalitate, sistemul tonal
cu modurile major şi minor. De asemenea s-a dezvoltat şi sintetizat teoria muzicală, polifonia şi
armonia în cadrul sistemului tonal, lucrările teoretice cele mai însemnate aparţinând lui Jean
Philippe Rameau (Tratatul de armonie) şi J.J Fux (Gradus ad Parnassum). În mod practic, toate
aceste elemente se regăsesc în cele două volume ale Clavecinului bine temperat compus de
J.S.Bach. Aici este relevat noul tip de polifonie bazat pe funcţionalitatea armonică. Tot în această
perioadă a barocului, orchestra se dezvoltă ca un ansamblu instru-mental omogen, ce capătă
independenţă, compozitorii scriind piese specifice pentru orchestră. Având un caracter de
pregătire a epocii următoare, Clasicismul, această ultimă fază a barocului mai poate fi numită şi
Preclasicism, termen inexistent în istoria celorlalte arte.

Ca o concluzie, putem afirma că epoca barocă (preclasică) pune în muzică bazele evoluţiei
sale ulterioare, depăşindu-se cadrul bisericesc, elementul laic devenind fundamental.

2. Genurile muzicale vocal –instrumentale
Cantata apare ca gen în sec. al XVII-lea, existenţa sa fiind menţionată până pe la mijlocul

sec. al XVIII-lea, când devine gen muzical principal în cadrul bisericii evanghelice. Este un gen
vocal-instrumental ce va cunoaşte o mare răspândire în multe ţări europene. În prima fază, era
destinată doar unei singure voci, acompaniate, căreia i s-a adăugat ulterior corul. Structura sa s-a
amplificat treptat, introducându-se, alături de părţile solistice şi de cor, arii şi recitative
acompaniate de orgă sau de formaţii instrumentale. Mişcările sunt diferenţiate, ajungându-se la 3-
4 părţi. O dată cu laicizarea muzicii, genul va fi interpretat nu numai în biserici, ci şi în sălile de
concert. În cele peste 200 de cantate religioase şi laice compuse de J.S.Bach se poate urmări
evoluţia genului atât în conţinut, cât şi în formă, de la Gott ist mein König până la lucrarea
umoristică cu subiect cotidian – Cantata cafelei. Au mai scris cantate: Alessandro Scarlatti, Jean
Philippe Rameau, Dietrich Buxtehude, Georg Philipp Telemann, Georg Friedrich Haendel ş.a.

Oratoriul apare cam la sfârşitul sec. al XVI-lea şi începutul sec. al XVII-lea, o dată cu opera,
în Italia. La Roma, în 1600, E. del Cavaliere compune La raresentazione di anima e di corpo, din
care nu lipsesc recitativele vorbite şi cele cântate. Multe dintre elementele proprii operei acelei
perioade se regăsesc în oratoriul sus menţionat. Uneori, genul a fost asemuit cu drama liturgică şi
pus în scenă ca atare. Începând cu 1640, Giaccobbo Carissimi începe să contureze tipologia
oratoriului, introducând alături de motete o serie de alte elemente ce aparţin laicului. De fapt,
diferenţa dintre oratoriu şi operă este că opera este gen dramatic pus în scenă şi jucat de
personaje, pe când oratoriul este interpretat în concert. Pentru perioada de care ne ocupăm, au mai
compus oratorii Giovani Battista Pergolesi, Nicola Porpora, Georg Friedrich Haendel, Johann
Sebastian Bach.

3. Apariţia şi dezvoltarea operei în secolele XVII-XVIII
Opera italiană. În jurul anului 1580, Vincenzo Galilei, Ottavio Rinuccini, Giullio Caccini,

Jacopo Peri şi alţii, conduşi de Giovanni Bardi, au pus bazele unei reuniuni intelectuale umaniste

denumite Camerata florentină, a cărei activitate muzical-teoretică şi creatoare se desfăşura la
Florenţa.

Prima consecinţă a acestei apariţii a fost afirmarea monodiei acompaniate şi a elementelor
fundamentale ale melodramei: aria şi recitativul. Contextul în care s-a dezvoltat această grupare
era dominat de orientarea renascentistă către valorile culturii antice, ceea ce a generat interesul
pentru muzica dramaturgică (tragedia ca spectacol sincretic) a acelei perioade antice.

Grupul de intelectuali ce activau în cadrul Cameratei florentine dezbătea diferite probleme
culturale ale epocii, între care la loc de frunte era problema înnoirii concepţiilor estetice şi a
manierelor stilistic-compoziţionale muzicale. În acest context, grupul a militat pentru cultivarea
monodiei acompaniate armonic cu discreţie, care să fie strict subordonată textului poetic. În acest
sens, Galilei, unul dintre componenţi, compune Cântul lui Ugolino şi Lamentările lui Ieremia,
două lucrări vocale monodice acompaniate de viole.

O nouă etapă în istoria Cameratei începe o dată cu plecarea lui Bardi la Roma şi cu mutarea
întrunirilor în casa lui Jaccomo Corsi. Grupării iniţiale i s-a alăturat şi Emilio de Cavalieri,
Caccini, Jacopo Peri, Ottavio Rinuccini, Claudio Monteverdi şi Torquatto Tasso. Preocuparea
predominantă a noilor veniţi era introducerea noului stil în melodrama pastorală, gen foarte
apreciat în epocă.

Spre sfârşitul sec. al XVI-lea au fost scrise primele opere, care însă nu s-au mai păstrat. Este
vorba, cum notam mai înainte, despre Daphne pe libretul scris de Rinuccini, având muzica de
Jaccomo Corsi. Prima operă care s-a păstrat în întregime este Euridice compusă în 1600 de
Jacopo Peri pe un libret tot de Rinuccini. Această lucrare reconstituie tragedia antică cu acelaşi
nume. Spectacolul era realizat cu mai multe personaje, cântând textul acompaniat de o mică
orchestră, într-un cadru scenis organizat. Acesta avea să devină actul de naştere al noului gen
muzical – opera.

Pentru ca textul literar să fie inteligibil, se impunea căutarea unor formule vocale care să
oscileze între vorbire şi cântare. Totodată, polifonia, care până atunci dominase peisajul muzical,
ceda locul melodiei acompaniate. Prima operă care corespundea ideii de spectacol muzical prin
dramatismul recitativelor, inspiraţia melodică, folosirea cu ingeniozitate a resurselor orchestrale,
a corului şi a baletului a fost Orfeu de Claudio Monteverdi, reprezentată în 1607, la Roma.
Acelaşi Monteverdi a compus şi opera Încoronarea Popeei, scrisă în 1643 şi pusă în scenă la
Veneţia. Primul teatru de operă s-a deschis tot la Veneţia, în 1673, stilul operei veneţiene
răspândindu-se în toată Italia, Germania şi Franţa. Unul dintre cunoscuţii creatori de operă
veneţieni este şi Antonio Vivaldi.

În prima parte a sec. al XVII-lea, şi Roma s-a afirmat ca un centru în care se dezvolta opera,
cei mai cunoscuţi compozitori care au activat acolo fiind Giulio Caccini, L.Rossi, St. Landini.

Claudio Monteverdi (1567-1643) s-a născut la Cremona şi a fost compozitorul care a deschis
drumul operei italiene, fiind în acelaşi timp şi un foarte apreciat madrigalist. A avut o solidă
îndrumare componistică şi un talent înnăscut, la vârsta de numai 15 ani ajungând un virtuoz
violonist şi autor de Cântece religioase, publicate la Veneţia. Tot aici a publicat şi volumul de
Madrigale spirituale pe 4 voci. Viaţa şi creaţia sa se împart în două perioade: I. Cea trăită la
curtea ducelui Vincenzo Gonzaga din Mantua (1590-1613) şi II. Cea petrecută la Veneţia, ca
maestru al capelei Catedralei San Marco (1613-1643).

Anul 1607 este anul terminării operei Orfeu (o favola in musica), dar şi cel al morţii soţiei
sale, astfel că mitul legendarului cântăreţ, care îmblânzea fiarele cu dulceaţa cântului său şi care
făcea o incursiune în lumea tenebrelor pentru a-şi căuta iubita pierdută, Euridice, se intersectează
cu însăşi viaţa şi suferinţa lui Monteverdi.

Opera Orfeu a fost scrisă pe un libret de Alessandro Striggio, acţiunea desfăşurându-se pe
parcursul a cinci acte, precedate de un prolog, ce glorifica puterea artei cu care era înzestrat
Orfeu. Povestea (tavola) începe în atmosfera pastorală îndrăgită de publicul vremii şi se încheie
prin intervenţia salvatoare a zeului Apollo.

Monteverdi investeşte subiectul cu un impresionant dramatism muzical, în care recitativul
are o expresivitate aparte. De asemenea, ariile se îmbogăţesc pe latura lirică, melodicitatea
decurgând direct din muzicalitatea limbii italiene. Stilul arioso era perfect servit.

Cântecul lui Orfeu este considerat drept primul exemplu de „arie da capo”, care se va
dezvolta cu strălucire în evoluţia istoriei muzicii de operă italiene.

Experienţa sa de polifonist madrigalist este folosită de Monteverdi în tratările corale ale
operei, în care ansamblul coral este un personaj purtător al ideilor dramei. De asemenea,
compozitorul foloseşte un aparat orchestral neobişnuit de amplu pentru acea epocă, valorificând
pentru prima dată într-o operă forţa de expresie a instrumentelor. Astfel, opera Orfeu de
Monteverdi se înscrie printre capodoperele literaturii muzicale universale.

Creaţia lui Monteverdi mai cuprinde operele: Arianna – în care se află celebrul „lamento”
Lasciate mi morire, apoi And one, Reîntoarcerea lui Ulisse în patrie (1641) şi Încoronarea
Popeei (1642) – lucrare în care este concentrată întreaga sa experienţă artistică şi vocaţie
dramaturgică.

Opera franceză se naşte o dată cu creaţia compozitorului Jean Baptiste Lully, creatorul
stilului francez al genului, în care baletul avea un loc aparte. Lully a creat comediile balet, gen
foarte gustat la curtea regelui Ludovic al XIV-lea. Libretele erau fie antice, fie scrise de Molière
(Amorul doctor, Domnul de Pourceaugnac, Psyché, Acis şi Galathea). În sec. al XVIII-lea,
urmaşul lui Lully la Versailles a fost Jean Philippe Rameau, care îmbogăţeşte sonorităţile
orchestrale, folosind armonii noi, ce duc la sonorităţi ce caracterizează fiecare personaj din cadrul
acţiunii. Dintre cele mai cunoscute opere rămase de la Rameau enumerăm: Hippolyte et Aricie,
Indiile Galante, Castor şi Polux, Dardanus, toate acestea preluând subiecte mitologice.

Opera engleză. Apariţia operei engleze în sec. al XVII-lea este legată de numele lui Henry
Purcell, din a cărui creaţie dramatică ne-a rămas Dido şi Aeneas (1689), în care pune în evidenţă
frumuseţea limbii engleze, cântecul fiind susţinut de o scriitură armonică deosebită. În 1728,
compozitorul Pepush, urmaş al lui Purcell, iniţiază „Beggers Opera” (opera cerşetorilor), inspirată
din viaţa oamenilor simpli din Londra, care valorifică cântecul popular englez, ridiculizând, în
acelaşi timp, elementele de operă italiană.

Se pun bazele, în această perioadă, şi ale operei buffe, care cunoaşte o largă şi rapidă
răspândire în rândul maselor.

Opera buffa (opera comică) are originea în intermezzo-urile operelor seria (serioase). Foarte
muzicale, pline de umor şi de fantezie, operele buffe exercitau o adevărată atracţie pentru publicul
sec. al XVIII-lea. Prima operă buffă reprezentată a fost La serva padrona, compusă de Pergolesi,
a cărei premieră s-a produs la Paris, în 1752. Această premieră a dat naştere unei ciocniri de
opinii denumită querelle des Bouffons (cearta bufonilor), în care partizanii operei tradiţionale
franceze se opuneau şi înfruntau noile apariţii. Polemica a luat sfârşit o dată cu cristalizarea
genului operei comice, mai întâi din piese cu muzică, aşa cum este menţionat Ghicitorul satului
de Jean Jacques Rousseau, sau cu operele noilor creatori ce apar. Ghristopf Wilibald Gluck este
cel care renunţă la artificialitatea stilului italian, căutând expresia simplă, sinceră, accentul
dramatic natural şi profund în declamaţia muzicală, toate în scopul redării sentimentelor. Prin
operele create (Orfeu –1762, Alcesta – 1766, Ifigenia în Aulida – 1774), Gluck câştigă întrecerea

cu compozitorii italieni, punând astfel capăt unui nou conflict ivit între partizanii stilului italian
(piccinişti) şi cei ai noului stil abordat de Gluck (gluckinişti).

În Germania, opera comică îşi are originile în cântecul popular, denumit singspiel. După
Hiller, Wolfgang Amadeus Mozart va fi cel care va dezvolta genul.

4. Genuri muzicale instrumentale
Secolul al XVI-lea aduce cu sine dezvoltarea unei arte instrumentale profesioniste. Piesele

muzicale au fost create pentru orgă, clavecin, virginal, luth şi violă.
Sonata. În sec. al XVI-lea, termenul era folosit pentru a diferenţia o piesă instrumentală de

una vocală. În partiturile vremii, nu de puţine ori, întâlnim specificaţia „da cantare e suonare”,
lucrarea urmând a fi fost cântată atât vocal, cât şi la diferite instrumente.

În secolele următoare, coexistă două genuri muzicale sub aceeaşi denumire de sonată, genuri
ce au pregătit afirmarea sa sub formă clasică. Este vorba de sonata da chiesa, interpretată în
biserică şi sonata da camera, sau sonata de concert, ce are caracter laic, prezenţa sa fiind în
diferite ocazii sau în concerte publice. Acest gen de sonată era compus pentru trei instrumente,
structura sa cuprinzând de cele mai multe ori trei mişcări diferite.

Suita. Un rol important în formarea suitei preclasice l-a avut dezvoltarea şi perfecţionarea
instrumentelor care în sec. XIII-XIV îndeplineau doar rolul de acompaniament al unor lucrări
vocale. În sec. al XVI-lea, în acompanierea dansurilor şi pieselor vocale erau folosite cu
predilecţie lăuta şi orga portativă. La fel de importantă pentru dezvoltarea şi cristalizarea genului
suitei instrumentale a fost şi practica dansurilor de curte. Din acest punct de vedere trebuie
menţionat faptul că termenul de suită a apărut în sec. al XVI-lea, când s-au tipărit în Franţa o
serie de caiete pentru dans, conţinând succesiuni variate ca tipologie ale acestuia.

Punctul de pornire al suitei preclasice îl constituie apariţia unor dansuri populare
împerecheate două câte două, după criteriul tempoului şi al măsurii. Există astfel menţionate
dansuri binare (pavana) şi dansuri ternare (gagliarda), desfăşurate în tempouri diferite. Aşadar,
numărul şi ordinea acestor dansuri în suită putea să varieze între 4 şi 27. O dată cu J.S.Bach se
ajunge la o fundamentare „clasică” ce cuprinde 4 dansuri de stil diferit: allemanda, couranta,
sarabanda şi giga.

Concertul instrumental (concerto grosso). În sec. al XVI-lea, în Italia, genul era prin
excelenţă polifonic vocal, caracteristica principală constituind-o dialogul dintre grupele vocale,
între voci şi formaţia instrumentală. Epoca aceasta este influenţată foarte mult în ceea ce priveşte
concertul de către motet, madrigal şi basul continuu. Extins asupra muzicii instrumentale şi o dată
cu afirmarea acesteia, apare şi se dezvoltă concerto grosso. La început, numărul de părţi al
acestuia era variabil (până la 5 mişcări), fiind destinat orchestrei de coarde, după care mişcările s-
au redus la 3-4, formaţia instrumentală devenind mixtă prin introducerea instrumentelor de suflat.
Cei mai cunoscuţi compozitori din această perioadă au dăruit pagini de o neasemuită frumuseţe
acestui gen: Arcangello Corelli, Giuseppe Torelli, Antonio Vivaldi, Benedetto Marcello,
Francesco Geminiani, Pietro Locatelli, Georg Philipp Telemann, Johan Sebastian Bach, Georg
Friedrich Haendel ş.a.

Antonio Vivaldi (1678-1741) este compozitorul care ilustrează cel mai fidel muzica italiană
din prima jumătate a secolului al XVIII-lea. A fost un virtuoz violonist, „maestro di concerti” al
unei renumite formaţii veneţiene, a fost profesor de vioară şi compozitor la Conservatorul de la
Pieta, a scris peste 50 de opere şi este, mai ales, autorul unei vaste şi valoroase creaţii
instrumentale.

Anul 1712 este punctul de pornire al unei epoci de fecundă creativitate, scrie L’Estro
armonico, alcătuit din 12 concerte, unul dintre cele mai renumite cicluri instrumentale ale sale,

apoi La Stravaganza şi Il cimento dell’armonia e dell’inventione (1725), în care sunt incluse şi
cele 4 Anotimpuri, alcătuite din 4 Concerte pentru vioară şi orchestră de coarde (cu cembalo),
având titluri şi indicaţii programatice: I. Primăvara; II. Vara; III. Toamna; IV. Iarna. Fiecare
concert este alcătuit din trei părţi, pe principiul contrastului de mişcare (allegro, Andante,
Allegro), vioara primă contopindu-se adesea în masa sonoră orchestrală, dar având şi strălucite
intervenţii solistice, de mare virtuozitate.

Primul concert, Primăvara, începe şi cu o indicaţie de program: „A sosit primăvara!”,
urmând şi altele precum: „Păsările o salută cu cântec vesel. Murmură izvoarele; fulgerele şi
tunetele anunţă furtuna; căprarul doarme alături de câinele credincios…” etc. Vivaldi găseşte
modalităţile muzicale prin care să ilustreze în mod adecvat sunetele din natură, cântul păsărilor
etc.

Vivaldi este un inovator în domeniul concertului instrumental, stabilind forma tripartită a
acestuia. Echilibrul şi proporţia lucrărilor sale instrumentale sunt recunoscute, la fel şi robusteţea
ritmică, vitalitatea tempourilor, inventivitatea melodică şi eleganţa stilului. Lucrările sale sunt
interpretate şi astăzi în concerte, de către mari virtuozi, care le redau strălucirea şi vivacitatea
originale.

Domenico Scarlatti (1685-1757). Anul 1685 a fost cel al naşterii celor trei mari compozitori
ai Barocului muzical: Georg Friedrich Haendel (23 februarie), Johann Sebastian Bach (21 martie)
şi Domenico Scarlatti (26 octombrie). Compozitorul italian a rămas în istoria muzicii universale
în special pentru cele 555 Sonate pentru pian , pe denumirea lor originară: „exerciţii pentru
gravicembalo”, care nu sunt nici sonate (în accepţiunea actuală a termenului), nici studii, nici
miniaturi, ci un gen cu totul aparte, ce poate fi denumit scarlattian. Ele ilustrează arta barocă sub
forma fluctuaţiilor şi modificărilor permanente ce marchează evoluţia unor forme muzicale,
rezultate dintr-o uimitoare spontaneitate creatoare.

Domenico Scarlatti a fost organist şi compozitor în oraşul său natal, Napoli. A debutat în
genul creaţiei de operă în anul 1703, iar apoi a fost angajat la Catedrala Sf. Petru a Vaticanului, la
Roma. Ultima parte a vieţii şi-a petrecut-o în peninsula Iberică, la Lisabona, Sevilla şi Madrid,
unde s-a şi stins din viaţă.

Deşi a scris şi alte genuri de muzică, religioasă (Miserere, Cantata de Crăciun), sau de
operă, clavecinul a fost preferatul său, prin care şi-a putut esprima libertatea de creaţie şi
inventivitatea. Sutele de sonate pentru clavecin pe care le-a scris sunt, fiecare în parte, dovada
unei inepuizabile fantezii muzicale.

Georg Friedrich Haendel (1685-1759). Compozitor german naturalizat în Anglia în 1726,
provine din familia unui chirurg, dovedind de copil înclinaţii către muzică. A fost îndrumat spre
un profesor din oraşul natal Halle, pentru a învăţa fuga, contrapunctul, compoziţia şi practica mai
multor instrumente. Devine organist la Halle şi apoi la Hamburg în 1703, unde va fi introdus în
mediile muzicale de către Mttheson. În 1704 scrie Patimile după Ioan, lucrare urmată în 1705 de
reprezentarea unei opere ce nu s-a bucurat de succes (Nero). În anii 1710-1711 a făcut o călătorie
la Londra, oraş în care s-a stabilit în 1712. După moartea lui Purcell, opera naţională engleză a
suferit un declin, pătrunzând foarte multe influenţe italieneşti. În acest context, Haendel a luptat
pentru formarea unui auditoriu şi a unui nou tip de operă. A compus în această perioadă opera
Rinaldo, care are un caracter de opera seria, libretul servind, ca şi cadrul de desfăşurare şi ariile,
calităţilor vocale ale interpreţilor.

Următoarele opere compuse în perioada londoneză au subiecte istorice. Pentru serbările
oficiale de la curtea engleză scrie Muzica apelor şi Muzica focurilor de artificii, prilej cu care
stilul său polifonic este influenţat de cel englez. În 1719 devine conducătorul Academiei Regale

de Muzică. Sub influenţa lu Pepush şi a curentului generat de „Beggers Opera”, Haendel a
introdus şi el în operele sale aria şi ansamblurile care nu depăşeau duetul sau trioul, actele
terminându-se cu coruri. Între 1730-1740 se dedică oratoriului, libretele de la care porneşte
dezvăluind fapte eroice, victoria şi dragostea pentru natură. Pentru a transpune muzical toate
acestea, introduce arii de bravură, recitative şi o scriitură polifonică deosebită pentru cor.

Principalele lucrări: Lucrările instrumentale numără concerte (grossi) – grupate în două
cicluri; concerte pentru orgă şi orchestră; muzică de cameră – în forme simple, având melodii
accesibile; Muzica apelor şi Muzica focurilor sunt compoziţii mari, destinate redării în aer liber,
în care predomină formele de dans; muzica pentru clavir cuprinde suite construite din 4 dansuri
de bază; muzica pentru orgă cuprinde 6 fugi ce au un stil armonic diferit de cel al lui Bach;
sonatele pentru vioară amintesc de stilul lui Corelli.

În genul operei a scris mai multe lucrări, între care Rinaldo – cea mai importantă, iar în
genul vocal-instrumental a scris mai multe oratorii, între care se remarcă Iuda macabeul şi
Messiah.

Johann Sebastian Bach (1685-1750) este un compozitor german, provenind dintr-o familie
de muzicieni stabiliţi în Turingia în sec. al XVI-lea. Începe să înveţe arta sunetelor în familie, iar
la 15 ani, datorită vocii sale frumoase, este admis într-o şcoală de cânt din Luneburg. În 1703 este
numit organist la Neue Kirche din Arnstadt, unde începe să compună primele lucrări religioase
(cantate) şi primele pagini pentru clavecin. În 1708 devine organist şi muzician de cameră la
curtea de la Weimar, unde a compus primele sale mari lucrări pentru orgă: Orgelbuchlein,
Toccata şi Fuga în re minor, Passacaglia şi Fuga în do minor. De asemenea, compune piese
pentru clavecin. În 1717, Bach se mută la curtea prinţului Leopold, la Koethen. Aici compune
Concertele brandemburgice, în primăvara anului 1721, Clavecinul bine temperat (1722). În 1723
ajunge la Leipzig, la biserica Sf.Toma, unde, în afara activităţii de organist, asigura şi
învăţământul muzical în limba latină. În 1747, ajungând la Postdam, lângă Berlin, Bach
improvizează o fugă pe o temă dată de regele Friedrich al II-lea al Prusiei, după care va realiza
lucrarea Ofranda muzicală. Ultimele lucrări scrise înaintea morţii sunt Arta fugii şi Missa în si
minor, acestea constituind chintesenţa măiestriei sale contrapunctice.

Tema Ofrandei muzicale este baza pe care Johann Sebastian Bach a clădit o lucrare pentru
clavecin, explorând legile contrapunctului sever în formele canonului şi ricercarului.

Ofranda muzicală cuprinde: Ricercar (la 3 voci); Ricercar (la 6 voci), Canonae diversi în
următoarea succesiune: 1. Canon a 2 (Quaerando invenietis; Voix humane ou Regal); 2. Canon a
4 (Mixtures);

3. Canon a 2; 4. Canon a 2 în unison; 5. Canon a 2) per motum contrarium), 6. Canon a 2
(Per augmentationem, contrario motu); 7. Canon a 2 (Per tonos); 8. Canone perpetuo, urmat de
Fuga canonică (in Epidiapente) şi de o Trio-Sonată pentru flaut, oboi şi cembalo.

Arta fugii este scrisă la sfârşitul vieţii sale şi este o sinteză asupra genului şi formei
contrapunctice a căror maestru a fost Johann Sebastian bach. Lucrarea este alcătuită din 14 fugi şi
4 canoane, care pornesc de la o temă unică, în re minor.

Tema este prezentată în toate ipostazele posibile: direct, în răsturnare, în inversare etc., iar
formele de fugă variază de la fuga monotematică la fuga triplă şi cvadruplă. Canoanele sunt
construite astfel: I. Per augmentationem in motu contrario, II. All’ottava; III. Alla decima; IV.
Alla duodecima.

Ultima fugă a ciclului proiectat de Bach a rămas neterminată, pe sunetele B.A.C.H., ca o
semnătură muzicală lăsată de autor.

Deşi nu a fost un creator de forme sau genuri, Bach preluându-le de la predecesori, le-a lărgit
pe plan structural şi expresiv, ducându-le la perfecţiune. Creaţia bachiană se distinge prin caracter
polifonic evident, care îmbină în sinteză elementele germanice cu cele italiene, fără a uita de
influenţele franceze. Dintre toate genurile muzicale, singurul pe care Bach nu l-a abordat este
opera.

Lucrările instrumentale au fost concepute în mare parte în perioada de la Weimar şi
Koethen. A exploatat perfecţionările tehnice ale viorii, violoncelului şi flautului. Concertul în stil
italian l-a interesat în mod special, rezultatul fiind esenţa realizată în cele 6 Concerte
brandemburgice. În afara instrumentelor cu coarde şi arcuş, Bach a fost atras şi de clavecin, ca
instrument solist, cele două caiete ale Clavecinului bine temperat, publicate în 1722 şi în 1744
cuprinzând fiecare câte 24 de preludii şi fugi, în toate tonalităţile majore şi minore, urmărite în
succesiunea sunetelor scării cromatice, demonstrând în acest fel interesul compozitorului pentru
principiul temperanţei şi a impunerii sistemului tonal.

Muzica vocală este dominată de coral. Cantata se găseşte şi ea în centrul atenţiei, au fost
scrise peste 200 de cantate sacre şi laice, în care corul introductiv este construit aproape mereu pe
o melodie de coral. A scris oratorii cu caracter religios.

Lucrările principale: În genul vocal-instrumental a scris 224 cantate religioase şi 25 profane,
7 motete, Missa în si minor, Magnificat în Re major, Pasiunile (Patimile) după Matei, după Ioan,
după Luca, după Marcu, Oratoriul de Crăciun, Oratoriul de Paşti, corale etc.

Muzica instrumentală cuprinde: Orgelbuchlein, Klavir Ubung, Suite engleze, Suite franceze,
Clavecinul bine temperat, 48 de preludii şi fugi, Concertul italian, Variaţiunile Goldberg, 2
concerte pentru vioară, 1 concert pentru 2 viori, 6 Concerte brandemburgice, 7 concerte pentru
clavecin etc., la care se adaugă ofranda muzicală şi Arta fugii.

VI. CULTURA MUZICALĂ ÎN CLASICISM

1. Caracteristici generale
Termenul desemnează în egală măsură o noţiune estetică şi o epocă istorică culturală. Ca

noţiune estetic-muzicală, clasicismul se referă la perfecţiunea care implică sobrietate, echilibru,
soliditate şi simplitate în limbajul muzical. Istoric, perioada este delimitată între anii 1750 şi
1830.

Dacă în Baroc erau prefigurate unele forme şi genuri muzicale, se trecea la folosirea
eficientă a sistemului tonal şi la monodia acompaniată, Clasicismul reprezintă stabilirea genurilor
muzicale care vor deveni fundamentale pentru arta componistică: sonata (în trei părţi, cu Allegro
de sonată specific), simfonia (în patru părţi), cvartetul de coarde (de asemenea în patru părţi)

În perioada Clasică, se stabileşte forma de sonată, cu bitematismul, triada expoziţie-
dezvoltare-repriză, ce va deveni bază pentru toate genurile camerale, simfonice şi concertante.
Toată creaţia muzicală din această perioadă se desfăşoară în conformitate cu legea contrastului, ce
acţionează la nivelul tuturor elementelor de limbaj muzical (melodie, ritm, armonie,
instrumentaţie etc.).

Începând cu sonatele pentru orchestră (sinfonia) create de Ph.Em. Bach, sonatele pentru pian
de M.Clementi şi reforma efectuată de Ch. Gluck prin lucrarea sa Cesta, evoluţia clasicismului a
cunoscut momente de vârf prin creaţiile marilor personalităţi ale şcolii vieneze: Joseph Haydn,
Wolfgang Amadeus Mozart şi Ludwig van Beethoven.

Forma simfoniei clasice a fost stabilită de Joseph Haydn, care i-a fixat şi definitivat planul
arhitectonic muzical. Apoi, Wolfgang Amadeus Mozart a dus genul simfonic la apogeu, printr-o

inventivitate nesecată, iar Ludwig van Beethoven a încheiat această evoluţie a geniilor clasice,
deschizând orizonturi noi către conturarea spiritului romantic şi a Romantismului muzical, prin
elementele inedite introduse în muzică.

Pe lângă aceşti trei mari compozitori clasici vienezi, istoria muzicii înregistrează în această
perioadă şi numele altor compozitori precum: Muzio Clementi, Carl Czerny, Luigi Boccherini,
Giovanni Paisiello, Domenico Cimarosa, Gasparo Luigi Pacifico Spontini ş.a.

Joseph Haydn (1732-1809) s-a născut în zona Rinului. Ca fiu al unui rotar, a beneficiat de o
educaţie muzicală începută la Corul şcolii de cânt pentru copii de la Catedrala Sf. Ştefan din
Viena. Tratatul Gradus ad Parnassum al lui Fux a stat la baza educaţiei sale muzicale ca
autodidact.

La vârsta de 19 ani a scris prima sa operă, demonstrându-şi talentul şi capacităţile
componistice. Majoritatea vieţii sale a petrecut-o la curtea prinţului Esterhazy, având un statut
asemănător cu al unui servitor, dar modestia sa l-a ajutat să-şi afle pacea şi inspiraţia, devenind
unul dintre cei mai mari compozitori clasici ai muzicii universale.

După moartea prinţului, Haydn a întreprins câteva călătorii la Londra şi Paris, luând contact
cu viaţa muzicală din aceste oraşe. Câştigându-şi o adevărată independenţă creatoare, în această
perioadă a realizat cele mai reuşite dintre lucrările sale. Reîntors la Viena, a compus ultimele sale
lucrări vocal-simfonice de o impresionantă monumentalitate: Creaţiunea (1798) şi Anotimpurile
(1801).

Creaţia sa, în care sunt incluse cele 104 renumite simfonii, este împărţită în trei etape: 1)
Între anii 1750-1770, când compune aproximativ 40 de simfonii, structurate în 4-5 părţi, este
perioada în care Haydn îşi caută propriul său drum creator; 2) Între anii 1770-1780, când
compune aproximativ 30 de simfonii, structurate în 4 părţi, prima în forma de sonată cu două
teme contrastante; 3) Între anii 1780-1800, când scrie restul simfoniilor sale, ultimele 12 (nr.93-
104) fiind realizate în timpul călătoriilor la Londra. Forma simfoniilor este tot de om l patru părţi,
dintre care una lentă. Cele mai cunoscute simfonii ale acestei perioade sunt: Simfonia nr.94
„Surpriza”, în Sol major, Simfonia nr.100 „Militara”, în Sol major şi Simfonia nr.104
„Cimpoiul”, în Re major.

În domeniul muzicii de cameră este considerat creatorul cvartetului de coarde, căruia îi
stabileşte forma şi conţinutul muzical, iar în domeniul concertului instrumental a scris 20 de
concerte pentru pian, 21 de concerte pentru instrumente de coarde ş.a. Creaţia sa a influenţat-o pe
cea a lui Mozart şi Beethoven.

Wolfgang Amadeus Mozart (1756-1791) este descendentul unei familii de muzicieni din
Salzburg, fiind şi unul dintre reprezentanţii de seamă ai Clasicismului muzical. A fost considerat
copil minune, deoarece şi-a manifestat talentrul muzical încă de la vârsta de trei ani. Însoţit de
tatăl său, micul Mozart a uimit asistenţa prin calităţile sale deosebite, ca solist interpret şi
compozitor, în timpul turneelor întreprinse.

La vârsta de 14 ani este angajat capelmeister al orchestrei arhiepiscopului de Salzburg. În
timpul turneelor efectuate, Mozart a intrat în contact cu arta muzicală a timpului său, selectând şi
sintetizând o vastă şi variată paletă componistică, italiană, franceză, germană. A cunoscut stilul
instrumental italian, precum şi cel simfonic şi cameral, dar a fost atras cu deosebire şi de stilul
operei seria şi operei buffe. În perioada pariziană a compus sub influenţa şcolii franceze, iar în
ultimii ani ai vieţii s-a stabilit la Viena, fiind considerat unul dintre cei trei mari compozitori
clasici vienezi.

Vasta sa creaţie cuprinde, pe lângă operele punctuale şi exemplare în creaţia sa, 41 de
simfonii, un Recviem, concerte instrumentale, muzică de cameră etc.

Creaţia de operă. Prima operă care este scrisă cu maturitate, în anul 1781, este Idomeneo, re
di Creta. În 1782, este reprezentată opera Răpirea din serai, care a suscitat o vie polemică. Nunta
lui Figaro, pe un libret de Lorenzo da Ponte (după piesa cu acelaşi titlu a lui Beaumarchais), şi-a
avut premiera în anul 1786 şi a fost relativ bine primită de public. După reprezentaţiile vieneze, a
fost reluată la Praga, în 1787, unde a repurtat un succes răsunător. Tot la Praga şi în acelaşi an,
Mozart şi-a reprezentat şi opera Don Giovanni. Următoarea operă este Cosi fan tutte, o comandă
a curţii imperiale vieneze, destinată serbărilor din carnaval şi reprezentată în 1790. În anul 1791,
Mozart este asaltat de comenzi şi realizează opera Flautul fermecat, pentru teatrul lui
Schikaneder, care a scris libretul şi a interpretat rolul lui Papageno, şi Clemenţa lui Tito, operă
seria pentru serbările încoronării lui Leopold al II-lea ca rege al Boemiei. La redactarea
recitativelor acestei opere a fost ajutat de un elev al său, care l-a ajutat mai apoi la terminarea
Recviemului, ultima sa lucrare, rămasă neterminată.

Creaţia simfonică cuprinde 41 de simfonii, ultimele trei fiind adevărate capodopere ale
genului clasic. Simfonia nr.40, în sol minor este foarte cunoscută, prin formula ritmică repetată la
începutul simfoniei, generatoarea unei stări tensionale specifice, iar Simfonia nr.41, în Do major,
supranumită „Jupiter”, pentru măreţia şi grandoarea cuprinsă în forma sa monumentală.

Creaţia concertantă cuprinde 28 de concerte pentru pian şi orchestră, 7 concerte pentru
vioară şi orchestră şi 12 concrete pentru diferite instrumente şi orchestră. Rolul solistic este mult
mai important în concertele lui Mozart decât în concertele lui Haydn, melodica bogată, spiritul
improvizatoric, inspiraţia din cântul popular dând concertelor o vigoare muzicală deosebită.
Mozart stabileşte şi notează în partiturile concertelor sale locul şi adeseori conţinutul cadenţelor
solistice.

Limbajul muzical mozartian este foarte direct, cu o mare forţă de sugestie, inspiraţia sa
făcând să curgă fluxul muzical cu naturaleţe şi uşurinţă. Dacă muzica lui Haydn era mai mult de
tip instrumental, Mozart şi-a aflat un mod de exprimare propriu prin teatrul liric, întreaga sa
muzică purtând amprenta unei desfăşurări dramaturgice.

O soartă crudă a făcut ca spiritul luminos mozartian să aibă un sfârşit tragic, la 5 decembrie
1791, înainte de a împlini 36 de ani, Mozart stingându-se din viaţă, în mizerie, bolnav,
înmormântat la groapa comună, într-o cumplită zi de iarnă geroasă.

Ludwig van Beethoven (1770-1827) provenea dintr-o familie de muzicieni de originea
belgiană, stabilită la Bonn. Tatăl său, ca şi bunicul, au fost cântăreţi ai capelei prinţului
arhiepiscop Johann. Primele îndrumări muzicale ale micului Ludwig au fost primite de la
muzicieni colegi cu tatăl său. Primul profesor adevărat cu care a luat lecţii a fost Gottlieb Neefe,
progresele sale muzicale determinând angajarea sa ca organist al culţii la vârsta de numai 12 ani.
Obţinând o bursă de studii la Viena, Beethoven îl întâlneşte pe Mozart, în perioada când
compunea Don Giovanni. Primele sale compoziţii, datând din 1790, au fost remarcate de Haydn,
care îl invită să facă studii susţinute de compoziţie. Astfel pleacă din nou la Viena, unde se
stabileşte până la sfârşitul vieţii.

În 1795 este remarcat drept un poarte bun pianist şi improvizator, interpretând un concert de
Mozart căruia îi compune cadenţele pe loc.

Creaţia sa este împărţită de unii muzicologi în trei etape: 1) prima etapă, până în anul 1802 –
este o perioadă în care se detectează în primul rând legătura sa cu tradiţia clasică. Aici sunt

incluse primele două simfonii (Simfonia I, op.21 şi Simfonia a II-a, op.36), primele trei concerte
pentru pian (Concertul nr.1, op.15; nr.2, op.19 şi nr.3, op.37), cvartetele de coarde op.18, triourile
cu pian op.1 şi op.11, sonatele pentru pian (până la op.26), Sonatele pentru vioară şi pian op.12,
op.23 şi op.24, Sonatele pentru violoncel şi pian op.5 şi op.7; 2) etapa a doua, între anii 1802-
1814, trecerea spre această perioadă fiind marcată de „Testamentul de la Heiligenstadt” şi de
curentul preromantic „Sturm und Drang”. Reprezintă perioada de maturizare componistică
beethoveniană, caracterizată prin aprofundarea polifoniei vizibile în arhitectonica muzicală, prin
tendinţele de programatism manifestate în lucrări precum Simfonia a VI-a, în Fa major
„Pastorala”, sau Sonata pentru pian „Les Adieux”. În această perioadă se încadrează simfoniile
sale de la a III-a la a VIII-a, ultimele concerte pentru pian şi orchestră (op.58, op.73), Fantezia
pentru pian, cor şi orchestră op.80, Concertul pentru vioară şi orchestră op.61, Triplul concert
pentru vioară, violoncel, pian şi orchestră op.56, Cvartetele de coarde op.59, op.74, op.95,
Triourile cu pian op.70, op.97, 6 Melodii op.98, sonatele pentru pian (până la op.90), Sonata
pentru vioară şi pian „Kreutzer” op.47, Sonata pentru pian şi violoncel op.69, opera Fidelio,
uverturile Coriolan şi Egmont; 3) etapa a treia, între anii 1814-1827, care marchează apogeul
creaţiei beethoveniene, cea care deschide drumul romantismului muzical. Sunt evidente acum
tendinţele de diversificare a formelor muzicale, densificarea contrapunctului şi originalitatea
armonică. Capodoperele finale sunt: Simfonia a IX-a op.125, cea cu solişti şi cor în partea finală,
pe versurile poemului Oda bucuriei de Fr. Schiller, apoi ultimele 6 cvartete de coarde (op.127,
op.130, op.131, op.132, op.133, op.135), ultimele sonate pentru pian, Variaţiunile pentru pian
Diabelli op.120, Sonatele pentru pian şi violoncel op.102, Missa solemnis op.123.

Personalitate puternică, de o mare complexitate şi de o trăire ardentă, Beethoven face parte
din epoca numită Clasică, dar având multe caractere ce pot fi considerate din epoca romantică, pe
care o anticipează şi o pregăteşte, numeroase dintre inovaţiile sale muzicale fiind preluate de
compozitorii Romantismului.

BIBLIOGRAFIE SELECTIVĂ

Bălan George, O istorie a muzicii universale, Editura Albatros, Bucureşti, 1974.
Cannata Enrico, Muzica veche, o enigmă? Editura Universităţii de Vest, Timişoara, 2003.
Denizeau Gerard, Să înţelegem şi să identificăm genurile muzicale, Larouse, Editura Meridiane,

Bucureşti, 2000.
Golea Antoine, Muzica din noaptea timpurilor până în zorii noi, vol. 1, Editura Muzicală, Bucureşti,

1987.
Schonberg Harold C, Vieţile marilor compozitori, Editura Lider, Bucureşti, 2000.
Ştefănescu Ioana, O istorie a muzicii universale, vol. 1, 2, Editura Fundaţiei Culturale Române,

Bucureşti, 1995.

*** Larousse. Dicţionar de mari muzicieni, Editura Univers Enciclopedic, Bucureşti, 2000.
*** Dicţionar de termeni muzicali, Editura Ştiinţifică şi Enciclopedică, Bucureşti, 1984.

ISTORIA MUZICII UNIVERSALE II

Conf.univ.dr. MIHAELA MARINESCU

Obiective

Cursul î i propune formarea competen elor în cunoa terea evolu iei artei sunetelor prinş ţ ş ţ
parcurgerea literaturii critice de specialitate în vederea dezvolt rii capacit ilor analitice.ă ăţ
Studen ii vor parcurge un material muzical divers, abordat pe epoci i stiluri de crea ie,ţ ş ţ
aprofundându-se astfel fondul repertorial asimilat i în cadrul celorlalteş
clase de studiu (canto, instrumente, ansamblu coral etc.).

Studen ii vor avea capacitatea de a cunoa te principalii reprezentan i ai crea iei muzicaleţ ş ţ ţ
din secolele al XIX-lea i al XX-lea i lucr rile lor cele mai importante. Analiza i audi iaş ş ă ş ţ
operelor muzicale specifice fiec rei epoci stilistice studiate vor forma competen ele studen iloră ţ ţ
de a recunoa te i comenta, în citatele muzicale importante din crea iile respective, principaleleş ş ţ
mijloace de expresie, tehnicile compozi ionale, tendin ele i curentele estetice caracteristice.ţ ţ ş

I. ROMANTISMUL MUZICAL

1.Trăsături generale ale romantismului muzical
Termen ce desemneaz , asemenea clasicismului, o no iune estetic i o epoc istoric înă ţ ă ş ă ă

evolu ia artelor, romantismul, din punct de vedere muzical, deriv din curentul omonim n scutţ ă ă
în literatur i prefigurat de V. Hugo în prefa a dramei ă ş ţ Cromwell. Ap rând ca o reac ie laă ţ
rigurozitatea clasic , romantismul introduce în muzic tr irea uman , predispozi ia pentru liric,ă ă ă ă ţ
fantastic, pasional, melancolic, tr iri zugr vite cu o mare libertate de expresie. Tematicaă ă
abordat este cu predilec ie legat de mitologia greac , incursiunile idealizate în trecutul istorică ţ ă ă
al Orientului (în special perioada Evului Mediu), exotismul i fantasticul. În aceast perioad ,ş ă ă
compozitorii nu inventeaz noi structuri formale, ci le exacerbeaz pe cele existente, f când caă ă ă
materialul sonor s urmeze linia sentimentelor, a literaturii, elemente care vor forma „programul”ă
multora dintre lucr rile compuse atunci. Din acest punct de vedere, romantismul „nu se define teă ş
ca un stil, ci ca o atitudine spiritual , ca o stare de spirit” (W.G. Berger, ă Muzica simfonică
romantică. Ghid, vol. II, Ed. Muzical , Bucure ti,1971).ă ş

Elementele muzicii romantice ap ruser deja în ultimele opusuri ale lui Ludwig vană ă
Beethoven. Cel care a f cut exegeza lucr rilor lui Beethoven la începutul secolului al XIX-lea,ă ă
E.T.A. Hoffmann, a pus bazele terminologiei romantice în sfera muzicii, demonstrând caracterul
romantic atât al opusurilor beethoveniene, cât i al limbajului muzical.ş

Gândirea estetic romantic stabile te principiile definitorii i pentru arta sunetelor.ă ă ş ş
Muzicianul romantic este unul perfect integrat condi iilor sociale, un militant activ pentruţ
triumful principiilor progresiste, rolul s u fiind unul activ. Lega i de creatorii din domeniulă ţ
literaturii i plasticii, muzicienii din aceast perioad au fost angrena i într-o mare mi careş ă ă ţ ş
ideologic i estetic , ceea ce a f cut ca romantismul muzical s fie una dintre cele maiă ş ă ă ă
interesante i complexe forme de afirmare a climatului epocii respective. Compozitorul,ş
interpretul, criticul apar în aceste condi ii ca o expresie a umanismului. Elementele de limbajţ
muzical se transform i ele în concordan cu noua ideologie romantic .ă ş ţă ă

Melodia devine mai supl , mai sinuoas , cu o desf urare liber , îmbr când aspecteă ă ăş ă ă
diverse (teme largi, generoase, motive scurte, dramatice, teme-imagine). F r îndoial , naturaă ă ă
unei astfel de melodii este legat de imperativele comunic rii unui program, plasticitatea iă ă ş
sugestivitatea fiind în direct coresponden cu o imagine sau cu o idee. La aceast schimbare aă ţă ă
structurii sale, o contribu ie major a adus p trunderea în muzica profesionist a cânteculuiţ ă ă ă
popular, cu toate intona iile i ritmurile sale specifice, fapt ce a implicat o desf urareţ ş ăş
liber (improvizatoric) a discursului muzical. Ca o consecin a con inutului emo ional ală ă ţă ţ ţ
muzicii romantice, apare eliberarea melodiei de rigorile modula iilor i înl n uirilor clasice,ţ ş ă ţ
mergându-se spre o abunden cromatic . Un lucru de remarcat este i rela ia deţă ă ş ţ
interdependen între text i muzic , tradus nu numai prin crea ia vocal , ci i prinţă ş ă ă ţ ă ş
consecin ele melodiei cântate de voce asupra melodiei instrumentale.ţ

Ritmica sufer i ea o emancipare în sensul modific rii schemelor simetrice, aă ş ă
accentelor i a formulelor combinate. Din acest punct de vedere, exprim rile ritmiceş ă
diferen iaz prin specific culturile na ionale.ţ ă ţ

Armonia nu p r se te în esen tiparele clasice, procedeele armonice complicându-seă ă ş ţă
pentru a reda tumultul sentimentelor. Trisonul clasic este alterat, intervin modula ii nea teptate,ţ ş
exist o alternare a modurilor majore i minore, precum i o larg deschidere spre asimilareaă ş ş ă
modalismului de tip popular.

Foarte interesant în aceast perioad este redimensionarea formelor i genuriloră ă ă ş
muzicale adoptate de c tre romantici. În timp ce în clasicism exista o tendin de universalizareă ţă
a genurilor (exemplul cel mai elocvent îl ofer crea ia mozartian), în perioada romantic seă ţ ă ă
observ o restrângere la unul sau câteva genuri. Procedeul varia ional este elementul dominant înă ţ
epoc , îmbr când aspecte ce in de ornamenta ie decorativ i de aplicarea sa în modul deă ă ţ ţ ă ş
exprimare dramatic ce are la baz un program literar. Mai târziu se observ ca o consecină ă ă ţă
direct utilizarea leit-motivelor i a construc iei ciclice. De asemenea, se observ o preocupareă ş ţ ă
permanent a compozitorilor de a crea lucr ri în forme aparent libere, menite s îng duie oriceă ă ă ă
inova ie de construc ie corespunz toare c ut rilor expresive.ţ ţ ă ă ă

Orchestraţia cunoa te i ea o evolu ie, pornind de la perfec ionarea tehnicii deş ş ţ ţ
construc ie a instrumentelor. Marii compozitori romantici au experimentat noi combina iiţ ţ
timbrale, menite s t lm ceasc sensurile poetice i sentimentele. Rezultatul este crearea uneiă ă ă ă ş
orchestre mari, capabil s realizeze orice efect sonor în dimensiuni grandioase. Se amplifică ă ă
aparatul orchestral, compartimentul corzilor, dar mai ales cele ale al murilor i percu iei, maiă ş ţ
pu in folosite în clasicism.ţ

Genurile muzicale care au excelat în perioada romantică sunt simfonia,
concertul instrumental, poemul simfonic, uvertura, genurile miniaturale de
cameră, opera.

Simfonia romantic porne te de la un program. Hector Berlioz a fost cel care prină ş
intermediul Simfoniei fantastice (1830) a dat fiec rei p r i un titlu urm rind ideea de laă ă ţ ă
care a pornit, legând p r ile prin introducerea temei fixe. Acest mod compozi ional va duce spreă ţ ţ
sfâr itul secolului XIX la apari ia principiului ciclic. De asemenea, tot lui Berlioz îi dator mş ţ ă
denumirea p r ilor drept scene (ă ţ Romeo şi Julieta).

Poemul simfonic este una dintre crea iile reprezentative pentru epoca romantic ,ţ ă
pornind de la un program descris de-a lungul întregului discurs muzical monopartit. Franz Liszt
este unul dintre reprezentan ii de seam ai acestui gen.ţ ă

Concertul instrumental aduce, fa de tiparul concertului clasic, momentele deţă
virtuozitate, caden ele înscrise în partitur . De asemenea, se face, uneori, o leg tur întreţ ă ă ă
mi carea a II-a i cea de-a III-a, înglobate într-o singur parte.ş ş ă

Piesele miniaturale instrumentale au caracter programatic, o mare libertate de
construc ie, dând loc multiplelor posibilit i tehnice i de expresie. Apare un nou gen muzical –ţ ăţ ş
studiul, ce are caracter didactic, dar devine în scurt timp i pies de virtuozitate în recitaluri (aş ă
se vedea studiile de Chopin sau Liszt) i concerte (Robert Schumann – ş Studii simfonice).

Uvertura de factur romantic demonstreaz mai mult virtuozitatea orchestrei, fapt ceă ă ă
i-a determinat pe unii muzicieni din aceast perioad s o înlocuiasc printr-un ă ă ă ă preludiu sau o
introducere. Acest lucru viza dou elemente importante: reducerea timpului acordat uverturii,ă
ce constituia un element important în economia spectacolului, i leg tura organic între uverturş ă ă ă

i spectacolul de oper respectiv, prin eliminarea pauzei existente între uvertura propriu-zis iş ă ă ş
primul act. Pentru c preludiul (introducerea) folosea de cele mai multe ori o form liber , elă ă ă
con inea în mod concentrat expunerea temelor importante din cadrul operei (preludiile la opereleţ
Tristan şi Isolda, Lohengrin, Parsifal – Richard Wagner; Dama de Pică – Piotr Ilici
Ceaikovski; Aida i ş Othello – Giuseppe Verdi). Cu toate aceste schimb ri, practica realiz riiă ă
unor uverturi de tip clasic bazate pe forma clasic de sonat a continuat în secolul al XIX-lea, celă ă
mai bun exemplu fiind uvertura la opera Tannhauser (R. Wagner) i opera ş Carmen (G.
Bizet), redat ă
într-o form tripartit compus . Trebuie semnalat i faptul c au existat tendin e de realizare aă ă ă ş ă ţ
unor uverturi de tip potpuriu la unele operete scrise de Jacques Offenbach, Emerich Kallman
etc.

Uvertura de concert a ap rut i s-a profilat ca un gen de muzic programatic , având înă ş ă ă
cele mai multe din cazuri denumiri generice, legate de un eveniment (exemplu, uvertura de
concert Anul 1812 de Ceaikovski).

În a doua jum tate a secolului al XIX-lea, în cadrul curentului romantic se dezvolt oă ă
nou direc ie, aceea a ă ţ şcolilor naţionale, care au promovat arta na ional specificţ ă ă
popoarelor europene, aducând în prim-plan citate muzicale folclorice, subiecte legate de istoria
na ional .ţ ă

Spre sfâr itul secolului XIX s-a n scut în Fran a curentul ş ă ţ impresionist, care a avut
reprezentant de seam pe Claude Debussy, în timpă ce în oper , în Italia, s-a dezvoltat verismul.ă
Doctrina veristă presupune înlocuirea libretelor idealiste cu subiecte inspirate din realitatea
vie iiţ
cotidiene. Ele erau întemeiate pe observa ie i pe analiz , pe veridicitate i pe înl turareaţ ş ă ş ă
concep iei tran ante privind distinc ia dintre frumos i urât, bine i r u. Senin tatea i lini teaţ ş ţ ş ş ă ă ş ş
din operele clasice au fost înlocuite în acest nou tip de oper cu dramatismul i cu disperarea.ă ş
Astfel, ariile de coloratur sau recitativele lirice au c p tat o tent melodramatic pronun at .ă ă ă ă ă ţ ă
Verismul a fost prefigurat în operele lui Verdi (Rigoletto, Trubadurul, Othello, Falstaf)
prin tensiunea dramatic i conflictele dintre personaje, descrise în mod realist. Dup Verdi auă ş ă
urmat Pietro Mascagni, care scrie Cavalleria rusticana (1890), i Ruggiero Leoncavallo, cuş
Paiaţe (1892), redând via a real a circului. Tot în acest curent verist, dar ceva mai liric, seţ ă
înscriu i operele ş Boema, Tosca i ş Madame Butterfly ale lui Giaccomo Puccini.

Etapele principale ale romantismului sunt:
 a) etapa romantismului muzical timpuriu, de coexisten cu clasicismul, plasat pân înţă ă ă

1830;
b) etapa de afirmare a romantismului muzical i a colilor na ionale, când se manifest oş ş ţ ă

activitate înfloritoare a celor mai importan i compozitori; ţ
c) etapa romantismului târziu, plasat spre sfâr itul secolului al XIX-lea, coexistând cuă ş

alte curente ce preg tesc estetica secolului al XX-lea.ă

2. Romantismul muzical timpuriu
Începutul secolului al XIX-lea adusese deja elemente ce prevesteau apari iaţ

romantismului. Crea ia lui Ludwig van Beethoven, mai ales prin sonatele pentru pian, precumţ
Appassionata, Patetica, Sonata lunii etc., era p truns de un spirit romantic, de oă ă
anume poezie, o vibra ie pasional care avea un impact i asupra formelor muzicale i asupraţ ă ş ş
tehnicilor instrumentale. Folosirea corului i amplificarea formei în ş Simfonia a IX-a erau un
mare pas pe drumul deschis romantismului.

i al i compozitori ai timpului erau însufle i i de aceast dorin intim de a- iŞ ţ ţ ţ ă ţă ă ş
manifesta plenar sentimentele, de a îmbog i expresia muzical , apelând fie la genuri dramatice,ăţ ă
fie la cântul care implica un text poetic. Karl Maria von Weber este unul dintre cei care apelează
la
genul operei pentru o exprimare a viziunilor (pove tilor) fantastice, iar Franz Schubert seş
îndreapt c tre lirica german , compunând cele mai frumoase lieduri, ce purtau parfumulă ă ă
romantic, bogatele tr iri puse la dispozi ie de poe ii timpului. Genul operei italiene, prină ţ ţ
Gioachinno Rossini, mai p stra forma clasic , dar aducea în expresia spumoas a operei comiceă ă ă
suflul vie ii simple, nara iunea direct , care va conduce opera italian spre verismul perioadei deţ ţ ă ă
înflorire a romantismului.

O alt latur caracteristic se face sim it înc de la începutul secolului XIX:ă ă ă ţ ă ă
virtuozitatea interpretativ a majorit ii compozitorilor, fie instrumental , fie dirijoral , iar unulă ăţ ă ă
dintre ace tia s-a impus ca o legend , Niccolo Paganini, violonistul vr jitor, diabolic, în mâinileş ă ă
c ruia vioara c p ta virtu i supranaturale, fantastice.ă ă ă ţ

Karl Maria von Weber (1786-1826)
Este coini iatorul operei romantice fantastice. Ca dirijor al teatrului din Breslau (1804-ţ

1806), descoper lumea operei i totodat tainele dirijatului de orchestr . Domeniul s uă ş ă ă ă
principal de manifestare a r mas acela al operei. Între lucr rile tinere ii amintim ă ă ţ Peter
Schmoll şi vecinii săi (1803), Silvana (1810), Abu Hassan (1811), Preciosa (1821).

Cea mai cunoscut oper a sa r mâne ă ă ă Freischutz (1821). În afar de acestea mai scrieă
i ş Euryante (1823) i ş Oberon (1826). În domeniul muzicii camerale, va dedica pagini viorii,

pianului, clarinetului. Compune ciclul de lieduri Liră şi spadă, inspirat din poeziile patriotice
ale lui Th. Corner, apoi muzic de scen pentru ă ă Turandot de Schiller i ş Sapho de Grillparzer.

Muzician rafinat, se desprinde treptat de tradi ia clasic , intuind necesitatea împrosp t riiţ ă ă ă
atmosferei expresive i a înnoirii formelor de exteriorizare. Opera ş Freischutz reprezintă
apogeul crea iei muzicaldramatice i în acela i timp se constituie ca prima lucrare matur aţ ş ş ă
romantismului german, dep ind valoarea documentar pe care o sesiz m în leg tur cu alteăş ă ă ă ă
lucr ri ale sale. În acela i timp, aceast oper deschide drumul lui Richard Wagner, prină ş ă ă
concep iile noi de abordare a genului. Tr s turile distinctive ce îi atribuie lui Weber calitatea deţ ă ă
ini iator al operei fantastice na ionale germane sunt cultivarea basmului popular, ca elementţ ţ
constitutiv al sursei de inspira ie, i folosirea elementelor muzicale ce duc la realizareaţ ş
formulelor cu însu ire leitmotivic , plasate în contextul unui tablou amplu, descriptivist.ş ă

Franz Schubert (1797-1828)
S-a n scut în familia unui înv tor de lâng Viena. Studiile sale muzicale suntă ăţă ă

sporadice, sub îndrumarea violonistului M. Holzer, apoi la Seminarul Imperial i Regal din Vienaş
(1809-1813). Cea mai important îndrumare se datoreaz câtorva întâlniri cu Salieri. Cântînd înă ă
diferite forma ii orchestrale de amatori, începe s cunoasc literatura muzical . Din aceastţ ă ă ă ă
perioad sunt atestate primele sale lucr ri, ce dovedesc o înnoire a elementelor clasice. De la 12ă ă
ani începe să

compun lucr ri pentru pian la 4 mâini, diferite cântece, muzic de camer i o simfonie. Înă ă ă ă ş
perioada cât a activat ca înv tor a organizat a a-numitele ăţă ş schubertiade. În 1818 ob ineţ
postul de profesor de muzic la curtea contelui Eszterhazy von Galanta, prilej cu care vaă
cunoa te folclorul maghiar, ce-l va inspira în divertismentul unguresc.ş

Creaţia sa cuprinde aproximativ 600 de lieduri, 16 cvartete, un cvintet(celebrul
Păstrăvul), lucr ri pentru pian, 44 de sonate pentru vioar i pian. În domeniul literaturiiă ă ş
pentru pian creeaz ă miniatura instrumentală (8 impromptuuri, 6 momente muzicale, serii
de landlere i valsuri) i 22 de sonate. În afara unor lucr ri vocal-instrumentale de inspira ieş ş ă ţ
religioas , mai scrie 9 simfonii, muzic de scen i 15 opere.ă ă ă ş

Crea ia sa vocal cuprinde, dup cum am amintit mai sus, 600 de lieduri, primele dintreţ ă ă
ele ap rând în jurul anului 1811, fiind inspirate de baladele lui J.R. Zumsteeg. Caracterulă
dramatic al acestora este dezv luit de varietatea tempourilor, utilizarea manierei de recitativ i deă ş
arioso,
compozitorul adoptând ca procedeu de descifrare a versurilor diversitatea mare a nota iilor.ţ
Valorificarea fondului poetic prin sublinierea valen elor muzicale a f cut ca ideea de leg turţ ă ă ă
între muzic i poezie, preconizat de esteticienii romantismului, s capete o form concret iă ş ă ă ă ă ş
foarte expresiv . Genul lied devine un capitol important al muzicii de camer , specific romantică ă

i definitoriu pentru aceast epoc prin crea iile lui Schubert. Poe ii care l-au inspirat i l-auş ă ă ţ ţ ş
atras pe Schubert în realizarea liedurilor sale au fost Fr. Schiller, Klopstock, Mattheson,
M. Claudius, G. Schmidt, Schobert, W. Scott i W. Shakespeare.ş

Un loc aparte în crea ia schubertian de acest gen îl ocup cele dou cicluri de lieduriţ ă ă ă
bazate pe versurile unui poet devenit celebru prin muzica compozitorului – Wilhelm Muller.
Primul ciclu (1823) se intituleaz ă Frumoasa morăriţă (Încotro?, Nerăbdare, Curiosul,
A mea
etc.) i este inspirat dintr-o lucrare mai ampl a poetului în care prin cuvinte simple de facturş ă ă
popular sunt înf i ate cu delicate e sentimentele unei iubiri neîmp rt ite ale unui tân ră ăţ ş ţ ă ăş ă
ucenic morar pentru fata morarului care iube te un vân tor. Schubert realizeaz o serie de 20 deş ă ă
miniaturi în care imaginile poetice ce exprim st rile suflete ti complexe sunt realizate cuă ă ş
elemente de limbaj muzical cât se poate de sugestive. Cel de-al doilea ciclu, Călătorie de
iarnă (Teiul, Singurătate, Vis de primăvară etc.), cuprinde 25 de lieduri prin intermediul
c rora suntă
înf i ate pribegiile unui tân r îndr gostit, nefericit, a c rui iubit i-a înc lcat leg mântul,ăţ ş ă ă ă ă ş ă ă
peisajul hibernal devenind fundalul expresiv al întregului ciclu. Un alt ciclu de lieduri se
intituleaz ă Cântecul lebedei i a fost alc tuit de c tre editorul s u, dup moarteaş ă ă ă ă
compozitorului, din liedurile compuse de acesta în ultimul an de via . Versurile acestora suntţă
semnate de Rellstab, H. Heine i Seidl. Acesta este un ciclu care nu are la baz o concep ie deş ă ţ
sine st t toare, atmosfera câtorva pagini creând o nostalgie extraordinar .ă ă ă

Liedurile lui Schubert apar in categoriei strofice i celei dezvolt toareţ ş ă
(durchkomponiertes Lied). Liedul strofic este foarte apropiat de cântecul popular, fiind
organizat pe repetarea aceleia i construc ii melodice de dimensiuni variabile. Al turi de aceastş ţ ă ă
form strofic , Schubert creeaz i liedul strofic cu varia iuni (ă ă ă ş ţ Păstrăvul, Tu eşti liniştea
mea), în care alternarea melodic este tripartit (A B A – ă ă Teiul), bipartit (A B – episoadeă
contrastante în Moartea şi fata) sau, mai rar,
monopartit (ă Peste toate culmile domneşte liniştea).

Formele mai ample de lied schubertian se apropie de caracterul unor balade, muzica
urm rind sensul textului, tratat ca un libret. De la recitativul dramatic (ă Umbra) pân laă
monodram , Schubert experimenteaz resursele posibile ale rela iei poezie – muzic - redareă ă ţ ă

vocal cu acompaniament.ă
Muzica pentru pian cuprinde lucr ri cu un mare grad de dificultate tehnic , de dimensiuniă ă

neobi nuit de ample, simfonizarea fiind apreciat deseori ca „nepianistic ”, contrazicând prinş ă ă
aceast adev rat prejudecat înnoirile aduse de Schubert tehnicilor tradi ionale. În ultimaă ă ă ă ţ
sonat , compus în 1828, prin amploarea discursului muzical, Schubert precede marile sonateă ă
romantice în care temele-personaje aduc o nou dimensiune în literatura muzical . Pe dreptă ă
cuvânt, aceast lucrare a fost asemuit cu o adev rat „simfonie pentru pian”.ă ă ă ă

Tot în domeniul literaturii pianistice, importante sunt i Impromptuurile (1827) iş ş
Momentele muzicale (1828), ce cuprind o melodie simpl , cantabil ce se deta eaz deă ă ş ă
contextul pianistic prin vocalitatea lor (Impromptu op.142 nr.3) sau prin ambian a dansant aţ ă
divertismentului (Moment muzical op.94 nr.3).

Primele 3 simfonii sunt apreciate de speciali ti ca fiind experien a major aş ţ ă
compozitorului, prin aplicarea formelor în spiritul concep iei lui Haydn i al înnoirilor aduse deţ ş
Mozart. Simfonia a IV-a Tragica, scris în 1816 i audiat în premier abia în 1849, p r se teă ş ă ă ă ă ş
oarecum tradi ia clasic , l sând s se întrevad noile c ut ri. Simfonia preia în alte dimensiuniţ ă ă ă ă ă ă
concep ia clasic , unul dintre elementele tematice fiind chiar beethovenian (partea I ţ ă Allegro
Vivace preia tema din Cvartetul op.18 nr.4 în do minor de Beethoven), preluare ce va duce
peste câteva decenii la monumentalele simfonii brahmsiene i bruckneriene. Simfoniile V, VI,ş
VII alc tuiesc capitolul cel mai important în tranzi ia dintre clasicism i romantism, preg tindă ţ ş ă
ultimele 2 simfonii (a VIII-a i a IX-a). Simfonia a VIII-a, intitulat ş ă Neterminata, a fost
ini ial conceput în cadrul celor 4 p r i tradi ionale. Faptul c Schubert a încetat finisareaţ ă ă ţ ţ ă
primelor 2 p r i este explicat chiar de c tre compozitor prin dorin a de a crea o simfonie „de tipă ţ ă ţ
nou”. Cele 2 mi c ri ale simfoniei sunt gândite în form de sonat , fapt ce nu a mai datş ă ă ă
posibilitatea introducerii unor noi elemente. Ceea ce este de remarcat la aceast simfonie esteă
enun ul muzical al unei idei cu valoare de motto, ce revine obsedant aproape pe parcursul întregiiţ
lucr ri. Dup unii autori, ă ă Neterminata reprezint o confesiune cu caracter autobiografic.ă
Simfonia a IX-a este realizarea cea mai conving toare a dorin ei lui Schubert de a scrie aceaă ţ
„mare simfonie”. Schumann o apreciaz ca fiind „o lucrare tipic romantic ”. Orientarea c tre oă ă ă
melodie cu inflexiuni folclorice este semnul cel mai vizibil de raliere a compozitorului la una
dintre tr s turile definitorii romantice care presupunea introducerea unei tematici de acest gen.ă ă

Niccolo Paganini (1784-1840)
Reprezint cel mai mare virtuoz al viorii i compozitor de muzic instrumental ,ă ş ă ă

împlinind triada spiritual romantic al turi de Liszt i Chopin. Via a sa a fost legat de marileă ă ă ş ţ ă
succese repurtate în întreaga Europ ca violonist, posesor al celei mai subtile i neobi nuiteă ş ş
tehnici de cânt instrumental, intrând în legend ca un „virtuoz infernal”, care i-ar fi „îngropată ş
sufletul unei iubite în cutia viorii, vânzându-se diavolului” (Th. Gauthier). Printre primele lucr riă
importante ale compozitorului se situeaz ă Sonata pentru vioară şi orchestră (sau pian),
supranumit i ă ş Napoleon (1807), care deschide seria varia iunilor pe coarda sol. es turaţ Ţ ă
sonor este în acest caz m rit de frecven a armonicelor, iar acordajul mai înalt deschideă ă ă ţ
posibilit ile de tensionare a sunetului ce devine penetrant. Cele mai semnificative pagini, al turiăţ ă
de varia iuni,sunt concertele, acestea caracterizându-se printr-o cantabilitate aparte, rezultat dinţ ă
melodia apropiat de cântecul popular; apoi, prin efecte contrastante puternice, sugerândă
conflicte existente în melodrama italian romantic . Cele ă ă 24 de capricii pentru vioară
solo reprezint adev rate capodopere ale muzicii instrumentale romantice. În acest caz,ă ă
Paganini sintetizeaz întreaga tiin componistic în domeniul instrumentelor, fiecare dintreă ş ţă ă
capricii având o expresie aparte. Efectele violonistice folosite cel mai des sunt spiccato,
picchetatto, picchetatto volante, staccatti, balzati, pizzicati, fiecare dintre acestea

fiind riguros precizat pe partitur . Structura acestor ă capricii este predominant varia ional . Prinţ ă
îndr zneala tehnicii i noutatea con inutului expresiv, ă ş ţ capriciile r mân înscrise în istoriaă
muzicii ca pietre de încercare pentru orice violonist, în acela i timp dând na tere la prelucr riş ş ă
f cute de al i compozitori, a a cum s-a întâmplat cu Schumann, care le-a prelucrat, ad ugându-ă ţ ş ă
le acompaniament de pian.

3. Etapa de înflorire şi afirmare a romantismului muzical
Romantismul muzical a însemnat, în primul rând, apropierea muzicii de fiin a uman , deţ ă

tr irile i sim irile cele mai profunde i personale. Compozitorii romantici sunt individualit iă ş ţ ş ăţ
puternic afirmate, cu o modalitate de expresie distinct , fiecare aducând o contribu ie esen ială ţ ţ ă
la constituirea stilului romantic, dar în acela i timp deta ându-se fiecare, prin stilul personal, prinş ş
inventivitatea artistic i tehnic .ă ş ă

Apropierea de literatur , de liric s-a manifestat prin genurile i formele noi create,ă ă ş
adecvate programatismului muzical, de Berlioz sau de Liszt, pe suprafe ele ample ale uneiţ
gândiri simfonice, dar i în miniatura vocal (liedul) sau instrumental , a a cum au conceput-oş ă ă ş
un
Schubert, un Schumann, un Chopin, un Liszt .a.ş

Astfel, mijlocul secolului al XIX-lea este epoca de înflorire a crea iei romantice, prin ceiţ
mai str luci i reprezentan i ai s i, i nu poate fi în eleas decât prin prisma gândirii muzical-ă ţ ţ ă ş ţ ă
estetice a fiec ruia dintre ei. De i apar inând unor popoare mai tinere, a c ror coal muzicală ş ţ ă ş ă ă
era în formare, unii dintre ei i-au cucerit aura universalit ii i ne permitem s -i privim într-unş ăţ ş ă
context mai larg, i nu numai în cadrul colilor respective. Este cazul lui Fréderic Chopin, care,ş ş
de i n scut în Polonia, i-a desf urat activitatea mai mult în Fran a, i al lui Franz Liszt,ş ă ş ăş ţ ş
originar din Ungaria, dar care s-a manifestat drept cet ean al Europei, pe care a str b tut-o înăţ ă ă
lung i-n lat, dând concerte i recitaluri, dar i asimilând un fond muzical bogat i variat pe careş ş ş ş
l-a folosit cu m iestrie în lucr rile sale.ă ă

A a cum s-a mai afirmat, majoritatea compozitorilor romantici au fost i neîntrecu iş ş ţ
interpre i, fie instrumenti ti (piani ti), precum Robert Schumann, Frederic Chopin, Franz Liszt,ţ ş ş
fie dirijori, cum au fost Felix Mendelssohn-Bartholdy i, mai târziu, Johannes Brahms, Richardş
Wagner, Richard Strauss, Gustav Mahler .a.ş

Felix Mendelssohn-Bartholdy (1809-1847)
Compozitor foarte important în via a muzical german a primei jum t i a secolului alţ ă ă ă ăţ

XIX-lea, se formeaz la Singakademie din Berlin, debutând foarte devreme ca pianist iă ş
compozitor. Întâlnirile cu Hegel i Goethe îl marcheaz în evolu ia sa intelectual ulterioar . Înş ă ţ ă ă
1829, în postura de dirijor al orchestrei Gewandhaus, impune oratoriul Mathaus Passion de
Bach, readucând în acest fel în aten ie crea ia marelui compozitor german. A fost directorul maiţ ţ
multor institu ii muzicale din timpul s u, precum i fondatorul Conservatorului din Leipzigţ ă ş
(1843).

Creaţia sa, considerabil ca num r de opusuri, cuprinde miniaturi vocale iă ă ş
instrumentale, muzic de camer , uverturi i simfonii, muzic de scen i de oper (ă ă ş ă ă ş ă Nunta
din Camacho, Lorelei, balada coral-simfonic ă Prima noapte Walpurgică etc.).

Abordând toate genurile muzicii culte, compozitorul se afl plasat de c tre speciali ti laă ă ş
r scrucea dintre cele 2 mari tendin e ale timpului: continuarea uverturii i simfoniei de tradi ie,ă ţ ş ţ
pe de o parte, iar pe de alt parte, abordarea problematicii poemului i a simfoniei programatice.ă ş
Sinteza realizat de el duce spre conceperea unui stil ce reevalueaz formele clasice, punându-leă ă
într-un con inut muzical nou.ţ

Crea ia sa instrumental pentru pian poart amprenta c ut rilor i a exigen elorţ ă ă ă ă ş ţ
tehnicilor instrumentale din ce în ce mai complexe. Spiritul novator se manifest în Sonata în solă
minor op.105, precum i în ş Capricio op.5. Ciclul Cântece fără cuvinte, constituit ca o
serie de miniaturi, se remarc prin tendin a de a „vocaliza” muzica instrumental . Cele 48 deă ţ ă
lieduri instrumentale oglindesc prin forme specific romantice o lume delicat a sentimentelor.ă
Piesele au un caracter
programatic ce porne te din însu i titlul dat de c tre compozitor. Tot în domeniul muzicii pentruş ş ă
pian se remarc ă Preludiile şi fugile op.35, Studiile op.10, Scherzo şi Rondo
capricioso op.14, Fantezia în fa diez minor op. 28 i, în sfâr it, ş ş Concertul nr. 1 în
sol minor pentru pian şi orchestră op.25. La fel de important este i ş Concertul
pentru vioară şi orchestră în mi minor op.64 ce st , de asemenea, sub semnulă
perfec iunii formale i de expresie.ţ ş

Crea ia simfonic cuprinde 5 simfonii a c ror concep ie a fost îndelung preg tit .ţ ă ă ţ ă ă
Simfonia I în do minor dovede te, pe de o parte, în elegerea elementelor muzicale folositeş ţ
de c tre predecesorii s i, Karl Maria von Weber i Ludwig Spohr, iar pe de alta – fantezia iă ă ş ş
inspira ia remarcabil , comparabil de c tre unii autori cu cea mozartian . Simfonia a ţ ă ă ă ă II-a în
Re major, denumit i ă ş Reformations- Symphonie, folose te în final celebrul coralş
protestant „Ein feste Burg
ist unser Gott”. Simfonia Italiana în La major apar ine seriei crea iei romantice care, prinţ ţ
nota ii expresive, sugereaz ideea pelegrin rii nostalgice prin locuri evocatoare. ţ ă ă Simfonia în
la minor, denumit i ă ş Scoţiana, conceput pe baza unor nota ii f cute de compozitor înă ţ ă
timpul c l toriei în Sco ia, prefigureaz principiul revenirilor ciclice, tema ap rând pe parcursulă ă ţ ă ă
întregii lucr ri, pân la sinteza din final. Fondul melodic este organizat pe baza unei reuniri aă ă
tuturor elementelor tematice din cadrul ciclului, urm rind în acela i timp unitatea în diversitateaă ş
desf ur rii.ăş ă

Uvertura Visul unei nopţi de vară, scris pentru piesa cu acela i nume ce apar ineă ş ţ
lui W. Shakespeare, dovede te o fantezie extraordinar a desenului melodic ce îmbinş ă ă
elementele preluate de la predecesorul s u, Beethoven, preg tind astfel calea pentru afirmareaă ă
poemului simfonic, des vâr it de Liszt. În afar de aceast uvertur , compozitorul a mai scrisă ş ă ă ă
Uvertura de concert Hebridele (1830), apoi Uvertura pentru Povestea despre frumoasa
Melusina (1833) i Uvertura dramatic pentru ş ă Ruy Blas (1839).

Din punct de vedere stilistic, Mendelssohn-Bartholdy a fost adeptul respect rii tradi iei,ă ţ
pe de o parte, iar pe de alta – numeroasele înnoiri aduse de el tehnicii de compozi ie i plasticiiţ ş
sonore au devenit elemente ale progresului artistic continuu.

Un loc aparte în crea iile sale îl ocup i concertul instrumental, care îmbin virtuozitateaţ ă ş ă
instrumental cu frumuse ea expresiv a citatului melodic.ă ţ ă

Concertul pentru vioară şi orchestră în mi minor op.64 a r mas în istoriaă
muzicii ca una din paginile de referin ale repertoriului concertant romantic. Lucrarea cuprindeţă
3 mi c ri tradi ionale, legate prin sec iuni de tranzi ie, sus inute de orchestr . Atât temaş ă ţ ţ ţ ţ ă
principal a primei p r i, cât i str lucirea temei finalului ce aminte te de muzica ă ă ţ ş ă ş Visului
unei nopţi de vară i-au cucerit de-a lungul timpului celebritatea, reprezentând din plin stilulş
lirico-expansiv al compozitorului.

Concertul pentru pian şi orchestră în Sol major nr.1, de i este mai pu inş ţ
cunoscut, se înscrie în acela i cadru stilistic cu cel dedicat viorii. i în acest caz, momentele deş Ş
virtuozitate se desf oar pe echilibrul discursului muzical logic, construit dup rigorileăş ă ă
formelor tradi ionale.ţ

Rolul de propagator al muzicii romantice a fost îndeplinit de c tre Mendelssohn-Bartholdyă
nu numai prin compozi iile sale, ci i sub forma muzicologului, aceast a doua ipostaz aţ ş ă ă
personalit ii sale artistice aducându-ne numeroase comentarii i aprecieri critice asupra unorăţ ş
lucr ri importante din istoria muzicii, toate reunite în articole publicate în „Neue Zeitschrift fură
Musik”, revist ini iat i condus de Robert Schumann, contemporanul s u.ă ţ ă ş ă ă

Robert Schumann (1810-1856)
Compozitor i critic muzical, a contribuit prin opera sa artistic la dezvoltareaş ă

romantismului muzical german. De la 13 ani se manifest ca pianist, compozitor i autor al unoră ş
texte poetice despre muzic . Influen a literaturii romantice asupra sa a fost atât de puternic ,ă ţ ă
încât l-a determinat s abandoneze studiul dreptului i s se preg teasc pentru carieraă ş ă ă ă
pianistic în ora ul Leipzig, unde l-a avut ca profesor pe Fr. Wieck. Un accident la una dintreă ş
mâini l-a îndreptat c tre compozi ie i critic muzical . În 1834 înfiin eaz „Neue Zeitschriftă ţ ş ă ă ţ ă
fur Musik”, pe care o conduce timp de 10 ani. În 1843 devine profesor la Conservatorul din
Leipzig, participând la fondarea asocia iei „Bach Gesellschaft” (1850). Tot în aceast perioad aţ ă ă
fost i directorul concertelor din Dusseldorf, unde apare sporadic i ca dirijor. Principalaş ş
activitate pe care a desf urat-o a fost îns legat de crea ia muzical instrumental , deăş ă ă ţ ă ă
camer , simfonic , coral i vocal-simfonic , precum i de cea a scrierilor despre muzic .ă ă ă ş ă ş ă

Creaţia sa cuprinde: Lucr ri pentru pian – ă Tema cu variaţiuni pe numele
“Abegg” op.1, Papillons op.2, Toccata op.7 în Do major, Studii după Capriciile
lui Paganini op.3, Sonata în fa diez minor op.11, Sonata în sol minor op.22,
Carnaval op.9, Studii în formă de variaţiuni (12 studii simfonice) op.13, Marea
sonată în fa minor op.14 (concert fără orchestră), Fantezia în Do major op.17,
Dansurile Davidienilor op.6, Piese fantezii op.12, Scene pentru copii op.15,
Kreisleriana op.16, 8 novelete op.21, Arabesca în Do major op.18, Carnavalul
din Viena op.26, Album pentru tineret op.68, Scene din pădure op.82 etc.;

Muzic simfonic – ă ă Simfonia I (a Primăverii) op.38, Simfonia a II-a op.61,
Simfonia a III-a (Renana) op.97, Simfonia a IV-a op.120, Uvertură, Scherzo şi
Final op.52, Uverturile la opera Genoveva op.81, piesa Manfred op.115, tragedia
Mireasa din Messina (dup Schiller)ă op.100, Scene din Faust (dup Goethe) etc.ă

Concerte i piese de concert – ş Concertul în la minor pentru pian şi orchestră
op.54, Piesă de concert pentru 4 corni şi orchestră op.86, Concert pentru
violoncel şi orchestră în la minor op.129, Fantezie pentru vioară şi orchestră
op.131, Introducere şi Allegro pentru pian şi orchestră op.134, Concert
pentru vioară şi orchestră în re minor (lucrare publicat postum).ă

Muzic vocal – ă ă Liederkreis op.24, Myrten op.25, ciclul de Lieduri op.39 pe
versuri de Eichendorf, Frauenliebe und Leben op.42, Dichterliebe op.48, roman e,ţ
lieduri, balade, cântece, duete, lucr ri corale pentru voci b rb te ti, feminine, cor mixt „aă ă ă ş
cappella”.

Muzic vocal-simfonic – ă ă Missa op.147, Requiem (publicat postum), oratoriul
Paradisul şi Peri dup ă Lalla rookh de Th. Moore op.50, scene din Faust.

Muzic de camer – ă ă 3 cvartete op.41 pentru coarde, Cvartet op.47 pentru coarde iş
pian, Sonata nr.1 op.105, Sonata nr.2 op.221 pentru vioară şi pian, Adagio şi
Allegro pentru corn şi pian op.70, 3 triouri pentru coarde şi pian op.
63,80,110, Cvintet pentru coarde şi pian op.44, piese instrumentale pentru clarinet,
oboi, violoncel, viol etc.ă

Lucr ri dramatice – ă Genoveva – oper în 4 acte op.81, ă Corsarul – schi dramaticţă ă
dup Byron, ă Manfred – poem dramatic în 3 p r iă ţ dup Byron (textul compozitorului) op.115.ă

Prima perioad de crea ie se confund cu perioada iubirii pentru Clara Wieck, de careă ţ ă
este îndep rtat abuziv datorit prejudec ilor tat lui acesteia (profesorul s u), fiind i mareaă ă ăţ ă ă ş
epoc a lucr rilor dedicate pianului. irul crea iilor pianistice alc tuie te cel mai pre ios fond ală ă Ş ţ ă ş ţ
literaturii romantice instrumentale, nu numai prin complexitatea problematicii expresive, ci iş
prin înnoirile structurale aduse gândirii muzicale. Prima tr s tur este legat de felul în careă ă ă ă
porne te la edificarea unei arhitecturi prin asamblarea mai multor elemente ale aceleia i idei,ş ş
ducând miniatura spre o form mai ampl . În ă ă Variaţiunile „Abegg” op.1 (1831),
compozitorul stabile te prin succesiunea varia iunilor miniaturale cu caracter divers o schi deş ţ ţă
portret. Papillons op.2 reprezint un ciclu de 11 piese construite sub forma unei suite ciclice ceă
au ca destina ie înf i area unui tablou complex al sentimentelor, idee ce o reîntâlnim înţ ăţ ş
Carnaval op.9.

Pianistica schumannian se caracterizeaz prin fantezia liniei melodice, logica mersuluiă ă
polifonic al vocilor, plenitudinea simfonic a momentelor de amploare, opozi ia de caracter aă ţ
atmosferei fiec rei miniaturi i monumentalitatea concluziv a finalului.ă ş ă

A doua perioad a crea iei sale este marcat de c s toria cu Clara Wieck. Împlinireaă ţ ă ă ă
sentimental se traduce prin înlocuirea solilocviului instrumental cu duetul. Din această ă
perioad dateaz ciclurile de lieduri în care se recunoa te factura pianistic într-o unitateă ă ş ă
perfect cu textul.ă
Exist pasajele introductive i cele finale în care pianul condenseaz ideile poetice. Ca iă ş ă ş
Schubert, Schumann folose te citatul cântecului popular în balada ş Sărmanul Peter op.53 i înş
Cei doi grenadieri, în care versurile lui H. Heine cap t inflexiunile ă ă Marseillezei.

În ceea ce prive te crea ia cameral , aceasta aduce o seam de nout i, între care:ş ţ ă ă ăţ
concizia construc iei, cultivarea expresiei, tendin a concertant , dimensiunea ampl , pregnan aţ ţ ă ă ţ
scriiturii pianistice.

Muzica simfonic a reprezentat o preocupare constant pentru R. Schumann. Permanentaă ă
simfonizare a scriiturii instrumentale este una dintre tr s turile importante care demonstrează ă ă
plurivalen a artistului c tre micro- i macrostructurile muzicale. ţ ă ş Simfonia a IV-a în re
minor
reprezint una dintre paginile de referin ale simfonismului romantic în care se manifestă ţă ă
atitudinea novatoare în ceea ce prive te forma simfoniei. Ini ial, lucrarea a fost compus ca oş ţ ă
„fantezie simfonic ” în care valorifica la maximum poten ialul timbral i echilibrul sonor.ă ţ ş
Penultima crea ie din genul simfonic, ţ Simfonia a III-a în Mi bemol major op.97,
subintitulat ă Rheinische Symphonie (1851), accentuează concep ia polifonic , dreptţ ă
modalitate de îmbog ire a travaliului tematic.ăţ Prin construc ia arhitectonic sunt asigurateţ ă
soliditatea ansamblului, echilibrul dintre începutul lucr rii i finalul acesteia, compozitorulă ş
stabilind în contextul muzicii romantice normele unei estetici cu rigoare clasic .ă

Personalitatea lui Schumann în cultura muzical european a mijlocului secolului XIX aă ă
fost, în paralel cu cea de compozitor, aceea a criticului muzical, care abordeaz problemeleă
generale ale esteticii muzicale. Iat câteva dintre ideile sale legate de rolul i locul muzicii înă ş
epoc , expuse în ă Gesammelte Schriften uber Musik und Musiker (Leipzig):

• „Muzica gr ie te limba cea mai universal , prin care sufletul este liber i nedefinită ş ă ş
impulsionat; dar el se simte în ara sa.”ţ

• „Muzicianul cultivat va putea s studieze o madon de Rafael cu acela i folos caă ă ş
pictorul o simfonie de Mozart. Mai mult, sculptorului, fiecare actor îi devine o natur static ,ă ă
acestuia, crea iile celuilalt figuri vii; pictorului, poezia i se preface în tablou, muzicianulţ
transform picturile în sunete…”ă

• „Este greu de crezut c ar putea s se formeze în muzic , ea îns i romantic , oă ă ă ăş ă
particular coal romantic …”ă ş ă ă

Sunt, de asemenea, impresionante paginile în care Schumann vorbe te despre Bach iş ş
Beethoven, marii mae tri care i-au luminat calea spre muzica adev rat . De aici nu a fost decâtş ă ă
un pas c tre în elegerea arti tilor contemporani, Schumann subliniind importan a personalit iiă ţ ş ţ ăţ
creatoare a lui Schubert, Berlioz i Liszt. În mod deosebit, a sus inut ac iunile de propagare aş ţ ţ
muzicii înf ptuite de Mendelssohn- Bartholdy, precum i crearea unor coli na ionale înă ş ş ţ
culturile nordice.

Personalitate complex , Schumann a manifestat o grij deosebit în ceea ce prive teă ă ă ş
formarea tinerei genera ii de muzicieni, atât pe planul crea iei (ţ ţ Album pentru tineret), cât iş
în plan teoretic, seria de maxime, rod al experien ei sale artistice, fiind destinat orient rii iţ ă ă ş
form rii tinerilor muzicieni. Aceste maxime au fost publicate în ă Precepte muzicale pentru
casă şi viaţă, ce cuprind probleme extrem de diverse, de la crea ie, stil, interpretare pân laţ ă
estetica i istoria muzicii.ş

Hector Berlioz (1803-1869)
Este un reprezentant tipic al spiritului romantic, o personalitate f r precedent în istoriaă ă

muzicii, fiind purt torul de stindard al musician romantice, conferind în acela i timp arteiă ş
franceze o str lucire aparte.ă

Sub semnul fr mânt rilor continue ale timpului, Berlioz s-a format înc din aniiă ă ă
copil riei, când a descoperit lumea muzicii care l-a fascinat în pragul adolescen ei. Ajuns laă ţ
Paris, trimis s studieze medicina, Berlioz renun în favoarea pasiunii sale, muzica, ce i-a oferită ţă
o adev rat „lume” în care a putut tr i i crea. Cel care l-a format ca i creator a fost profesorulă ă ă ş ş
Lesueur, care, dup ce a audiat una dintre primele lucr ri ale lui Berlioz (o ă ă Missă solemnă),
executat în catedrala Saint-Roch din Paris în 1825, a exclamat „Ai geniu, i-o spun pentru că ţ ă
este adev rat!”. Tot în 1825 concureaz prima dat pentru Premiul Romei, f r a fi acceptat, iă ă ă ă ă ş
se înscrie la cursurile de compozi ie din cadrul Conservatorului parizian, urmând clasa lui A.ţ
Reicha. Anul 1827 îi aduce lui Berlioz revela ia cunoa terii lui Beethoven, aceast întâlnireţ ş ă
marcându-i puternic personalitatea i ducându-l spre noi orizonturi. În 1828 compune ş 8 scene
din Faust, lucrare ce a stat la baza Damnaţiunii.

Marea pasiune pentru Hariett Smithson, actri irlandez într-o trup ce prezentaţă ă ă
tragediile lui Shakespeare, îi va inspira un ciclu de Melodii irlandeze, scrise pe versurile lui
Th. Moore, precum i ş Simfonia fantastică, socotit de c tre speciali ti ca fiind un romană ă ş
autobiografic al muzicii romantice. Conceput de la început ca ă muzică cu program,
explicat în textul ad ugat partiturii, ă ă Simfonia cuprinde 5 p r i, ce se bazeaz pe o singură ţ ă ă
tem principal . Berlioz preia de la Beethoven tratarea complex a temei, care apare mereuă ă ă
schimbat din punct de vedere structural, constitutiv i expresiv. Aceast tem , devenit cuă ş ă ă ă
timpul celebr , a fost preluat de compozitor dintr-o lucrare anterioar (ă ă ă Cantata Herminie),
formulat pentru prima dat în ă ă Simfonia fără acompaniament pentru a se imprima în
memoria ascult torului sub forma unei ă idei muzicale fixe. În aceast formul g simă ă ă
germenele sistemului leit-motivului wagnerian i modalit ile revenirilor ciclice ilustrate înş ăţ
muzica cu program apar inând lui Liszt i în lucr rile muzicale f r program ale lui C. Franck.ţ ş ă ă ă

Dup 1830, Berlioz a debutat în Fran a, ca i cronicar muzical la cotidianul ă ţ ş Le
Renovateur, activitate pe care a continuat-o apoi la cele mai importante publica ii franceze peţ
parcursul a mai bine de 20 de ani.

La cererea lui Paganini, începe o nou lucrare programatic în 4 p r i – simfonia ă ă ă ţ Harold
în Italia (Harold în munţi, Marşul pelerinilor cântând rugăciunea de seară,
Serenada către iubită a unui muntean din Abruzzi i ş Orgia briganzilor), care este

conceput ca o simfonie cu instrument obligat, în care compozitorul exploateaz la maximumă ă
resursele sonore ale violei, tratat ca un personaj reprezentat de o leit-tem .ă ă

Recviemul, destinat anivers rii Revolu iei din 1830, este alc tuit din 10 secven e iă ţ ă ţ ş
constituie una dintre cele mai cunoscute lucr ri ale lui Berlioz.ă

„Romeo şi Julieta”, inspirat de textul shakespearian omonim, este imaginat de c treă ă ă
Berlioz sub forma unei drame muzicale – oper de concert sau simfonie dramatic . Parteaă ă
simfonic a acestei lucr ri cuprinde episoadele cele mai importante, cele 2 personaje ap rând caă ă ă

i componente ale dramei instrumentale, fiind reprezentate timbral prin numeroase dialoguri ceş
dezv luie pasiunea pentru sonorit ile delicate ale instrumentelor de suflat i ale celor cu coarde.ă ăţ ş

Anul 1843 este acela al public rii marii sale lucr ri teoretice, fundamental pentru artaă ă ă
componistic romantic , i anume ă ă ş Tratatul de instrumentaţie. În aceea i perioad , paralelş ă
cu concertele simfonice sus inute i dirijate la Paris, Berlioz a întreprins un mare turneu înţ ş
Germania, prilej cu care s-a întâlnit cu Wagner i Schumann. În aceast ambian , vechea saş ă ţă
pasiune pentru Faust s-a materializat în reluarea celor 8 scene din Faust, proiectând o
ampl ă dramă vocal-simfonică a c rei libret este alc tuit dintr-o combina ie a versurilor luiă ă ţ
Goethe iş
versific rii proprii. Conceput ca o oper de concert, ă ă ă Damnaţiunea lui Faust a cunoscut
triumful înc de la prezentarea unui fragment al s uă ă (Marşul lui Rakoczy), cu prilejul unui
turneu la Budapesta. Prima audi ie complet a fost în 1846, dar s-a soldat cu un e ec. Genulţ ă ş
muzical
dramatic des vâr it de Berlioz prin aceast lucrare este o ipostaz mai neobi nuit a muzicii cuă ş ă ă ş ă
program în care simfoniei propriu-zise îi sunt al turate personaje. Virtuozitatea orchestra iei esteă ţ
relevat de o partitur ce cuprinde multe sonorit i i solu ii de instrumenta ie folosite pentruă ă ăţ ş ţ ţ
prima dat de Berlioz spre a înf i a personaje i întâmpl ri.ă ăţ ş ş ă

În 1862 cunoa te un succes mare la public opera comic ş ă Beatrice şi Benedict,
comandat compozitorului de teatrul din Baden-Baden.ă Libretul apar ine compozitorului iţ ş
reprezint o versiune pentru teatrulă liric a comediei shakespeariene Much noise for nothing.
Cele 15 secven eţ
ale operei se desf oar în stilul unei opere comice, fiind în acela i timp un exerci iu rafinat alăş ă ş ţ
limbajului muzical. Charles Gounod o caracteriza astfel: „… un model des vâr it a ceea ceă ş
lini tea i calmul înser rii pot trezi în suflet, f când s vibreze reveria i tandre ea… Este oş ş ă ă ă ş ţ
oper nemuritoare, asemenea celor pe care cei mai mari mae tri le-au scris îmbinând suavitateaă ş
cu profunzimea.”.

Activitatea de publicist cuprinde peste 600 de foiletoane publicate între 1822-1863 în presa
vremii (Le Renovateur, Journal des Debats, L’Europe litteraire, Gazette
musicale, Le Figaro etc.). Acestora li se adaug publica iile postume ale ă ţ Memoriilor iş
Scrisorilor intime, care
alc tuiesc un ansamblu de scrieri ce au o inut poetic , stilistic i un neobosit spirit combativ,ă ţ ă ă ă ş
caracteristic perioadei romantice. Toate scrierile lui Berlioz constituie un amplu roman
autobiografic care, în afara prezent rii întâmpl rilor din via a proprie, schi eaz o fresc vastă ă ţ ţ ă ă ă
a
vie ii sociale i artistice din perioada în care a tr it.ţ ş ă

Frederic Chopin (1810-1849)
Compozitor romantic polonez al secolului al XIX-lea, i-a dedicat majoritatea lucr rilorş ă

pianului. Înc din timpul vie ii a fost apreciat de c tre contemporanii s i (Robert Schumannă ţ ă ă
etc.) ca fiind un artist cu calit i excep ionale. Majoritatea crea iilor sale pianistice au forme iăţ ţ ţ ş
genuri muzicale mici ca dimensiune, acest lucru anun ând peste timp curentul impresionist.ţ

Spiritul s u improvizatoric, propriu epocii în care a tr it, se reg se te în majoritatea lucr riloră ă ă ş ă
cu structur tripartit , în untrul tonalit ilor, tempoului, formulelor ritmice sau scriiturii,ă ă ă ăţ
melodica eliberându-se de simetriile fixe, iar formele fiind foarte simple.

Asemenea lui Bach, cel care a compus Clavecinul bine temperat în care toate
tonalit ile sunt prezente, Chopin a compus ăţ 24 de preludii în tonalit i majore i relativeleăţ ş
lor minore, lucrare de referin pentruţă cultura muzical polonez romantic . Tot domeniuluiă ă ă
miniaturii apar inţ

i ş mazurcile, de aceast dat nefiind vorba de un ciclu unic, ci de compunerea acestui gen deă ă
piese mici de-a lungul întregii existen e componistice. Asupra lor, Liszt i-a oprit privirea,ţ ş
remarcând c a descoperit acea „poezie ascuns care exist latent în temele originale aleă ă ă
mazurcilor poloneze”. Muzica de salon este reprezentat prin valsuri ce cap t un aspectă ă ă
elegant, unele dintre ele având i denumiri programatice (ş Vals în La bemol major op.69 –
Despărţirea). În aceste piese este etalat întreaga virtuozitate a pianistului, echilibrulă
propor iilor înnobilând aspectul de mondenitate al acestui dans. ţ Impromptuurile iş
nocturnele reprezint categoria pieselor fanteziste care nu au un cadru fix al formei. Cele ă 4
impromptuuri sunt legate printr-o concep ie unitar asupra interferen elor dintre momenteleţ ă ţ
de virtuozitate i ideea liric a melodiei, desf urate dup inspira ia improvizatoric . Aceea iş ă ăş ă ţ ă ş
tendin c tre improviza ie apare i în ţă ă ţ ş Fantezia impromptu op.66, publicat postum, înă
care melodia este echilibrat i foarte simpl . ă ş ă Nocturnele prefer ordonarea improviza ieiă ţ
dup echilibrul cantabilit ii ideilor melodice. În domeniul pieselor de mai mare întindere scriseă ăţ
pentru pian, exist 2 genuri apropiate ac iunii dramatice – ă ţ scherzourile i ş baladele.
Baladele sunt ample povestiri epice cu caracter programatic prin inspira ia lor dup romanele luiţ ă
Mickiewicz, muzica acestora fiind impetuoas , apropiindu-se de preimpresionism.ă

Polonezele reprezint , al turi de mazurci, dar cu alte mijloace expresive, elementulă ă
specific na ional polonez. Tezaurului folcloric de la care s-a inspirat, Chopin îi d noi valen eţ ă ţ
prin recrearea acestui dans la nivelul unui simbol. Dintre cele 15 poloneze, mai importante sunt
cea
în La bemol major op.53 Eroica i poloneza op.40 în La major ş Militara. Studiile pentru
pian reprezint un capitol important în arta interpretativ instrumental , ele dep ind stadiulă ă ă ăş
de exerci iu pur tehnic. Primele ţ 12 studii op.10 sunt dedicate lui Fr. Liszt, care le-a iş
interpretat în
premier , ă Studiul nr. 12 (subintitulat Studiul revoluţionar) ne duce cu gândul la
simfonizarea programatic a pianului, iar ă cea de-a doua suită de studii op.25 aduce o
înnoire a mijloacelor pianistice („Studiul pentru mâna stâng ”). ă Sonata impresioneaz prină
complexitatea p r ilor, temele melancolice i pregnan a melodiilor. Cele 2 ă ţ ş ţ concerte pentru
pian compuse în anii tinere ii ies în eviden prin amprenta personal a temelor, prinţ ţă ă
permanentul dialog între instrumentul solist i orchestr i prin orchestra ia care a cunoscutş ă ş ţ
numeroase schimb ri.ă

Franz Liszt (1811-1886)
Este cea mai proeminent personalitate romantic , înscriindu-se în galeria compozitoriloră ă

na ionali maghiari. El a încurajat mi carea de afirmare na ional , sprijinind chiar i de la Parisţ ş ţ ă ş
muzicienii unguri. A acordat o egal importan crea iei i carierei de pianist. A promovată ţă ţ ş
muzica programatic , afirmând noi procedee de tehnic componistic din punct de vedereă ă ă
formal, atât al genurilor proprii romantismului, cât i al inova iilor în arta orchestra iei.ş ţ ţ

Dintre cele peste 700 de opusuri amintim:

Muzică vocal-simfonică: oratorii (Christus, Legenda Sfintei Elisabeta), 3
misse, un recviem, 6 psalmi pentru soli ti, cor i orchestr ,ş ş ă toate aceste lucr ri având caracteră
religios.

Muzică vocală: lieduri pe versuri de Goethe, Schiller, Heine, Hugo, Petofi, Arbany etc.
publicate în 1883.

Muzică simfonică: poemele simfonice, construite dup un program, la baz având oă ă
singur tem ce revine sub diferite forme, ă ă Preludiile (1854 – lucrarea porne te de la textulş
medita iilor lui Lamartine; tema ce str bate poemul este cântat la unison i constituieţ ă ă ş
germenele tuturor motivelor muzicale ulterioare), Orfeu (inspirat din chipul personajului antic
pictat pe vasele de la Louvru), Tasso (compus cu ocazia a 100 de ani de la na terea lui Goethe),ş
Hungaria
(are drept program lupta pentru eliberarea poporului maghiar), Mazeppa (scris dup un libretă
de H. Wolf) etc.

Muzică de concert: i aici exist un program, iar p r ile tradi ionale ale concertuluiş ă ă ţ ţ
instrumental dispar. Concertul pentru pian şi orchestră nr. 1 în Mi bemol major are
o not eroic , ă ă Concertul nr. 2 pentru pian şi orchestră în La major este dedicat lui
Hans Bronsard, Concertul patetic pentru 2 piane şi orchestră a fost prelucrat ulterior
pentru un singur instrument i orchestr .ş ă

Rapsodii: în num r de 20, reprezint o adev rat arhiv de folclor prezentat într-ună ă ă ă ă ă
stil pianistic str lucit. Promovarea citatului folcloric maghiar (cu preponderen), dar i român,ă ţă ş
spaniol, italian etc., precum i a folclorului l ut resc constituie unul dintre elementele esen ialeş ă ă ţ
care au dus la crearea stilului na ional maghiar.ţ

Creaţia pentru pian cuprinde 1200 de lucr ri din care jum tate sunt transcrip ii,ă ă ţ
parafraze pe baza unor procedee originale. Studiul este genul cultivat cel mai mult, în el se
încadreaz cele ă 12 studii de execuţie transcendentală, 6 studii de bravură după
„Capriciile” lui Paganini, 3 studii de concert, Sonata în si minor compus în 1854,ă
care ocup i ea un loc aparte (deoarece prima parte este construit pe principiul poemuluiă ş ă
simfonic, având o tem mare, urmat de o dezvoltare în care aceasta apare transfigurat) etc.ă ă ă

a. Muzicologia şi critica muzicală
A a dup cum am ar tat, numele lui Berlioz este strâns legat de prezen a criticii muzicaleş ă ă ţ

în via a artistic parizian . ţ ă ă Tratatul de orchestraţie reprezint o lucrare fundamentală ă
pentru arta compozi iei, acesteia ad ugându-i-se o serie de alte lucr ri cu caracter teoretic ce auţ ă ă
ap rut în acea perioad . Numele cel mai important este acela al lui Francois-Joseph Fetis, iară ă
lucrarea care l-a f cut celebru este ă Tratatul complet de teorie şi practică a armoniei
(1844), în care autorul
stabile te 4 etape ale evolu iei armoniei europene – ş ţ ordinea unitonică, ordinea
transtonică, ordinea pluritonică i ş ordinea omnitonică – schi ând astfel teoreticţ
drumul spre cromatismul wagnerian i apoi spre atonalism. Fetis atrage aten ia asupra valorilorş ţ
tradi ionale, fiind în acela i timp ini iatorul teoriei potrivit c reia „arta nu progreseaz , ci seţ ş ţ ă ă
transform ”, expus în cele 5 volume ale ă ă Istoriei generale a muzicii. În ceea ce prive teş
leg tura artei cu publicul, el este ini iatorul analizei sociologice, prezentat în ă ţ ă Muzica la
dispoziţia lumii (1848).
Biografia universală a muzicienilor îl înscrie pe Fetis printre primii etnografi muzicali.

b. Muzica de divertisment

Ambian a romantic a culturii muzicale europene nu poate fi în eleas pe deplin f r aţ ă ţ ă ă ă
aminti de cultura muzical austro-german în care un rol important l-a avut a a-numita muzică ă ş ă
de divertisment pentru via a social a secolului al XIX-lea. Acest tip de muzic iese de subţ ă ă
rigorile formaliste ale vie ii de curte de pân atunci.ţ ă

Valsul, devenit un gen al ambian ei societ ii timpului, s-a deta at de celelalte genuriţ ăţ ş
muzicale, constituind în sine un fel de barometru social al fr mânt rilor din perioada respectiv .ă ă ă
Afirmat înc din a doua jum tate a secolului al XVIII-lea în cadrul balurilor la care popula iaă ă ţ
Vienei participa în num r destul de mare, genul (ce are un caracter popular) era interpretat deă
forma ii orchestrale, alc tuite de obicei din câ iva instrumenti ti (vioar , l ut , fluier, tob),ţ ă ţ ş ă ă ă ă
atr gând dup sine promovarea unor dansuri numite generic ă ă Deutsche Tantze. Dintre
acestea, Landler-ul i varianta sa mai rapid , ş ă Haxenschlager-ul, au constituit nucleul
viitorului dans numit vals. Acesta a devenit treptat dominant, folosind o m sur ternar , iară ă ă
termenul de vals a fost
pentru prima dat semnalat într-o comedioar muzical (operet în devenire), „Una cosa rara”,ă ă ă ă
apar inând lui V. Martin y Soler, pentru o melodie ce a cucerit rapid aprecierea marelui public.ţ
Terminologia deriv din latinescul ă volvere = rotire, mi care rotitoare, utilizat înc înainte de aş ă
fi asociat cu vreun dans.

Primele valsuri aveau o form foarte simpl , de 2 fraze cu câte 8 m suri, ce se repetau.ă ă ă
Foarte mul i compozitori ai timpului, deja uita i ast zi, au contribuit la structurarea i afirmareaţ ţ ă ş
genului.

Johann Strauss – tatăl (1804-1849)
A fost dirijor, compozitor i violonist. Primele concerte ale sale sunt prezentate în braseriaş

„Sperl”. A întreprins cu orchestra pe care o conducea foarte multe turnee ce s-au bucurat de
succes în Germania, Fran a, Belgia, Olanda i Anglia. Din 1835 devine directorul balurilorţ ş
Cur ii vieneze, func ie care îi va permite s creeze i s interpreteze cât mai multe valsuri.ţ ţ ă ş ă

Creaţia sa cuprinde 150 de valsuri, 14 polci, 28 de galopuri, 35 de cadrile, mar uri iş ş
piese ocazionale, majoritatea atribuite, din cauza celebrit ii, fiului s u, a c rui activitate s-aăţ ă ă
desf urat dup 1850. Dintre cele mai cunoscute valsuri ale sale amintim: ăş ă Die Taubchen,
Donaulieder, Hughenoţii, Radetzki Marsch. Contemporanii s i i-au apreciat atât crea ia,ă ţ
cât i activitatea de dirijor, astfel încât H. Berlioz, în „ş Memorii”, îi aduce un omagiu cu prilejul
concertelor pe care le-a sus inut la Paris.ţ

c. Opera romantică franceză
În primele decenii ale secolului al XIX-lea, principala form de manifestare a arteiă

muzicale a fost legat de teatru, în special ceea ce s-a numit „grand opera”, muzica de cameră ă
sau cea simfonic fiind destul de rar prezent . În s lile de oper domina aspectul virtuozit iiă ă ă ă ăţ
interpre ilor, al turi de str lucirea bel cantoului. Aceasta este epoca în care s-au afirmat mariţ ă ă
cânt re i ce au fascinat publicul prin arta lor, creând în acela i timp tradi ia spectacoluluiă ţ ş ţ
concertant în sala de oper . În filele cronicilor muzicale ale timpului sunt consemnate o serie deă
nume ale unor astfel de arti ti: Malibran, Theresine Stoltz, Lablache, Tamburini, Rubini,ş
Levasseur etc.

La toate acestea s-a ad ugat gustul pentru divertismentul coregrafic, devenit un elementă
indispensabil pentru reu ita unui spectacol. i în acest caz, cronicile amintesc mai multe numeş Ş
ale unor dansatoare, cea mai renumit fiind Maria Taglioni, cea c reia i se atribuie paternitateaă ă
efectului ridic rii pe pointe.ă

Libreti tii epocii (Scribe, Saint-Georges, Planard) erau neîntrecu i în a g si solu iile ce seş ţ ă ţ
potriveau gustului monden, creând tot atâtea prilejuri pentru etalarea vocilor pe scen într-ună

cadru fastuos al mont rii. Dintre cele 3 s li de oper ce func ionau în Parisul acelor epociă ă ă ţ
(Opera Mare, Teatrul Italian i Favart – Opera comic), ultimaş ă
dintre cele enumerate a fost cea care a cultivat o linie stilistic apropiat de tradi ia na ională ă ţ ţ ă
francez prin partiturile realizate de Aubert, Harold i mai târziu Gounod. Tendin a era unaă ş ţ
cosmopolit , prin subiectele italiene prezentate în manier fran uzeasc , tendin de altfelă ă ţ ă ţă
prezent i în cazul italienilor, ce preluau subiecte germane (Rossini – ă ş Wilhelm Tell după
Schiller), sau al germanilor, ce se pliau pe gustul francez, dup ce fuseser forma i în Italiaă ă ţ
(Meyerbeer).

Primul deceniu al secolului al XIX-lea este reprezentat în cultura francez de compozitoriiă
perioadei Revolu iei, prezen i pe afi e cu crea ii mai vechi, influen ate de c tre înnoirile aduseţ ţ ş ţ ţ ă
de Christoph Willibald Gluck (Etienne Mehul – Joseph, Francois Gossec – Les pecheurs iş
Toinon et Toinette). Urm toarea genera ie este reprezentat de Charles Catel cuă ţ ă
Semiramis i de Jean-Francois Lesueur, profesor al lui Berlioz i al lui Gounod, autor alş ş
operelor Paul et Virginie i ş Ossian, socotit a fi prima oper conceput într-un spirit maiă ă ă
nou, datorit ariilor denumite „romantice” i fragmentelor simfonice. Toat aceast perioadă ş ă ă ă
este socotit de c tre muzicologiă ă
drept germenele unei opere preromantice. Tot în aceast perioad activeaz ca director ală ă ă
Conservatorului din Paris, începând cu anul 1821, timp de aproape 20 de ani, Luigi Cherubini,
creator de muzic simfonic , instrumental , vocal i de oper . Printre lucr rile sale sceniceă ă ă ă ş ă ă
(30), cele mai cunoscute sunt Iphigenia în Aulida, Medeea, opera balet Anacreon etc.
Apreciat de contemporani, compozitorul italian s-a considerat promotorul academismului în
cadrul form riiă
noilor genera ii de compozitori francezi la Conservatorul parizian. Cu opera ţ Medeea, Cherubini
readuce în actualitate drama liric . Alt compozitor din acea perioad care a adus specificulă ă
romantic în modul de a comunica st rile emo ionale a fost Gasparo Spontini (opera ă ţ Vestala,
dup o scurt nuvel a lui Et. de Juovy, ă ă ă Fernand Cortez, prin care Spontini evolueaz ca stilă
spre grand opera). Prezen a italienilor în toat perioada romantic este o tr s turţ ă ă ă ă ă
caracteristic pentru via a muzical parizian a acelor timpuri. Al turi de Spontini a activat iă ţ ă ă ă ş
Daniel Aubert, care este socotit a fi deschiz torul epocii operei mari (grand opera) franceze iă ş
muzicianul care a fixat particularit ile stilistice ale virtuozit ii cântecului francez. Stilul s uăţ ăţ ă
aminte te de scriitura lui Lully, stabilind în acela i timp ambian a muzicii franceze de oper ce-ş ş ţ ă

i va g si finaliz rile stilistice tipic romantice în muzica lui Massenet, la sfâr itul secolului alş ă ă ş
XIX-lea (îmbinare de accesibilitate melodic foarte des superficial , cu un pronun at aspect deă ă ţ
sentimentalism burghez). Contemporan cu Aubert în pleiada compozitorilor francezi este Adolph
Adam, creatorul baletului romantic Giselle.

Cu un profil na ional evident, la care s-a ad ugat tradi ia spectacolelor de bâlci cu unţ ă ţ
pronun at spirit critic de sorginte social , s-a n scut, gra ie lui ţ ă ă ţ Jacques Offenbach,
opereta francez . Dintre cele mai cunoscute partituri l sate de c tre Offenbach amintimă ă ă
Frumoasa Elena, Viaţa pariziană, precum i opera romantic ş ă Povestirile lui
Hofmann (1881).

În perioada de mijloc a secolului al XIX-lea, Giacomo Meyerbeer a fost figura cea
mai cunoscut , prin inventivitate, pus în slujbaă ă ob inerii succesului imediat. Bun comerciant alţ
propriei muzici, a f cută aceea i gre eal ca i al i arti ti ai genera iei sale, aceea de a cedaş ş ă ş ţ ş ţ
gustului mediocru al unui public superficial i lipsit de cultur . Ceea ceş ă este de remarcat la
Meyerbeer este continua dorin de a cultiva oţă melodie de mare cantabilitate. În acest sens
amintim de ultima sa oper ,ă intitulat ă Africana, care con ine arii tipice pentru stilul franco-ţ
italian al compozitorului (aria lui Vasco da Gama).

Charles Gounod (1818-1893)
Continu tradi ia operei mari, spectacol în care sentimentul i maniera se împletesc într-oă ţ ş

factur tipic francez ca stil melodic, spectaculozitate i sublinierea situa iilor dramatice. Dintreă ă ş ţ
cele 14 lucr ri ale sale doar câteva au r mas în repertoriul liric, acestea constituind cel mai mareă ă
aport la spectacolul de oper francez de la mijlocul secolului al XIX-lea. În afara lucr rilor deă ă ă
oper a mai scris muzic religioas , muzic simfonic i lucr ri camerale. Gounod a atrasă ă ă ă ă ş ă
aten ia prin muzica comediei ţ Doctor fără voie, în care se reg sesc elemente ale stilului luiă
Lully. Operele sale cele mai cunoscute sunt Faust, Mireille i ş Romeo şi Julieta, care se
remarc prin varietatea elementelor de inspira ie melodic (valsul i marea arie a Margaretei dină ţ ă ş
Faust, cavatina lui Faust, 2 arii – Rondoul i Serenada lui Mefisto), structura tradi ional aş ţ ă
operei, cu numere închise cuprinse în 7 tablouri, fiecare dintre acestea p strând culorile sonoreă
menite s ilustreze ac iunea. Gounod a ap rut în condi iile unei dezorient ri a teatrului lirică ţ ă ţ ă
francez, aflat sub diferite influen e, stilul s u aducând specificul francez.ţ ă

În a doua jum tate a secolului al XIX-lea, Fran a, care, prin Hector Berlioz, continua să ţ ă
r mân în rândul rilor ce de ineau suprema ia în planul artei muzicale, a oferit foarte multeă ă ţă ţ ţ
contribu ii la progresul general al gândirii muzicale. În domeniul operei, prin monumentalism iţ ş
procedee compozi ionale, anticip drama wagnerian , iar simfonismul inconfundabil în epoc iţ ă ă ă ş
în acela i timp modern ofer rezolvarea contradic iilor romantice. Perioada pe care o trat mş ă ţ ă
cunoa te schimb ri esen iale în mentalitatea teatrelor muzicale. În 1873 ia fiin , din ini iativaş ă ţ ţă ţ
Societ ii Na ionale de Muzic (SNM), orchestra simfonic ăţ ţ ă ă Concertele Naţionale, dirijată
de Ed. Colonne, care devine celebr de-a lungul deceniilor, f când cunoscute publiculuiă ă
numeroase capodopere ale musician simfonice.

Opera Comique, dup 1872, înscrie în repertoriul s u lucr ri apar inând unor compozitoriă ă ă ţ
tineri, membri ai S.N.M., ace tia fiind Georges Bizet, Camille Saint-Saens, Jules Massenet iş ş
Leo Delibes. Singura care r mâne fidel repertoriului tradi ional i învechit din punct de vedereă ă ţ ş
al concep iei de realizare i al abord rii muzicale r mâne Opera.ţ ş ă ă

Georges Bizet (1838-1875)
Este unul dintre reprezentan ii tinerei genera ii de compozitori, care, al turi de alte genuriţ ţ ă

muzicale precum miniatura vocal i instrumental , genul vocal-simfonic i orchestral, aă ş ă ş
compus i oper . Cele mai importante opere ale sale sunt: ş ă Pescuitorii de perle (1863),
Arleziana (1872) – opera ce îmbin cântecele populare din sudul Fran ei cu genurile muziciiă ţ
or ene ti, i ăş ş ş Carmen (1875) – compus pe libretul lui Meilbac i Halevy, dup o nuvel aă ş ă ă
lui Prosper Merimée; opera urm re te destinul unor oameni simpli din Spania secolului al XIX-ă ş
lea, pe scen desf urându-se o dram pasional pe fondul luptei împotriva nedrept iloră ăş ă ă ăţ
sociale i na ionale; opera este socotit ca fiind cea mai reu it dram muzical a perioadei deş ţ ă ş ă ă ă
sfâr it a secolului al XIX-lea prin realismul s u; tiparul arhitectonic muzical este bazat peş ă
uvertur , arii, ansambluri, coruri, îmbinând melodia i ritmurile specific spaniole, precum iă ş ş
muzica gitannilor spanioli.

Jules Massenet (1842-1912)
Propune un nou model fundamental de oper , melodrama. Opera ă Manon (1884) este

constituit din 5 acte i 6 tablouri pe un libret de H. Meihlau i Ph. Gille, dup drama ă ş ş ă Manon
Lescaut apar inând abatelui Prevost. Se constituie ca o dram romantic ce înf i eazţ ă ă ăţ ş ă
Parisul sfâr itului de secol XIX. Clasic prin p strarea purit ii melodice, a scenelor delimitateş ă ă ăţ
precis, modern prin limbaj, prin dimensiunea melodic i acurate ea timbral , opera ă ă ş ţ ă Manon
reprezint una dintre cele mai frumoase pagini ale crea iei franceze.ă ţ

Camille Saint-Saens (1835-1921)

Este compozitorul în a c rui viziune opera de tipul „grand” atinge culmile cele mai înalteă
în planul mont rii, fastului i expresiei. Stilul oratorial vocal-simfonic se potrive te foarte bineă ş ş
cu subiectele alese, de preferin biblice, istorice i antice, amintind de Gluck. Expresia esteţă ş
amplificat de melodismul vocal desprins din ă bel canto, într-o desf urare ampl , sesizabilăş ă ă
atât în cântatul solo, cât i în marile ansambluri. Acest melodism este impregnat cu elementeş
exotice i orientale, preluate de compozitor din Egipt, Insulele Canare, Alger i Indochina, undeş ş
a poposit. Samson şi Dalila (1868) a fost prezentat la Weimar de c tre Liszt, fiind admis laă ă ă
Opera din Paris în 1892. Este conceput ca o oper în 3 acte pe libretul lui F. Lemaire, inspirată ă ă
dintr-o legend biblic . Pe scen sunt aduse personaje ce tr iesc drame puternice, fapt ce l-aă ă ă ă
plasat pe
compozitor în galeria celor mai de seam compozitori din acea perioad . Muzica operei esteă ă
vocal-simfonic (ini ial a fost gândit ca un oratoriu dramatic), având o mare for de expresieă ţ ă ţă
dat de desf urarea ampl i continu a melodiei, care prime te multe intona ii i formuleă ăş ă ş ă ş ţ ş
orientale, precum i construc ii armonice pe vechi moduri medievale.ş ţ

Opereta şi baletul. Constituie în aceast perioad genurile cele mai gustate deă ă
c tre public. Baletul a devenit spectacol în sine, punând în scen o serie de idei ce au n scută ă ă
librete noi. Reprezentantul cel mai de seam este ă Leo Delibes (1836-1891), al c ruiă
balet, Coppelia, aduce în scen umorul popular sus inut pe o multitudine de dansuri ceă ţ
alc tuiesc o partitur muzical sub forma unei suite.ă ă ă

Simfonia, concertul, poemul simfonic, suita i rapsodia sunt genuri spre care compozitorulş
s-a sim it atras, la fel ca i de oper . În acest context, amintim cele 5 simfonii, dintre eleţ ş ă
deta ându-se ş Simfonia cu pian şi orgă, o grandioas contribu ie la des vâr irea tipologică ţ ă ş ă
a
simfoniei romantice. Culmea în domeniul simfonismului este atins îns de ă ă Simfonia a III-a
în do minor, ce reprezint un moment important în gândirea simfonic de la sfâr itul secoluluiă ă ş
al XIX-lea. Tema de baz a acesteia este secven a gregorian ă ţ ă Dies Irae. În domeniul
concertant, pianist des vâr it cu o virtuozitate legendar , Saint-Saens ne-a l sat 5 concerteă ş ă ă
pentru pian i orchestr , ce urm resc perfec ionarea formei. Pentru vioar i orchestr aş ă ă ţ ă ş ă
compus 3 concerte, cel mai apreciat fiind Concertul nr. 3 op.61 în si minor (1880), dedicat
lui Pablo Sarasate. Poemul simfonic ocup , de asemenea, un loc important în crea iaă ţ
compozitorului, cel mai cunoscut fiind Dans macabru (1874), realizat dup o poezie de H.ă
Cazalis. Sunt folosite numeroase efecte onomatopeice pe cele 12 sunete ale harpei, apare din nou
folosirea secven ei gregoriene ţ Dies Irae, de aceast dat în sens parodic.ă ă

Crea ia lui Saint-Saens valorific din plin resursele muzicii na ionale, r spunzând astfelţ ă ţ ă
cerin elor formulate de Societatea Na ional Francez .ţ ţ ă ă

d. Opera romantică italiană
Începutul secolului al XIX-lea nu aduce elemente noi în muzica italian de oper , careă ă

domina Europa de aproape dou veacuri. Opera buf i opera seria nu mai prezentau interesă ă ş
pentru publicul din marile centre culturale. Perioada de sfâr it a operei clasice în Italia esteş
reprezentat de Paisiello, Cimarosa, Zingarelli, compozitori care au l sat câte o singur lucrare,ă ă ă
ce reprezint gloria trecut a operei. Cel care a asimilat toate încerc rile predecesorilor,ă ă ă
deschizând în acela i timp drumul pentru trecerea de la clasicism la opera romantic italian ,ş ă ă
a fost Gioacchino Rossini.

Gioacchino Rossini (1792-1868)
Debuteaz cu opera comic ă ă Poliţa căsătoriei, urmat de o încercare în genul ă operei

seria – Demetrio e Polibio. Prima lucrare ce a cunoscut succesul este Tancredi i acestş

lucru s-a datorat importan ei pe care compozitorul a dat-o ansamblurilor, apoi stilului concis alţ
recitativelor, notate pentru a fi respectate fidel; de asemenea, linia melodic este mai supl ,ă ă
cultivând cantabilitatea, fapt ce a asigurat adeziunea publicului. Cu opera Italianca în Alger,
Rossini aduce o reform în ceea ce prive te arta cântului de oper , care cap t un contur precis,ă ş ă ă ă
pasajele cu ornamente fiind notate cu stricte e, îndep rtându-se în acest fel posibilitatea abuzivţ ă ă
de a demonstra virtuozitatea. Prinscriitura liniei melodice de mare dificultate vocal ,ă
compozitorul a impus în opera italian tipologia sopranei dramatice i de coloratur .ă ş ă

Momentul cel mai important în istoria operei romantice îl reprezint succesul r sun toră ă ă
ob inut de opera ţ Bărbierul din Sevilla, prezentat în 1816. Libretul interpreteaz într-oă ă
manier contemporan comedia lui Beaumarchais, creând tipul operei bufe romantice perfecte,ă ă
dar i „catalogul” tipurilor principale de melodii italiene: ş romanţa, serenada, aria de
bravură inspirat din canzonetele napolitane (exemplu, ă Cavatina lui Figaro), toate acestea
preluând spiritualitatea cântecului tradi ional italienesc, fiind puse în slujba contur riiţ ă
personajelor. Un alt element introdus de c tre Rossini este ă aria de coloratură dramatică
(exemplu, Aria Rosinei), alc tuit din melodii ce exprim st rile i psihologia personajeloră ă ă ă ş
prin numeroase motive muzicale al turate în mod armonios. ă Aria de caracter (exemplu, Aria
calomniei lui Don Basilio) reia maniera cântului operelor bufe napolitane, imaginând
cre teri expresive intense, pornind de la urm rirea unei idei unitare pe care o descrie muzical. Oş ă
alt particularitate impus de Rossini în domeniul muzicii de oper este cultivarea crescendo-ă ă ă
ului drept mijloc de tensionare a ac iunii. Mai pu in obi nuit pentru publicul din timpul s u esteţ ţ ş ă
modul în care concepe participarea orchestrei, nu numai ca element de acompaniament, ci i caş
unul de sine st t tor. Acest lucru este vizibil nu numai în uvertura operei ă ă Bărbierul din
Sevilla, dar i în intermezzo „temporale” în care prin solu iile de structur simfonic foarteş ţ ă ă
interesante, prin utilizarea întregii game de efecte a culmina iilor motivice, reu e te s redeaţ ş ş ă
desf urarea unei furtuni.ăş

Opera Semiramida este considerat a fi una dintre primele lucr ri ce anun stilul deă ă ţă
„grand opera”. Bel canto-ul ajunge în aceast partitur la forma definitiv ; de asemenea, efecteleă ă ă
scriiturii de coloratur , dramatizarea lor tinde spre o nou tehnic a cântului, devenind punctulă ă ă
de pornire pentru urma ii lui Rossini. Opera ş Wilhelm Tell, inspirat dup tragedia lui Schiller,ă ă
l-a impus pe Rossini la Paris. Asemenea Semiramidei, i ş Wilhelm Tell este construit înă
stilul grand opera. Rossini s-a eviden iat prin contribu iile aduse la „romantizarea” opereiţ ţ
seria,îmbog indu-i componentele, f r a o modifica structural. De asemenea, în genul opereiăţ ă ă
bufe a impus o adev rat „revolu ie” a limbajului teatral în sensul autenticit ii i vivacit iiă ă ţ ăţ ş ăţ
ac iunii dramatice muzicale.ţ

Gaetano Donizetti (1797-1848)
Continu pleiada compozitorilor italieni al c ror destin este legat de crea ie. A cultivat caă ă ţ

element primordial melodia, p r sind ornamenta ia excesiv de tip rossinian, adoptând cânteculă ă ţ ă
popular italian. Acest lucru explic în mare parte simplitatea i cantabilitatea ariilor sale,ă ş
libertatea cursivit ii ritmice, mai pu in dominat de periodicitatea silabic a textului. Faima saăţ ţ ă ă
este adus de 2 melodrame ce apar ca exemple tipice ale transform rii operei seria în spectacolă ă
romantic; este vorba de Lucrezia Borgia i, în special, ş Lucia di Lammermoor. Ambele
opere au subiecte din literatura contemporan compozitorului. Obiectivul libretelor este acelaă
specific melodramei romantice italiene, adic prezentarea unor situa ii teatrale care îng duieă ţ ă
exprimarea unor pasiuni i sentimente puternice prin intermediul melodicii i al expresiei vocaleş ş
spectaculoase. În domeniul operei bufe, Donizetti compune opera Fiica regimentului, care
reprezint o versiune spiritual a operelor bufe italiene c rora le adaug farmecul spontană ă ă ă
specific cantabilit ii franceze. Ultima sa partitur este opera ăţ ă Don Pasquale, ce reprezintă

punctul culminant al romantismului european în domeniul operei. Subiectul este apropiat de cel al
Bărbierului din Sevilla, opera fiind construit în stilul celei comice i impresionând prină ş
originalitatea solu iilor muzicale. În acest context se înscrie fine ea detaliului psihologic alţ ţ
personajelor, zugr vite prin imagini muzicale de o plasticitate extraordinar .ă ă

Vincenzo Bellini (1801-1835)
A fost un muzician tipic romantic, r mânând legendar pentru frumuse ea i sensibilitateaă ţ ş

sa – „Dolce come un angelo e giovane come l’aurora” (caracterizarea apar ine cânt re eiţ ă ţ
Giufetta Turina). Operele sale s-au impus printr-un stil personal pregnant ce îmbin poezia cuă
muzica. Domina ia melodiei vocale reprezint din acest punct de vedere elementul caracteristic.ţ ă
Cele mai cunoscute opere ale sale sunt Somnambula, Puritani i ş Norma. Bellini este
primul compozitor
care anun romantismul na ional, ce va ie i în eviden odat cu opera lui Verdi. Din acestţă ţ ş ţă ă
punct de vedere, finalul actului I al operei Norma, ce cuprinde corul druizilor, supranumit de
parizieni Marseilleza italienilor, i mai ales finalul actului II al operei ş Puritani (duetul
Giorgio-Riccardo cu celebra melodie Suoni la tromba) sunt exemplele cele mai elocvente.

Giuseppe Verdi (1813-1901)
Italia p e te în a doua jum tate a secolului XIX cu un singur compozitor important:ăş ş ă

Giuseppe Verdi. A a cum aminteam mai înainte, în multe dintre operele predecesorilor s i aparş ă
unele accente patriotice, expresie a sentimentelor i dorin ei de libertate i unitate na ional aleş ţ ş ţ ă
italienilor din acea perioad . Chiar dac nu au fost înscrise în mi carea italian ă ă ş ă Risorgimento
(Rede teptarea), ele exprim simpatia compozitorilor fa de cauza comun a tuturor italienilorş ă ţă ă
afla i sub imperiul Austro-Ungar, solidaritatea cu lupta lor de eliberare i unificare a Italiei.ţ ş
Acest moment, ce reprezint maturizarea na ional (declan at i de valul revolu ionar de laă ţ ă ş ă ş ţ
1848), g se te teatrul muzical italian str b tut de avântul patriotic i de rede teptare na ional ,ă ş ă ă ş ş ţ ă
în care î i face intrarea pe scena muzicii din peninsul G. Verdi, cel care a devenit „cânt re ul”ş ă ă ţ
Italiei, „muzicianul cu casc ” (dup cum l-a numit Rossini) i „L’Italienissimo” (cel mai italiană ă ş
dintre italieni).

Nepropunându- i s reformeze opera, nici s desfiin eze genuri muzicale existente deş ă ă ţ
secole pe care s le declare perimate, Verdi s-a apropiat de oper , dându-i cea mai echilibrată ă ă
form i putere expresiv . În acest context, compozitorul afirma: „Dac germanii, plecând de laă ş ă ă
Bach, ajung la Wagner, ei procedeaz ca ni te germani adev ra i. Dar noi, urma ii luiă ş ă ţ ş
Palestrina, imitându-l pe Wagner, facem o crim fa de muzic , cre m o muzic inutil iă ţă ă ă ă ă ş
chiar d un toare.” Acestui crez Verdi i-a r mas fidel toat via a, crea ia sa aducând specificulă ă ă ă ţ ţ
na ional pe scen , iar opera a fost gândit ca mijloc de comunicare cu semenii s i, c rora le-aţ ă ă ă ă
prezentat n zuin ele i idealurile na ionale. „Verdi nu avea decât 3 pasiuni. Ele atinseser îns oă ţ ş ţ ă ă
for imens : dragostea pentru art , sentimentul na ional i prietenia” (L. Escudier, ţă ă ă ţ ş Mes
souvenirs, Paris, 1863).

Creaţia sa cuprinde muzic de oper , lucr ri pentru voce i orchestr i lucr ri pentruă ă ă ş ă ş ă
voce i pian.ş

Opere (cele mai importante): Oberto (1839 – constituie prima sa oper , cu un succesă
suficient pentru a-i aduce i alte comenzi), ş Un giorno di regno (1840), Nabucco (1842 – a
repurtat un succes triumfal datorat unui limbaj apropiat de arta popular i utiliz rii corurilor ceă ş ă
simbolizeaz poporul, precum i din cauza subiectului în sine, care prezint tente patriotice),ă ş ă
Lombarzii (1843 – inspirat de un subiect istoric), ă Ernani (1844 – dup V. Hugo, oper careă ă
i-a dat posibilitatea s - i afirme ingeniozitatea dramatic , realizat cu ajutorul unor schemeă ş ă ă
muzicale, tributar în continuare suveranit ii vocii), ă ăţ Ioana d’Arc (1845), Macbeth (1847 –
pe un libret de F. Piave), Luisa Miller (1849 – dup Fr. Schiller), ă Rigoletto (1850 – pe un

libret tot de F. Piave), Trubadurul (1853 – libret de S. Cammarano), Traviata (1853 – libret
apar inând lui F. Piave, inspirat de ţ Dama cu Camelii a lui Al. Dumas fiul), Vecerniile
siciliene (scrise în 1855 pentru Opera din Paris), Bal mascat (1859), Forţa destinului
(1862), Don Carlos (1867), Aida (1871), Othello (1887) i ş Falstaf (1893).

Lucrări pentru voce şi orchestră: Nebunia lui Saul (pe versurile lui V. Alfieri –
1831), Cantata pentru c s toria lui R. Borrmeo (1834), ă ă Imnul naţuinilor (cantat pentruă
sopran, cor i orchestr – 1862), ş ă Requiemul pentru soli ti, cor i orchestr ” (1874), ş ş ă Ave
Maria (pe text de Dante, pentru sopran i orchestr de coarde – 1880).ş ă

Lucrări pentru voce şi diferite instrumente: 6 romanţe pentru voce i pianş
(1838), Exilatul (balad pentru bas i pian – 1839), ă ş Seducţia (balad pentru bas i pian –ă ş
1839), Nocturna (pentru sopran, tenor, bas i flaut obligat).ş

Lucrări corale: Sună trompeta (pentru cor i orchestr – 1848), ş ă Tatăl nostru
(pentru cor mixt pe un text de Dante – 1880).

Spre deosebire de Wagner, care creeaz un nou tip de oper , Verdi r mâne consecventă ă ă
operei de tip seria la început, apoi grand opera, ajungând la o sintez între acestea dou peă ă
fondul c rora se grefeaz elementele noi. Sursa de inspira ie pentru operele sale este via aă ă ţ ţ
oamenilor, cu aspira iile, bucuriile i dramele lor, subiectele fiind preluate din istorie sau dinţ ş
literatur . Mijlocul principal de expresie este melodia, care are un stil propriu na ional italian,ă ţ
construit în maniera înainta ilor s i. Cantabilitatea, simplitatea, pregnan a, la care se adaugă ş ă ţ ă
modernitatea con inutului, au f cut ca melodiile din operele lui Verdi s capete o mareţ ă ă
popularitate pe întreg mapamondul. Structurile melodice folosite de compozitor au de cele mai
multe ori r d cina în cântecul popular. Aceast melodie evolueaz de la tipul ă ă ă ă arioso la
recitativul
dramatic îmbog it cu cromatisme, care coloreaz armonia, f r îns a ajunge vreodat laăţ ă ă ă ă ă
limitele tonalit ii.ăţ

De i pare un tradi ionalist, în armonie Verdi este inovator, incluzând numeroase momenteş ţ
modale, desprinse fie din fondul musician biserice ti, fie din structura melosului popular.ş

Opera italiană după Verdi. Afirma i în a doua jum tate a secolului al XIX-lea,ţ ă
câ iva compozitori forma i în umbra lui Verdi, prin orientarea tematic , stilul i modalit ile deţ ţ ă ş ăţ
expresie, au adus contribu ii la procesul de continuitate, precum i la suprema ia muzicii italieneţ ş ţ
în Europa.

În acest sens amintim activitatea componistic a lui ă Amilcare Ponchielli (1834-
1886), din a c rui crea ie s-a remarcat opera ă ţ Gioconda (dram liric în 4 acte pe libret deă ă
Arrigo Boito, dup tragedia ă Angelo, tiranul Padovei de V. Hugo). Este o oper în careă
elementele naturaliste creeaz melodii apropiate de configura ia wagnerian), i ă ţ ă ş Arrito
Boito (1842-1918), compozitor i poet care a marcat începutul înnoirilor ceş vor fi
realizate în deceniile urm toare. Muzica sa este mult mai aproapeă de stilul wagnerian, iar opera
Mefistofel (1867), pe un libret propriu dup ă Faust al lui Goethe, impresioneaz prin viziuneaă
modern asupraă personajelor, dramaturgiei i prin destructurarea spectacolului.ş

4. Romantismul muzical târziu (a doua jumătate a secolului al
XIX-lea)

Ultima etap a romantismului, ca orice sfâr it, implic germenii unei noi etape, preg tindă ş ă ă
tendin ele moderne ale muzicii secolului al XX-lea.ţ

Unul dintre novatorii romantici este Richard Wagner, prin crea ia sa de oper , în careţ ă
aduce ideea spectacolului total, în care „sparge” grani ele tonalit ii prin multitudineaţ ăţ
cromatismelor, creând melodia infinit i armonia perpetuum modulant . Tot el este ini iatorulă ş ă ţ

marilor desc tu ri simfonice, al amplific rii sonorit ilor aparatului orchestral i al folosirii peă şă ă ăţ ş
scar larg a unor instrumente pân atunci mai pu in utilizate (sufl tori – al muri, percu ie).ă ă ă ţ ă ă ţ

Sonorit ile ample, cople itoare, grandioase, foarte dense ca scriitur i profunde înăţ ş ă ş
substan a muzical sunt preluate de Johannes Brahms, de Gustav Mahler, de Anton Bruckner, deţ ă
Richard Strauss, ace tia din urm prelungindu- i activitatea creatoare i în secolul al XX-lea.ş ă ş ş

Formele monumentale simfonice, în special la Brahms, tind spre o perfec iune i unţ ş
echilibru specifice clasicismului, de i esen a lor muzical este romantic . Poate c în tendin eleş ţ ă ă ă ţ
lui se afl germenii viitorului curent al secolului urm tor, neoclasicismul, de i la Brahms ele seă ă ş
manifestau ca reac ie la exager rile romantice, iar în secolul XX s-au manifestat ca reac ie laţ ă ţ
unele curente moderniste ce ajunseser la disolu ia elementelor muzicale (tonalitate, ritmic ,ă ţ ă
forme, timbraj etc.).

Pentru acest sfâr it de etap romantic , genul operei proliferat de Wagner i cel simfonicş ă ă ş
al compozitorilor postromantici sau romantici târzii sunt cele mai edificatoare.

a. Opera romantică germană

Richard Wagner (1813-1883)
Caracterizat de c tre George Enescu ca fiind „… cel mai r scolitor dintre muzicieni, celă ă

care, vorbind mereu despre zei, se adreseaz totu i oamenilor i laturii celei mai intime aă ş ş
fiec ruia dintre noi”, a fost una dintre figurile proeminente ale vie ii muzicale germane iă ţ ş
austriece din cea de-a doua jum tate a secolului al XIX-lea. În fa a complexit ii personalit iiă ţ ăţ ăţ
sale polivalente (poet, filosof i muzician), crea ia multor contemporani de-ai s i a r masş ţ ă ă
palid , uria ele sale realiz ri plasându-l pe Wagner în rândul titanilor culturii universale. Prină ş ă
crea ia sa, Wagner a az cultura muzical german pe culmile cele mai înalte aleţ ş ă ă ă
romantismului, conferindu-i în acela i timp paternitatea multor înnoiri aduse trat rii elementelorş ă
de limbaj muzical. Opera sa teoretic i muzical , profund novatoare, a stârnit vii reac ii înă ş ă ţ
lumea muzical de atunci, aducându-i atât adep i, cât i adversari. Paginile dedicate activit iiă ţ ş ăţ
wagneriene sunt numeroase, însumate în mii de volume, printre primii s i biografi num rându-seă ă
Franz Liszt, H.S. Chamberlain, Fr. Nietzsche, Vincent d’Indy, Emanuel Ciomac etc. Crea ia sa aţ
constituit în acela i timp un minunat izvor de inspira ie pentru „muzica viitorului”, deoareceş ţ
„este i va r mâne pentru multe alte decenii i secole unul dintre cele mai frumoase monumenteş ă ş
sonore care au fost în l ate spre gloria neclintit a muzicii” (Claude Debussy, ă ţ ă Domnul
Croche antidiletant).

N scut în 1813 la Leipzig, î i manifest voca ia c tre arte de timpuriu. Începe să ş ă ţ ă ă
studieze serios la Dresda la vârsta de 9 ani, iar la 13 ani traduce primele cânturi din Odiseea iş
apoi din Shakespeare, elemente care-l vor influen a mai târziu. Pentru formarea sa muzical , oţ ă
foarte mare influen au avut-o Beethoven i Weber, precum i stilul operei italiene i franceze.ţă ş ş ş
În egal m sur , a fost influen at de tragedia greac i de cultura clasic . Sub influen aă ă ă ţ ă ş ă ţ
mitologiei antice, Wagner a fost atras i de cea a cel ilor i a popoarelor germanice. Eroulş ţ ş
acestor mituri era considerat de compozitor ca fiind „un om de ac iune, liber în raport cuţ
condi iile istorice existente, în el concentrându-se îns i esen a n zuin elor eroice i a setei deţ ăş ţ ă ţ ş
libertate proprie omului, exprimat într-o form generalizat .” Personajele sale reliefează ă ă ă
atitudini, idei, sentimente pe care compozitorul le va schi a muzical într-o form des vâr it .ţ ă ă ş ă
1833 este anul în care scrie prima oper , inspirat dintr-un basm al lui C. Gozzi, pentru ca a douaă ă
oper s fie preluat dup Shakespeare (ă ă ă ă Măsură pentru măsură), opera numindu-se
Dragostea interzisă, în care demasc f rnicia p turilor conduc toare, dornice s seă ăţă ă ă ă
impun . În 1834 este numit dirijor al Operei din Magdeburg, pentru ca în 1839 s p r sească ă ă ă ă

Germania în favoarea Parisului. 1842 este anul în care se întoarce la Dresda, ora în care aş
ob inut un mare succes cu opera ţ Rienzi, iar peste un an, cu Vasul fantomă. Dup 1848 seă
stabile te la Zürich, unde va r mâne pân în 1859, perioad plin de greut i în via aş ă ă ă ă ăţ ţ
compozitorului, dar i eficient din punct de vedere intelectual, în sensul c acum a elaboratş ă ă
concep iile sale estetice despre art , publicându-le sub titlurile ţ ă Arta şi revoluţia (1849),
Opera de artă a viitorului (1850), Opera şi drama (1851). În 1852 a terminat poemele
din tetralogia sa, Inelul Nibelungilor, care cuprinde Aurul Rinului, Walkyria, Siegfried

i ş Amurgul zeilor. Dup opera ă Lohengrin, terminat în 1849, în 1854 începe lucrul laă
Tristan şi Isolda, oper ce marcheaz con tientizarea geniului s u creator. În 1856 se apucă ă ş ă ă
s schi ezeă ţ
Învingătorii, apoi, dup un an, ă Parsifal i, de asemenea, sus ine o mul ime de turneeş ţ ţ
împreun cu Liszt. În 1859, vindecat de dragostea fa de Mathilde Wesendonck, pentru careă ţă
scrisese 5 lieduri pentru soprană şi pian, pleac la Paris pentru a preg ti publicul înă ă
vederea reprezent rii operei ă Tannhauser prin concerte care s-au bucurat de un succes real. În
1867 termin de compus ă Maeştrii cântăreţi, prezentat dup un an la München. Între 1869-ă ă
1870 au loc premierele müncheneze ale Aurului Rinului i ş Walkyriei, ordonate de Ludovic al
II-lea. În 1874, Amurgul zeilor, ultima parte din Inelul Nibelungilor, este terminat , iar înă
1876, acestei tetralogii i se dedic primul festival de la Bayreuth. Anul 1882 aduce cu sineă
premiera în acela i ora a operei ş ş Parsifal. Moare în 1883 la Vene ia.ţ

Caracteristicile operei sale sunt legate de: crearea melodiei infinite; crearea leit-
motivului; crearea unei armonii bazate pe modula ii complicate; un stil rafinat i coloratţ ş
orchestral; contopirea recitativului cu aria; orchestra î i m re te num rul de instrumente prinş ă ş ă
introducerea în special a instrumentelor de suflat din alam (familia tubelor); monologul esteă
principalul mod de redare muzical ă (Lohengrin); gruparea leit-motivelor dup for ele care seă ţ
afl în conflict ă (Lohengrin); renun area la uvertur i înlocuirea ei cu un preludiuţ ă ş
(Lohengrin), conceput ca o sintez a dramei, primind în acela i timp func ii dramaturgiceă ş ţ
speciale prin concentrarea ac iunii i prezentarea deta at a celor mai importante temeţ ş ş ă
„personaje” ale ac iunii; sursele de inspira ie sunt din vechile legende scandinave i germaniceţ ţ ş
(tetralogia), din evul mediu germanic (Tristan
şi Isolda, Maeştrii cântăreţi, Vasul fantomă, Tannhauser); conferirea unei noi
dimensiuni corului i rolului acestuia în drama muzical ; structura arhitectonic a operelorş ă ă
adopt forma tripartit , cele 3 acte ale dramelor sale oferind cadrul cel mai echilibrat ală ă
desf ur rii ac iunii.ăş ă ţ

Crea ia instrumental , simfonic i vocal cuprinde ţ ă ă ş ă Sonata pentru pian iş
Cvartetul de coarde, compuse în 1828, Uvertura în Si bemol major pentru
orchestră cu lovituri de timpan, executat public la Leipzigă în 1830, Sonata pentru
pian nr.1 în Si bemol major, Poloneza în Re
major pentru pian la patru mâini, Fantezia pentru pian în fa diez minor iş
Sonata pentru pian nr.2 în La major, toate compuse în 1831. Amintim i ş Simfonia I în
Do major (1832), Uvertura Polonia (1832), 7 cântece după „Faust” de Goethe
(1832) etc.

Lucr rile teoretice cele mai importante sunt: ă Despre critica muzicală (1852),
Muzica viitorului (1860), Despre dirijat (1869), Despre menirea operei (1871),
Despre inconsecvenţele termenului de Dramă muzicală (1872), Despre
folosirea muzicii în dramă (1879) etc.

b. Simfonismul francez în perioada romantismului târziu

Cesar Franck (1822-1890)
În jurul acestui compozitor se formeaz o adev rat coal de muzic bazat pe ideiă ă ă ş ă ă ă

estetice noi, ce prefigureaz secolul XX. Crea ia sa este str b tut de principiul ciclic i deă ţ ă ă ă ş
contrastul simfonic. Lucr rile sale sunt pentru pian, muzic de camer , vioar i pian, org ,ă ă ă ă ş ă
vocalsimfonice i simfonice. ş Simfonia în re minor se înrude te tematic cu simfoniileş
beethoveniene prin însu i motivul ini ial. Se mai observ o sintez între stilul polifonic i celş ţ ă ă ş
armonic, de asemenea, între formele clasice i cele ciclice, romantice, melodia fiind principalulş
purt tor al expresiei. Ritmul este organizat în formule pregnante, iar armonia o prefigureaz peă ă
cea a secolului XX.

Camille Saint-Saens (1835-1921)
În afar de Cesar Franck, Camille Saint-Saens a fost un adev rat „ ef de coal ” prină ă ş ş ă

activitatea sa de organizator i creator de concerte i muzic simfonic .ş ş ă ă

c. Simfonismul german în perioada romantismului târziu

Johannes Brahms (1833-1897)
Socotit de c tre muzicologi ca f când parte din curentul postromantic, al doilea copil ală ă

unui muzician stabilit în Hamburg, J. Brahms cunoa te ambian a muzical de la o vârstş ţ ă ă
fraged , la 8 ani fiind încredin at spre a înv a vioara profesorului Ed. Marxsen din Altona,ă ţ ăţ
muzician rafinat, format în spiritul tradi iei lui Bach, Mozart i Beethoven. Brahms studiazţ ş ă
tehnica contrapunctului, armonia i arta pianului, ajungând s realizeze de timpuriu transcrip iiş ă ţ
la prima vedere din „Clavecinul bine temperat”. În acela i timp, este atras de filozofie, arteş
plastice i literatur , de romanul cavaleresc i de poezia clasic i romantic german ,ş ă ş ă ş ă ă
preferându-i pe Schiller, Herder, Novalis, Goethe, Byron etc. De timpuriu se manifest caă
pianist, întreprinzând i câteva turnee în jurul Hamburgului în 1851, pentru ca în 1853 s meargş ă ă
în zona nord-german , apoi la Göttingen i Weimar, unde l-a cunoscut pe Liszt, turneu ce l-aă ş
consacrat ca interpret i compozitor. Din aceast perioad dateaz i primele sale lucr ri, dintreş ă ă ă ş ă
care amintim Sonatele
pentru pian în Do major i ş în fa diez minor i ş Scherzo-ul pentru pian în mi
bemol minor. Brahms este atras de muzica lui Bach, Mozart i Beethoven,ş pe care o studiază

i o interpreteaz într-o manier personal , urm rindş ă ă ă ă „s traduc inten iile compozitorului într-ă ă ţ
un mod conving tor, să ă
în eleag elanul geniului beethovenian i s -i redea splendoarea” (ziarul „Signale”, Leipzig,ţ ă ş ă
ianuarie 1856). În toamna anului 1857 este numit muzicianul Cur ii din Detmold, manifestând oţ
atrac ie deosebit pentru muzica de camer . Aici compune o ţ ă ă Sonată pentru 2 piane în re
minor,
care ulterior se transform în ă Concertul pentru pian şi orchestră nr.1 în re minor.
Dup 2 ani creeaz ă ă Sextetul de coarde în Si bemol major iş Cvartetele pentru
pian op. 25, 26, lucr ri în care abordeaz tehnici noiă ă de compozi ie. În septembrie 1862 sose teţ ş
la Viena, ora care va deveniş o a doua cas pentru el. Aici va conduce Asocia iaă ţ
Singakademie (Academia coral), fiind numit ulterior director muzical al societ ii deă ăţ
concerte Gesellschaft der Musik Freunde (1872-1875), prilej cu care va lupta împotriva
blaz rii, imprimând un nou spirit în via a muzical . Totă ţ ă aici se va consuma i cea mai mareş

parte a vie ii sale creatoare. Structura multina ional a muzicii ce r suna prin Viena acelui timpţ ţ ă ă
l-a influen at pe Brahms, care cunoa te în acest fel cântecul popular, celţ ş
or enesc i cel l ut resc, ale c ror intona ii le-a folosit în crea iile sale. Moare în 1897 laăş ş ă ă ă ţ ţ
Viena, fiind înmormântat al turi de Beethoven i de Schubert în Cimitirul central din Viena.ă ş

Creaţia sa cuprinde 121 de opusuri la care se adaug un mare num r de lucr ri f ră ă ă ă ă
num r de opus. Formele i genurile muzicale abordate sunt mo tenite de la Bach i Beethoven,ă ş ş ş
compozitorul r mânând departe de poemul simfonic i de opera de tip romantic, fiind fidelă ş
tradi iei „muzicii pure” i promovând muzica pentru pian, cea de camer , liedul, muzicaţ ş ă
orchestral i vocal-simfonic , f r a se opri mai mult asupra unui gen muzical. Crea ia saă ş ă ă ă ţ
poate fi ordonat în:ă

– creaţie vocală: lieduri, coruri, lucr ri vocal-simfonice, la baza loc stând versurileă
poe ilor germani cul i, dar i ale celor anonimi. În cadrul acestui tip de crea ie, compozitorulţ ţ ş ţ
realizeaz cu ajutorul unui limbaj armonic propriu contraste, creând o permanent tensiune;ă ă

– creaţie instrumentală: 3 sonate pentru pian, apreciate de Schumann ca fiind
„simfonii deghizate din cauza trat rii lor armonice în manier proprie”, 3 sonate pentru vioar iă ă ă ş
pian, sonate pentru violoncel i pian, sonate pentru clarinet i pian. Muzica de camer cuprindeş ş ă
triouri, cvartete, cvintete în care compozitorul î i dovede te m iestria trat rii armonice, ceş ş ă ă
îmbin elementele clasice cu cele romantice;ă

– creaţie orchestral-simfonică: 4 simfonii, fiecare având o fizionomie proprie:
Simfonia I în do minor are un caracter monumental, Simfonia a II-a în Re major,
denumit i ă ş Simfonia vieneză, Simfonia a III-a în Fa major are o structur dramatică ă
proprie, Simfonia a IV-a în mi minor are o structur complex . De asemenea, a scris iă ă ş
dou uverturi: prima – ă Academica, compus pentru Universitatea din Breslau, are 10 temeă
dintre care ultima cuprinde imnul Gaudeamus Igitur, iar a doua – Tragica, inspirat după ă
Faust de Goethe; 4 concerte instrumentale – 2 pentru pian i orchestr , unul pentru vioar iş ă ă ş
orchestr i unul pentru vioar , violoncel i orchestr , acesta din urm fiind dedicat prietenuluiă ş ă ş ă ă
s u, J. Joachim;ă

– creaţie vocal-simfonică: un Recviem german pentru sopran , bariton, coră
i orchestr op.45, compus pe parcursul a 10 ani, ideea compunerii lui fiind declan at deş ă ş ă

moartea lui Robert Schumann i a mamei sale, Ch. Brahms. Lucrarea nu a fost destinat cultuluiş ă
catolic, pentru c este folosit limba german , i nu cea latin . A mai scris i Cantata ă ă ă ş ă ş Rinaldo
pentru tenor, cor b rb tesc i orchestr op.50 pe un text de Goethe; la fel i ă ă ş ă ş Rapsodia
pentru alto, cor bărbătesc şi orchestră op.53, Cântecul destinului pentru cor iş
orchestr op.54 etc.ă

Particularităţile stilistice ale crea iei sale sunt exprimate prin atitudineaţ
compozitorului fa de obiectivele „noii coli germane”, ce condamna ideea programatic ,ţă ş ă
renun area la tradi ie, la simfonism, protestul fa de nerealizarea formei muzicale, consideratţ ţ ţă ă
drept cadru într-o „proprietate inalienabil ”, neacceptarea tematismului i a esteticii romantice,ă ş
de i atitudinea i sensibilitatea lui au fost pur romantice. De aceea, crea ia brahmsian are oş ş ţ ă
tent ra ional , lucid , o form echilibrat ce ne duce cu gândul spre clasicism. Melodiaă ţ ă ă ă ă
constituie elementul esen ial în crea iile sale, tratarea fiind clasic , într-o mare varietate deţ ţ ă
procedee polifonice, armonice i varia ionale. În ceea ce prive te forma muzical , aceasta esteş ţ ş ă
complex , echilibrat i ra ional .ă ă ş ţ ă
De aceea, Brahms se înscrie în istoria muzicii ca primul neoclasic.

Anton Bruckner (1824-1896)

Despre Bruckner, Wagner afirma: „Cunosc un singur om care se apropie de Beethoven:
acest om este Bruckner”. Biografia compozitorului este una dintre cele mai s race în evenimente,ă
dar nelipsit de momente determinante în devenirea sa artistic .ă ă

Privit în contextul european al muzicii secolului al XIX-lea, ă creaţia brucknerian apareă
ca o valoroas contribu ie la îmbog irea tezaurului muzical universal. Perioada în care s-aă ţ ăţ
afirmat este una a disputelor estetice asupra progresului muzicii, pus sub numeroase semne de
întrebare. Crea ia lui Bruckner s-a bazat pe tradi ia cântecului polifonic de tip renascentist, peţ ţ
aceea a muzicii germane i austriece din perioada clasic i romantic i pe cântecul popular.ş ă ş ă ş
Asemenea lui Brahms, Bruckner a ales muzica f r program, simfonismul de esen filosofic ,ă ă ţă ă
oglindind conflictul dintre destinul artistului romantic i cadrul social în care vie uie te. Înş ţ ş
majoritatea lucr rilor sale, începutul este insidios, treptat conturându-se temele care vor fiă
ulterior dezvoltate. Un foarte mare num r de teme din lucr rile lui Bruckner este construit peă ă
scheletul arpegiului, desf urat numai pe câteva sunete ale acestuia, celulele muzicale astfelăş
ob inute transformându-se în nuclee generatoare de dezvolt ri tematice ample. Contrastulţ ă
bitematic al formei de sonat ia fost insuficient compozitorului, determinându-l s utilizeze 3ă ă
grupuri tematice, unele dintre ele fiind polifonice, lucru ce reprezint o inova ie. Un locă ţ
important în crea ia brucknerian îl ocup ritmul, ordonat în conformitate cu unele structuri ceţ ă ă
apar consecvent în lucr rile sale. Al turi de formulele tradi ionale, apar unele specifice, ca, deă ă ţ
exemplu, valoarea lung urmat de cea scurt (simfoniile IV, V, VIII i IX); o alt combina ieă ă ă ş ă ţ
ritmic este alc tuit din 2 p trimi urmate de un triolet pe p trimi i invers (simfoniile III, IV,ă ă ă ă ă ş
VIII i IX), la fel ca i formulele ritmice ostinate, interpretate în cadrul temelor de c tre al muriş ş ă ă
în fff. Forma arhitectural tipic impune tipul de lied sonat sau de rondo sonat , folositeă ă ă ă
pentru p r ile externe ale simfoniilor. În concep ia lui Bruckner, p r ile lente sunt foarteă ţ ţ ă ţ
importante, fiind considerate „miezul simfoniei, momentul suprem al unei inspirate
contempl ri”. În muzica lui Bruckner, un rol important îl joac orchestra, diferit , înă ă ă
componen a sa, de cea a predecesorilor romantici i mai aproape de tipul folosit de Schumann iţ ş ş
de Schubert, componen pe care o amplific dup necesit i prin sufl tori, percu ie, harp iţă ă ă ăţ ă ţ ă ş
contrabas cu 4 corzi.

Dintre cele mai cunoscute lucr ri amintim cele 9 simfonii, crea iile pentru orchestr ,ă ţ ă
corurile, piese pentru diferite instrumente etc.

Gustav Mahler (1860-1911)
Mai mult decât al i compozitori romantici din a doua jum tate a secolului al XIX-lea ceţ ă

au cultivat un anumit gen de muzic în care au adus reforme substan iale, G. Mahler a abordat înă ţ
crea ia sa liedul i simfonia, realizând o foarte strâns leg tur între ele.ţ ş ă ă ă

Ciclurile de lieduri elaborate în perioada 1885-1892 sunt Cântece din timpul
tinereţii (1885) i ş Cântecul tânguitor pentru sopran , contraalto,ă tenor, cor i orchestr .ş ă
Ele sunt inspirate dintr-un basm de Grimm iş Bechstein. Gândirea sonor a lui Mahler este înă
totalitate simfonic iă ş
orchestral . Urm torul ciclu de lieduri, publicat în 1884 i intitulat ă ă ş Cântecele ucenicului
pribeag, inaugureaz liedul cu acompaniament de orchestr , element reprezentativ i inovatoră ă ş
pentru genul miniatural de la sfâr itul secolului al XIX-lea.ş

Simfonia, în ansamblul ei, se înscrie pe linia tradi ional ce p streaz forma în 4 p r i, înţ ă ă ă ă ţ
care influen a romantic determin l rgirea cadrului arhitectural. În domeniul simfonic, de laţ ă ă ă
Mahler au r mas 10 simfonii.ă

Una dintre tr s turile importante ale crea iei lui Mahler este puternica ancorare înă ă ţ
simfonismul de tip beethovenian, caracterizat prin melodism, teme clare, expunere logic , ceă
culmineaz printr-o rezolvare apoteotic în final. Simfoniile compozitorului îmbrac formeleă ă ă

unor adev rate drame simfonice în care subiectul tratat este omul în lupt cu o societateă ă
nedreapt i cu destinul. Pentru aceasta, el utilizeaz un num r foarte mare de teme i de motiveă ş ă ă ş
care circul în cadrul p r ilor simfoniei sau pe parcursul întregii simfonii. Instrumenta ia esteă ă ţ ţ
gândit orchestral prin intermediul timbrurilor instrumentale, gândirea politimbral mahleriană ă ă
fiind eliberat de reguli sau canoane i ascultând mai mult un num r impresionant deă ş ă
instrumente ce dep e te chiar i orchestra ia wagnerian . Scriitura polifonic prezint o altăş ş ş ţ ă ă ă ă
particularitate stilistic , gândirea multimelodic , în care fiecare voce este încredin at unuiă ă ţ ă
timbru instrumental pentru reprezentarea unui personaj, fiind elementul esen ial. Accesibilitateaţ
muzicii lui Mahler este asigurat de prezen a melodiilor de sorginte popular din melosulă ţ ă
austriac, ceh, polonez i maghiar. La toate acestea se adaug prezen a unor procedeeş ă ţ
onomatopeice (cântecul p s rilor, susurul izvoarelor etc.), care întregesc emo ia creat în cadrulă ă ţ ă
muzicii liedurilor i simfoniilor sale.ş

Richard Strauss (1864-1949)
De i contemporan cu marile curente i sisteme filosofice idealiste, a c ror influen s-aş ş ă ţă

f cut sim it la o mare parte din intelectualii germani, Richard Strauss nu s-a îndep rtat deă ţ ă ă
via , iar con inutul lucr rilor sale este cât se poate de realist, robust i accesibil, oglindindţă ţ ă ş
moravurile epocii sale. Este un bun continuator al concep iilor programatice ale lui Liszt iţ ş
Berlioz, precum i al celor dramatice wagneriene.ş

Melodia este sugestiv , tinzând s redea specificul local, ambiental sau de epoc .ă ă ă
Armonia este tipic romantic , valorificând la maximum limitele sonore. Elementul ritmic aduceă
alternan e ale numeroaselor dansuri prezente în crea ia sa, iar orchestra ia folose te efecteţ ţ ţ ş
naturaliste, un stil
pictural i exotic.ş

Creaţia sa cuprinde lucr ri din domeniul muzicii programatice, a teatrului muzical i aă ş
miniaturii vocale. Poemele simfonice scrise de R. Strauss sunt: Don Juan – poem muzical
închinat iubirii i vie ii, inspirat dup versiunea poetic a lui Lenau; ş ţ ă ă Till Eulenspiegel –
înf i eaz p aniile eroului din rile de Jos din secolul al XIV-lea, în cadrul poemuluiăţ ş ă ăţ Ţă
existând o introducere lent , a c rei tem povestitoare „A fost odat ca-n pove ti” este urmată ă ă ă ş ă
de ac iunea propriu-zis , dominat de motivul lui Till, ce apare ca un refren pe parcursul întregiiţ ă ă
lucr ri, îmbr când diferite forme, în func ie de desf urarea evenimentelor i de rolul eroului;ă ă ţ ăş ş
Don Quijote – cuprinde 10 varia iuni cu elemente naturaliste realizate pe baza a 2 teme ceţ
împletesc latura ridicol cu cea poetic în înf i area peripe iilor personajului. Muzica de teatruă ă ăţ ş ţ
cuprinde operele Salomeea (inspirat dup piesa lui O. Wilde, abordeaz un subiect ce redă ă ă ă
lipsa de moralitate a contemporanilor s i), ă Electra (inspirat dup Sofocle red tareleă ă ă
societ ii contemporane compozitorului) i ăţ ş Cavalerul rozelor (inspirat dup un subiect dină ă
secolul al XVIII-lea). Muzica de balet a fost creat pentru baletul Operei din Viena i cuprinde,ă ş
printre altele, Legenda lui Iosif, Suita de dansuri după Couperin etc. În domeniul
crea iei simfonice, Strauss a compus ţ Simfonia Alpilor, care reprezint expresia unor concep iiă ţ
noi ce ne duc cu gândul spre muzica secolului XX, realizat prin construc ii melodice iă ţ ş
armonice foarte simple, transparen a sonorit ilor i timbrurilor instrumentale, arta polifonic iţ ăţ ş ă ş
desf urarea varia ional , ce redau admira ia fa de natur .ăş ţ ă ţ ţă ă

d. Liedul german

Hugo Wolf (1860-1903)
Este compozitorul care aplic în mod creator principiile wagneriene în domeniulă

miniatural – liedul, în care folose te declama ia cântat i melodia continu .ş ţ ă ş ă

A scris mai multe cicluri de lieduri a c ror sfer tematic este pur romantic (bucuriaă ă ă ă
dragostei, sentimentele fa de natur , sarcasmul, umorul etc.). Versurile acestor crea ii apar inţă ă ţ ţ
lui Goethe, iar stilul „merge” spre declama ia cântat , ce îmbin textul cu muzica. Ciclul deţ ă ă
lieduri
Cântece spaniole înf i eaz o adev rat galerie psihologic i afectiv de personaje,ăţ ş ă ă ă ă ş ă
folosind un limbaj muzical flexibil i expresiv. Un alt ciclu de lieduri este intitulat ş Cântece
italiene i este considerat a fi un adev rat roman de dragoste în care prin mijloace expresiv-ş ă
muzicale tipic romantice este descris evolu ia sentimentelor celor doi îndr gosti i.ă ţ ă ţ

Printre cele mai des folosite tehnici de realizare a plasticit ii imaginii sunt cromatismulăţ
melodic i armonic, element tipic postromantismului, îmbinarea textului cu melodia într-oş
expresivitate deplin i folosirea pianului într-o manier rafinat , ajungându-se la o adev rată ş ă ă ă ă
simfonizare a liedului, sonorit ile orchestrale intuite determinându-l pe compozitor s - iăţ ă ş
orchestreze ulterior multe din lieduri.

II. ŞCOLILE MUZICALE NAŢIONALE ÎN ROMANTISM

Curentul romantic, specific secolului al XIX-lea, aduce cu sine i o tendin deş ţă
emancipare a micilor na iuni oprimate din cadrul marilor imperii. Mi c rile revolu ionareţ ş ă ţ
manifestate în jurul anului 1848 au antrenat intelectualitatea fiec rei ri într-o luptă ţă ă
democratic pentru ă libertate, egalitate, fraternitate. Deviza revolu iei franceze s-aţ
r spândit în toat Europa i chiar dac revolu iile nu au învins i nu au putut impuneă ă ş ă ţ ş
dezideratele formulate, un suflu nou, o deschidere spre cultur s-au produs în mai multe locuri.ă

Pe acest fundal, i arta sunetelor, muzica, a început s prind noi contururi, impuse deş ă ă
specificul na ional. Astfel, folclorul muzical a intrat în aten ia compozitorilor de muzic cult ,ţ ţ ă ă
preocupa i de a crea o muzic expresiv , personificând modul caracteristic de exprimareţ ă ă
muzical al fiec rui popor. Dorin a de a crea o astfel de muzic a determinat apari ia coliloră ă ţ ă ţ ş
muzicale na ionale.ţ

Compozitori de geniu au ap rut i în spa ii geografice aproape necunoscute pân atunciă ş ţ ă
în lumea muzical , insuflând muzicii un melodism proasp t, cu accente stenice, înnoindă ă
melodica i armoniile genurilor i formelor muzicale consfin ite deja în istoria muziciiş ş ţ
universale.

1. Şcolile muzicale nordice

Şcoala daneză. În inuturile nordice, ritmul afirm rii culturilor na ionale a fost cevaţ ă ţ
mai lent decât în celelalte ri europene dezvoltate datorit condi iilor social-politice ale rilorţă ă ţ ţă
respective. Formarea stilului na ional în cazul danezilor s-a datorat influen ei muzicii germaneţ ţ
asupra bazei tradi ionale existente, creat de câ iva compozitori înainta i ce aveau originiţ ă ţ ş
germane. Este vorba de Ch.Fr. Weyse (1774-1842) i Fr. Kuhlau (1786-1832 – pune bazeleş
clasicismului danez, ancorat în tradi ia lui Haydn i Mozart).ţ ş

Înfiin area colii na ionale daneze este datorat lui Niels Gade i lui K.A. Nielsen.ţ ş ţ ă ş
Ace tia vor contribui la promovarea unei noi orient ri muzicale ce a adus spiritul popular înş ă
crea ia cult .ţ ă

Şcoala norvegiană. Este reprezentat prin Edvard Grieg (1843- 1907). Pân laă ă
Grieg, muzica norvegian nu a fost cunoscut decât foarte pu in, cunoa terea ei datorându-se înă ă ţ ş
special violonistului Ole Bull, denumit i „Paganini al nordului”.ş

Edvard Grieg (1843-1907)
A îmbr i at ideea cre rii unei coli na ionale, considerând acest lucru ca pe o necesitate.ăţ ş ă ş ţ

Format la Leipzig, s-a apropiat de concep ia romantic a lui Chopin, Schumann i Liszt. În 1862ţ ă ş
revine în Norvegia i întreprinde ac iuni de combatere a influen elor str ine în vederea cre riiş ţ ţ ă ă
unei coli na ionale, demonstrând în acest sens viabilitatea crea iei populare ca baz a muziciiş ţ ţ ă
culte.

Creaţia sa cuprinde miniatur vocal (cântece pentru voce i pian op. 2,4,5, lieduri op.ă ă ş
15,21,25,44, 4 roman e op. 10 i 12 cântece op.33 etc.), muzic instrumental (piese pentru pianţ ş ă ă
solo, pian la 4 mâini, lucr ri camerale pentru diverse instrumente i forma ii instrumentale);ă ş ţ
lucr ri simfonice i concertante (simfonia compus la îndemnul lui N. Gade, uvertura ă ş ă Im
Herbst op.11, dedicat aceluia i scriitor; ă ş Concertul pentru pian şi orchestră în la
minor op.16 (1868); o suit pentru orchestr de coarde, realizat în maniera lui Rameau iă ă ă ş
Couperin, cu influen e ale muzicii lui Bach; ţ Dansurile simfonice pe teme norvegiene
op.64 (1898)); muzic de scen (ă ă Scene din Olav Trijgvason pentru soli ti, cor mixt iş ş
orchestr , dup drama lui Bjornson – 1874; ă ă Peer Gynt – dup drama lui Ibsen).ă

Particularităţi stilistice. Caracteristica principal a crea iei lui Grieg o constituieă ţ
expresia melodic datorat specificului na ional norvegian, apoi simplitatea i pregnan aă ă ţ ş ţ
temelor muzicale, bazate pe structuri melodice pentatonice, modale sau tonale, frecvente
pendul ri major-minor, mers descendent în ter e, folosirea ornamentelor, reliefarea structuriloră ţ
modale, armonie de factur tonal , acordarea unei aten ii deosebite succesiunilor netradi ionaleă ă ţ ţ
(iruri de cvinte paralele folosite în acompaniament), rezolvarea figurat a sensibilei, succesiuniş ă
de septime i none, utilizarea cromatismelor care nu schimb centrul tonal, ritmic specificş ă ă ă
dansurilor i cântecelor populare norvegiene.ş

„Muzica lui Grieg nu- i trage r d cinile atât din folclorul norvegian, cât exprim sufletul,ş ă ă ă
pitorescul i latura caracteristic a unei întregi na iuni” (aprecierea apar ine lui Pablo Casals,ş ă ţ ţ
într-o discu ie a acestuia cu J.M. Corredor).ţ

Şcoala finlandeză. S-a bazat pe o tradi ie reprezentat în perioada clasic prin K.ţ ă ă
Kapanissel (1775-1838). În secolul al XIX-lea p trund influen ele romantismului, reprezentat celă ţ
mai bine, în a doua jum tate a secolului al XIX-lea i prima jum tate a secolului XX, prin Jeană ş ă
Sibelius, care a înfiin at coala na ional .ţ ş ţ ă

Jean Sibelius (1865-1957)
Romantic, modern i inovator, creator a 116 lucr ri cuprinse în opusuri i 68 f r num rş ă ş ă ă ă

de opus, Jean Sibelius urmeaz drumul crea iei cu text i cu program, încercând s realizezeă ţ ş ă
modalit i proprii de exprimare a caracterului na ional finlandez. Majoritatea lucr rilor saleăţ ţ ă
sunt lieduri, coruri, lucr ri vocal-simfonice i programatice.ă ş

Creaţia sa cuprinde lucr ri vocale, scrise în limbile suedez , finlandez i german peă ă ă ş ă
versurile unor poe i nordici, dar i din ţ ş Kalevala (epopeea nordic binecunoscut); lucr riă ă ă
vocal-simfonice de tipul baladei (Regina captivă, Soţia luntraşului etc.) i al cantateiş
(Patria noastră, Imnul pământului etc.); crea ie instrumental (pentru pian – lucr riţ ă ă
programatice, ansambluri camerale – cvartete de coarde, cvintete cu pian etc.); crea ie simfonicţ ă
(7 simfonii cu caracter programatic) i concertant (ş ă Concertul în re minor pentru vioară
şi orchestră op.47 – 1903-1905, lucrare tripartit tradi ionalist , modern prin tratareaă ţ ă ă
instrumentului solist i a orchestrei, precum i a raporturilor variate dintre expresie i tehnicaş ş ş
instrumental , între con inut i form); poeme simfonice (ă ţ ş ă Kullervo op.7 pentru sopran, bariton,

cor b rb tesc i orchestr – lucrare de dimensiuni bruckneriene închinat eroului na ional cuă ă ş ă ă ţ
acela i nume, alc tuit din 5 sec iuni; ş ă ă ţ O legendă op.9, lucrare ce reprezint stilizarea iă ş
rafinarea sonor muzical a esen ei mituluiă ă ţ
legendar popular finlandez; Finlandia op.26 – 1899, cel mai cunoscut dintre poemele sale
simfonice, unul tragico-eroic al unei Finlande oprimate i înc tu ate de domina ia arist , darş ă ş ţ ţ ă
frumoase i m re e prin natur ; ultimul dintre poemele simfonice este ş ă ţ ă Tapiola op.112 – 1926,
în care eroul Tapio este preluat tot din Kalevala, fiind un duh al p durilor legendare); maiă
men ion m uvertura ţ ă Karelia i suita ş Karelia (compuse în 1893, redau fidel coloritul na ionalţ
finlandez). A mai scris numeroase mici piese de scen , unele circulând sub form de suit .ă ă ă

Particularităţi stilistice. Ca to i romanticii, i Sibelius î i g se te subiecte în mituri,ţ ş ş ă ş
legende, în istoria, natura i peisajul finlandez. Melodia în crea ia lui Sibelius este simpl ,ş ţ ă
expresiv , maiestuoas , în desf ur ri rapsodice, colorat de tonuri câteodat aspre, asemeneaă ă ăş ă ă ă
peisajului natural finlandez, într-o rostire apropiat de particularit ile cântecului popular, cu oă ăţ
structur timbral i arhitectonic mai pu in tradi ional , preferând construc iile strofice iă ă ş ă ţ ţ ă ţ ş
structurile „Barform”. Folose te adesea o îmbinare între tradi ia clasic i cea romantic , cuş ţ ă ş ă
structuri modale arhaice finlandeze îmbog ite cu cromatisme i structuri metroritmice alc tuiteăţ ş ă
din m suri simetrice, mixte i eterogene. Orchestra ia sa pune accente pe instrumentele cuă ş ţ
coarde, combinate cu cele de alam , toate acestea venind în slujba muzicii care exprimă ă
specificul finlandez.

2. Şcoala muzicală ungară
Cultura muzical ungar a secolului XIX este marcat de accentuarea luptei pentruă ă ă

afirmare na ional în condi iile existen ei Imperiului Habsburgic. O mare r spândire pe planţ ă ţ ţ ă
muzical na ional o cunoa te ţ ş verbunkos-ul, ce presupunea ritmul binar, fraze încadrate în
cvadratura clasic , caden ele tipice „bokazo”, frecven a cvartei m rite în discursul muzical,ă ţ ţ ă
structura modal asem n toare majorului i minorului obi nuit, forma binar (lent-repede) sauă ă ă ş ş ă
ternal , tendin a spre ornamentare i improviza ie instrumental , care poart amprenta maniereiă ţ ş ţ ă ă
l ut re ti.ă ă ş

E. Ferenc se impune în cultura muzical romantic ungar ca fiind primul compozitoră ă ă
important de oper na ional . Stimulat de avântul operei romantice italiene, a compus în stilulă ţ ă
muzicii ungare opera Bathori Maria (1840). Apoi – Hunyadi Laszlo (1844), reprezentat iă ş
la Bucure ti în 1860, pe care N. Filimon a apreciat-o. Meritul acestui compozitor este acela de aş
fi contopit influen ele muzicii italiene cu elementele specifice genului ţ verbunkos, ducând la
formarea colii na ionale ungare. Cel mai important reprezentant al colii muzicale ungare esteş ţ ş
Franz Liszt, care a trecut dincolo de grani ile na ionale, devenind un compozitor european,ţ ţ
intrat în istoria muzicii universale.

3. Şcoala muzicală rusă
Sarcina de a crea o coal na ional rus i-a revenit dup 1780 lui ş ă ţ ă ă ă M.I. Glinka (1804-

1857). Acesta va îmbina elementele clasice europene cu elemente ale limbajului autohton. Cea
mai important oper a sa este ă ă Ivan Susanin, care înf i eaz momente din trecutul istoric alăţ ş ă
Rusiei. Din punct de vedere muzical, orchestra este elementul care asigur echilibrul întreă
ac iune i desf urarea melodic , deschizând astfel drumul operei clasice ruse.ţ ş ăş ă

În a doua jum tate a secolului XIX ia fiin „ă ţă Grupul celor cinci”, alc tuit din 5ă
intelectuali (Mili Alexeevici Balakirev, Cezar Kui, Modest Petrovici Musorgski, Nikolai
Andreievici Rimski-Korsakov i Aleksandr Porfirievici Borodin). Principiile enun ate în cadrulş ţ
acestui grup vor duce la înfiin area culturii muzicale na ionale ruse. Ini iatorul acestui grup a fostţ ţ ţ

Balakirev (1837-1910), iar teoreticianul s u a fost ă Kui (1835-1916), ceilal i 3ţ
remarcându-se prin compozi ie.ţ

De la Musorgski (1839-1881) a r mas crea ie simfonic i oper (ă ţ ă ş ă Boris
Godunov, dup un text de Pu kin), muzic instrumental sub forma tabloului simfonică ş ă ă
(Tablouri dintr-o expoziţie, scris ini ial pentru pian, constituit ca o suit de 10 tablouriţ ă
legate între ele prin tema plimb rii; lucrarea a fost orchestrat de Maurice Ravel, care a i f cut-ă ă ş ă
o cunoscut).ă

Borodin (1833-1887) a l sat în urm opera monumental eroicoepic ă ă ă ă Cneazul
Igor, care înf i eaz perioada de închegare a statului rus. Aici, melodia are un pronun atăţ ş ă ţ
caracter modal cu multe cromatisme, iar forma este aceea a suitei instrumentale (Dansurile
polovţiene).

Din crea ia lui ţ Rimski-Korsakov (1844-1908) amintim operele Fata de
zăpadă (dup un basm de Ostrovski), ă O noapte de mai, Şeherezada (inspirat dină
povestea celor 1001 de nop i, lucrarea fiind alc tuit din tablouri izolate, grupate sub form deţ ă ă ă
suit în 4 p r i. P r ile sunt legate printr-un solo de vioar).ă ă ţ ă ţ ă

Piotr Ilici Ceaikovski (1840-1893)
A fost un compozitor orientat spre programatism, c ruia îi confer sensuri noi prină ă

obiectivarea tr irilor subiective. Caracteristic întregii sale crea ii este confesiunea liric , prină ă ţ ă
rostirile muzicale compozitorul urm rind s comunice tr irile interioare.ă ă ă

Simfonismul lui Ceaikovski se caracterizeaz prin confesivitate, accentul c zând peă ă
reliefarea tr irilor psihologice, pe confruntarea dintre bine i r u.ă ş ă

Creaţia sa cuprinde muzic simfonic (6 simfonii în care este preocupat de problemaă ă
dezacordului dintre om i realitate, dintre artist i epoca sa), muzic cu program (uverturaş ş ă
Furtuna, dup drama lui Ostrovski, uvertura fantezie ă Romeo şi Julieta, inspirat după ă
Shakespeare, fantezia simfonic ă Francesca da Rimini, simfonia programatic ă Manfred,
dup tema poemului lui Byron, uvertura fantezie ă Hamlet, uvertura 1812); concerte
instrumentale (3 concerte pentru pian i orchestr , un concert pentru vioar i orchestr în Reş ă ă ş ă
major i o fantezie concertant pentru pian); muzic de balet (3 balete – ş ă ă Lacul Lebedelor,
Frumoasa din pădurea adormită, Spărgătorul de nuci); crea ie de oper (opereleţ ă
Evgheni Oneghin, dup romanul în versuri al lui Pu kin, ă ş Dama de Pică, inspirat tot de
Pu kin, i ş ş Fierarul Vakula, inspirat dup o nuvel de Gogol). A mai scris i roman e, careă ă ş ţ
constituie i ele o verig important în crea ia lui Ceaikovski.ş ă ă ţ

4. Şcoala muzicală poloneză
În condi iile sociale i istorice deosebit de grele pe care le cunoa te Polonia secolului alţ ş ş

XVIII-lea, apare primul teatru de oper polonez la Var ovia, prima lucrare liric fiind ună ş ă
vodevil pe muzica lui Kamienski. Este un moment deosebit ce preg te te bazele colii na ionale,ă ş ş ţ
a c rei temelie se va pune în secolul al XIX-lea.ă

Cel ce reprezint teatrul liric romantic polonez este ă Stanislav Moniuszko (1819-
1872). Crea iile sale reflect dorin a de a scoate înţ ă ţ eviden tr s turile dansurilor iţă ă ă ş
cântecelor populare poloneze, fiind în acela i timp influen ate, de-a lungul evolu ieiş ţ ţ
compozitorului, de c treă opera francez i italian i mai târziu german (Wagner). Tot acestuiă ş ă ş ă
compozitor îi revine meritul de a fi contribuit la crearea unui stil na ional în melodica vocal ,ţ ă
Melodii din familie reprezentând prima culegere cu 300 de miniaturi vocale ce sugerează
cântecul popular.

De-a lungul secolului al XIX-lea, lupta pentru afirmarea colii na ionale poloneze seş ţ
manifest plenar prin activitatea muzical a lui Frederic Chopin, reprezentantul polonez ală ă
romantismului.

5. Şcoala muzicală cehă
La fel ca i în cazul celorlalte popoare aflate sub domina ia Imperiului Austro-Ungar, înş ţ

teritoriile cehe se va na te un curent cultural na ional care îl va avea drept reprezentant pentruş ţ
secolul al XIX-lea pe Bedrich Smetana (1824-1884), acesta fiind socotit
întemeietorul culturii na ionale muzicale cehe. Praga era, dup Viena, al doilea ora importantţ ă ş
din vechiul imperiu, ora în care au poposit mul i dintre compozitorii clasici (Mozart i-aş ţ ş
prezentat aici premierele operelor
Nunta lui Figaro i ş Don Juan). În 1811 se înfiin eaz Conservatorul din Praga, fapt ce vaţ ă
duce la impulsionarea vie ii muzicale cehe.ţ

Bedrich Smetana (1824-1884)
Pianist, compozitor, dirijor i critic muzical, format în climatul luptei pentru eliberareş

na ional , a dedicat multe dintre lucr rile sale p mântului natal i ora ului Praga.ţ ă ă ă ş ş
Genul muzical cel mai important în care a compus este poemul simfonic, cele mai

cunoscute fiind Patria mea (dedicat ora ului Praga), ş Vâltava (descrie printr-o melodie
simpl de inspira ie folcloric frumuse ea apei ce trece prin Ora ul de aur), ă ţ ă ţ ş Sarka (inspirat
dintr-o legend preistoric), ă ă Prin pădurile şi livezile cehe (poem în care predomină
cântecul popular) i cele dou poeme simfonice care încheie crea ia acestui gen: ş ă ţ Tabor iş
Blanik, ce evoc momente din lupta de eliberare na ional . Cele 6 poeme simfonice sunt uniteă ţ ă
prin tema Vysehradului, care devine un leit-motiv al ciclului compozi ional. În afara poemelorţ
simfonice, Smetana a compus i opere, cel mai cunoscut titlu fiind ş Mireasa vândută, pe un
libret de Karel Sabina, ce se încadreaz în genulă
operei comice, subiectul fiind legat de via a poporului ceh.ţ

Antonin Dvorak (1841-1904)
Este un continuator al drumului început de Smetana, crea ia sa cuprinzând opere, simfoniiţ

i muzic de camer . Crea ia care l-a f cut cunoscut este ş ă ă ţ ă Simfonia din lumea nouă
(1893), ce aduce elemente din cântecul negro-spirituals american, simfonia fiind scris în urmaă
accept rii postului de director al Universit ii din New York. În domeniul instrumental, scrie ună ăţ
concert pentru pian, unul pentru vioar i unul pentru violoncel. De asemenea, scrie 4 rapsodiiă ş
slave, 5 uverturi, oratorii, cantate, piese pentru vioar , muzic de camer etc.ă ă ă

6. Şcoala muzicală spaniolă
Mult timp, în Spania, muzica s-a aflat sub influen a muzicii italiene i a clasicismuluiţ ş

vienez. De asemenea, muzica religioas a jucat un mare rol în perioada medieval . În secolul ală ă
XIX-lea, folclorul a fost reconsiderat i folosit ca mijloc de îmbog ire a stilurilor muzicale.ş ăţ
Primul care a dat semnalul acestei înnoiri a fost Barbieri (1823-1894), cel care a readus
în muzica cult spaniol ă ă zarzuela i ş tonalida, forme ale genurilor vechi de comedie
muzical .ă

Cultura muzical din a doua jum tate a secolului al XIX-lea a fost influen at i înă ă ţ ă ş
Spania de curentul romantic, în spe de c tre Richard Wagner, Richard Strauss i Cesar Franck.ţă ă ş
O serie de compozitori spanioli s-au grupat în jurul lui Felipe Pedrell (1841-1922), cel
care a pus în valoare folclorul spaniol, scriind i lucr ri teoretice precum ş ă Gramatica
muzicală, Enciclopedia critică, Pentru muzica noastră (1860), aceast ultim lucrareă ă

reprezentând un protest împotriva influen elor str ine, pledând în acela i timp pentru spiritulţ ă ş
na ional.ţ

Isaac Albeniz (1860-1909)
A fost primul compozitor spaniol ce a realizat o sintez a înainta ilor s i în vedereaă ş ă

realiz rii unei arte na ionale. Format sub influen a lui Liszt, a r mas legat de muzica spaniol .ă ţ ţ ă ă
S-a remarcat ca un virtuoz al pianului, dar i în domeniul crea iei. Multe din lucr rile sale suntş ţ ă
dedicate pianului (Suita spaniolă – 8 p r i ce aduc citatul folcloric în lucrare, ciclul de 12ă ţ
cântece ce evoc Alhambra, intitulate ă Cântecele Spaniei i ş Turnul Roşu).O alt lucrareă
cunoscut este ă Iberia, care reprezint o fresc muzical ce aduce în prim-plan citatul melodic-ă ă ă
folcloric.

Enri Granados (1867-1916)
A fost compozitorul spaniol ce a formulat teme în stil popular, devenind cunoscut prin cele

12 dansuri spaniole i ciclul vocal ş La Goyescas dedicat pictorului Goya, structura lucr riiă
fiind asem n toare cu cea a ă ă Tablourilor dintr-o expoziţie a lui Musorgski.

III. CURENTE ŞI TENDINŢE ÎN MUZICA SECOLULUI XX

Muzica secolului al XX-lea st sub semnul unor muta ii în sensul i expresia muzicii, dară ţ ş
i al genurilor i formelor muzicale.ş ş

Experimentul i sinteza sunt termeni care ar putea defini unele direc ii trasate deş ţ
componistica acestui secol. Prima parte a secolului XX st mai mult sub semnul evolu ieiă ţ
genurilor vechi spre o viziune muzical nou , iar a doua parte a acestui secol este dominat deă ă ă
diversitatea experimentelor i sintezelor succedate cu repeziciune sau manifestate simultan, laş
compozitori cu personalit i i preocup ri muzicale foarte diverse.ăţ ş ă

Arta secolului al XX-lea se prezint ca o reac ie la romantismul exacerbat al secoluluiă ţ
anterior. Ilustrarea, exprimarea cu prea mult pasiune a celor mai intime tr iri sunt considerateă ă
de arti tii moderni ca dep ite, iar tendin a lor este de a obiectiva i a abstractiza atât forma, câtş ăş ţ ş

i sensul operei de art .ş ă

1. Reprezentanţi ai şcolilor naţionale din secolul XX

Compozitori unguri

Bela Bartok (1881-1945)
F urirea unei muzici profesioniste na ionale în caracter popular este posibil în Ungariaă ţ ă

abia la începutul secolului XX, când cre te tot mai mult interesul pentru folclorul autentic, dinş
dorin a de a crea o cultur muzical autentic , cu caracter na ional. Sesizarea sensului ascendentţ ă ă ă ţ
al dezvolt rii muzicii profesioniste ungare i intrarea ei în universalitate le revin, al turi deă ş ă
Liszt, în egal m sur , lui B. Bartok i lui Z. Kolady, care, dep ind perimetrul folcloruluiă ă ă ş ăş
or enesc preluat de Liszt în partiturile sale, cerceteaz muzica r neasc tradi ional , pe careăş ă ţă ă ă ţ ă
o
încorporeaz în crea iile culte.ă ţ

De la început, Bartok s-a individualizat printr-o concep ie estetic original , sintetizatţ ă ă ă
printr-o fraz care a devenit crez: „Reîmprosp tarea muzicii culte cu elemente ale muziciiă ă

r ne ti pe care crea iile ultimelor secole le-au p strat intacte” (B. Bartok, ţă ă ş ţ ă Însemnări

asupra cântecului popular). Cerceteaz peste 11.000 de melodii populare, culese i notateă ş
din fondul tradi ional unguresc, românesc, slovac, sârbo-croat, turcesc i arab, bulg resc,ţ ş ă
ucrainean etc., rezultatul acestor cercet ri materializându- se prin numeroase studii, fapt ce i-aă
determinat pe muzicologii secolului XX s -l numeasc promotor al etnomuzicologiei balcaniceă ă

i sud-est europene.ş
Limbajul muzical bartokian are 3 surse principale – ungar , român i slovac . Acesta nuă ă ş ă

este un amalgam de formule melodice, ritmice i armonice eterogene, ci rezultatul unei select riş ă
i interpret ri tiin ifice ale celor mai particularizante i perene componente ale citatuluiş ă ş ţ ş

muzical
tradi ional. Este creatorul „sistemului tonal-ax ”, alc tuit din cele 3 acorduri mic orate, cuţ ă ă ş
septim mic orat , construite pe principiul clasic al suprapunerii ter elor mici i substituiriiă ş ă ţ ş
func iilor treptate principale ale tonalit ilor, ajungând la tonalul cromatic, dar r mânând înţ ăţ ă
cadrul func ionalit ii tonale, pentru c fiecare sunet din sistemul s u de ine func iaţ ăţ ă ă ţ ţ
fundamental de care apar ine. Tot din practica muzical folcloric , preia scordaturaă ţ ă ă
tetracordal , aplicat de compozitor modurilor prin coborârea tetracordului superior cu ună ă
semiton, acest lucru ducând la
efecte stilistice deosebite. es tura melodic este preponderent linear , determinând creareaŢ ă ă ă
unor „zone eterofone-polifonice”.

Bartok este considerat a fi principalul reprezentant al motorismului în muzic , al turiă ă
de Stravinski. Acesta î i are originea în muzica popular ,ş ă fiind rezultatul expresiei libere de tip
parlando-rubato.

Creaţia sa cuprinde piese pentru pian (Mikrokosmos, Rapsodia pentru pian, 14
bagatele pentru pian, 2 dansuri româneşti pentru pian, Schiţe pentru pian,
Allegro barbaro pentru pian, Sonatina pentru pian etc.), piese pentru voce i pian (ş 4
melodii, 9 cântece populare româneşti, 8 cântece populare ungare etc.), piese
pentru orchestr ă (Burlesca, Suita a II-a, Imagini ungare, Cântece ţărăneşti
maghiare), piese de camer (ă Muzică pentru instrumente de coarde, percuţie şi
celestă, Divertisment), concerte instrumentale pentru pian i orchestr , pentru viol iş ă ă ş
orchestr , rapsodiiă pentru vioar i pian, sonate pentru vioar i pian, suite de dansuri pentruă ş ă ş
orchestr , ă Mandarinul miraculos (pantomim într-un act, având accenteă expresioniste),
Cantata profană (lucrare vocal-simfonic) etc.ă

Zoltan Kodaly (1882-1967)
Al turi de Bela Bartok, descoper i el muzica tradi ional , consacrându- se asemeneaă ă ş ţ ă

prietenului s u culegerii i studierii folclorului, pe care-l considera „singurul mijloc de reînnoireă ş
a limbajului muzical”. Având aceste convingeri, Kodaly abordeaz compozi ia într-o viziuneă ţ
estetic proprie ce folose te un limbaj muzical alc tuit din structuri muzicale heteromorfe deă ş ă
sorginte popular .ă

Spre deosebire de Bartok, Kodaly r mâne ancorat numai în cadrul muzicii ungare. La el,ă
structurile muzicale sunt pentatonice, aplicate riguros, cu evitarea sensibilelor tocmai pentru a
reliefa caracterul na ional. Al turi de pentatonii sunt folosite modurile antice grece ti i uneleţ ă ş ş
înl n uiri armonice ce amintesc de Debussy.ă ţ

Creaţia sa cuprinde muzic de camer scris pentru instrumente (sonat pentruă ă ă ă
violoncel i pian, cvartet de coarde, piese pentru pian etc., muzic simfonic (ş ă ă Dansuri din
Galanta pentru orchestr , ă Dansuri de pe Mureş pentru orchestr , ă Variaţiuni simfonice
pe un cântec popular,

Simfonia în Do major etc.), o oper (ă Harry Janos), o uvertur teatral i o lucrare vocal-ă ă ş
simfonic (ă Psalmus Hungaricus) pentru tenor, cor i orchestr . Scrie i muzic de scen –ş ă ş ă ă
Szinhazy myitany etc.

Compozitori ruşi

Cele dou direc ii estetice conturate la sfâr itul secolului al XIX-lea (folcloric iă ţ ş ă ş
romantic) sunt continuate i în prima jum tate a secolului XX într-o viziune amplificat .ă ş ă ă
Direc ia romantic a muzicii ruse va fi asigurat , dup Ceaikovski, de ţ ă ă ă Aleksandr Glazunov
(1865-1936), Serghei Rahmaninov (1873-1943) i ş Alexandr Skriabin (1872-
1915). Împlinirea colii na ionale ruse i sovietice este realizat de ş ţ ş ă Serghei Prokofiev
(1891-1953), Dmitri Şostakovici (1906-1975), Igor Stravinski (1882- 1971) iş
Aram Haciaturian (1903-1978).

Ne vom opri în continuare doar asupra lui Igor Stravinski, socotit a fi una dintre marile
prezen e ale secolului XX i ale muzicii contemporane.ţ ş

Igor Stravinski (1882-1971)
Al turi de Schonberg, Stravinski apare în cultura muzical european a secolului XX caă ă ă

un compozitor de senza ie, atr gând aten ia lumii occidentale prin muzica sa modern ,ţ ă ţ ă
fundamentat pe modalismul primelor decenii ale secolului XX, n scut din „necesitatea de aă ă
dep i clasicul sistem tonal bazat pe gama major i minor pe 7 sunete”. Asemenea altorăş ă ş ă
compozitori ai timpului, Stravinski avea nostalgia folclorului, fiind fascinat de valorile sale,
folclor pe care îl
citeaz foarte rar; în schimb, este posesorul unei uimitoare capacit i de inven ie, care,ă ăţ ţ
incon tient, este ancorat în folclor. Maniera sa de compozi ie trece de la complexele ritmiceş ă ţ
modale politonale i melodice folclorice la cele mai variate structuri muzicale preclasice iş ş
clasice, ajungând pân la domeniul jazz-ului i al muzicii seriale. A fost numit de c treă ş ă
contemporani „compozitorul cameleon” sau „muzicianul cu 1001 de fe e”, denumiri ce i s-auţ
acordat pentru crea ia sa, ce reprezint o adev rat enciclopedie stilistic muzical europeanţ ă ă ă ă ă ă
care poart îns pecetea stilului individualizat, al sonorit ilor, efectelor i tehnicilor deă ă ăţ ş
compozi ie, exercitând, prin acestea, o influen hot râtoare în evolu ia muzicii contemporane.ţ ţă ă ţ

Al turi de gândirea estetic tipic expus în ă ă ă ă Poetica muzicală, creaţia sa cuprinde
lucr ri pentru pian ă (Tarantella, Scherzo, Sonata etc.), pentru voce i pian, pentru voce iş ş
orchestr (ă Faunul şi păstoriţa), pentru voce i diferite instrumente (ş Cântecele de
leagăn ale pisicii, 3 poezii din lirica japoneză etc.), muzic pentru orchestra deă
camer , pentru orchestr etc. Ceea ce l-a f cut cunoscut este muzica de balet ă ă ă (Pasărea de
foc, Petruşka, Simţirea primăverii, Povestea soldatului – balet pantomim ,ă
Pulcinella etc.); în acela i timp, Stravinski a compus i muzic de oper -oratoriu (ş ş ă ă Oedipus
Rex, Privighetoarea etc.).

Particularităţi stilistice. F r a fi un melodist prin excelen , compozitorul afirmă ă ţă ă
melodia ca element de baz în procesul crea iei, elementul în jurul c ruia graviteaz celelalteă ţ ă ă
com-ponente. De cele mai multe ori, melodia lui Stravinski este diatonic , modal ,ă ă
dodecafonic ,ă
asimetric , înve mântat în diverse i insolite combina ii armonice, determinând structuriă ş ă ş ţ
inedite i complexe. Asimetria melodic rezult din varietatea m surilor alternative, mutareaş ă ă ă
accentelor metrice i modul de interpretare a facturii arhaice a subiectelor. Elementulş
caracteristic îns stilului s u îl constituie ritmul, Stravinski fiind socotit unul dintreă ă
reprezentan ii de frunte ai ţ motorismului în muzic . Ritmul devine la el mijloc de expresie iă ş

de poten are a con inutului artistic, transform rile acestuia fiind continue prin utilizarea celorţ ţ ă
mai simple elemente metroritmice, ajungând la schimb rile permanente de accente, crearea unoră
agregate ritmice complexe, folosirea de combina ii ritmice într-o continu dezvoltare etc.ţ ă
Culoarea orchestral este o alt tr s tur caracteristic stilului compozitorului rus, Stravinskiă ă ă ă ă ă
manevrând orchestra în mod abil i ob inând efecte sonore policrome, variate de la o lucrare laş ţ
alta. Avea preferin expres pentru instrumentele de suflat, pe care le trata melodic, în timp ceţă ă
instrumentelor cu coarde le conferea un rol de fundal. La toate acestea se adaug prezen aă ţ
instrumentelor de percu ie, aici fiind inclus uneori i pianul.ţ ş

Compozitori polonezi

Dup Frederic Chopin, în Polonia au existat doi compozitori – Henryk Wieniawski iă ş
Ignac Paderewski, care îns nu s-au ridicat la nivelul artei create de predecesorul lor.ă

La începutul secolului XX ia fiin la Var ovia societatea „Tân ra Polonie în muzic ”, ceţă ş ă ă
avea drept obiectiv principal „promovarea noii muzici poloneze, fie prin concerte, fie prin
publicarea lucr rilor membrilor societ ii…”. Înc din anul 1905, cel al constituirii, în cadrulă ăţ ă
societ ii amintite s-a impus Karol Szymanowski, care a r mas consecvent înnoirilor muziciiăţ ă
poloneze, punând bazele, prin crea ia sa ce folosea adesea folclorul polonez,noii muzici, menitţ ă
s scoat in relief coala na ional polonez de compozi ie.ă ă ş ţ ă ă ţ

Karol Szymanowski (1882-1937)
Înrudit spiritual cu Chopin i Skriabin, de la care preia nu numai stilul, ci i unele ideiş ş

estetice i filosofice, compozitorul este atras i de muzica predecesorilor romantici germani, apoiş ş
de arta exotic (arab , greac , roman i bizantin), pe care le interpreteaz în manieră ă ă ă ş ă ă ă
proprie,
îndreptându- i în acela i timp aten ia c tre folosirea citatului muzical folcloric vechi.ş ş ţ ă

Creaţia sa cuprinde lucr ri pentru pian (ă 9 preludii, Variaţiuni, 4 studii, Sonate
pentru pian, Variaţiuni pe o temă populară poloneză, Metope etc.), lucr ri pentruă
voce i pian (ş 5 cântece etc.), lucr ri camerale, precum i lucr ri pentru voce i orchestră ş ă ş ă
(Stabat mater), 4 simfonii (cea mai cunoscut este ă Simfonia concertantă), 2 concerte
pentru vioar i orchestr , muzic pentru balet (ă ş ă ă Mandragora, balet grotesc dup ă Burghezul
Gentilom), opera Regele Roger, în 3 acte, Uvertura de concert pentru orchestră
etc.

Krzysztof Penderecki (n. 1933)
Este considerat ca fiind principalul reprezentant al muzicii poloneze actuale, f cându-seă

cunoscut în cadrul festivalului „Toamna la Var ovia”, unde a prezentat compozi ia ş ţ Strophes
pentru sopran, recitator i 10 instrumente. Tehnica sa de compozi ie se bazeaz pe asociereaş ţ ă
unor elemente contrastante, atr gând aten ia prin ineditul aparatului orchestral i unitateaă ţ ş
tematic . De asemenea, în lucr rile sale se remarc prezen a ă ă ă ţ clusterului, în care sunt
verticalizate mai multe voci divizate, al turi de o polifonie dens ce evolueaz de la psalmodică ă ă
la eterofonic.

Elementul principal al discursului s u muzical îl constituie melodia, realizat în foarteă ă
multe feluri, de la structuri melodice simple, de provenien popular , pân la cele complexe deţă ă ă
tip cluster. Arhitectura pieselor sale urmeaz c ile clasico-romantice ale liedului, formei deă ă
sonat , rondoului, varia iunii i formelor polifonice de tipul imita iei, fugii i celoră ţ ş ţ ş
improvizatorice.

Cele mai noi lucr ri ale compozitorului sunt scrise dup 1960: opera ă ă Regele Ubu
(1964) dup Jarry, uvertura ă Pittsburgh pentru orchestr (1967), ă Action pentru 14 instrumente

de jazz (1971), Concert pentru violoncel şi orchestră (1972), Simfonia I (1973),
Simfonia nr. 2 (1980),
Recviem Poloniei pentru soli ti, cor i orchestr (1995), simfonia ş ş ă Cele 7 porţi ale
Ierusalimului (1996).

Compozitori cehi

În secolul XX, coala na ional ceh î i continu direc ia impus de Smetana i Dvorakş ţ ă ă ş ă ţ ă ş
prin 3 compozitori cehi ce au îmbog it cultura muzical european . Este vorba de Leosăţ ă ă
Janacek, Boguslav Martinu i Alois Haba.ş

Ultimii doi cita i continu drumul început de Janacek, aducând îns elemente noi. Astfel,ţ ă ă
Martinu este mai aproape de gândirea estetic francez a secolului XX, fiind socotit un neoclasică ă
romantic, îmbinând elementele de muzic francez cu cele ale folclorului ceh. Haba porne te deă ă ş
la acela i folclor morav, pe care îl investigheaz , creând o muzic de factur microintervalicş ă ă ă ă
într-o multitudine de forme i genuri muzicale, foarte original în alc tuirile melodice,ş ă ă
armonice, polifonice i ritmice, o muzic tematic i atematic într-o concep ie nou ceş ă ă ş ă ţ ă
traseaz drumul contemporanilor.ă

Leos Janacek (1854-1928)
Este cel mai interesant compozitor ceh din prima jum tate a secolului XX i cel maiă ş

apropiat de tradi ia na ional . Lucr rile sale sunt create într-un limbaj propriu, de neimitat, ceţ ţ ă ă
exprim reac ia compozitorului împotriva formelor clasico-romantice, cât i a tendin eloră ţ ş ţ
anarhice moderniste. Ca i al i compozitori din timpul s u, Janacek a fost un fin cercet tor alş ţ ă ă
cântecului popular din Moravia, pe care-l va folosi în lucr rile sale sub o form personal .ă ă ă
Interpretarea timbral a în l imilor sonore, cât mai aproape de cele reale, duce la creareaă ă ţ
„melodiei vorbirii”, ce se constituie ca element fundamental al limbajului s u muzical.ă
„Intona iile, melodia vorbirii omene ti i, în general, vocile tuturor fiin elor vii mi-au dezv luitţ ş ş ţ ă
întotdeauna adev rul cel mai adânc”, m rturisea compozitorul într-o discu ie. Armonia înă ă ţ
crea iile lui Janacek este simpl , rezultând din combinarea liber a acordurilor de 3-4, mai rar 5ţ ă ă
sunete, cu evitarea rela iei dominant -tonic , în conformitate cu teoria sa asupra haosului sonorţ ă ă

i a acordurilor de cvarte, de tonuri întregi. Nu se pronun nici pro, nici contra atonalismului,ş ţă
dar nu folose te armura la cheie, nici regulile armoniei clasice sau romantice, preluând totodatş ă
modurile f r sensibile. În afar de melodia vorbirii, compozitorul folose te i universul sonoră ă ă ş ş
al mediului natural în toate crea iile sale.ţ

Creaţia sa cuprinde muzic simfonic (ă ă Suită, Idilă pentru orchestre de coarde;
Dansurile lahilor, Serenadă pentru orchestr etc.), oper (ă ă Început de roman – operă
într-un act, Fiica adoptivă – oper în 3 acte dup o dram popular morav , ă ă ă ă ă Vulpişoara
cea isteaţă – oper în 3 acte, ă Călătoriile domnului Broucek – oper în 3 p r i i 4ă ă ţ ş
acte). Scrie i muzic de camer .ş ă ă

Compozitori spanioli

Manuel de Falla (1879-1946)
Format la coala lui F. Pedrell, a venit în contact cu via a muzical parizian a primelorş ţ ă ă

decenii ale secolului XX, continuând în mod firesc cultura muzical spaniol . Asemeneaă ă
înainta ilor s i, compozitorul folose te citatul muzical folcloric, afirmând în acest sens: „Cred cuş ă ş
modestie c , în cântecul popular, spiritul conteaz mai mult decât litera; c ritmul, modalismul,ă ă ă
intervalele melodice care determin ondula iile i caden ele sale constituie esen ialul. Eu suntă ţ ş ţ ţ

împotriva muzicii care ia ca baz documentele folclorice autentice.” În acest fel, apare clar unaă ă
dintre ideile sale estetice acumulat printr-o experien de mul i ani, c l uzit de idealulă ţă ţ ă ă ă
formulat de genera ia de la 1898, anume, crearea unei muzici profesioniste na ionale, bazat peţ ţ ă
sinteza hispano-universal .ă

Creaţia. Dintre to i compozitorii începutului de secol XX, are cel mai mic num r deţ ă
crea ii muzicale, acest lucru datorându-se exigen ei cu care a compus i a publicat. Prima lucrareţ ţ ş
care a atras aten ia autorit ilor artistice spaniole este ţ ăţ La vida breve (Viaţă scurtă – 1904-
1905), operă
într-un act cu 3 tablouri scris pentru concursul instituit de Academia de Belle-Arte în scopulă
stimul rii crea iei de oper , care a ob inut premiul I. Alte lucr ri în care uime te prin tehnicaă ţ ă ţ ă ş
componistic sunt: ă Nopţi în grădinile Spaniei, 3 piese spaniole, Cântece spaniole

i muzica pentru baletul fantastic ş Amorul vrăjitor (scris dup scenariul lui Martinez Siera iă ş
prezentând o fresc din via a gitanilor), prilej cu care realizeaz din punct de vedere melodic oă ţ ă
sintez a cântecelor iberice cu cele gitane.ă

2. Impesionismul

Impresionismul francez

Numele „impresionism” este preluat din artele plastice, mai precis dup lucrarea ă Răsărit
de soare a lui Claude Monet. Estetica impus în pictur se asem na cu cea a simbolismuluiă ă ă
literar, jocul de lumini i umbre ocupând locul principal, comb tându-se astfel înclina ia spreş ă ţ
redarea fidel a realit ii. Pictorii impresioni ti s-au îndreptat spre percep iile fugare deă ăţ ş ţ
înf i are a sentimentelor umane.ăţ ş

În muzic , dup ce Cesar Franck contribuise la emanciparea muzicii prin formele deosebită ă
de îndr zne e, cromatizarea excesiv i l rgirea spectrului tonal, sub influen a simbolismuluiă ţ ă ş ă ţ
literar i a impresionismului plastic se formeaz un nou curent, bazat pe sugerarea diferitelorş ă
senza ii cu ajutorul combina iilor timbrale.ţ ţ

Principalii reprezentan i ai impresionismului în muzic sunt: Claude Debussy, Mauriceţ ă
Ravel, Paul Dukas (în Fran a), Aleksandr Skriabin (în Rusia), Karol Szymanovsky (în Polonia) iţ ş
Alfonso Castaldi i Alfred Alessandrescu (în România).ş

Claude Debussy (1862-1918)
Se afirm ca pianist i compozitor original, ob inând în 1884 Marele Premiu al Romei cuă ş ţ

cantata Fiul risipitor. Ader la mi carea impresionist , exprimându- i principiile estetice înă ş ă ş
numeroase articole din presa muzical a vremii. Mare admirator al lui Wagner, a dezaprobat,ă
totu i, orientarea colii franceze spre wagnerism. În acela i timp, a militat pentru principiulş ş ş
fuziunii artelor, în crea ia lui muzica legându-se de poezie i de pictur . Subiectele pe care leţ ş ă
trateaz sunt din lumea fantasticului i a copiilor. În lucr rile din ultima perioad de crea ie seă ş ă ă ţ
observ unele orient ri expresioniste.ă ă

Creaţia sa cuprinde lucr ri din diferite genuri: muzic de camer , miniatură ă ă ă
instrumental , lucr ri simfonice, muzic de scen , balet i oper .ă ă ă ă ş ă

Muzica vocală este reprezentat de 80 de melodii inspirate de textele poe iloră ţ
simboli ti. Melodia este simpl , asem n toare cu cea a cântecului francez tradi ional, iarş ă ă ă ţ
acompaniamentul pianului urm re te redarea imaginilor poetice ale textelor.ă ş

Creaţia pentru pian cuprinde cicluri miniaturale: Suită pentru pian (1901),
Stampe (1903), Imagini (1905-1907, inspirat dup tablourileă ă pictorilor impresioni ti),ş

Colţul copiilor (1908, miniatur programatică ă dedicat copilului s u) i ă ă ş Preludii (1910-
1913, imagini programatice cuprinzând dansuri ce evoc timpuri îndep rtate).ă ă

Creaţia simfonică cuprinde Preludiu la după-amiaza unui faun (1893), inspirat
dup un poem de Mallarme – înf i eaz st rile suflete tiă ăţ ş ă ă ş ale unui faun, fiin mitologic , înţă ă
decorul fierbinte al unei dup -amieziă de var ; melodia este cromatic i caracterizează ă ş ă
personajul central; de câte ori apare, ea este transfigurat pe principiul varia iei continue; apoi,ă ţ
ciclul de miniaturi pentru orchestr ă Nocturne (1897-1899), inspirate din pictura lui Whistler,
cuprind Nori, Serbări i ş Sirene (acestei ultime secven eţ compozitorul îi adaug un coră
feminin care cânt doar pe vocala „a”),ă 3 schi e simfonice cu tematic marin (ţ ă ă Pe mare din
zori până-n seară, Joc de valuri şi Dialogul vântului cu marea), tripticul simfonic
Imagini (1906-1912) – cuprinde Gigues, Iberia i ş Horele primăverii).

Creaţia pentru scenă cuprinde opera Pelleas şi Mellisande (1902), inspirată
dup piesa dramaturgului belgian M. Maeterlinck;ă este o interpretare simbolist a tematicii dină
Tristan şi Isolda – eroii nu- i mai împlinesc dragostea prin moarte, ci se resemneaz în fa aş ă ţ
destinului; din punct de vedere muzical, pentru crearea atmosferei i caracterizarea personajelor,ş
compozitorul folose te leit-motivul.ş

Specific crea iei debussyene sunt gama hexatonal , limbajul armonic bazat pe multeţ ă
cromatisme i predilec ia pentru ritmica discret .ş ţ ă

Maurice Ravel (1875-1937)
Discipol al lui Gabriel Faure, este atras de folclorul spaniol, lumea copiilor, umor, teme

fantastice, fiecare dintre acestea oferindu-i un bun prilej de tratare specific , ce a dus laă
elaborarea unui limbaj muzical deosebit.Melodia este modal , ritmica – variat , izvorât dină ă ă
sursele muzicii folclorice, armonia, de asemenea, este bazat pe moduri i pe combina iiă ş ţ
timbrale deosebite, iar paleta instrumentelor folosite în cadrul orchestrei este îmbog it deăţ ă
Ravel prin introducerea unor instrumente de percu ie mai rare.ţ

Creaţia sa cuprinde în general toate genurile muzicale.
Muzica pentru pian: lucrarea cea mai important este ă Jocuri de apă, dedicat luiă

Faure.
Creaţia simfonică şi concertantă este cea care i-a adus faima. Bolero este

inspirat din muzica spaniol , fiind ini ial compus sub form de balet, ulterior l sat ca piesă ă ţ ă ă ă ă ă
simfonic . Formula ritmic enun at la început se repet obsesiv pe parcursul întregii piese. Dină ă ţ ă ă
punct de vedere al formei arhitectonice, lucrarea este alc tuit pe principiul temei cu varia iuni.ă ă ţ
Vals, la fel ca i ş Bolero, a cunoscut celebritatea prin redarea pe ritmul specific acestui dans a
unei petreceri.

Concertul pentru pian pentru mâna stângă în Re major a fost creat pentru un
pianist vienez, r mas infirm dup primul r zboi mondial. Con ine o serie de efecte de jazză ă ă ţ
grefate pe o scriitur simpl .ă ă

Opera: comedia muzical ă Ora spaniolă (1907), construit pe un singur act, elementă
ce a încadrat-o în opera miniatural cu accent umoristic.ă

Baletul: Daphnis et Chloe a fost creat la comanda directorului Baletului Rus din
Paris, Serge Diaghileev, balet supraintitulat de Ravel Simfonia coregrafică. Inspirat dup ună
scriitor grec din secolul IV, subiectul urm re te idila dintre 2 tineri p stori crescu i în mijloculă ş ă ţ
naturii. Apar 5 teme conduc toare ce personific melodic cele 5 personaje. Corul este înf i ată ă ăţ ş
muzical ca exponent al chem rii naturii, iar din muzica acestui balet compozitorul va alc tui 2ă ă
suite simfonice, fiecare cu câte 3 p r i.ă ţ

Impresionismul de la sfâr itul secolului al XIX-lea, manifestat în pictur , s-a extins iş ă ş
asupra muzicii, înaintând pân la începutul secolului XX, prin crea ia lui Debussy, a lui Ravel iă ţ ş

a altora. Tot din pictur a pornit i ă ş curentul expresionist, de care s-au apropiat în special
reprezentan ii noii coli vieneze, Arnold Schonberg, Alban Berg i Anton Webern,ţ ş ş
dodecafonismul, atonalismul i serialismul completând aceast tendin a exprim rii muzicale.ş ă ţă ă

O alt direc ie a înnoirilor componistice a fost aceea care sus inea o întoarcere la formeleă ţ ţ
baroce sau clasice, instituindu-se curentul neoclasic (neobaroc), detectabil în unele perioade
creatoare chiar la Schonberg, dar mai evident la Stravinski, Hindemith, Honegger, Prokofiev etc.
Dintre compozitorii români din prima parte a secolului XX, i chiar din a doua parte, putem citaş
pe George Enescu,Filip Laz r,Sigismund Todu ,Zeno Vancea, Anatol Vieru,Theodor Grigoriuă ţă

.a.ş
Dac , în prima parte a secolului XX, înnoirile în domeniul artei moderne au fost mai pu ină ţ

evidente, în special în muzic p strându-se înc nealterat substa a, a doua jum tate a secoluluiă ă ă ă ţ ă
a adus în discu ie ţ avangardele, acel segment al arti tilor în c utarea permanent a noului,ş ă ă
determinând o fluctua ie frecvent a direc iilor i tendin elor creatoare.ţ ă ţ ş ţ

Au ap rut muzicile ă concrete, aleatorice, electronice. C utarea noului s-a bazată
mai mult pe latura timbral , inventându-se tehnici noi de emitere a sunetelor pe instrumenteleă
clasice i promovându-se unele sonorit i noi pe aparatura electronic .ş ăţ ă

3. Expresionismul

Se dezvolt în Germania anului 1910, încheindu-se în jurul anului 1925. Începând cuă
1903, la Dresda, apare pentru prima dat un grup de pictori i sculptori, reuni i în ă ş ţ Die Brucke,
care vor folosi primii cuvântul de expresionism, referindu-se la un tablou de Van Gogh.
Asemenea impresionismului, i expresionismul s-a extins de la pictur la muzic , cei 3 mariş ă ă
reprezentan i ai s i fiind Arnold Schonberg, Alban Berg i Aanton Webern.ţ ă ş

A ap rut ca o reac ie fa de impresionism, din punct de vedere muzical cunoscând două ţ ţă ă
tipuri de manifestare la nivelul protagoni tilor: prin Schonberg i coala dodecafonic vienezş ş ş ă ă

i, respectiv, prin Stravinski, în „perioada rus ”.ş ă
Expresionismul muzical se traduce prin: melodic fragmentat i declamatorie; armonieă ă ş

intens cromatic i disonant , atingând limita atonalit ii; realizarea unui proces de abstractizareă ş ă ăţ
în virtutea c ruia prin dizolvarea tonalit ii i a reprezent rilor tematice condi ionate deă ăţ ş ă ţ
tonalitate i prin înlocuirea acesteia cu reprezent ri de tip serial, se tinde spre realizarea uneiş ă
leg turi nemediate între materia sonor i expresie, în vederea eliber rii totale a acesteia dină ă ş ă
urm ; reliefarea ostentativ a motivelor sau a fragmentelor tematice prin mijloace ritmiceă ă
armonice, de instrumenta ie etc. de o acuitate deosebit , ca i prin repet ri cvasiautomate,ţ ă ş ă
factura lor rudimentar expres cultivat ducând la mutarea de accent de pe fizionomia motivuluiă ă
pe energia acestuia; aplecarea spre sursele primare ale muzicilor folclorice arhaice sau a celor
exotice ca mijloc de realizare a expresiei de for elementar (Stravinski, Bartok, Prokofiev).ţă ă

4. Dodecafonismul

Presupune existen a dodecafoniei ca metod de compozi ie în muzica secolului XX,ţ ă ţ
bazat pe utilizarea liber a tuturor celor 12 semitonuri ale gamei cromatice temperate. Aă ă
rezultat prin acumul ri pe plan tehnic, manifestate în muzica european (Germania, Austria) laă ă
începutul
secolului XX, fiind integrat global în fenomenul atonalismului.

Dodecafonismul a antrenat i o gândire structural , ce vizeaz viitoarea sistematizare aş ă ă
elementelor prin serie, ajungându-se la o nou viziune asupra substan ei i a discursului muzical.ă ţ ş
Aceast tehnic î i leag numele de Schonberg, care o folose te în 1923 în ă ă ş ă ş 5 piese pentru
pian,
dup care a fost folosit i de elevii s i, Alban Berg i Anton Webern.ă ă ş ă ş

Din punct de vedere estetic, este considerat, dincolo de virtu ile tehnice, un curentţ
principal în prima jum tate a secolului XX interferându-se cu expresionismul, de la principiileă
c ruia au pornit cei 3 reprezentan i ai colii vieneze (compozitorii cita i) atunci când doreau să ţ Ş ţ ă
creeze un idiom muzical expresionist (obsesia unor formule, atematismul i f râmi areaş ă ţ
conturului melodic, complica ia ritmic , cultivarea intens a disonan ei în armonie, melodiaţ ă ă ţ
timbral – „Klangfarbenmelodie”).ă

Arnold Schonberg (1874-1951)
Se pot distinge în crea ia lui Schonberg 4 perioade:ţ
1) postromantic (1899-1908), în care preia stilul wagnerian, aducând ca element nouă

declama ia cântat (ţ ă Cântece despre Gurre);
2) atonal (1908-1923), în care înl tur definitiv centrul tonal; folose te vorbirea cântată ă ă ş ă

i atematismul (monodrama ş Aşteptare i ş Pierrot Lunaire);
3) dodecafonic berlinez (1923-1933), în care creeaz un sistem abstract, bazat pe 12ă ă ă

sunete ale gamei cromatice temperate, orânduit în serii (opera buf într-un act ă De azi pe
mâine, suita Geneza, concertul instrumental i muzica de camer);ş ă

4) dodecafonic tonal (1933-1951), în care lucr rile au tematic biblic (opera ă ă ă ă ă Moise
şi Aaron), i tematic social cu nuan e de protest (ş ă ă ţ Odă lui Napoleon i concerteleş
instrumentale).

Alban Berg (1885-1930)
Adept al dodecafonismului, i-a adus îmbun t iri prin dezvoltarea declama iei ritmice iă ăţ ţ ş

a celei melodice. Folose te procedeul anagramei în muzic (seria recurent), introducând cifreleş ă ă
cu semnifica ia lor. Lucr rile sale mai importante sunt operele ţ ă Wozzeck i ş Lulu (pe libret
propriu – folose te i elemente de jazz, realizând i o sintez între tonalitate i atonalitate).ş ş ş ă ş

Anton Webern (1883-1945)
Asemenea lui Schonberg, Webern cunoa te mai multe perioade de crea ie:ş ţ
1) perioada postromantic tonal (1899-1908), în care fragmenteaz linia melodic , oă ă ă ă

cromatizeaz la extrem, folose te o armonie instabil i o polifonie imitativ (ciclurile deă ş ă ş ă
lieduri);

2) perioada atonal (1908-1924), în care folose te un stil abstract, un aparat orchestrală ş
politimbral i atematismul (ş 5 piese pentru orchestră şi solişti);

3) perioada dodecafonic (1924-1945), în care folose te sistemul dodecafonic, un stilă ş
vocal aproape de cel instrumental (antivocal) în cadrul celor 4 lieduri, un stil politimbral
punctualist, exploatând valorile non-sunetelor ca mijloace de expresie a muzicii.

5. Serialismul (muzica serială)

Reprezint o continuare fireasc a c ut rilor romantice, mobilul fiind acela ală ă ă ă
dezintegr rii sistemului tonal prin excesiva cromatizare a limbajului armonic ce a dus la l rgireaă ă
expresiei. Dup perioada dodecafonic a urmat o limpezire, datorat cristaliz rii unui nouă ă ă ă

sistem, ce folose te 12 sunete puse într-o ordine liber , aceia i 3 compozitori aminti i utilizândş ă ş ţ
în cadrul „Noii coli vieneze” tehnica serial .ş ă

La început, tehnica era legat de ideea de tematism. Ulterior, în 1949, compozitorulă
francez Olivier Messiaen propune în piesa Mode de Valeurs et d’ Intensités din Quatre
Etudes de Rythmes o organizare modal (de unde i ă ş serialismul modal), care presupune
folosirea de tronsoane ale seriei cu care se opereaz la nivelul tuturor parametrilor (în l ime,ă ă ţ
durat , intensitate etc.), procedeu folosit i ast zi.ă ş ă

Dup un an, Pierre Boulez, sintetizând muzica lui Anton Webern i a lui Olivieră ş
Messiaen, ini iaz ţ ă serialismul integral, ce presupune crearea seriilor de în l imi, durate,ă ţ
intensit i i timbru, mai târziu i spa iu, precum i derivarea sau conjugarea lor, rezultândăţ ş ş ţ ş
blocurile sonore. Acest tip de serialism opereaz mai ales cu microstructuri.ă

6. Aleatorismul

No iunea desemneaz ţ ă muzica postserială, unde a intervenit indeterminarea ca rela ieţ
de ambiguitate între competen ele compozitorinterpret. Deriv de la latinescul ţ ă alea = zar. Este
legat de fenomenul larg al improviza iei, men ionat înc din tratatele secolului al XVI-lea, undeţ ţ ă
apare sub denumirea de sortisatio = muzic întâmpl toare, aflat în opozi ie cu ă ă ă ţ compositio
= muzic fixat .ă ă

În evolu ia muzicii contemporane, indeterminarea s-a constituit ca un adev rat asaltţ ă
împotriva serialismului institu ionalizat; reac ia a fost conturat la început în cadrul coliiţ ţ ă ş
americane de compozi ie, fiind sus inut de John Cage. În acest sens, aleatorismul apare ca unţ ţ ă
curent artistic manifestat în forme de realizare diverse în perioada deceniilor 6-7 ale secolului
XX. Momentul de maxim implicare este reprezentat prin ă grafism i prin ş text
composition, forme de aproximare ce îndrept esc conceptul european de compozi ie, avândăţ ţ
contingen e cu libera improviza ie, inspirat de muzica de jazz i din tradi iile extraeuropene.ţ ţ ă ş ţ

Teoreticienii Cornelius Cardew i Michael Nyman au propus, conceptualizândş
termenul,anularea barierelor existente între activit ile muzicale de grup i cele individuale,ăţ ş
dintre profesioni ti i amatori, dintre executan i i auditoriu, dintre muzica de concert i cea careş ş ţ ş ş
aspiră
la o „ecologie” sonor , ducând spre o muzic ce folose te gândirea probabilistic i legileă ă ş ă ş
opera ionale ale logicii polivalente.ţ

Exist men ionate dou forme ale aleatorismului: ă ţ ă forma controlată, ce presupune o
stabilitate a succesiunii sec iunilor, i ţ ş aleatorismul integral, ce creeaz combina iiă ţ
sincretice între arte, folosind s li de concert cu muzic perpetu i forme deschise. În cadrulă ă ă ş
aleatorismului, zgomotul devine un element expresiv, folosit ca mijloc acustic. Notarea acestui
tip de muzic este una ce i-a stabilit propriile principii.ă ş

Reprezentan ii curentului aleatorist sunt Pierre Boulez, Karlheinz Stockhausen, Pierreţ
Schaeffer, Iannis Xenakis etc.

Bibliografie

1. Brumaru, Ada, Romantismul în muzică, vol.I, II, Ed. Muzical , Bucure ti.ă ş
2. Brumariu, Liviu, Constantinescu, Grigore, Postromantismul, Ed. Funda iei ţ România de

Mâine, Bucure ti, 1996.ş
3. Constantinescu, Grigore, Romantismul în prima jumătate a secolului al XIX-lea,

Conservatorul de Muzic „Ciprian Porumbescu” din Bucure ti,ă ş Ed. litografiat , Bucure ti, 1979.ă ş
4. Golea, Antoine, Muzica din noaptea timpurilor până în zori, vol. I, II, Ed. Muzical , ă

Bucure ti, 1987.ş
5. Iliu , Vasile, ţ De la Wagner la contemporani, vol. I-IV, Ed. Muzical , Bucure ti, 1992 ă ş

(I), 1995 (II), 1996 (III), 1998 (IV).
6. Stoianov, Carmen, Repere în neoclasicismul muzical românesc, Ed. Funda iei ţ

România de Mâine, Bucure ti, 2000.ş
7. Ştefănescu, Ioana, O istorie a muzicii universale, vol. III, Ed. Fundaţiei Culturale Române,
Bucureşti, 1998.

