NIZOZEMSKA POLIFONIJA
· u toku razvoja višeglasja Francuskoj se u 14. st. pridružila Italija koja je mnogo pridonijela u području kulture
· na prijelazu u 15. st. sve se mijenja; stogodišnji rat s Englezima oslabio je Francusku nakon čega se ona teško oporavljala; to se odrazilo i na područje francuskog kulturnog stvaralaštva koje je počelo gubiti na intenzitetu i izvornosti
· u međuvremenu se u nizozemskim zemljama javljaju povoljni uvjeti za kulturno-umjetničku djelatnost, tako će Nizozemci djelomično vladati europskom glazbom čitava dva stoljeća
· nizozemske zemlje (Nizozemska, Belgija i dio sjeveroistočne Francuske) su potkraj srednjeg vijeka razvile trgovački promet koji je Nizozemskoj omogućio ekonomsko blagostanje
· tako su se nizozemski majstori upoznali sa predrenesansnim nastojanjima francuske i talijanske ars nove te ih usvojili
· vezu su uspostavili i sa Britanskim otocima; usporedno sa razvojem flamanske umjetnosti (Nizozemska), i u Engleskoj je djelovao određen broj istaknutih umjetnika
· na umjetničkom se području Nizozemske snažno očituje porast stvaralačke snage gradova i njihova značenja
· u takvim se okolnostima razvio porfesionalizam, majstorstvo koje je i na razvoj glazbe imao velik utjecaj
· također se i na samom francuskom području razvijala glazba, točnije na teritoriju Burgundije; tako su nastale burgundska škola (prvo razdoblje u razvoju nizozemske polifonije) i franko-flamanska ili flamanska epoha (drugo razdoblje)
· razvoj burgundsko-nizozemske polifonije bio je uvjetovan visokim stupnjem vokalne reproduktivne umjetnosti koja se čuvala u crkvenim pjevačkim školama i u dvorskim kapelama kneževa i prinčeva; u kapelama su nastupali samo školovani glazbenici (tal. povjesničar Lodovico Guiccardini je rekao da su oni »pravi učitelji glazbe, oni koji su je obnovili i usavršili«)
FORME NIZOZEMSKIH POLIFONIČARA
· Nizozemci su europskom višeglasju dali načelo imitacije (oni ga nisu prvi pronašli niti upotrijebili) koje u svim svojim mogućnostima izraza razvija moć od dubljine proživljavanja o kojima govori tekst do virtuoske igre zvukovima
· no, na tom se području očitovalo i protuslovlje flamanske umjetnosti; nizozemski su majstori ispravno osjetili da se pomoću imitacije pojačava izraz teksta, ali su se istovremeno često prepuštali racionalističkom konstruktivizmu uživajući u postojanju i rješavanju problema; uzdizali su tehniku i od imitacije pravili vrtoglavu igru tonovima koja više nije stajala u službi prave umjetnosti
· nisu se svi nizozemski skladatelji bavili tom problematikom, tako je počeo proces čišćenja polifonog sloga i izbjegavanja pretjeranosti i nastranosti
· MISA – središnji oblik duhovne glazbe; kod Nizozemaca postala značajno, jednostavno i organizirano umjetničko djelo; bila je pisana za 4 glasa; za tekst su im služili stavci iz misnog ordinarija (Kyrie, Gloria, Credo, Sanctus, Benedictus i Agnus Dei); u početku su za svaki stavak uzimali neki gregorijanski napjev koji je služio kao cf, a najčešće se javljao u sopranskoj dionici; takve su mise za svaki stavak uzimale drugačiji koralni napjev te su se zvale missae choralis; kasnije su upotrebljavali koje su mogle biti ulomak iz gregorijanskog korala, neki narodni napjev ili samostalno skladana melodija, tako je po toj novoj melodijskoj liniji cijela misa dobila svoje ime; općeniti naziv za ovakve mise bio je chanson missa; kada je autor sam pronalazio napjev onda je misu nazivao po rednom broju ili brojem starocrkvenog tonaliteta u kojem se misa nalazila; izabrana se melodija redovito povjeravala tenoru pa se takve mise nazivaju i tenorske mise (ili cantus firmus mise); no tenor više nije bio najdublji ton, ispod njega se nalazio contratenor bassus; cijela je misa bila sastavljena u istom tonalitetu; vokalne dionice su imale punu samostalnost koja je bila postignuta na prirodan način; česta prisutnost svjetovnih napjeva; kada bi skladatelj prelazio iz četveroglasja u dvoglasje tada bi ponekad cijeli stavak ostao bez cf
· Posebni tipovi misa bili su QUODLIBET MISSA (njoj su se kombinirale teme iz nekoliko svjetovnih napjeva) i MISSA PARODIA (nastajala je tako što bi skladatelj preuzeo već postojeće, tuđe ili vlastite višeglasne skladbe te ih proširivao novih glazbenim ulomcima; takvo je djelo dobivalo novi tekst iz misnog ordinarija)
· MOTET – isključivo crkveno djelo; razlikuje se od moteta iz doba ars antiquae i ars nove; u početku je bio troglasan (a tenor se mogao izvoditi na nekom instrumentu); pojedine dionice nisu bile podložne jednakoj ritmizaciji već su imale punu slobodu kretanja; u drugoj polovici 15. st. pravilom je postalo četveroglasje i ono je omogućilo nove harmonijske efekte; svi su glasovi pjevali isti tekst; primjena imitacije, puna samostalnost u pronalaženju tematike i polifona obrada odsjeka; u motetu nizozemske epohe razvila se karakteristična struktura koja dijeli tekst i glazbu na odsjeke (svaki se odsjel polifonički razrađuje, ali katkada i homofonički zbog kontrasta); odsjeci su „ukliješteni“, tj. nadovezuju se jedan na drugog; postupno se uvodi i glazbeno opisivanje izvanglazbenih pojava o kojim govori tekst
· CHANSON – svaka polifona skladba na svjetovni (ne latinski) tekst; po strukturije bio srodan motetu po načelima polifonog sloga; bili su troglasni; oblikom su bili ovisni o strukturi pjesničkog teksta; neki su se ulomci ponavljali te su oni imali funkciju pripjeva, no to postupno nestaje te chansoni postaju slobodno skladana djela; sve jača postaje primjena imitacije, najprije između gornjeg glasa superiusa i tenora, a zatim i između svih glasova; u slučajevima ponavljanja pojedinih odsjeka, nastale su različite oblikovne sheme: ABA, AAB, AABCC, ABA1CA2; u metrici prevladava dvodobnost nad trodobnošću te se glazbenici često koriste »nesavršenim« tempom

PREDSTAVNICI NIZOZEMSKE POLIFONIJE
· JOHN DUNSTABLE – smatra se pretečom nizozemske polifonije; pisao duhovne i svjetovne skladbe uz djelomičnu instrumentalnu pratnju; pisao je motete, antifone, himne, chansone, fragmente misa; u svojim je djelima primjenjivao postupak fauxbourdona; njegove su skladbe većinom bile pisane za 3 glasa; gornji je glas melodički bio značajniji od ostalih; samostalnost svih glasova još nije razvijena; na nov je način tretirao i disonancu (ublažio ju je pomoću pripremljenih zaostajalica); pokazao je raznovrsnost stila i strukture
· GUILLAUME DUFAY – pravi Flamanac; bio je svećenik i zborovođa; sačuvano oko 200 skladbi; pisao je mise, motete, svjetovne chansone, himne; mise je stvarao na gregorijanskim temama, ali i na temama iz naroda; u praksu je uveo »tenorsku misu« s cf u svakom stavku koji je uvijek drugačije variran; veću pažnju pridaje gornjem glasu koji osobito u svjetovnim djelima odskače pred smirenim tokom donjih dionica; u svojoj je harmoniji snažno naglasio spojeve dominante i tonike; veza između tona i riječi postaje jaka
· JEAN OCKEGHEM – zborovođa i pedagog; najveći predstavnik nizozemske polifonije (uz Dufaya i des Présa); pisao je mise, motete i chansone; u svojim je misama za cf koristio gregorijanske korale ili narodne napjeve koji je prelazio iz dionice u dionicu („lutajući cf“); postignuta je samostalnost glasova i svi su glasovi bili ravnopravni; katkada se jedan par glasova suprotstavljao drugom paru te tako dobio raznolikost ritmičke koncepcije, a drugdje su sve dionice bile u istom ritmičkom okviru što je stvaralo dojam homofonoga sloga; što se harmonije tiče, njegove su sakralne skladbe bile bliže modalnosti nego tonalnosti; bio je vješt u korištenju kanona; njegova Missa prolationum je u svakom stavku sadržavala dvostruki kanon; od dva istodobna kanona prvi se razvija između soprana i alta, a drugi između tenora i basa
· JAKOB OBRECHT – pjevač i zborovođa; pisao je četveroglasne mise, motete i svjetovne chansone te instrumentalne aranžmane plesnih napjeva; njegove su mise napisane na cf koje je uzimao iz svjetovnog ili gregorijanskog korala; u nekim je misama u svakom stavku iskorištavao cijeli cf, a u drugima bi posuđene melodije koristio posebno u svakom stavku mise; katkada je koristio dva ili više cf koji su se pojavljivali u različitim kombinacijama; često je koristio kanonske imitacije; motete je ponekad pisao na liturgijski cf koji se u cijelini ili fragmentima provlačio kroz sve glasove; u chansonima se često služio flamanskim tekstovima; njegova su svjetovna djela bila pregledne strukture, simetrični i sa primjenom sekvence; ritam je bio naglašeniji
· JOSQUIN DES PRÉS – humanist i polifoničar; pisao mise, motete i chansone; s posebnom je pozornošću uspostavljao veze između tona i riječi, isticao je afektivne elemente, dramatičnost i ekspresivnost teksta; u svojim je misama koristio ulomke iz koralnih ili svjetovnih napjeva kao temeljni motiv koji se koristio u svakom stavku; u njegovim je motetima svaki odlomak bio slobodno tretiran u imitacijama; kod pisanja chansona je koristio tehniku imitacije; u njegovim su harmonijama sve češći i naglašeniji dominantno-tonički odnosi; očita je bila blizina chansona sa talijanskom frottolom; njegovom djelatnošću završava razdoblje europske glazbene povijesti u kojemu su Nizozemci imali vodeću ulogu
GLAZBA U NJEMAČKIM ZEMLJAMA
· autori su trudili da svojim oblicima oponašaju nizozemske majstore; vlada epigonstvo
· njemački skladatelji stvaraju homofone ili polifone zborske popjevke koje su bile jednostavne i skromne
· pojedini su glazbenici zbog svoje humanističke orijentacije pisali strogo homofone ode na latinske stihove rimskih pjesnika
· glazbenom životu toga doba mnogo su pridonijeli Meistersingeri koji su u okviru staleških organizacija njegovali jednoglasnu glazbu, tj. tradiciju trubadurske pjesme
· Lochheimer Liederbuch – anonimne popjevke troglasnog sastava (ima ih i za jedan glas), dvježe i ritmički pregledne, jednostavne, imale napjev pučkog prizvuka ili podrijetla, bio povjeren jednom glasu (tenoru) dok su ostali bili kontrapunktski određeni; zapaža se težnja za stvaranjem akordičke podrške temeljnom napjevu
· njegovanje glazbe u Njemačkoj, osobito sakralne, bilo je intenzivno na prijelazu u 16. st., u tzv. maksimilijansko doba
· predstavnici glazbe u njemačkim zemljama: Paul Hofhaimer, Henric Issac, Thomas Stoltzer
· QUODLIBET – višeglasna popjevka u kojoj su se u isto doba mogle čuti u raznim dionicama svjetovne popjevke sa svojim tekstovima ili njhovi fragmenti
MEISTERSINGERI
· oni su nasljednici njemačkih trubadura, Minnesängera
· ova je umjetnost produkt građansko-obrtničke sredine i cehovskih udruženja
· priznavali su samo jednoglasje koje je kao i tekst pjesme nastajao na temelju primjenjivanja njiza propisa koje je trebalo poštivati
· HANS SACHS – nürnberška škola; poznati cipelar-pjesnik i skladatelj; jedan od najiskrenijih, najnadarenijih i najplodnijih Meistersingera; pisao pokladne igre, satire, kraće lirske pjesme
· u pronalaženju novih tekstova glavni je izvor bila Biblija
· u stvaranju Meistersingera veliko je značenje pripadalo melodijama-uzorima koje su uzimali iz baštine glasovitih Minnesängera ili ih je sastavio neki Meistersinger
· tko je htio postati majstor, morao je pronaći sasvim originalni napjev koji ni po ćemu nije podsjećao na stare uzore
· u njihovim se melodijama primjećuju utjecaji gregorijanskog korala i narodnih napjeva, starih načina i sa izrazitim durom i molom
· povremeno su se služili i melizmima
· potpuno opadanje i nestajanje »majstorskog pjevanja« dogodilo se u 17. st., no neke su se škole i dalje održale
INSTRUMENTALNA GLAZBA U SREDNJEM VIJEKU
· u srednjem vijeku, uz vokalnu postoji i instrumentalna glazba
· spominju je mnoga djela, slike, kipovi i minijature koje prikazuju glazbenike s instrumentima
· ona pojačava nastupe glasova izvodeći njihove dionice, javlja se kao pratnja vokalnih sastava, samostalnija je samo kada prati ples, izvodi glazbu namijenjenu glasovima
· takva se glazba svirala napamet, kao i na bazi improviziranja
· zapisanoj su se instrumentalnoj glazbi pri izvođenju dodavali razni ukrasi
· bilo koju melodiju je svirao bilo koji instrument ako je raspolagao sa dovoljnom brojem tonova što znači da nije bilo određenih pravila o korištenju pojedinih instrumenata
· puhački su se instrumenti pretežno koristili za solističke nastupe, a instrumenti na žicama za pratnju
· instrumentalna se glazba počela razvijati kada joj je to tehnički razvitak pojedinih instrumenata omogućio
· među instrumentima sa žicama posebno mjesto zauzimaju gudački instrumenti (viela, rebab, rota, trummscheit
· od trzalačkih žičanih instrumenata koristili su raznovrsne harfe, psaltire, lutnju i organistrum
· u duhačke instrumente srednjeg vijeka spadaju rogovi, frule, calamus i gajde
· važan instrument bile su i orgulje
16. STOLJEĆE – RENESANSA
· ovo je vrlo složeno i uzbudljivo razdoblje u kojem se javljaju nove stvaralačke sile i težnja prema europskoj glazbi
· 3 su osnovna ideološka pravca koja djeluju na umjetničko oblikovanje:
1. MEDITERANSKA RENESANSA
2. PROTESTANTSKA REFORMACIJA
3. KATOLIČKA PROTUREFORMACIJA
· veliki zamah renesanse i humanizma pobudio je veliko zanimanje za antiku i njezine kulturno-umjetničke tekovine te težnju za oponašanjem prirode, a tome su pridonijela i mnoga geografska otkrića
· reformacija je ustajala zbog previše svjetovnog duha koji je ovladao svećenstvom, protiv trgovanja crkvenim oprostima, boreći se u isto vrijeme za nacionalizaciju crkve i za promjenu društvenog poretka
· Tridentski koncil organizira tzv. protureformaciju koja revidira život crkve i uvodi strogo poštivanje crkvenih propisa i ograničenje neželjenih sloboda
· renesansa znači preporod, novo rađanje, obnovu
· 16. st. je razdoblje kada glazbena umjetnost dobiva sve veći ugled koji se očitovao po svim značajnim središtima tadašnje Europe i općem gledanju na ulogu glazbe koja je postala sastavni element dobro odgojena i naobražena čovjeka
· ovo je i razdoblje snažnog razvijanja profesionalizma, ali pojedini majstori nisu bili samo majstori svoje struke već poput pravih renesansnih i humanističkih duhova pokazuju veliko zanimanje i za druge pravce duhovnog stvaranja
· ovo je razdoblje također do vrhunca razvilo nastojanja proteklih stoljeća na području vokalne polifonije te je instrumentalnoj glazbi prvi put omogućilo samostalnost i slobodu izraza koju dotad nije poznavala
VOKALNA GLAZBA
ITALIJA – NOVE VOKALNE FORME
· u Italiji se razvija jedna glazbena svjetovna forma koja predstavlja novi plod domaćeg tla i suprotstavlja se stranim uzorima
· to je popjevka višeglasnog tipa s prizvukom narodnoga glazbenog stvaralaštva
· VILOTTA – prvi značajan korak k oslobađanju od flamanskog utjecaja; sadrži melodiju koja na osnovi jednostavnih imitacija prelazi iz dionice u dionicu
· FROTTOLA – premještanje melodijskog težišta u gornji glas; bila je sastavljena od više kitica; donekle je srodna baladi iz ars nove; veća je uloga donjih glasova koji čine pratnju; nju su često preuzimali instrumenti (tada se pretvarala u vokalno-instrumentalnu formu, povjerenu jednom glasu); njegovali su je dvorski i plemićki krugovi
· VILLANELLA – seljačka pjesma; karakteristična za napuljski prostor; bila je strofna, troglasna popjevka, živahna i u homofonom slogu; u njoj su se često upotrebljavale usporedne kvinte koje su trebale dočarati rustikalni, pastoralni ugođaj; ona je znatno utjecala na oblikovanje madrigalske tehnike; njezin su stil oponašali skladatelji u Njemačkoj, Engleskoj i Francuskoj
· predstavnici: Marchetto Cara, Bartolomeo Trombocino, Baladassare Donati, Franciscus Bossinensis
· MADRIGAL – nastaje u suradnji talijanskih i nizozemskih majstora; najznačajnija svjetovna vokalna forma; slobodne je građe; sklada se na tekst koji redovito i njije književna cjelina nego se sastoji od nekoliko stihova; u njemu nema ni strofne strukture ni pripjeva; on donosi uvijek novu građu bez ponavljanja; u početku je bio troglasan i četveroglasan, a u drugoj je polovini često bio peteroglasan (ponekad je bio pisan i za šest glasova); svaka je dionica bila samostalna; više gipkosti u ritmu; tonsko slikanje - madrigalizmi (npr. ako je tekst govorio o plesu, dvodobnost se pretvarala u trodobnost); sadržajno ljubavna lirika, ali i satira, šala, politika, filozofija religija (madrigali spirituali); madrigal se sve više razvija u pravcu jednoglasja uz pratnju; prirodnim se putem je putem stigao do vrata umjetničkog roda koji je imao preobraziti europsku glazbu – do opere; izvodio se na priredbama prilikom različitih svorskih svečanosti, ali i u intimnom krugu domaćeg komornog muziciranja
· glavni sakralni oblici u tadašnjoj talijanskoj glazbi bili su misa i motet; oni sadržavaju polifoničko, četveroglasno obrađivanje teksta
· lauda – neliturgijska nebožna popjevka pučkog prizvuka; tekstovi na talijanskom i latinskom jeziku; melodija je četveroglasno obrađena, katkad iz svjetovnog repertoara; homofona je, s naglašenim rotmom, melodija u najvišem glasu
VENECIJANSKA ŠKOLA - NIZOZEMCI U ITALIJI
· Rim je bio najvažnije središte crkveno-duhovne glazbe, kasnije to postaje Venecija
· ADRIAN WILLAERT – prvi istaknuti skladatelj Venecijanske škole; zborovođa crkve sv. Marka; pisao je sakralne skladbe (mise, motete, psalme) i svjetovne skladbe (madrigali, popjevke); pisao je instrumentalna djela za orgulje; najuspjelija su mu, na crkvenom području, bili moteti, a na svjetovnom madrigali koji pripadaju među prve madrigale renesansnog tipa; njegovi se moteti mogu svrstati u dvije skupine: 1. cf kanonskog tipa, 2. Deklamativni bez melizama i imitacije; u svojim se madrigalima vješto koristi kromatikom i stvara svijet ekspresivnosti; u svojim je skladbama primjenjivao načelo dvozbornog stila tzv. cori spezzati – dosljedna primjena polifonog stila i stvaranje jeke
· ANDREA GABRIELI – orguljaš u crkvi sv. Marka, pisao je madrigale, motete, mise, psalme, skladbe za orgulje (ricercare, canzone); on je udruživao glasove i instrumente u crkvenim izvedbama; njegova su djela prožeta ozbiljnošću i maestoznošću
· GIOVANNI GABRIELI – prvi je veliki predstavnik novoga vokalno-instrumentalnog sloga; pisao je djela za orgulje (ricercare, fantazije, canzone, tokate), madrigale, motete, psalme; njegove duhovne Sacrae symphonie sadrže instrumentalna i vokalna djela te primjere za suradnju vokalnog i instrumentalnog sastava; osim dvozbornog, primjenjivao je i trozborni način pisanja čime je postigao zanimljive zvukovne i dinamičke efekte uz često sudjelovanje instrumenata; posebnu pozornost pridaje tekstu te se koristi kromatikom i alteracijama; među njegovim instrumentalnim skladbama posebnu pozornost privlači Sonata pian e forte – to je prvo poznato djelo pisano za instrumentalni sastav koje je bilo označeno dinamičkim kontrastima i kojem je sastav bio točno određen (u njoj se suprotstavljaju dvije grupe instrumenata; oznaka p – svira samo jedna skupina, oznaka f – sviraju obje skupine)
· CLAUDIO MONTEVERDI – veliki majstor glazbene scene; madrigalist; u strukturu madrigala unosi nove elemente – izmjena polifonih i homofonih odsjeka, nagli kontrasti, izražajnost teksta praćena je glazbom; pojedini ulomci njegovih madrigala izgrađeni su na deklamativnosti recitativa;

MADRIGALISTI:
· CYPRIEN VAN RORE - pisao svjetovne i duhovne madrigale, mise i motete; u svoje madrigale unosi i promjene ugođaja, dramske akcente te koristi kromatiku; njegovom madrigalističnom djelatnošću započinje peteroglasje kao norma u madrigalu; njegovi su madrigali bili tiskani u partituri (najstarije tiskane vokalne partiture)
· JACOB ARCADELT – pisao mise, motete, chansone, madrigale; poznavanje tehnike francuskog chansona utjecalo je na strukturu njegovih madrigala u kojima su se homofoni odsjeci izmjenjivali s umjereno polifoničkima na bazi čiste dijatonike
· LUCA MORENZIO – jedan od najznačajnijih predstavnika talijanskog madrigala; obrađivao je mnoge vokalne forme; pisao je motete, madrigale i villanelle; posebno je poznat po tzv. kromatskom madrigalu u kojem se iskazuju unutarnji osjećaji kroz modulacije; nazivali su ga »il più dolce cigno«; znao je i ocrtati i različite ugođaje iz prirode; njegove madrigale karakterizira gipka, elegantna i simetrična melodika te nježnost i suzdržana strastvenost
· CARLO GESUALNO DA VENOSA – skladatelj i instrumentalist; napisao oko 150 četveroglasnih i peteroglasnih madrigala; njegovo su glavno izražajno sredstvo bile kromatika i disonanca; koristio je nagle i neočekivane modulacije; svojim je skladbama postizao buđenje emocija i patetičnosti
RIMSKA ŠKOLA
· skladatelji ove škole težili su drukčijim ciljevima; njihova su sredstva izražajnosti bila jasnija, mirne polifonije pročišćene od flamanske nastranosti
· nastojali su da disonance budu rezultati pravilnog vođenja glasova (pripremljene i razrješene); ona je bila izvor strasti; kao prohod, ukras, sinkopa
· melodijska linija nema velikih skokova; prevladavaju malo intervali što melodiji daje obilježje mira i blagosti
· većina je umjetnika težila prema vjernijem doživljavanju mistike i stvaranju ugođaja na koje pada odraz vjerske natprirodnosti
· najpoznatiji skladatelji održavaju humanističke ideale renesanse (njezinu jasnoću, uravnoteženost, jednostavnost i stapanje visokog majstorstva i skladateljske tehnike)
· predstavnici rimske škole: Giovanni Pierluigi da Palestrina, Constanzo Festa, Giovanni Animuccia, Marc Antonio Ingegneri, Felice, Giovanni Francesco, Anerio
GIOVANNI PIERLUIGI DA PALESTRINA
· najveći predstavnik rimske škole i najveći majstor vokalne duhovne polifonije
· on piše isključivo za zbor bez pratnje (a cappella)
· bio je skladatelj papinske kapele i zborovođa crkve sv. Petra
· [bookmark: _GoBack]živio je za vrijeme protureformacije – Tridentski koncil (1562.) je na svojim zasjedanjima crkvenu glazbu podvrgao oštroj kritici ustajući protiv prenatrpanosti i zamršenosti polifone strukture i suvišnih ukrasa koje su dodavali pjevači; predloženo je da se polifona glazba u potpunosti odstrani iz crkve; taj prijedlog nije bio uvažen, ali je zaključeno da iz crkvene glazbe treba odstraniti sve što glazbu „onečišćuje“
· kada je došlo do potrebe da se revidira gregorijanski koral, papa Grgur XIII taj je zadatak povjerio Palestrini (i A. Zoilu)
· Palestrinina su djela bila dokaz dostojnosti polifone glazbe
· velika većina njegovih djela pripada crkvenom području; pisao je mise, motete, duhovne i svjetovne madrigale, orfertorije, himne, litanije...
· ponekad je primjenjivao i elemente flamanskog polifonog virtuoziteta
· njegovi se glasovi kreću u okviru crtovlja; obilježje njegovih djela je jasna i sređena ljepota klasične staloženosti
· među njegovim djelima posebnu pozornost privlače mise; on je kvantitativno i kvalitatiovno najveći skladatelj misnog teksta u cijeloj povijesti glazbe
· njegove mise obuhvaćaju: misu izgrađenu na cf, misu parodiju, kanonsku misu i palestrinijansku misu s kontrastnim alteriranjem polifonih i homofonih odsjeka i nastojanjem da se očuva razumljivost teksta
· velika je povezanost njegovih misa s gregorijanskim koralom
· vezu između gregorijanskog koralai misa lakoje pokazala analiza melodijske strukture vokalnih dionica – otkrila bi se pjevnost koja se kreće u sekundnim intervalima, na prirodan način s mnogo gipkosti, s malo ponovljenih tonova i ukrasnim variranjem, s povremenim skokovima koje neutralizira neposredno vraćanje u suprotnom pravcu
· što se harmonije tiče, služi se kvintakordima i sekstakordima bez kromatike
· vrlo pažljivo postupa sa disonancama
· bio je i veliki majstor moteta, jedini koji se može mjeriti s ostavštinom Orlanda d Lassa; u svojim je motetima težio za tonskom karakterizacijom teksta te je očitovao nepresušnu invenciju polifoničko-tematskom radu
FRANCUSKA SVJETOVNA POPJEVKA
· autori tadašnje francuske svjetovne popjevke temelje svoje stvaralaštvo na baštini Flamanaca, ali ga prožimaju novim duhom i idejama koje su vodile francuske humaniste
· francuska je popjevka u 16. st. predstavljala veoma popularnu glazbenu formu
· sadržajni motivi koji se susreću u popjevkama su bogati i obuhvaćaju širok krug razolikosti: skladatelji opisuju prizore iz svakodnevnog života, naglašena je životna radost, ocrtavaju snagu ljubavnih osjećaja, privlači ih pjev ptica koje pokušavaju oponašati, koriste dinamiku
· glazbena osobina francuske popjevke – chansone – je svježa, jednostavna, pokretna tempa i naglašenog ritma, redovito pisana za četiri glasa, sa silabičkimtekstom i ponavljanjem pojedinih tonova
· mjera je dvodobna sa povremenim skretanjem na trodobnost
· prevladava homofonija uz povremene imitacije
· ona se sastoji od kraćih odsjeka koji se obično ponavljaju (aabc, aaba)
· skladatelji chansona pokušavaju tonski slikati (oponašaju pjev ptica, zvukove oružja)
· pažljivi su prema tekstu i njegovim akcentima
· možemo razlikovati dva tima chansona:
1. sentimentalni – elementi melodioznosti su jače naglašeni;
2. vedri – živahne i pokretljive govorne dionice (parlando)
· u drugoj polovici 16. st. vidi se utjecaj francuskih pjesnika-humanista na chanson koji oživljavaju antičke odnose između glazbe i teksta; glavna je melodija je bila u najvišoj dionici, homofonija i silabičnost su bile svuda prisutne – tada nastaje novi tip chansona vaudeville ili vox de ville i on će biti glavni oblik svjetovne vokalne glazbe u Parizu
· predstavnici francuske svjetovne popjevke: Clement Janequin, Claudin de Sermisy, Claude Goudimel
NJEMAČKA – REFORMACIJA I GLAZBA
· REFORMACIJA – vjerski i društveni pokret koji je nastao u Europi tijekom 16. st.
· pokušaj unošenja duhovnih i strukturalnih promjena u crkvu što je dovelo do uspostave Reformiranog kršćanstva
· MARTIN LUTHER – jako je cijenio i volio glazbu; smatrao je da »ne može biti dobar odgojitelj onaj koji ne umije pjevati«; dobro je poznavao glazbenu teoriju; svirao je lutnju i flautu; skladao je određen broj korala od kojih je najpoznatiji Ein feste Burg ist unser Gott koja je postala borbenom himnom protestantizma i seljačkih ustanaka
· u reformiranju crkve i obrednika pokazalo se potrebnim da se crkvene funkcije obavljaju na narodnom jeziku (njemačkom) umjesto na latinskom što je omogućavalo sudjelovanje vjernika u pojedinim obredima
· reformacijski protestanski koral – specifični glazbeni odraz Lutherova pokreta; on je poput gregorijanskog korala ili narodnih napjeva sastavljen od dva elementa: teksta i melodije; teži k obogaćenju koji mu može dati zborna harmonizacija, polifonička obrada, sudjelovanje instrumenata i prebacivanje na područje čiste instrumentalne glazbe
· Luther je pojednostavio zborski slog kako bi ga mogao izvoditi velik broj vjernik
· koralna melodija bila je povjerena srednjem glasu (tek kasnije gornjem) te je na jednostavan način višeglasno obrađena
· izvori melodijska koralne građe bili su katolički napjevi (himne, sekvence, gregorijanski korali), repertoar narodnog melosa (njemački i češki) te svjetovni napjevi s novim tekstom
· orgulje se najprije javljaju kao element pratnje (kontrapunktička dopuna), a kasnije one preuzimaju koralnu melodiju i samostalno se razvijaju
· Luther je sastavio stihove za velik broj napjeva
· položaj ovog korala bio je specifičan u odnosu prema reformaciji (građanska odnosno seljačka borbena pjesma u religioznom ruhu)
· u jednostavnom, četveroglasnom obrađivanju koralnih melodija koral se sveo na polaganu, simetričnu, široku i maestoznu melodiju, homofono obrađena
· osim takvih homofonih korala, nastajale su i polifone obrade napjeva koje su bile namjenjene školovanim pjevačima
· vjernici su također mogli sudjelovati u jednostavnim obradama
· postojali su različiti načini izvođenja:
a) katkada su glasovi izvodili samo jednu melodiju, a sve ostale dionice preuzimale su orgulje ili neki drugi instrumenti;
b) negdje se je kombiniralo pjevanje zbora i vjernika (vjernici bi tada pjevali unisono bez instrumentalne pratnje)
· posebnu su ulogu u razvoju protestantskogkorala imale orgulje, najprije kao element pratnje odnosno više ili manje naglašene kontrapunktičke dopune
· orgulje su ubrzo preuzele koralnu melodiju i razvile je potpuno samostalno; tako su nastale instrumentalne vrste kojima su skladatelji posvećivali svoje stvaralačke sile: koralne predigre, koralne obrade, fantazije na koralne melodije (s posebnim obzirom na sadržaj teksta)
· ORLANDO DI LASSO – najznačajniji nizozemski skladatelj 16. st.; vrstan pedagog; u svoja djela unosi humor, satiru i frivolnu notu; njegova su inspiracija pjesnička djela poznatih pjesnika (Petrarca, Ariost, Horacije, Vergilije...); pisao je stilom njizozemskih polifoničara, francuske svjetovne popjevke, talijanske madrigale i njemačke pjesme; u posljednjim godinama pod utjecajem protureformacijskih težnji težište Lassovih djela prelazi na područje duhovne glazbe (motet Osculetur me); napisao oko 100 madrigala, villanella, oko 700 moteta, 50ak misa; među drugim crkvenim djelima ističu se „Pokajnički psalmi“ koji su inspirirani psalmima sv. Petra; najpoznatija Lassova skladba je villanella Matona miacara koju je napisao u Napulju
INSTRUMENTALNA GLAZBA
· 16. st. postaje razdoblje u kojemu je instrumentalna glazba konačno stekla samostalnost i odvojila se od vokalne glazbe
· ona će i dalje surađivati sa vokalnom glazbom koja će se pojaviti na pragu baroka (opera, oratorij), ali će i sama oblikovati svoje forme i sadržajnost
· instrumentalna glazba od vokalne zadržava polifoniju kao jednu od stalnih sredstava umjetničkog izraza
· vokalna glazba pak od instrumentalne preuzima principe instrumentalne koncepcije koja uvjetuje izgled melodije
· instrumentalna se glazba nije odmah osamostalila na početku stoljeća, u to se doba još uvijek nailazi na vokalne skladbe (chansone, motete) koji su bili namjenjeni pjevanju ili sviranju
· tako je postojala zapreka koja je stajala na putu osamostaljivanju instrumentalne glazbe, a to je bio nedostajanje jasno povučene granice između vokalne i instrumentalne glazbe i nedostajanje granice između izražajnosti pojedinih instrumenata
· instrumenti su se upotrebljavali kao potpora ili kako bi podvostručili ili zamjenili vokalne dionice svjetovnim i crkvenim polifonim skladbama
· više bi se puta pojedini dijelovi misnog teksta koji su bili namijenjeni pjevanju zamjenjivali posebno skladanim stavcima za orgulje tzv. versetima
· pojednostavljenje i prebacivanje strukture iz polifoničkog područja u akordičko, homofono uključujući i promjene u basovoj dionici pripremiti tlo za barokni basso continuo
· sve su ove forme bile trovrsne; to su bili potpuno izvorni oblici koji su nosili izrazito ritmički karakter i predstavljaju tadašnje plesove
· zatim susrećemo oblike koji potječu od vokalnih oblika te su obilježeni jačom ili umjerenijom primjenom polifonih elemenata (ricercar, canzona, fantazija)
· susrećemo i oblike koji se temelje na načelima varijacije, ornamentiranja i improviziranja (tokata, capriccio, preludij)
· tablatura – (lat. intavolatura) služila je za zapisivanje djela namjenjenij prije svega lutnji i prguljama; notacija tablature za lutnju sastojala se u tome što se na apiru povlačilo onoliko crta koliko je instrument imao žica, na tim su se crtama označavala mjesta koje je trebalo pritisnuti prstima; talijanska se tablatura čitala odozgo prema dolje (označena arapskim brojkama), a francuska se tablatura čitala odozdo prema gore (označena slovima)
· instrumentalna glazba u 16. st. živi u djelima za lutnju, orgulje i čembalo i u njima se ističe sva samostalnost koju je instrumentalna glazba tada postigla
GLAZBA ZA LUTNJU
· lutnja je tipičan instrument za doba renesanse; za nju su pisana prva samostalna djela
· mogla se čuti u domovima građana, na trgovima, ulicama, izletima...
· postala je najomiljenojim instrumentom kroz cijelu tadašnju Europu
· služila je za pratnju plesa, za solističke nastupe te za pratnju pjevača
· glazbu za ovaj instrument najuspješnije predstavljaju brojni plesovi i obrade pjesama; njihova homofonost, izrazita akordička pozadina i naglašena melodika glazbi za lutnju daju svježinu koja oštro i sretno konstatira s ondašnjom vokalnom polifonijom svjetovnog i duhovnog tipa
· plesovi su bili združeni u parove (pavana-galliarada ili passamezzo-sattarello)
· ona će poslužiti i za razvijanje smisla za improvizaciju
Instrumenti s tipkama: orgulje, klavikord (preteča klavira) i klavičembalo
Instrumenti za gudače: viola da braccio, viola da gamba
Instrumenti za puhače: kornet, serpent, fagot, flauta, šalmaj
