

ΠΕΙΡΑΜΑΤΙΚΟ ΜΟΥΣΙΚΟ ΛΥΚΕΙΟ ΠΑΛΛΗΝΗΣ

**ΚΑΘΗΓΗΤΡΙΑ
ΕΥΑΓΓΕΛΙΑ ΛΟΥΚΑΚΗ**

**ΜΟΡΦΟΛΟΓΙΑ ΤΗΣ ΜΟΥΣΙΚΗΣ
Α΄ ΛΥΚΕΙΟΥ**

(ΣΧΟΛΙΚΕΣ ΣΗΜΕΙΩΣΕΙΣ)

ΠΑΛΛΗΝΗ 2010

γνήσιο αντίγραφο

ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ

➤ ΕΙΣΑΓΩΓΗ	4
• Διμερής μορφή μουσικής σύνθεσης	6
• Τριμερής μορφή μουσικής σύνθεσης	8
➤ ΠΟΛΥΦΩΝΙΚΕΣ Ή ΑΝΤΙΣΤΙΚΤΙΚΕΣ ΜΟΡΦΕΣ	9
• ΜΙΜΗΣΕΙΣ	9
• ΠΡΕΛΟΥΔΙΟ	11
• ΦΟΥΓΚΑ.....	11
○ Η δομή της φούγκας.....	11
○ Επεισόδια.....	13
○ Stretto (σύμπτυξη)	14
○ Coda(ουρά)	14
• ΣΟΥΙΤΑ	15
• ΣΟΝΑΤΑ - ΦΟΡΜΑ ΣΟΝΑΤΑ	17
➤ ΒΙΒΛΙΟΓΡΑΦΙΑ	19

ΕΙΣΑΓΩΓΗ

Κατά την μορφολογία ενός έργου, μελετάται κυρίως η δομή, ο σκελετός ενός κομματιού. Ο τρόπος που γεμίζει αυτός ο σκελετός με μουσικά στοιχεία και ο κατάλληλος συνδυασμός τους για την ολοκλήρωση μιας σύνθεσης συνιστούν τη « **φόρμα** ». Αυτή καθορίζει το **είδος** του μουσικού έργου και το χαρακτηρίζει ως « φούγκα », ως « σουίτα », ως « συμφωνία », κ.ά.

Τα μουσικά αυτά στοιχεία γίνονται αντιληπτά μέσω της επανάληψης (ισορροπία) ή της διαφορετικότητάς τους (αντίθεση) και αναφέρονται:

- Στο τονικό ύψος (σχηματισμός της μελωδίας)
- Στην ταχύτητα του ρυθμού (tempo)
- Στο ταυτόχρονο άκουσμα (συνηχήσεις-αντίστιξη-αρμονία)
- Στην ένταση (δυναμική)

Μια μελωδία συγκροτείται από ρυθμικά και μελωδικά μοτίβα. « **Το μοτίβο** », που είναι το μικρότερο συνθετικό στοιχείο της μουσικής και αντίστοιχο των συλλαβών στο λόγο, επαναλαμβάνεται για να σχηματίσει τη μελωδία που ονομάζουμε « **Θέμα** ». Ένα θέμα αποτελείται από 2μετρες, 3μετρες ή 4μετρες « **Φράσεις** » με έντονο χαρακτήρα, που περιέχουν ένα ή περισσότερα μοτίβα. Ανάλογα με το πώς διαδέχονται η μια φράση την άλλη, σχηματίζονται οι « **Προτάσεις** » και οι « **Περίοδοι** ».

Για παράδειγμα, η 4μετρη φράση (α ημιπερίοδος) που καταλήγει στην δεσπόζουσα, επαναλαμβάνεται χωρίς διαφοροποιήσεις, για άλλα 4 επιπλέον μέτρα (β ημιπερίοδος) καταλήγοντας στην τονική, διαμορφώνοντας μια « **Περίοδο** » 8 μέτρων (4+4) :

Στο παρακάτω όμως παράδειγμα η αρχική 2μετρη φράση αποτελούμενη από 2 μοτίβα επαναλαμβάνεται έτσι ώστε να δημιουργηθεί μια κορύφωση στο προτελευταίο μέτρο και μια λύση-πτώση στη συνέχεια. Στην περίπτωση αυτή έχουμε μια σύνθετη πρόταση.

« **Πρόταση** »:

L. v. Beethoven
Piano Sonata N.1

ΑΝΑΠΤΥΞΗ

(πύκνωση-λύση)

Το τέλος κάθε Φράσης, Περιόδου ή Πρότασης σηματοδοτείται με «**πτώση**» (cadenza=κατέντζα)

Οι πτώσεις που χρησιμοποιούνται είναι οι γνωστές:

A) Τέλεια πτώση (V-I)

B) Πλάγια πτώση (I-IV-I)

Γ) Ημιτελής ή αιωρούμενη ή μισή πτώση (V-I₆, I-V)

Δ) Απατηλή ή απροσδόκητη (V-VI)

Κατά την διάρκεια της εξέλιξης των μουσικών θεμάτων μιας φόρμας, ο συνθέτης, χάριν ποικιλίας, περνά από την αρχική τονικότητα (τονικό κέντρο του κομματιού) σε άλλες συγγενικές, μέσω των μετατροπιών. Το σχέδιο που μπορεί να ακολουθείται, δίνεται παρακάτω:

Αν το τονικό κέντρο είναι στην ελάσσονα σκάλα, η πιο φυσική μετατροπία θα είναι προς τη σχετική μείζονα (έχει τον ίδιο οπλισμό) ή προς την ελάσσονα τονικότητα της δεσπόζουσας. Μια άλλη πιθανή μετατροπία είναι προς την ομώνυμη μείζονα και την τονικότητα της υποδεσπόζουσας.

Διμερής μορφή μουσικής σύνθεσης

Η δομή μιας απλής μουσικής σύνθεσης χαρακτηρίζεται από τη λεγόμενη «διμερή φόρμα», δηλαδή [A-A]-[B-B]. Έτσι λοιπόν, ένα μουσικό έργο γραμμένο σε διμερή μορφή, χωρίζεται σε δύο μέρη που συμβολίζονται με A και B. Κάθε μέρος επαναλαμβάνεται συνήθως δύο φορές.

Το πρώτο μέρος A καταλήγει σε πτώση (μισή πτώση στη V), κάνοντας μετατροπία στη τονικότητα της Δεσπόζουσας, δημιουργώντας την ακουστική εντύπωση ότι η σύνθεση δεν έχει τελειώσει και έπεται συνέχεια.

Το δεύτερο μέρος B ολοκληρώνει ξεκάθαρα τη σύνθεση, ξαναγυρνώντας στην αρχική τονικότητα μέσω μιας τέλειας πτώσης (V-I):

Παράδειγμα 1. «Χέντελ: Μενουέτο από την μουσική των πυροτεχνημάτων»

Musical score for Example 1. The score is in G major (Αρχική Τονικότητα Ρε+) and 4/4 time. It consists of two lines of music. Line A (measures 1-8) ends with a half cadence (I V Τονικότητα της Δεσπόζουσας (μισή πτώση)). Line B (measures 9-16) concludes with a perfect cadence (V I Τέλεια πτώση). Measure 16 ends with a double bar line.

Παράδειγμα 2. «Χάυρν: Θέμα για παραλλαγές από τη συμφωνία της 'Εκπληξης»

Musical score for Example 2. The score is in C major and 3/4 time. It consists of two lines of music. Line A (measures 1-7) has a first ending (1.) and a second ending (2.). Line B (measures 9-16) starts with a piano (p) dynamic and ends with a fortissimo (ff) dynamic. Measure 16 ends with a double bar line.

Τα παραπάνω κομμάτια μπορούν να απεικονίσουν την διμερή μορφή A B με ένα τόξο:

>Γενικό παράδειγμα-ανάλυση στη τάξη «Μπαχ: Εμβατήριο (από το τετράδιο της Άννας Μαγδαληνής)»

The musical score consists of five systems of music, each with a treble and bass staff. The key signature is D major (two sharps). The score is annotated with functional harmony labels and measure numbers:

- System 1 (Measures 1-4):** Labeled with a circled 'A'. The annotation "[tonic key: D major]" is placed below the first measure.
- System 2 (Measures 5-9):** The annotation "[dominant: A major]" is placed below measure 8.
- System 3 (Measures 10-13):** Labeled with a circled 'B'. The annotation "[the tune which began (A) now in the dominant]" is placed below measure 10. The annotation "[tonic: D major]" is placed below measure 13.
- System 4 (Measures 14-17):** The annotation "[subdominant: G major]" is placed below measure 14. The annotation "[dominant: A major]" is placed below measure 15. The annotation "[relative minor: B minor]" is placed below measure 16.
- System 5 (Measures 18-22):** The annotation "[tonic: D major]" is placed below measure 21.

Τριμερής μορφή μουσικής σύνθεσης

Μία σύνθεση που χωρίζεται σε τρία μέρη [A, B, A'] χαρακτηρίζεται από τη λεγόμενη «**τριμερή φόρμα**».

Το 1^ο και το 3^ο μέρος, που συμβολίζεται ως Α και Α' χρησιμοποιούν την ίδια μουσική. Στο τέλος του πρώτου μέρους του Α συχνά υπάρχει τέλεια πτώση στην τονική, έτσι ώστε το Α ν' ακούγεται σαν ένα μικρό ολοκληρωμένο κομμάτι.

Το 2^ο μέρος Β είναι συνθεμένο σε διαφορετική τονικότητα και με διαφορετική μελωδία. Έτσι, δημιουργείται μια αντίθεση σε σχέση με το Α και τα μουσικά στοιχεία αυτού του διαφορετικού μέρους γίνονται άμεσα αντιληπτά από τον ακροατή.

Το 3^ο μέρος Α' είναι ακριβώς το ίδιο όπως ακούστηκε στο 1^ο μέρος με τα ίδια μουσικά στοιχεία και στην ίδια τονικότητα, αλλά μπορεί να είναι και λίγο παραλλαγμένο από τον συνθέτη για να'χει πιο ενδιαφέρον.

Σύμφωνα με τα παραπάνω, δίνεται για την τριμερή φόρμα, το παρακάτω σχεδιάγραμμα:

A	B	A'
Θέματα	Αντίθεση	Επανάληψη

>Γενικό παράδειγμα-ανάλυση στη τάξη:

«Μπαχ: Musette (από το τετράδιο της Άννας Μαδαληνής)»

ΠΟΛΥΦΩΝΙΚΕΣ Ή ΑΝΤΙΣΤΙΚΤΙΚΕΣ ΜΟΡΦΕΣ

Κατά τη διάρκεια μιας μουσικής αντίστιξης¹ δύο ή περισσότερες μελωδικές γραμμές μπορεί να συνηχούν, διατηρώντας μια κύρια μελωδία σε μια φωνή ενώ οι άλλες συνοδεύουν αρμονικά-με συγχορδίες (ομοφωνία) αλλά και να είναι ανεξάρτητες μεταξύ τους (πολυφωνία). Ανάλογα με τον αριθμό των φωνών της μπορεί να είναι δίφωνη (αντίστιξη 2 φωνών), τρίφωνη (αντίστιξη 3 φωνών), τετράφωνη (αντίστιξη 4 φωνών) κλπ.

ΜΙΜΗΣΕΙΣ

Όταν μια αρχική μελωδία που έχει ήδη ακουστεί πρώτα από μια φωνή, επαναλαμβάνεται από κάποια άλλη δεύτερη φωνή, δημιουργείται η λεγόμενη «μίμηση» μεταξύ των φωνών.

Διακρίνονται δύο είδη μίμησης:

α) Η ελεύθερη, όταν μια φωνή μιμείται μόνο τα πρώτα 1-3 μέτρα μιας άλλης φωνής.

β) Η αυστηρή ή κανόνας, όταν μια φωνή μιμείται με αυστηρό τρόπο όλη την έκταση της μελωδίας μιας άλλης φωνής και δεν αρχίζουν ποτέ μαζί αλλά η μια κατόπιν της άλλης.

Ο κανόνας μπορεί να γίνει σε όλα τα διαστήματα, από την ταυτοφωνία, 2^η, 3^η, 4^η, 5^η, 6^η, 7^η, και στην οκτάβα.

Το όνομα του κανόνα προκύπτει από το διάστημα που σχηματίζεται από τις δύο πρώτες νότες της εισόδου των δύο φωνών. Έτσι, κανόνας στην 5^η σημαίνει ότι αν η πρώτη φωνή άρχισε με ντο, η δεύτερη αρχίζει μια 5^η υψηλότερα με σολ, έτσι ώστε όλη η μελωδία της δεύτερης φωνής να βρίσκεται μια 5^η ψηλότερα (ή χαμηλότερα) από τη μελωδία της πρώτης φωνής. Παρόμοια, κανόνας στην οκτάβα σημαίνει ότι και οι δύο φωνές αρχίζουν με την ίδια νότα αλλά μια 8^η ψηλότερα ή χαμηλότερα:

Όταν σε ένα κανόνα η αυστηρή μίμηση δεν σταματά, τότε ο κανόνας κανονικά δεν θα έπρεπε να τελειώνει ποτέ και λέγεται «αέναος ή κυκλικός». Για να «κλείσει» ο κανόνας πρέπει στα τελευταία μέτρα να σταματήσει η μίμηση σε μια ή περισσότερες φωνές και να γίνει η τέλεια πτώση με μια προσθήκη coda- που σημαίνει ουρά.

Είδη μίμησης:

1. Ευθεία μίμηση: Όταν η δεύτερη φωνή ακολουθεί πιστά τα διαστήματα της πρώτης σε οποιοδήποτε διάστημα. Πχ:

¹ «Αντίστιξη»: Η λέξη προέρχεται από τη στίξη έναντι της στίξεως (punctum contra punctum - contrapunctus = αντίστιξη).

2. **Αναστροφή (καθρέπτης):** Όταν η δεύτερη φωνή μιμείται την πρώτη με τελείως αντίθετες κινήσεις προς αυτήν. Πχ:

The musical notation shows a treble clef staff with a melody and a bass clef staff with an inverted melody. Arrows indicate the opposite directions of movement between the two parts.

3. **Καρκίνος (οπισθοβατική κίνηση):** Όταν η δεύτερη φωνή μιμείται την πρώτη, αρχίζοντας το προς μίμηση τμήμα, από το τέλος προς την αρχή. Πχ:

The musical notation shows a treble clef staff with a melody and a bass clef staff with an inverted melody. An arrow points left above the treble staff, indicating the backward direction of the second voice.

4. **Αναστροφή καρκίνου:** Όταν οι δύο προηγούμενες μιμήσεις συνδυαστούν, όπως αυτές της αναστροφής με τον καρκίνο, προκύπτει ο καρκίνος με αντίθετες κινήσεις. Πχ:

The musical notation shows a treble clef staff with a melody and a bass clef staff with an inverted melody. An arrow points left above the treble staff, indicating the backward direction of the second voice.

5. **Μεγέθυνση:** Κατά τη μίμηση της δεύτερης φωνής, οι φθόγγοι εμφανίζονται σε μεγαλύτερες αξίες απ'ότι στην πρώτη φωνή. Πχ:

The musical notation shows a treble clef staff with a melody and a bass clef staff with an inverted melody. The notes in the bass staff are longer in duration than those in the treble staff.

6. **Σμίκρυνση:** Κατά τη μίμηση της δεύτερης φωνής, οι φθόγγοι εμφανίζονται σε μικρότερες αξίες απ'ότι στην πρώτη φωνή. Πχ:

The musical notation shows a treble clef staff with a melody and a bass clef staff with an inverted melody. The notes in the bass staff are shorter in duration than those in the treble staff.

ΠΡΕΛΟΥΔΙΟ

Η λέξη «πρελούδιο» σημαίνει προανάκρουσμα σε κάποιο έργο. Για παράδειγμα, χρησιμοποιείται σαν κομμάτι εισαγωγής που προετοιμάζει μια φούγκα, μια σουίτα, μια όπερα, ένα ορατόριο, κ.ά. Το πρελούδιο είναι σχετικά ελεύθερο σε φόρμα και χωρίζεται σε τρεις κατηγορίες:

1. Το μονοθεματικό, ή αθεματικό πρελούδιο, που έχει μέτρια τεχνική δυσκολία. Χρησιμοποιήθηκε από τον Ι.Σ. Μπαχ στο «Καλό-συγκερασμένο τσέμπαλο» ως εισαγωγή για τις φούγκες του.
2. Το ανεπτυγμένο, με δύο ή περισσότερα θέματα που έχει υψηλή τεχνική δυσκολία. Σ' αυτόν τον τύπο ανήκουν η *toccata* και η *fantasia*, οργανικές συνθέσεις για πληκτροφόρο του 16^{ου}-18^{ου} αι.
3. Το χορικό πρελούδιο, 4φωνο αντιστικτικό έργο για εκκλησιαστικό όργανο με συγκεκριμένη φόρμα.

ΦΟΥΓΚΑ

Η λέξη «φούγκα» σημαίνει «φυγή», δηλαδή «κυνήγι» ανάμεσα στις φωνές κατά τη διάρκεια της παρουσίασης ενός μουσικού θέματος (το γρήγορο πέρασμα από φωνή σε φωνή ενός θέματος).

Η δομή της φούγκας

Η φούγκα ως φόρμα έχει κάποια ελευθερία και έγκειται στην φαντασία του συνθέτη το πώς θα την συλλάβει και ποιά τελειωτική μορφή θα της δώσει. Πάντως, η φούγκα αποτελείται από τουλάχιστον τρία μέρη, που ονομάζονται αναπτύξεις και συνδέονται μεταξύ τους με τα επεισόδια.

1^η Ανάπτυξη ή Έκθεση

Το πρώτο μέρος μιας φούγκας αρχίζει με την πρώτη Έκθεση που περιέχει το θέμα μονόφωνα (στη τονική), το οποίο είναι μια μελωδία με χαρακτηριστική φυσιολογία από την οποία σχηματίζεται όλο το οικοδόμημα της φούγκας. Στη συνέχεια αρχίζει μια διαδοχική μίμηση του θέματος από τις υπόλοιπες φωνές. Έτσι, μια δεύτερη φωνή επαναλαμβάνει το θέμα μια 5^η ψηλότερα (ή 4^η χαμηλότερα), ενώ συγχρόνως η πρώτη φωνή εκτελεί το αντίθεμα (παράλληλα με την απάντηση με αντιστικτικό τρόπο). Κατά τον ίδιο τρόπο μπαίνει μετά την β' φωνή η γ', κατόπιν η δ', κ.ο.κ. Η έκθεση τελειώνει όταν το θέμα εμφανισθεί και στην τελευταία φωνή. Το θέμα και η απάντηση εμφανίζονται εναλλάξ, δηλ. θέμα-απάντηση-θέμα-απάντηση. Παρακάτω, δίνεται το πλάνο μιας 4φωνης φούγκας:

Γ' φωνή	<u>Θέμα</u>	Αντίθεμα	ελευθερή κίνηση
Β' φωνή	<u>Απάντηση</u>	Αντίθεμα	ελευθερή κίνηση
Α' φωνή	<u>Θέμα</u>	Αντίθεμα	ελευθερή κίνηση
Δ' φωνή		<u>Απάντηση</u>	Αντίθεμα ελευθερή κίνηση

Από τα παραπάνω, συμπεραίνεται ότι το θέμα βρίσκεται στην κυρίως τονικότητα, ενώ η απάντηση στον τόνο της Δεσπόζουσας. Το Αντίθεμα, αν συμβαδίζει με το θέμα είναι στην Τονική, εάν με την Απάντηση στη Δεσπόζουσα.

Μερικές φορές, κατά τη διάρκεια της πρώτης Έκθεσης μπορεί να εμφανιστεί το Θέμα περισσότερες φορές σε σχέση με τον αριθμό των φωνών(διαδοχικές εισοδοι του Θέματος παραπάνω από μια φορά). Σ' αυτή τη περίπτωση η Έκθεση λέγεται «υπεράριθμη» και αυτό το παραπάνω τμήμα «Αντέκθεση».

Υπάρχουν δύο ειδών απαντήσεις:

A) Πραγματική: η πιστή επανάληψη του θέματος στη Δεσπόζουσα χωρίς να αλλάξει τίποτα(πιστή αντιγραφή).

B) Τονική: εάν στο θέμα -κυρίως στην αρχή του- οι νότες Τονική-Δεσπόζουσα(π.χ. ντο-σολ) βρίσκονται σε πολύ χαρακτηριστική σχέση μεταξύ τους, τότε η απάντηση έρχεται τροποποιημένη και όχι ως πιστή αντιγραφή του θέματος με σχέση Δεσπόζουσας-Τονικής(π.χ.σολ-ντο). Η τροποποίηση αυτή γίνεται για τον εξής λόγο: Αν το θέμα με τη σχέση I-V απαντηθεί πιστά μια 5^η πάνω (πραγματική απάντηση) τότε δημιουργείται η σχέση V-II (π.χ.σολ-ρε) δηλαδή μετατροπία προς τη II βαθμίδα της κλίμακας, οπότε απομακρύνεται η κύρια τονικότητα, πράγμα που απαγορεύεται. Έτσι, γίνονται τέτοιες τροποποιήσεις στην απάντηση για να καταλήξει στη τονική. Κατ' αυτόν τον τρόπο, θέμα και απάντηση συγκρατούνται στα πλαίσια της κύριας τονικότητας, γι' αυτό η απάντηση λέγεται «Τονική»:

ΘΕΜΑ

I VI I V I

Απάντηση πραγματική

OXI

II I (V) I

Απάντηση τονική

ΝΑΙ

I - (V) V

Σε μερικές περιπτώσεις κατά τη διάρκεια διαδοχής μεταξύ απάντησης και θέματος δεν είναι δυνατή η άμεση εναλλαγή τους και χρειάζεται να μεσολαβήσει ένα ελεύθερο «εμβόλιμο» τμήμα για να γίνει ομαλά αυτή η μετάβαση και αποκαλείται **codetta**:

J.S.Bach , fuga no.16 (BWV 561)

Επεισόδια

Μεταξύ των Αναπτύξεων μιας φούγκας υπάρχουν τα **Επεισόδια**, τα οποία είναι ελεύθερες συνθέσεις με μελωδικό -ρυθμικό υλικό παρμένο από τα μοτίβα του θέματος και του αντιθέματος ή μπορεί και να 'ναι ανεξάρτητο. Στα επεισόδια γίνονται οι απαραίτητες μετατροπές προς τις εκάστοτε αναπτύξεις όπου δεν εμφανίζεται το θέμα για να χαλαρώνει η ακουστική ένταση που δημιουργείται από τις συνεχείς επαναλήψεις του. Το πρώτο επεισόδιο μετά την α' έκθεση οδηγεί πάντα το θέμα στη τονικότητα της δεσπόζουσας ή στη σχετική ελάσσονα, ενώ το δεύτερο επεισόδιο οδηγεί συνήθως στη τονικότητα της υποδεσπόζουσας(IV).

2^η Ανάπτυξη

Μετά τη μετατροπία του 1^{ου} επεισοδίου σε συγγενή κλίμακα της κύριας τονικότητας μεταφέρεται το θέμα σε αυτήν(στη δεσπόζουσα ή στη σχετική ελάσσονα). Σε αυτό το μέρος, μπορεί να συμβεί το αντίθετο της α' έκθεσης, δηλ. το θέμα να εμφανιστεί σε λιγότερες φωνές και η ανάπτυξη αυτή να είναι **ελλιπής ή ατελής**.

3^η Ανάπτυξη

Η 3^η Ανάπτυξη είναι πιο ελεύθερη από τις δυο προηγούμενες. Ενώ το θέμα βρίσκεται σε συγγενή τονικότητα(υποδεσπόζουσα IV) εδώ μπορεί να παραλλαχθεί(να τροποποιηθεί) δηλαδή να υποστεί αναστροφή, μεγέθυνση, σμίκρυνση, κ.λ.π.

Στο τέλος αυτών των αναπτύξεων που ονομάζεται αλλιώς «επεξεργασία της φούγκας», ακούγεται η είσοδος του θέματος στην τονική.

Stretto (σύμπτυξη)

Η τελευταία ανάπτυξη της φούγκας στην οποία η απάντηση δεν περιμένει να τελειώσει το θέμα για να μπει, αλλά αρχίζει πριν το τέλος του θέματος και συνηχεί με αυτό. Γίνεται δηλ. μια σύμπτυξη των θεμάτων:

Δ' φωνή Απάντηση -----
Γ' φωνή Θέμα -----
Β' φωνή Απάντηση -----
Α' φωνή Θέμα -----

Coda(ουρά)

Το τέλος μιας φούγκας σηματοδοτείται με τη coda(ουρά), ένα τελευταίο ελεύθερο τμήμα στο οποίο εμφανίζεται ή στοιχεία του θέματος ή ανεξάρτητο θεματικό υλικό ή ισοκράτης. Ο ισοκράτης ή πεντάλ είναι η χαμηλότερη φωνή της φούγκας που διατηρεί μια νότα κρατημένη για ορισμένο αριθμό μέτρων, στη τονική ή στη δεσπόζουσα:

Σχέδιο 3μερούς φούγκας:

Σχέδιο 4μερούς φούγκας:

Σχέδιο 5μερούς φούγκας:

ΣΟΥΙΤΑ

Η «σουίτα», ως οργανική μουσική σύνθεση για λαούτο και τσέμπαλο, αποτελείται από μια ακολουθία χορευτικών κομματιών σε ζευγάρια που διαδέχεται το ένα το άλλο, τηρώντας την ίδια τονικότητα αλλά διαφορετική ρυθμική αγωγή.

Η σουίτα συναντάται από τον 14^ο αιώνα με δύο χορευτικά κομμάτια, την Παβάννα(ravanne) και την Γκαγιάρντα(gagliarde). Η Παβάννα είναι αργός και μεγαλοπρεπής χορός γραμμένος σε τετραμερές μέτρο και η Γκαγιάρντα είναι ένας χορός γρήγορος, πηδηχτός, γραμμένος σε τριμερές μέτρο. Αυτοί οι χοροί εναλλάσσονταν ο ένας μετά τον άλλον και είχαν ενδιαφέρον με αυτή την σειρά γιατί είχαν αντίθετη ρυθμική αγωγή.

Ως προς τη δομή, το κάθε μέρος αυτών των κομματιών επαναλαμβάνεται δύο φορές αφού άλλωστε χαρακτηρίζονται από διμερή φόρμα, δηλ.[α-α]-[β-β]. Στο πρώτο μέρος δημιουργείται μια μετατροπή της αρχικής τονικότητας, μέσω μιας πτώσης, στη τονικότητα της δεσπόζουσας ή στη σχετική. Στο δεύτερο μέρος, η σουίτα επιστρέφει ξανά στον αρχικό, κύριο τόνο της.

Κατά τον 17^ο αιώνα στη σουίτα εμφανίζονται και άλλοι χοροί και δημιουργείται ο τύπος της τετραμερούς σουίτας με την παρακάτω ακολουθία:

- Η Αλλμάντ(allemande), γερμανικός χορός σε 3/4 με μέτριο tempo.
- Η Κουράντ(courante), γαλλικός χορός σε 3/4 ή 3/2 με γρηγορότερο tempo από την αλλμάντ. Αρχίζει στην άρση με αξία ογδούου.
- Η Σαραμπάντ(sarabande), ισπανικός χορός σε 3/4 με αργό tempo. Αρχίζει στο ισχυρό και είναι μελωδικός.
- Η Ζιγκ(gigue), αγγλικός χορός σε 3/8, 6/8, 9/8, 12/8 με γρήγορο tempo και συνεχή κίνηση μικρών αξιών. Αρχίζει στην άρση και αποτελεί το τελευταίο μέρος της σουίτας.

Αργότερα, εμφανίζονται και άλλα είδη χορών στη σουίτα με την ονομασία «*intermezzi*» και προσθέτονται ανάμεσα στη Σαραμπάντ και Ζιγκ. Αυτοί οι καινούργιοι χοροί είναι:

- Το Μενουέτο(menuett), σε 3/4 με μέτριο tempo. Πολλές φορές ακολουθεί ένα Τρίο(δεύτερο μενουέττ).
- Η Γκαβότ(gavotte), γαλλικός χορός σε μέτρο 4/4 ή 2/2 με γρήγορο και ζωηρό tempo. Αρχίζει στην άρση.
- Η Μυζέτ(musette), γαλλικός, ποιμενικός χορός σε 2/4 ή 3/4. Έχει έναν χαρακτηριστικό κρατημένο φθόγγο στο μπάσο που λέγεται Ισοκράτης ή πεντάλ, προσπαθώντας να μιμηθεί τον άσκαυλο(ασκί και αυλός) που κρατά έναν συνεχόμενο φθόγγο για τόνο.

Έτσι, η σουίτα γίνεται 6μερής, 7μερής, κ.λπ. Οι γαλλικές σουίτες αρχίζουν με την Αλλμάντ, όπως αυτές του Γ.Σ.Μπαχ, ενώ οι αγγλικές αρχίζουν με ένα μεγάλο Πρελούδιο. Άλλοι χοροί που συναντώνται είναι οι παρακάτω:

Άρια, Μπουρέ, Καπρίτσιο, Σακόν, Σισιλιάνα, Ταραντέλλα, Πασσακάλια, Πολωνέζα, Μαζούρκα, Σκέρτσο, Εκοσαίζ, Μαρς, Βαρκαρόλα, Μπολερό, Βαλς, Πόλκα, κ.ά.

Κατά την διάρκεια του 18^{ου} αιώνα, παράλληλα με την σουίτα κάνουν την εμφάνισή τους και άλλες μορφές σύνθεσης όπως το Ντιβερτιμέντο(divertimento). Αποτελεί εξέλιξη της σουίτας από τον Μότσαρτ και έχει τέσσερα εύθυμα μέρη για μικρά σύνολα εγχόρδων(όταν παιζόντουσαν στα γεύματα) ή πνευστών(όταν παιζόντουσαν στην ύπαιθρο). Επίσης ο Μότσαρτ, πολλές φορές ονομάζει το ντιβερτιμέντο ως Σερενάτα (serenata) που εκτελείται το βράδυ(προέρχεται από τη λέξη sera =βράδυ) ή Κασασιόν(cassation), παίρνοντας τ' όνομά της από τη Γκραν κάσσα που χρησιμοποιεί λόγω του εμβατηριακού χαρακτήρα της.

Συγχρόνως, αυτή την εποχή του κλασικισμού κάνει την εμφάνισή της η Σονάτα και η Συμφωνία και η σουίτα παρακμάζει. Οι χοροί της χάνουν τον χορευτικό τους χαρακτήρα και μόνο το Μενουέτο διατηρείται ως είδος, αφού άλλωστε συναντάται ως τρίτο μέρος μιας σονάτας, θυμίζοντας την καταγωγή του από την σουίτα. Αργότερα ο Μπετόβεν το αντικατέστησε από το Σκέρτσο.

Κατά την διάρκεια του 19^{ου} αιώνα, είναι ελεύθερο έργο ορχήστρας-συμφωνικό που εκτελείται σε μέρη μπαλέτου ή όπερας, π.χ. «Καρυοθραύστης» του Tchaikovsky, «Δάφνης και Χλόη» του Ravel, κ.ά.

Στον εικοστό αιώνα, καινούργιοι χοροί μπαίνουν στη συμφωνική σουίτα, π.χ. «Το πουλί της φωτιάς» του Stravinsky.

ΣΟΝΑΤΑ - ΦΟΡΜΑ ΣΟΝΑΤΑ

Η σονάτα έχει καθιερωθεί σαν η κατ' εξοχήν μουσική φόρμα που εμπεριέχει την έκθεση, επεξεργασία και ανάπτυξη των ιδεών και της σκέψης του συνθέτη.

Αυτό βέβαια αρχίζει να συμβαίνει από την **κλασική περίοδο** και εξακολουθεί να εξελίσσεται μέχρι σήμερα.

Παλιότερα η λέξη προερχόμενη από το Ιταλικό ρήμα **suonare**: ηχώ, παίζω κάποιο μουσικό όργανο, σήμαινε απλά την οργανική μουσική σε αντιδιαστολή με το **cantare**: τραγουδώ και την καντάτα που ήταν φωνητική.

Κυριότεροι θεμελιωτές της σονάτας ήταν οι κλασικοί **Joseph Haydn, W. A. Mozart** και **L. v. Beethoven** που θεωρείται και ο συνθέτης που ανήγαγε την φόρμα σε πραγματική μουσική φιλοσοφία από την άποψη της δόμησης μουσικών σκέψεων και ιδεών, με το μνημειώδες έργο του, τις **32 Σονάτες για πιάνο**.

Η σονάτα προερχόμενη από την σουίτα της εποχής Μπαρόκ, έχει σπονδυλωτό χαρακτήρα αποτελούμενη συνήθως από **4 μέρη**:

1^ο μέρος: Όταν μιλάμε για φόρμα-σονάτα αναφερόμαστε πάντα στο πρώτο μέρος που είναι το πιο σημαντικό μέρος της σονάτας αφού περιέχει τα θέματα και όλη την επεξεργασία και ανάπτυξη τους. Κατά την κλασική περίοδο είναι συνήθως **Allegro** τριμερούς μορφής **A – B - A** με ή χωρίς **εισαγωγή** ανεξάρτητου θεματικού υλικού.

Ειδικότερα, το **αρχικό A** μέρος, **Έκθεση**, είναι το πιο σημαντικό αφού περιέχει **δύο θέματα** (που αποτελούνται από φράσεις, προτάσεις και περιόδους) **σε αντίθεση μεταξύ τους** (το 1^ο στην τονική με έντονο ρυθμικό και δυναμικό χαρακτήρα και το 2^ο στην δεσπόζουσα ή στην σχετική ελάσσονα με λυρικό χαρακτήρα). Τα δύο αυτά θέματα ενώνονται μεταξύ τους με μια **γέφυρα**. Το υλικό της μπορεί να είναι ανεξάρτητο ή και παρόμοιο με αυτό του 1^{ου} θέματος και προετοιμάζει με μετατροπική πτώση στην παρουσίαση του 2^{ου} θέματος στο τόνο της δεσπόζουσας.

Στο **μεσαίο B** μέρος, **Ανάπτυξη**, αυτό που χαρακτηρίζει τη σονάτα είναι η θεματική ανάπτυξη που βασίζεται στην εκμετάλλευση όλων των στοιχείων (μοτιβικών-αρμονικών-ρυθμικών) του θέματος. Ένα άλλο στοιχείο επίσης είναι τα ευρήματα που χρησιμοποιεί ο συνθέτης για να εκφράσει τις σκέψεις του και να δώσει ενδιαφέρον στο όλο μουσικό οικοδόμημα.

Έτσι, σε αυτό το μέρος γίνεται η επεξεργασία ολόκληρων ή μέρους των 2 θεμάτων, σε ευθεία κίνηση, σε αντίθετη, σε μεγέθυνση, σε σμίκρυνση, σε αναστροφή, σε καρκίνο και περάσματα σε άλλες τονικότητες-μετατροπίες.

Στο **τελευταίο A** μέρος, **Επανέκθεση**, επαναλαμβάνεται η έκθεση του πρώτου μέρους με τη διαφορά ότι το 2^ο θέμα επανεκθέτεται στη τονική και όχι στη δεσπόζουσα.

Το 1^ο μέρος της σονάτας κλείνει με τον Επίλογο.

Σχηματικά μπορούμε να πούμε ότι το **1^ο μέρος** έχει την παρακάτω μορφή:

2^ο μέρος : Το δεύτερο μέρος έχει συνήθως στοχαστικό εσωστρεφή ή θλιμμένο ύφος, είναι αργό (**Andante** , **Largo**, **Adagio**...) και έχει μορφή τραγουδιού (ασματική μορφή) **A-B-A'** .

3^ο μέρος: Το τρίτο μέρος μας θυμίζει την καταγωγή της Σονάτας, την χορευτική σουίτα, και είναι ένα σχετικά γρήγορο **Minuetto** ή ένα παιχνιδιάρικο **Scherzo** (=αστείο /φάρσα), που συνδυάζεται με ένα πιο σοβαρό **Trio** σε ρυθμό $\frac{3}{4}$.

4^ο μέρος: Τέλος, το τέταρτο μέρος ή Φινάλε αποτελεί την θριαμβευτική έξοδο του έργου, είναι πολύ ενεργητικό και γρήγορο και έχει συνήθως την μορφή **Ροντό** (Rondo=κύκλος) **A-B-A-Γ-A-Δ-A**.....

Η Σονάτα κατά τις επόμενες περιόδους του Ρομαντισμού και του 20^{ου} αιώνα σιγά-σιγά απελευθερώνεται από τους κανόνες του κλασικισμού, κρατώντας όμως πάντα σαν κύριο χαρακτηριστικό της γνώρισμα, την **θεματική ανάπτυξη**.

ΒΙΒΛΙΟΓΡΑΦΙΑ

Ως βοήθημα για την συγγραφή των παραπάνω σχολικών σημειώσεων χρησιμοποιήθηκαν οι παρακάτω βιβλιογραφικές πηγές:

1. Ι. Βαλέτ: «Μορφολογία & Ανάλυση, οι μουσικές μορφές από την πρώτη πολυφωνία μέχρι τον Ρομαντισμό», Μουσικός Εκδοτικός Οίκος Παπαρηγορίου – Νάκας, τρίτη έκδοση, Αθήνα 1999.
2. Δ. Κατσίμπας: «Μορφολογία Μουσικής», σημειώσεις Ελληνικού Ωδείου Αθηνών, Αθήνα 1985.
3. Roy Bennett: «Forme and Design (Cambridge Assignments in Music)», Paperback 30 Jul 1981, μετάφραση Απ. Σιόντας.

Για το κεφάλαιο της σονάτας χρησιμοποιήθηκαν σχολιασμοί και αναλύσεις του Γ. Δροσίτη, συνθέτη και καθηγητή του Μουσικού Σχολείου Παλλήνης.