音樂９９級　　尤子涵

Ｂ９５１０３０００６

西 音 史 筆 記

－第１０章－

Lutheran Church

創辦人：Martin Luther (德)

[image: image1.png]

The Lutheran Chorale

Originally：有metric﹐rhymed﹐strophic poem and a melody in simple rhythm

 sung in unison﹐without harmonization or accompaniment﹐

由集會的人所唱

Now：in four-part harmonized settings

[image: image2.png]

chorales來源：

1. Gregorian chant的改編

2. German devotional songs

3. 世俗歌曲配上新的歌詞－Contrafactum

4. 新的創作
[image: image3.png]

Polyphonic Chorale Settings

Served two purposes：

1. Group singing in homes and schools

2. Performance in church by choirs

早期－Chorale motet：

Chorale用16th motet的風格, 旋律在tenor

晚期－Chorale motet：

Chorale用Choral homophony, 旋律在最高聲部, 用和絃伴奏

[image: image4.png]

Cantional style

早期－in tenor

晚期－安置chorales with the tune在高聲部

accompanied by block chords with little contrapuntal figuration﹒

After its use in chorale collections called Cantionale(Latin for ‘songbook’)

Calvinist Churches

創辦人：Calvin (Geneva)

[image: image5.png]

 metrical psalms

Metric﹐rhymed﹐strophic translations of psalms in the vernacular that were set to

newly composed melodies or tunes adapted from chant﹒

Published in collections called psalter﹒

Church in England

Taverner：16世紀早期英國世俗音樂的領導者

 Masses and motets for long melismas﹐full texture﹐and cantus-firmus

 structures﹒

Tallis：Latin masses and hymns﹐English service music﹐其他是訴作品反映在英

國的宗教和政治上的動亂

[image: image6.png]

 Anglican music 基本的兩個形式

1. The Service：

 music for certain portions of Matins, Holy Communion﹐and Evensong﹒

 a Great Service–a countrapuntal and melismatic setting of these portions﹒

 a Short Service–sets the same texts﹐but in a syllabic﹐chordal style﹒

2. The anthem：

 Corresponds to a Latin motet﹒

 A polyphonic work in English﹐usually sung by the choir near the end of Matins or

 Evensong﹒

 Set texts from the Bible or Book of Common Prayer.

 Two main type：

1. full anthem–for unaccompanied choir in contrapuntal style

 2. verse anthem–employs one or more solo voices with organ or viol

 accompaniment﹐alternating with passages for full choir doubled

 by instruments﹒
[image: image7.png]

 William Byrd

Sing joyfully unto God
1. Full anthem for six voices﹐points of imitation﹐homophonic declamation﹒

2. The imitation often with changes of interval and rhythm
Catholic church－1. Adrian Willaert 2. Nicolas Gombert 3. Jacobus Clemens
手法：
1. 小心使用不協和音程 & 注重各聲部的平等

2. 四聲部擴展到五、六聲部(音域對比變大)

3. 藉由終止式和旋律性的輪廓讓polyphonic works的調性更清楚

4. 大多都是2拍子﹐有時候加上簡短的對比性較大的3拍子passages

5. Imitation mass較常見

6. Chant melodies, freely through paraphrase in all voices﹒

Giovanni Pierluigi da Palestrina (義)
Melody－long-breathed

 豐富的節奏變化

 旋律具歌唱性

 級進進行少重複音

 跳進後反向級進
有cambiata
一個聲部從不協和音程往下大跳至協和音程﹐然後再解決

stile antico古老風格－巴洛克時期作曲家用來稱呼Palestrina的風格。
Counterpoint books from Johann Joseph Fux’s Gradus ad Parnassum to recent

texts have aimed at guiding young composers to recreate this style﹒

[image: image8.png]

 Orlando di Lasso(德)
1. Franco-Flemish composers﹒

2. 寫很多世俗歌曲

3. 擁護emotional expression & the depiction of text through music﹒

4. motet：(1)華麗的 (2)pictorial (3)dramatic

5. Tristis est anima mea：
 words：(1)rhythms (2)accents (3)contours of the musical motives

 music：(1)harmonic effects (2)textures (3)suspensions (4)points of imitation

 (5)the weight and placement of cadences﹒

西 音 史 筆 記

－第１１章－

[image: image9.png]

 Spain

Villancico

1. the most important form of secular polyphonic song in Renaissance﹒

2. the texts通常是鄉村或流行的主題﹐為貴族們所寫作的

3.特色：(1)short (2)strophic (3)syllabic (4)homophonic

4. form：(1) a refrain<estribillo>

 (2) one or more stanza<coplas>

 (3) the stanzas begin with a new section<mudanza>

 (4) conclude with a retuen to the music of the refrain<vuelta>

5. 基本的旋律在最高聲部

6. 其他的聲部由唱歌或是樂器表現

Encina

1. the first Spanish playwright﹐was a leading composer﹒

2. Oy comamosy bebamos

 simple in melody and harmony﹐with dancelike rhythms by hemiolas﹒

[image: image10.png]

 Italy

Frottola

1. Italian counterpart of villancico

2.特色：(1) four-part strophic song set syllabically and homophonically

 (2)旋律在最高聲部

 (3) marked rhythmic patterns

 (4) simple diatonic harmonies

3. social setting：
(1)寫一些模仿流行的歌給宮廷貴族們的娛樂

 (2)流行於15世紀晚期 & 16世紀早期的義大利宮廷(Mantua﹐Ferrara﹐and

 Urbino)﹒

Marco Cara

Io non compro piu speranza
[image: image11.png]

 16th義大利Madrigal(1530~1638)

1. secular genre of 16th Italy﹒

2. 寫給由男人和女人們組成的混和團體在社交即會場合唱

3. enrich the meaning and impact of the text through the musical setting：
 (1) new effects of declamation (2) imagery (3) expressivity

 (4) characterization (5) dramatization

4. 通常使用多種義大利的詩歌的形式﹐from sonnets to free form﹒

5. text：
(1) 由一個單獨的stanza加上一個7- or 11- syllabic lines所組成﹐either a

 standard or free rhyme scheme﹒

(2) no refrain or repeated lines﹒

(3) 典型的17th is *through-composed﹒

 * each stanza or other unit of a poem is set to new music

6. theme：love﹐sex﹐wit that could charm﹐surprise﹐amuse﹐entertain﹒

早期：

開始有partbook；4聲部

Verdelot：a)four-voice：homophonic﹐with line endings marked by leisurely cadences﹒

b)five or six voice：motetlike﹐imitation﹐varying voice- groupings﹐and

 overlapping parts at cadences﹒

Arcadelt：a)mixing homophony with occasional imitation

 b)Il bianco e dolce cigno
中期：

5聲部或6或已上聲部

Rore：a)5聲部 b)changes of texture

c)freely alternated homophony and imitative or free polyphony

d)重音節符值較長 e)以半音表達痛苦 f)Da le belle contrade d’oriente

Casulana：a)female conposer b)text depiction c)chromaticism

d)surprising harmonies e)dramatic contrasts of texture

後期：

Marenzio：a)最高聲部以半音上行﹐其餘聲部下行

b)Solo e pensoso

[image: image12.png]

 Villanella

1. lighter kinds of song

2. lively strophic piece in homophonic style

3. 3聲部 4. 開始出現在1540s 5. 流行於Naples

[image: image13.png]

 Canzonetta(little song) and Balletto(little dance)

1. 16世紀末 2. vivacious 3. homophonic style

4. with harmonies & evenly phrased sections – 通常會重複

5. Balleti﹐dancelike rhythms and fa-la-la refrains﹒

6. 作曲家：Giacomo Gastoldi

[image: image14.png]

 France

1. new type of chanson：
 (1) light﹐fast﹐strongly rhythmic song for four voice﹒

 (2) subject：pleasant﹐amorous situation﹒

 (3) text：syllabically with many repeated notes﹐2拍子

 (4) 基本旋律在最高聲部

 (5) the musical texture largely homophonic﹐with occasional short points of

 imitation﹒

 (6) verse form：divided into short sections﹒(aabc / abca)

 (7) focus on tuneful melodies and pleasing rhythms

[image: image15.png]

 Muique Mesuree
 (1)時間：1570

 (2)推廣組織：Academie de Poesie et de Musique

 (3)imitate the rhythm of Greek poetry﹒

 (4)推廣者：Jean-Antoine da Baif

 strophic French verses in ancient Greek and Latin meters

 vers mesures a l’antique

 (5)作曲家：Claude Le Jenue

(6) too artificial to become popular

 (7) air de cour：
 1580以後﹐irregular rhythms﹐a genre of song for voice and accompaniment﹐

在法國的聲樂的音樂裡變成重要的形式

[image: image16.png]

 England

1. consort song

(1)給一組幫聲部伴奏的樂器們

 (2)作曲家：William Byrd

 skillful imitative counterpoint in his collection Psalmes﹐Sonets and Songs

2. English Madrigal

 (1)原因：英國掀起一鼓崇尚義大利文化音樂的風潮

 (2)演出地方：貴族或中產階級的家中

 (3)作曲家：Thomas Morley﹐Thomas Weelkes﹐John Wilbye

 (4) The Triumphs of Oriana – Morley

 end with the words ‘Long live fair Oriana’﹒

3. Lute song(air)
(1)特色：音樂一般反應整個情緒﹐with much less word-painting than is typical of

 madrigals﹒

 (2) solo song with accompaniment﹒

 (3) the lute 伴奏次於歌唱的旋律

 (4) the lute part is in *tablature
*記譜系統跟演奏家說明which strings to plunk & where to place the fingers

 on the strings﹐而不是指出音高

 (5)代表：John Dowland﹐Thomas Champion

4. Madrigal & Lute song只流行至1620﹐之後被巴洛克時期的獨唱曲所取代
西 音 史 筆 記

－第１２章－

[image: image17.png]

 Instrument

1.描寫樂器和教導如何去學
 (1)第一本Sebastian Virdung＇s Musica getutscht

 (2)最豐富的Michael Praetorius＇s Syntagma musicum的第二冊
2.區分樂器 hout (high) and bas (low) instruments或是relatively loud and soft

3. wind and string instruments were built in sets or instrumental families﹒
4. consort：樂器合奏﹐包含4~7個樂器組成
5. mixed ensemble(broken consorts)：不同家族的樂器合奏
6. principal instrument：
 (1)中世紀使用
 Recorder﹐transverse flute﹐shawm﹐cornett﹐trumpet﹐percussion instrument

 (2)新增
 Sackbut(早期的trombone)﹐crumhorn(double reed)

 (3)在家庭最流行的樂器：lute

 獨奏﹐幫歌者伴奏﹐playing in ensembles

 (4)vihuela：Spanish樂器﹐closely related to lute

 (5)viol or viola da gamba(leg viol)：in Spain發展in 15th﹐在16th很快變成bowed

 樂器的領導者
 violin：a bowed﹐fretless樂器﹐5度定弦﹐第一次出現再16th早期
 (6)鍵盤樂器：
 <1>clavichord－適合在small rooms獨奏
 <2>harpsichord－獨奏﹐ensemble在適當的場合
 不同的名稱：英國virginal 法國clavecin 義大利clavicembalo

[image: image18.png]

 Type of instrumental music

用途：幫舞蹈伴奏﹐在公開的儀式和宗教的儀式﹐其他活動的背景﹐娛樂大眾
分類：舞蹈音樂﹐聲樂的改編曲﹐settings of existing music﹐變奏曲﹐
 Abstract instrumental works
[image: image19.png]

 Dance music
1. dance文藝復興時期的流行﹐是一種用來認識彼此的方式﹐可以在正式場合中
 互動
2.形式：16th以前使用記憶和即興﹐16th由Petrucci Attaingnant出版
3.目的：(1)較實用的音樂 (2)適合幫舞者伴奏
4.結構：
 (1)主要旋律通常在最高聲部
 (2)很多裝飾﹐但通常都很簡樸的讓表演者可以增加其餘的裝飾
 (3)homophonic

 (4)加上一些或是沒有contrapuntal interplay

 (5)重複2﹐3或更多sections depending on the dance﹒
 (6)樂句的結構是清楚的和可預料的﹐通常是4-measure group

5. dance的作品大多是給solo lute或kb﹐主要是為了演奏家和聽者的樂趣
6. 15th~16th早期的court dance：
 (1)basse danse(low dance)：
 A stately couple dance﹐主要是優雅地raising & lowering the body﹒
 (2)branle：原本是一個sideways step﹐後來變成一個獨立的dance

 With three varieties

 <1>branle duple <2>branle simple 都是sedate duple-time dances

 <3>branle gay：a lively triple time﹒
 (3)組合：in pair or threes

 最喜歡結合先慢後快﹐先2拍後3拍
 例如：<1>pavane(pavan)－一個莊重的dance (AABBCC)

 galliard－活潑的dance﹐和pavan有相同的形式加上相同旋律的
 變化
 在法國和英國流行
 <2>passamezzo & saltarello﹐流行在義大利﹐德國﹐波蘭
 In slow duple and fast triple meter﹒
[image: image20.png]

 Variations

1. 16th 的發明
2.獨立的樂器作品
3. theme：(1)已存在或是新創作的曲調 (2)bass line (3)harmonic plan

 (4)melody with accompaniment (5)其他音樂的subject

4.娛樂聽者或業餘的表演者with fresh and interesting ideas

 顯示表演者和作曲者的技巧
5. ostinatos：short bass lines一直重複
 通常在dancing的時候使用
 例如passamezzo antico & passamezzo moderno起源於pavane

[image: image21.png]

 Abstract instrumental works

1.使用 kb和 lute即興演出目的：
 (1)介紹歌曲 (2)再church service之間填充時間 (3)幫chant或hymn建立調式
 (4)測試 lute的tuning (5)娛樂自己和聽眾

2. prelude fantasia ricercare
 (1)不是以之前存在的旋律為基礎 (2)freely加上多變的textures和音樂的ideas

served an introduction to a speech, preparing tje listener and 建立 tonality for what
followed
3.Toccata

 (1)主要是 kb音樂的即興風格
 (2)名字是從義大利 toccare (to touch) reminding us of the player's body and actions

 (3)作曲家：Claudio Merulo
4.Ricercare
 (1)prelude的其中一個type (2)形成一個 motetlike 有連續的模仿手法
 (3)義大利文表示"to seek out"和"to attempt"

 (4)在音樂上面的應用是來自於lute不能理解的在樂器上pick out一些音符
然後測試tuning

 (5)1540年﹐由許多主題組成

5.Canzona
 (1)在16th晚期的義大利﹐一個主要對位器樂曲
 (2)早期 intabulations of French chansons

 (3)1580年開始模仿French chanson風格
 (4) light﹐fast-moving﹐強烈的節奏﹐一個相當簡單的對位texture

 (5)節奏特色：一長兩短
[image: image22.png]

 Music in Venice

Church of St. Mark

1.威尼斯樂派的中心
2. choirmaster：

 16th (1)Willaert (2)Rore (3)Zarlino
 17th早期Monteverdi

3.organists：

 (1)Claudio Merulo (2)Andrea Gabrieli (3)Giovanni Gabrieli
4.Giovanni Gabrieli
 (1)polychoral motets：works for 2個或多個chiors

 divided choirs (cori spezzati)

 (2)sonata：由一系列的section組成，以不同的主題或一個主題的變奏為基礎
西 音 史 筆 記

－第１３章－

[image: image23.png]

 Baroque

1.代表不規則﹐異乎尋常的﹐誇張的﹐品味差的
2.法文﹐從葡萄牙 barroco 字演變﹐指醜惡的珍珠
3.結構：(1)dissonant & unmelodious

 (2)任意的&過度的改變音調和節拍
 (3)大膽的音響效果
4. focus on the dramatic

5. seek musical means to express 或 arouse the affections
 (情緒 例如：悲傷﹐高興﹐生氣﹐愛情﹐害怕)

[image: image24.png]

 Claudio Monteverdi(1567~1643)

1. Giovanni Maria Artusi’s
L' Artusi overo Delle imperfettioni della moderna musica
 批評他的madrigal，not for its dissonances but for needlessly breaking the rule

2. prima pratica(first practice)

 (1)16th vocal polyphony的風格﹐由Zarlino編纂
 (2)遵守規則
 (3)以音樂為重﹐音樂重於歌詞
3. seconda pratica(second practice)

 (1)新派的義大利使用
 (2)歌詞重於音樂
 (3)voice-leading的規則可以被破壞
 (4)dissonance可以自由的使用﹐to express the feelings evoked in the text

[image: image25.png]

 General characteristics of Baroque music
1. The Basso Continuo (throughbass)
 (1)記譜法的系統
 (2)作曲家寫出旋律和低音線但留給表演者去填充適當的和弦或 inner part

 (3)低音和和絃由一個或多個continuo instruments演奏﹐通常是harpsichord﹐

 organ﹐lute﹐theorbo(chitarrone) --大型的 lute加上額外的 bass strings

 (4)17th晚期﹐低音線通常是由一個旋律的樂器加強﹐例如 viola da gamba﹐cello ,
 basson

 (5)figured bass︰used when nonchord tone 或 accidentals were need

 數字和升降記號﹐above 或 below notes 指出精確的音符
 (6)realization︰

 the actual playing

 bass的多變是根據作品的類型和演奏者的技巧和品味﹐有相當多的空間即興
 演奏者可能只用和絃或增加經過音﹐旋律性的動機模仿最高聲部或 bass

 (7)不是所有的作品都會省用basso continuo﹐因為它的目的主要是伴奏不需

在 lute 和 kb獨奏音樂上使用

2. The concertato medium(to reach agreement)

 (1)在一個和諧的合奏下結合聲音加上樂器們演奏不相同的 part

 (2)concerted madrigal︰給一個或多個voices & continuo

 (3)sacred concerto︰一個宗教性的vocal work加上樂器

3. mean-tone temperament

 (1)just intonation︰singers & violinists

 在音調上讓調整必須保持和諧的音程
 (2)mean-tone temperament ︰kb

 讓大部分自然音階的三和絃 sound good

 但升降記號增加﹐就會脫離音調
 (3)equal temperament︰lutes & viols
 避免在八度音內 out of tune
4. chromaticism

 表達(1)在聲樂作品中加強情感
 (2)在器樂曲暗示 harmonic exploration

(3)在模仿對位中創造有特色的主題

5. Regular and flexible rhythm

 (1)在聲樂的 recitative 和器樂獨奏曲的即興中(像 toccatas & preludes)使用flexible rhythms

 (2)舞曲使用 regular rhythms

 (3)barline : 以前用來區分平均或不平均長度的樂句﹐後來用來劃分measures
6. embellishment

 ornamentation︰

 (1)簡短的 formulas被稱為 ornaments(例如 trills﹐turns﹐appoggiaturas﹐
mordents)可以增加某些音符去強調 accents﹐cadences﹐在旋律線上其他重

要的 points

 (2)許多擴張裝飾(例如scales﹐arpeggios)可以增加創造一個自由和複雜的
 paraphrase of the written line

這個過程有時候稱為 division﹐diminution﹐figuration特別是在慢板的旋律

7. improvisation

 altertaion：

 (1)歌手增加 cadenzas to arias * 複雜的passages 裝飾重要的終止式
 (2)arias 從opera中刪除或是被不同的arias取代是為了適合歌手
 (3)教堂的風琴曲被縮短 to fit the service

 (4)變奏曲 sections 的設置和組曲的樂章可能被刪除或重新安排

8. modal -> tonal
 Corell﹐Lully開始寫調性音樂(大小調)

 Rameau’s Treatise on Harmony in 1722

 第一個完整理論性新系統的 formulation
西 音 史 筆 記

－第１４章－

[image: image26.png]

 Forerunners of Opera

Renaissance antecedent

1. Pastoral drama
 (1)用詩歌寫成的劇﹐中間穿插音樂
 (2)追溯至古希臘和羅馬
 pastoral poems：鄉下年輕人和少女的愛情﹐神話素材
 (3)16th流行於義大利宮廷和 academies

 (4)主題﹐風格﹐神話的角色型態﹐音樂舞蹈的使用影響早期歌劇作曲家

 (5)simple subject：

　 Bucolic landscapes﹐classical antiquity的懷舊之情﹐盼望一個達不到的天堂

 (6)第一個上舞台：Poliziano’s Favola d’ Orfeo(On the legend of Orpheus)

2. Madrigal

 (1)miniature dramas

 (2)使用強烈對比的voice groups 製造角色之間的對話
 (3)透過音樂表達情感和戲劇性的歌詞作為歌劇的基礎
 (4)madrigal comedy(madrigal cycle)：

 一系列的madrigals表示一個景象的連續或一個簡單的情節
最有名的：Orazio Vecchi L’ Amfiparnaso(The slope of Parnassus)

3. Intermedi

 (1)一個音樂的interlude在pastoral﹐allegorical﹐神話的主題表演之間
 (2)6個interlude：表演前﹐五幕之間﹐表演後﹐通常和主題有關
 (3)重要場合：結合dialogue加上choral﹐solo和器樂曲﹐舞蹈﹐服裝佈景和舞台效果
 (4)幾乎是後來歌劇全部的素材﹐除了a plot和戲劇性歌唱的新風格
 (5)工作在intermedi：

 Emilio de’Cavalieri -- producer , composer , 編舞者
 Ottavio Rinuccini -- poet

 Jacopo Peri / Giulio Caccini -- singer-composers

 Giovanni de’Bardi
[image: image27.png]

 Greek tragedy as a model

Girolamo Mei：一個 Florentine 學者編輯許多希臘戲劇
古希臘音樂復興﹐以一個單獨的旋律組成由

(1)獨唱者或chorus

(2)有或沒有伴奏

(3)旋律透過自然聲樂音域的表達

(4)上行或下行的音高

(5)改變節奏和節拍

對觀眾喚醒有力量的情感效果

The Florentine Camerata

Camerata(circle﹐association) :

Bardi﹐Galilei & Giulio Caccini
1570s﹐學者討論文學﹐科學﹐美術和音樂家表演新音樂

Mei的文學有關於希臘音樂﹐通常出現on the agenda
[image: image28.png]

 Monody

1. Galilei提倡monody

2.盛行於16th末~17th初
3.指包括全部有伴奏的獨唱曲
4.獨奏曲並不是新的

5.獨唱者使用標準的formulas﹐加上light accompaniment來唱史詩和其他strophic

 poem

6.作曲家寫歌曲給vioces和lute﹐但當樂器演奏其他的部份﹐通常會演唱polyphonic

 madrigal的部份
7. Caccini﹐寫很多獨唱曲出版於Le nuove musiche(The new music)
 (1)有strophic texts他稱為 arias (指任何strophic poetry的作品)

 (2)其他的作品稱為madrigals：

 <1>through-composered nonstrophic poem的作品
 <2>唱給自己娛樂或給聽眾
 <3>為了區分之前的madrigal﹐所以新的形式稱為solo madrigal

[image: image29.png]

 First Opera
a) Dafne / Peri
1.只有部分的音樂殘留 2.模仿Greek play：
(1) 一個舞台式的戲劇
(2)從頭到尾都使用唱歌的方式
(3)加上音樂來傳達角色的情感
b) Representation of the Soul and the Body / Cavalieri
1. 小型的戲劇
2. 最長的完整地音樂舞台作品

3. 模仿古希臘悲劇中的音樂表現力
c) L'Euridice / Peri
1.展出給Maria de' Medici和法國King Henry IV的婚禮
2.主題顯示音樂的力量可以促使情感
3.較為適合戲劇﹐因為它找到一個新的方法去模仿 speech
4. 根據戲劇性的情節改變他的方法

5.recitative style
5. monody types
d) L'Euridice / Caccini
1. more melodious和 lyrical
2.類似 arias和madrigals的 Le nuove musiche
recitative style：(1)for dialogue (2)由Peri創造 (3)a speech-song
 (4)使用在敘述英雄的poem (5)介於說話和歌唱之間
顯示三種 monody types

 (1)Prologue：遍及16th﹐模仿aria for singing strophic poetry

 (開場白) 每一行設定一個重複的音高和一個節奏的 formula

 歌者稍微地變化節奏給每一個strophe去配合text

 (2)ritornello：一個器樂曲的 refrain﹐區分strophe

 (3)sinfonia：一個總稱的專有名詞使用遍及17th for a abstract ensemble piece

 尤其被充當成 prelude

*Peri提高他的recitative的表達性﹐使用madrigal傳統的方法傳達角色的feeling

*Peri的歌劇借用傳統的madrigal﹐aria﹐pastoral drama﹐& intermedio

[image: image30.png]

 The Impact of Monody

1.monody有很多的風格﹐包含recitative﹐aria﹐madrigal

 很快地使用在各種的音樂﹐secular & sacred

2.made musical theater possible

 因為它可能在音樂裡傳達每一件事，從講述，對話，到獨白，with the

immediacy(直接) & flexibility 需要真實地戲劇性的表情
2. Peri提出 stylistic diversity在後來的歌劇中一直持續和擴大﹐作曲家遵循他的引進使他們的音樂適合戲劇性的情境
[image: image31.png]

 Monteverdi
L'Orfeo

1.是他的第一個歌劇﹐由Gonzaga委託﹐1607年演出
2.以L'Euridice的主題和風格的混雜作為典範﹐但在音樂上和戲劇性較effective

3.擅長戲劇性﹐用madrigal的手法表現
4. librettist：Striggio
 由五個 act 組織成歌劇﹐每一個中心由Orfeo的歌曲所環繞&結束於一個vocal合唱
5.通常使用一個大型和各式各樣的器樂團
6.總譜出版於1609年
7.需要recorders﹐cornetts﹐trumpets﹐trombones﹐strings﹐double harp

 幾個不同的 continuo instruments包含一個regal(一個buzzy-sounding reed organ)

 在場景的底下
8.monody：遵循Peri使用多種 monody

 (1)Prologue，strophic aria加上ritornello

 (2)strophic variation
 寫出每一個strophe﹐多樣化的旋律﹐the duration of harmonies反應text的重音和意義﹐旋律變和聲不變
 (3)recitative多變的﹐narrative﹐songfulness﹐感到極度痛苦的表情
9.duets﹐dances﹐ensemble madrigals & ballettos提供一個反差大的風格去反應歌劇多變的mood

10. ritornello和choruses幫忙organize場景由儀式的禮節組合而成
[image: image32.png]

 Later Dramatic Works
L'Arianna

1.第二部歌劇
2.但是只有一個片段存在：Arianna's lament
Combattimento di Tancredi e Clorinda (The Combat of Tancred and Clorinda)

1.短的作品﹐結合音樂和mime

2. text：Torquato Tasso的史詩Gerusalemme liberata(Jerusalem Delivered)

3.大多的詩是narrative他指定recitative給tenor

4.器樂團(strings with continuo)幫歌曲伴奏﹐演奏interlude﹐suggest the action

5.stile concitato：

 (1)為了傳達生氣和戰爭的情節而想出
 (2)快速地重複單音﹐不管是在快速的spoken syllabic﹐還是在一個measured stringtremolo
(3)使用在Gerusalemme liberata(Jerusalem Delivered 1575)

[image: image33.png]

 In Venice

晚年在Venice做了3齣歌劇﹐兩部存留
1. Il ritorno d'Ulisse(The Return of Ulysses 1640年)

 以Homer's Odyssey的最後部份作為基礎
2.L'incoronazione di Poppea(The Coronation of Poppea 1643年)

 (1)一個歷史的歌劇描述羅馬帝王Nero的第二次婚禮
 (2)通常被認為是Monteverdi的巨作

 (3)但比Orfeo的樂器還要少﹐因為它是寫給一般商業性的劇院
 (4)他優於Orfeo是在人的特徵和passion的描寫
 (5)recitativo arioso (arioso)：介於 recitative和 aria之間
[image: image34.png]

 The Spread of Italian Opera
a) Florence

1.歌劇還沒有很卓越﹐宮廷喜歡ballets & intermedi﹐去美化state event

2.Francesca Caccini

 La liberazione di Ruggiero dall'isola d'Alcina

 (The Liberation of Ruggiero from the Island of Alicina 1625)

 (1)為了Polish王子的參觀而上演
 (2)billed as a ballet

 (3)有opening sinfonia﹐prologue﹐recitatives﹐arias﹐choruses﹐instrumental ritornellos elaborate staging

 (4)有舞蹈﹐演出要不是to music sung by chorus就是to instrumental music但不包含 in the published score

職業：歌者﹐老師﹐作曲家﹐高薪音樂家雇用於Tuscany
b) Rome 1620年
1.Barberini贊助商
2.特徵：

(1)主題擴展從pastoral和神話的plots到包含Torquato Tasso & Ludovico Ariosto的史詩﹐the lives of saint和第一個comic opera

 (2)強調舞台效果
 (3)獨唱歌曲的recitative(more speechlike)和Aria(melodious & mainly strophic)的風格明顯劃分
 (4)vocal ensemble是由madrigal tradition發展而來
 (5)擴大每一個act的finales加上choral singing & dancing﹐following the models of
 classical plays

 (6)開始於一個sinfonia分成兩個部分﹐一個慢的chordal section接著一個lively
 imitative canzona

 (7)castrati：由於女生禁止演出﹐所以扮演女性角色
3.最多產的 librettist：Giulio Rospigliosi

 他最有名的 libretto：Sant' Alessio(1632) 以第五世紀 Saint Alexis的生活為基礎
 由 Stefano Landi譜曲
4.Domenico Mazzocchi

 La catena d'Adone

 使用mezz'arie(half arias)：short tuneful passages﹐後來被稱為 arioso
c) Venice 1637年

1.第一間公開的opera house：Teatro San Cassiano

 (1)support partly by the public

 (2)ideal for public opera

每一年的Carnival宗教和社會的自由吸引觀光客﹐從Lent之後一直到Christmas之前營運
2. libretto：

 神話的theme﹐subject from Homer﹐Virgil﹐Tasso﹐Ariosto的史詩和羅馬歷史為主題
3. plot：

 a wide range of emotions﹐戲劇性的鬥爭﹐強烈的舞台效果
4.three act

5.由於經費的關係﹐choruses & dances大多排除
6.增加每個act的aria數量
7.作曲家寫作非常旋律性的arias﹐呈現出優美地﹐流暢地phrases由簡單的和聲支撐通常是三拍子加上持續的節奏動機
8.強調歌者的演唱技巧

9.主要作曲家：

 (1)Francesco Cavalli ：Monteverdi的學生和St.Mark的風琴師
(2)Antonio Cesti
[image: image35.png]

 Italian Opera at Mid-17th

Cesti Orontea 1656年
1.寫給Innsbruck﹐是一個最常被演出的歌劇
2.librettist：混雜浪漫和comic場景&高低階級的角色﹐seeking first of all to entertain

3.plot：以遍及社會階級的偽裝和一見鍾情為基礎﹐完全和早期歌劇的heroics不一樣
主要的特徵：

1.專注於獨唱曲
2.區分recitative & aria

3.使用多種風格
4.注重場景 服飾 特別的舞台效果 arias 歌者

西 音 史 筆 記

－第１５章－

[image: image36.png]

 Italian vocal chamber music

頗具影響力的手法或曲種：

1. Secular works in concertato style

 Concerted madrigal

(1)Polyphonic madrigal 加上樂器伴奏

(2)Monteverdi：第5到8本的madrigal書

 <1>Book5共6首，全部都包含basso continuo和一些其他的樂器，有獨唱，

 二重唱，trios & 有樂器的introductions and ritornello

 <2>Book7，標題concerto，包含strophic variation & conzonettas 和

 through-composed madrigal

 <3>Book8，Madrigal guerrieri et amorosi(Madrigals of War and Love)

 特徵：[1]a remarkable variety

 [2]包含五聲部的madrigal，有獨唱，二重唱，trios加上樂器

 [3]large piece給chorus﹐soloists﹐和樂器ensemble

 [4]short dramatic works

 (3)風格：

 <1>imitative polyphony

 <2>homophonic declamation

 <3>16th madrigal

 <4>operatic recitative

 <5>stile concitato

 [image: image37.png]

 Basso ostinato(ground bass)

 (1)低音在主旋律下方會有個模式不斷重複，通常是三拍子或複拍，以2﹐4﹐8

 小節為一個單位

 (2)另一個模式，descending tetrachord(下行級進四度)，較適合在lament使用，

 傳達一個不可避免的悲傷

 (3)chacona：(義大利文ciaccona)

 一個傳達正面的情緒，活潑的舞曲，refrain跟隨一個簡單的吉他和弦模式

[image: image38.png]

 Cantata(to be song)

 (1)一個vocal chamber music的新種類

 (2)1620年前在一個arias in strophic variation form發表的曲集

 (3)中期，代表一個世俗作品加上continuo，通常是給獨唱﹐抒情的或類似戲劇

 性的text，由幾個recitatives and arias組成

 (4)17th中，代表作曲家：

　　[1]Luigi Rossi [2]Antonio Cesti [3]Giacomo Carissimi [4]Barbara Strozzi
 (5)名曲：

　　 Strozzi－Lagrime mie 收藏在Diporti di Euterpe(Pleasures of Euterpe)

 連續的recitative﹐arioso﹐aria的部份，專於單戀

[image: image39.png]

 Outside Italy

 (1)德國：

 Villanelles﹐canzonettas﹐其他的homophonic﹐strophic songs逐漸取代古老德

 國傳統的polyphony Lied

 (2)法國：

 air de cour(court air)

 <1>homophonic

 <2>strophic song 4~5聲部或獨唱加上lute伴奏

 <3>simple and mostly syllabic

 (3)英國：

 Consort songs﹐madrigals﹐lute songs

 有加continuo伴奏的歌曲給宮廷娛樂

 獨唱－recitative style & ostinato arias吸收義大利的像舞曲的airs以家鄉的歌

 曲風格或法國air de cour為基礎

[image: image40.png]

 Catholic Sacred Music

作曲家吸收戲劇性的風格for church music,setting religious texts in sacred concertos
包含basso continuothe concertato medium, monody, 歌劇風格的recirarive和aria
1.Stile antico
 古老的風格
 教會並沒丟棄polyphony

 Palestrina的風格變成最重要的模範for church music

 stile moderno(modern style)

 新增(1)一個basso continuo

 (2)有規則的節奏
 (3)major－minor tonality

兩個風格同時存在，作曲家同時利用
Johann Joseph Fux：Gradus ad Pasnassum(steps to Parnassus)

編纂類似Palestrinian的對位
2.Large-sacle sacred concerto

 (1)在主要的feast day，作曲家們寫一些Vespers, psalms, mass movement和其他許多聲部加上伴奏的作品
 (2)通常使用cori spezzati (divided choirs)

 (3)Giovanni Gabrieli：
　　寫polychoral motets給St. Mark's in Venice and San Rocco的協會
 包含兩個或多個choirs﹐獨唱﹐樂器團﹐一個或多個organs playing continuo

 (4)Orazio Benevoli：
　　在17th是另一個主要的人物
 作品包含psalms﹐motets﹐masses給三個或多個choirs加上organ

 結合sonorities加上utmost skill﹐antiphonal effects和massive climax的交替
3.Small sacred concerto

 (1)一個或多個獨唱由organ continuo或一個或兩個小提琴伴奏
 (2)在小教堂
 (3)Lodovico Viadana：
　 1602曲集Cento concerti ecclesiastici (One Hundred Church Concertos)

 第一個書籍sacred vocal music加上basso continuo被印出來
 adapted旋律性風格和16th polyphony的模仿texture減少到1~4歌者加continuo

 (4)Alessandro Grandi：
　 作許多solo motets使用monody新風格
 O quam tu pulchra es－1625年出版，混合recitative﹐solo madrigal﹐lyric aria
4.music in convents
 Lucrezia Vizzana：
 Componimenti musicali (Musical Compositions)

 1623年在威尼斯出版
 戲劇性的monody素材，包含複雜的聲樂裝飾音，朗讀式的樂句，使用毫無準

 備的或未 解決的和聲外音
5.Oratorio

 (1)在17th Rome性質與功能：
　　宗教戲劇性音樂的新曲種，結合故事，對話和評論
　　after Italian word oratorio﹐or player hall﹐讓群眾思考，聆聽說教和唱 lauda
 和其他 devotional songs

 (2)和歌劇比較：
　　相同點－使用recitative, arias, duets和樂器的前奏曲&ritornellos

 相異點－<1>主題：以宗教主題為主
 <2>少有舞台佈景
 <3>動作：用說的或suggest，通常有旁白
　　　　　　<4>語言：拉丁或義大利文(opera一定使用義大利文)

 <5>chorus：通常一個部分幾個聲部唱，扮演多種角色，從參與戲

 劇到講述或meditating on events

 (3)作曲家：
　　 Giacomo Carissimi

 拉丁oratorios的領導者

 作品－Jephte
[image: image41.png]

 Lutheran Church Music
代表作曲家
Heinrich Schutz

1.sacred works

 (1)Psalmen Davids(Psalms of David)：
 結合德國的texts加上large-scale concerto給兩個或多個choruses﹐soloists﹐和樂
 器遵循Gabrieli

 (2)Cantiones sacrae(Sacred Songs)：
 包含polyphonic Latin motets, 和聲的新穎, 像madrigal word-painting

 (3)第一本書Symphoniae sacrae(Sacred Symphonies)：
 Latin motets給多變小型的聲部和樂器
 顯示出受到Monteverdi和Grandi的影響，結合recitative﹐aria和concerted
 madrigal style

2.特色
 musical figures：
 一個旋律性的模式或對位效果，來傳達text的意思
3.重要曲種：
(1)Historia

 一個音樂的作品是以聖經的故事為基礎 (歷史劇)

 The Seven Last Words of Christ

(2)Passion

 以耶穌受難為題材 (受難曲)
 三首－根據馬太，約翰，路加
[image: image42.png]

 Instrumental Music

1.器樂曲和聲樂曲在質量和數量上平等
2.器樂作曲家借用許多新的聲樂特色典型素材：
 (1)basso continuo的使用 (2)moving affection

 (3)專注於獨奏 (4)裝飾的使用
 (5)idiomatic composition (6)stylistic的對比
 (7)使用特別的風格
小提琴是17th重要的樂器

3.器樂曲形式的分類：
 (1)Performing forces(編制)

 <1>solo works－鍵盤，魯特琴，theorbo，吉他，harp

 <2>chamber works－soloist或chamber group加上basso continuo

 <3>large-ensemble works－兩個或多個演奏家on a part
 (2)Venue(演出場合及功能)

 <1>church－organ﹐ensemble music

 <2>chamber－solo and small ensemble music(私人娛樂和慶典遊行)

 <3>theater－dances and interludes in ballets and operas
 (3)Nationality
 (4)Types of pieces(手法)

 <1>即興－鍵盤或魯特琴作品，toccata﹐fantasia﹐prelude

 <2>模仿對位－fugal作品，ricercare﹐fantasia﹐fancy﹐capriccio﹐fugue

 <3>模仿對位的對比性部分－canzona﹐fugue

 <4>已存在的旋律－organ verse﹐chorale prelude

 <5>變奏手法－旋律：variations﹐partita
　　　　 chorale：chorale variations﹐chorale partita

 bass line：partita﹐chaconne﹐passacaglia

 <6>舞曲和其他格式化的舞曲節奏作品，單獨，paired或連接在一起－suite

4.曲種
 (1)Toccata：
　 <1>特色－即興，炫技
　　<2>由harpsichord(室內樂)和organ(service music)演奏
 <3>作曲家
 [1]Girolamo Frescobaldi　
 Fiori musicali(Musical Flowers)

 a set of three organ masses﹐service music

 all three包含一個toccata在Mass前面 & 另一個在Communion前面
 and two add another toccata在ricercare前面
 [2]Johann Jacob Froberger即興模仿對位，後來融合toccata和fugue的典範
　 (2)Ricercare：
 a serious composition給organ或harpsichord演奏一個subject or theme連續不
 斷的由模仿發展
　 (3)Fugue：
 在17th早期，尤其是德國開始使用the term fugue(義大利 fuga﹐"flight")

 使用模仿的texture以一個唯一的subject為基礎，開始於聲部連續的subject
 (4)Fantasia：
 <1>一個即興的作品on a large scale <2>一個非常複雜的formal organization

 <3>給kb

 <4>作曲家：
　 [1]Pieterszoon Sweelinck
 [2]Samuel Scheidt
 fancy：
 英國，viol consort的音樂，一個模仿的fantasia主要曲種，一或多個subject
 作曲家－<1>Alfonso Ferrabosco the Younger <2>John Coprario
 (5)Canzona：
 <1>一個模仿的作品給kb或ensemble在幾個對比的部分
　　<2>通常4個或多個parts，演奏不需要continuo

 <3>典型的canzona顯示出more of the formal

 <4>演奏室內樂或是在教堂
 <5>節奏的themes和一個非常輕快的特色
 (6)Sonata：
 <1>17th初，任何給樂器的作品
 <2>通常記譜給一個或兩個旋律樂器，violins加上basso continuo

 <3>給特定的樂器利用樂器特色的風格
 <4>模仿現代表情豐富的聲樂風格
 <5>作曲家－Biagio Marini
 (7)Settings of existing melodies

 chorale preludes(organ chorales)：
 以chorale為基礎，相當短的作品給一段chorale旋律的organ

 使用在introduction給集會的人唱或一個interlude在Lutheran church service
 (8)Variation：
 <1>借用的或是新的theme <2>kb 或 lute

 <3>一般的技巧－
　　　 [1]cantus-firmus variations

 旋律重複加上一點點的改變，在每個變奏裡有不同的對位素材，從一

 個聲部游移到另一個聲部，practice by Sweelinck
 [2]旋律通常在最高聲部，每一個變奏有不同的裝飾，和聲不變
 [3]bass和和聲進行一直保持不變

 (9)Chaconne and Passacaglia：

 <1>前者來自於chacona，後者來自於Spainsh passacalle
 <2>以固定的和聲進行模式，在bass不斷重複

 <3>4小節為一個單位，３拍子和慢速

　 <4>出現在kb的獨奏音樂，室內樂，戲劇性的舞曲音樂

　 <5>一個ritornello在一個簡單節奏的進行中即興，在一首歌曲的strophes的

 前面或是中間演奏

 (10)Dance music：

　　 Suite 連結兩個或三個舞曲，給跳舞或室內樂

西 音 史 筆 記

－第１６章－

[image: image43.png]

 The French Baroque
The Court Ballet：

1.一個重要的音樂戲劇性的作品﹐舞台上包含服裝和佈景﹐加上專業的舞者們

2.typical：由幾個幕組成﹐每一個都包含獨唱曲﹐合唱曲﹐器樂的舞曲
Music at Court

音樂家被區分為三種

1.Royal Chapel：歌手﹐風琴師﹐其他器樂家﹐為宗教服務

2.Chamber：主要有弦樂﹐lute﹐harpsichord﹐長笛演奏者﹐提供室內娛樂

3.Great Stable：包含木管﹐銅管﹐定音鼓演奏者﹐為了軍隊和室外儀式慶典﹐有

 時候會加上禮拜或室內音樂﹐增加樂器色彩
[image: image44.png]

 Lully
1.在宮廷裡﹐寫ballets和宗教音樂
2.和喜劇作家Moliere合作創造一系列成功的comedies-ballets﹐混合ballet和歌

 劇的元素
3.Tragedie en musique(tragedy in music)→tragedie lyrique：
 (1)Lully所創
 (2)librettist：Quinault

 (3)一種新的法國歌劇形式
 (4)結合法國古典drama﹐傳統ballet加上音樂﹐dances﹐spectacles

[image: image45.png]

 Ouverture(opening)

 (1)每一個歌劇開場會加上一個ouverture

 (2)在國王進場的時候﹐歡迎國王和聽眾的表演

 French overture
 (1)兩個section﹐每一個演奏兩次

 第一個section：homophonic﹐majestic

 附點節奏和figures快速進行在強拍

 第二個section：fast

 開始於一個類似賦格模仿

 有時候結束後會回到第一個section的速度和figuration

 (2)作品：Lully’s opera Armide
 [image: image46.png]

 recitative

 (1)timing﹐斷句﹐inflection通常類似stage speech﹐bass通常較節奏性﹐旋律較

 歌唱性

 (2)recitative simple(simple recitative)

 遵循法文的方式轉換duple和triple﹐讓文字朗誦更自然像speech

 (3)recitative mesure(measured recitative)

 像唱歌一樣﹐拍號不變﹐在伴奏的部份較為從容

 (4)air

 <1>vocal室內音樂的主要曲種 <2>rhymed text﹐regular meter and phrases

 <3>以舞曲的節拍和形式為特色 <4>較不複雜和過份熱情

 <5>syllabic <6>悅耳的旋律﹐一點點歌詞重複

 <7>沒有炫麗技巧的展現

[image: image47.png]

 Performance practice

 (1)有一些典型的法國元素不在記譜上但是會在演出時增加

 (2)notes inegales(unequal notes)

 段落notated in even﹐short duration﹐例如在bass連續的八分音符﹐演奏有時

 強拍音符增長﹐有時弱拍變短﹐製造出節奏輕快的三連音或是附點節奏

 (3)overdotting
 一個附點的音符比記譜上的實質更長﹐後來的短音符變的更短改變強調拍子和加重節奏性的輪廓

[image: image48.png]

 Tonal：major & minor keys

Song and Cantata

Air de cour逐漸過時﹐被以下所取代

(1)air serieux(serious air)

 有關愛情﹐田園的﹐政治的主題

(2)air a boire(drinking song)

 以輕鬆愉快的﹐輕佻得為主題

相同點：

　<1>syllabic & strophic
 <2>給一個至三個聲部﹐加上lute或continuo伴奏

(3)作家：Marc-Antoine Charpentier
[image: image49.png]

 Church Music

藉用義大利創造的曲種﹐尤其是sacred concerto & oratorio﹐會加入特殊的法國風
格作曲家在royal chapel創作許多拉丁文motets

主要形式：

1.petit motet(small motet)

 一個sacred concerto給少數的聲部加上continuo

2.grand motet(large motet)

 (1)給soloist﹐double合唱團﹐和管絃樂團﹐相當於Gabrieli和Schutz的large-scale

 concerto

 (2)幾個section不同於拍號和速度﹐包含前奏﹐vocal solo﹐ensembles﹐和合唱

 (3)作曲家：Lully﹐Charpentier

[image: image50.png]

 Lute Music

1.主要作曲家：Denis Gaultier
 兩本出版的collection介紹業餘的人如何演奏lute

2.Agrements
 裝飾強調重要的音符和給予旋律特色和shape

[image: image51.png]

 Kb Music

1.clavecin(harpsichord法文)

 取代lute成為主要的獨奏樂器﹐吸收許多lute風格的特色

2.作曲家：Chambonnieres﹐D’Anglebert﹐Guerre﹐Couperin
3.style luthe(lute style)＝style brise(broken style)

 模仿lute的技巧﹐一次只能撥一個音﹐使用分解或是琶音
[image: image52.png]

 Dance Music

作曲家安排ballet音樂給lute或harpsichord & 作獨特的音樂使用舞曲的拍號和形式方面﹐非常格式化﹐不是為了跳舞而是為了演奏者的娛樂或給少量的觀眾﹐

以兩個或四個小節樂句為一組較為頻繁
1.Binary form
 兩個大概相等的sections﹐每一個都要重複

 ∥：A：∥：B：∥

 I→V V→I
2.Suite
 一套pieces都有相關性連接成一個單獨的作品﹐一個組曲通常與一系列的舞曲

 有關聯

 (1)unmeasured prelude
 <1>特殊地法國曲種﹐沒有標準的記譜法﹐許多大量節奏自由﹐類似即興

 <2>許多組曲的開頭

 <3>使用toccata或其他abstract work風格
 (2)Allemande
 <1>在17世紀就不是在跳舞使用

 <2>highly stylized

 <3>在一個適度地快的4/4﹐開始於弱起拍

 (3)Courante(法文”running”或”flowing”)

 <1>開始於一個弱起拍

 <2>在一個適度地三拍子或複合拍子(3/2或6/4)或兩個轉變

 (4)Sarabande
 <1>原本：在拉丁美洲是一個快板的﹐調情的舞蹈歌曲

 <2>法國：轉變成為慢板的﹐三拍子﹐強調第二拍

 (5)Gigue
 <1>原本：在British Isles﹐一個快板獨奏舞曲加上快速地步伐

 <2>法國：快板地複合拍子(例如6/4或12/8)﹐加上廣泛地旋律性大跳和持續

 地活潑的三連音

 通常開始於fugal或是類似模仿

其他舞曲出現在組曲

1.Rondeau
 一個refrain和一系列對比性的樂段(稱為couplet)輪替﹐再回來結束樂章

 chaconne的一種形式﹐有時候會插入

2.Gavotte
 一個duple舞曲加上一個半個小節的弱起拍

 節奏特色：

3.Minuet
 一個優雅的雙人舞﹐在一個適度地三拍子

[image: image53.png]

 The English Baroque

音樂的靈感來自於義大利和法國

1.Masque
 (1)一個最喜歡的宮廷娛樂

 (2)共有許多歌劇的方面﹐包含器樂曲﹐dancing﹐songs﹐合唱﹐服裝﹐佈景﹐

 和舞台機械裝置

 (3)The Triumph of Peace﹐音樂：William Lawes & others 高度複雜的

2.Mixed genres

 (1)Cromwell’s嚴格的政府禁止舞台戲劇﹐除了concertos或私人的音樂娛樂

 (2)英國”opera”
 混合spoken drama和masque的元素﹐包含dances﹐songs﹐recitatives﹐choruses

3.17th唯一opera的音樂保存完整

 Cupid and Death 音樂：Locke and Gibbons

4.引進法國opera只有兩部完全成功﹐給私人聽眾多於公眾

 (1)John Blow：Venus and Adonis
 <1>為了娛樂Charles II

 <2>被稱為Masque﹐它是個謙遜的pastoral drama﹐音樂結合義大利﹐法國﹐

 英國風格元素

 <3>法國：overture and prologue

 <4>義大利：airs and recitatives吸收lyric aria感情上表情豐富的風格

 <5>英國：節奏﹐旋律性的特徵

 <6>dances和choruses來自於masque的傳統

 <7>典型英國簡單的風格﹐最後的chorus﹐Mourn for thy servant

 (2)Henry Purcell：Dido and Aeneas
 <1>第一個知名的表演在一個嚴格的女子寄宿學校in Chelsea演出

 <2>in miniature：只有4個主要角色﹐三幕

 <3>吸收英國masque &法國和義大利的opera要素

 <4>法國：overture和homophonic choruses使用舞曲節奏﹐類似Lully

 典型的佈景結構遵循Lully的樣本

 加上獨唱曲和a chorus leading to a dance

 <5>義大利：三個arias以完全地ground bass建立

 <6>英國：許多獨唱和合唱使用英國air的風格﹐和諧的﹐diatonic﹐大調﹐

 簡單動聽的節奏

5.dramatic opera＝semi-opera
 A spoken play

 加上一個overture

 4或多個masque﹐或是大量的音樂片斷

 The Fairy Queen
6.public concert

 (1)直到1670年﹐concerts是私下的活動﹐藉由業餘者邀請聽眾﹐一個贊助商顧

 用表演者﹐在學術活動

 (2)在London：中產階級聆聽音樂﹐許多傑出的音樂家在皇家宮廷﹐戲院﹐國王

 支付薪水鼓勵增加他們的收入

 (3)經理人租房屋或小酒館收入場費

 (4)第一個商業性的concert halls

[image: image54.png]

 Spain and The New World

1.opera

 (1)以早期的Florentine opera為典範﹐但風格不流行

 (2)劇作家Barca ﹐作曲家Hidalgo合作兩部歌劇開始於一個特別的西班牙傳統

 (3)唯一存活音樂的第二部歌劇﹐Celos aun del aire matan
 <1>syllabic <2>strophic airs西班牙風格 <3>舞曲節奏加上recitative獨白

2.Zarzuela
 (1)主要的音樂曲種

 (2)輕快的

 (3)神話戲劇in a pastoral setting在唱和對白之間輪替

 (4)許多ensemble和獨唱的形式

3.Instrumental music

 Tiento(organ music)

 一個即興風格的作品﹐通常使用模仿﹐和16th的fantasia有關

 曲子：Tiento de batalla(Battle Tiento) 模仿trumpet的聲音

 作曲家：Cabanilles
 西班牙領導風琴作曲家

西 音 史 筆 記

－第１７章－

[image: image55.png]

 Italy

Opera

(1)主要中心仍在Venice

(2)17世紀晚期在Naples和Florence

(3)主要作曲家：Legrenzi & A.Scarlatti
1.Arias

(1)arias增加

(2)形式：

　<1>strophic song　　　 <2>ground bass aria

 <3>short two-part arias﹐AB形式

 <4>three-part arias﹐ABB’和ABA或ABA’形式

 <5>rondo arias﹐ABACA或ABAB’A形式

(3)最主要的形式是da capo aria﹐是一個大的ABA形式

[image: image56.png]

 Vocal chamber music

1.Cantata

 (1)主要的形式﹐以羅馬為中心

 (2)小型空間﹐沒有舞台﹐佈景﹐服裝 優雅﹐精細

 (3)1650年：許多短的﹐對比的sections

 Strozzi的Lagrime mie
 (4)1690年：recitatives和arias輪替﹐正常是每兩個或三個﹐總共8~15分鐘

 (5)大多是寫給獨唱加上continuo﹐有時候會給兩個或多個聲部

 (6)歌詞有關田園愛情詩﹐戲劇性的敘述或獨白

 (7)作曲家：A.Scarlatti的Clori vezzosa﹐e bella
2.Da capo aria

(1)在Scarlatti的歌劇和清唱劇裡面最常出現的aria形式

(2)製造出ABA的形式

(3)A section是一個短的two-part形式﹐加上兩個不相同的作品但是相同歌詞﹐

 每一個都是簡短器樂的ritornello

(4)在第一個部份會結束於一個ritornello﹐或者當第一個部份重複﹐開頭的

 Ritornello會刪掉

3.Serenata

(1)介於cantata和opera之間

(2)一個semidramatic作品﹐給幾個歌者和小型管絃樂團

(3)寫給一個特別的場合

(4)作曲家：Stradella
[image: image57.png]

 Church music and oratorio

使用Palestrina古老對位風格﹐新的concerted風格以basso continuo和solo singers為特徵﹐有時候在同一個作品中混合兩種

Cazzati：出版宗教vocal music collection

 Messa a cappella(Unaccompanied Mass)是一個稍微現代的stile antico

 Megnificat a 4﹐華麗的duets使用現代風格和合唱團使用古老風格輪替

[image: image58.png]

 Instrumental church music

1San Petronio是一個重要的器樂ensemble music中心

2Cazzati出版許多sonata collection給教會使用

3作品壓抑和嚴肅﹐適合San Petronio的環境和音響﹐避免技巧的展現和特殊

 的效果

[image: image59.png]

 Instrumental Chamber Music

17th晚期~18th早期在北義的Cremona偉大的小提琴製作家：

1.Nicolo Amati
2.Antonio Stradivari
3.Giuseppe Bartolomeo Guarneri

[image: image60.png]

 Sonata的發展

1.在17th中期﹐Sonata是由一些小的sections﹐不同的音樂素材﹐texture﹐調性﹐

 特徵﹐一些拍號和速度

2.這些sections逐漸的變長和更獨立

3.最後﹐把sections分開成明顯的樂章﹐變成一個多樂章的作品﹐樂章間呈現反

 差

4.1660年﹐兩個主要的sonata type

 (1)sonata da camera(chamber sonata)

 一系列stylized舞曲﹐通常開始於prelude

 (2)sonata da chiesa(church sonata)

 包含abstract movements﹐通常包括一個或多個使用舞曲節奏或binary form﹐

 但一般不使用舞曲標題﹐in church services

兩個types在私人的音樂會餘興演出

5.Trio Sonata
 <1>1670年church和chamber sonata給兩個高音樂器﹐通常是小提琴﹐加上一

 個basso continuo

 <2>有三部texture﹐但會由4或多個演奏家演出﹐多於一個加入basso continuo﹐

 例如：一個演奏bass line和一個harpsichord﹐organ或lute加強低音以和弦

 填充

 <3>兩個高於basso continuo旋律線﹐許多其他的solo music的types﹐有vocal

 和instrumental

[image: image61.png]

 Arcangelo Corelli’s Sonata

成功於trio和solo sonata

1.Trio Sonata

 <1>強調抒情性大於精湛技術

 <2>極少使用極端地高或低音﹐快速﹐或有難度的雙音

 <3>兩支小提琴﹐非常相同地﹐頻繁地穿插和exchange music﹐連鎖的掛留音使

 作品有向前的動力

 <4>幾個典型的特徵：
 [1]walking bass

 一個穩定行進的八分音符﹐在小提琴之間自由的模仿

 [2]小提琴裡連續的掛留音﹐在bass連續下行之上

 [3]一個小提琴之間的對話﹐互相大跳到更高的頂端

2.Church Sonata

 <1>包含4個樂章

 <2>通常in pair﹐慢快慢快

 [1]第一樂章﹐慢板﹐一個對位的texture﹐一個雄偉的莊重的特色

 [2]第二樂章﹐Allegro﹐fugal模仿﹐加上bass line充分的參予﹐音樂的中心﹐

 保留canzona的素材使用模仿﹐一個主題加上一個顯著的節奏的特色﹐在

 最後進入主題的部分變奏

 [3]第三樂章﹐慢板﹐通常像一個抒情的﹐歌劇似的二重奏﹐三拍子

 [4]第四樂章﹐快板﹐以舞曲節奏為特徵﹐通常in binary form

3.Chamber Sonata

 <1>開始於一個prelude﹐接著兩個或三個舞曲﹐就像法國組曲

 <2>最前面的兩個movement就像church sonata﹐加上一個慢的introduction和

 Fugal Allegro

 <3>introduction以附點節奏為特徵﹐舞曲樂章in binary form

 <4>bass line純粹伴奏

4.Solo Sonata

 <1>solo violin sonata介於church和chamber sonata中間﹐較多炫技

 <2>Allegro樂章：

　　[1]使用雙音和三音

 [2]豐富的三聲部音響

 [3]聲部間相互影響in a fugal

 [4]快速音群﹐琶音﹐持續不斷的移動passages

 [5]cadenzas

 <3>Slow樂章：

　　[1]簡單

 [2]自由的豐富的裝飾

5.使用調性

 <1>連續的掛留音﹐製造出和聲流動的感覺

 <2>diatonic

 <3>較少的減七和弦或拿坡里六和弦

 <4>轉掉通常到屬調和相關的小調或大調

[image: image62.png]

 Concerto

1.orchestral concerto
 有幾個樂章﹐強調第一小提琴部分和低音﹐較多sonata對位的texture特徵

2.concerto grosso

 Solo instruments的一個小型ensemble(concertino)﹐

 加上一個大型ensemble(concerto grosso)

3.solo concerto

 一個單獨的樂器﹐通常是violin﹐加上一個大型ensemble

4.大型團體通常是一個弦樂團﹐分成第一和第二violin﹐viola﹐cello加上basso

 continuo和bass viol﹐doubling cello或是分開

5.在concerto grosso的concertino﹐正常是由兩個violins組成﹐由cello和continuo

 伴奏﹐就像一個trio sonata﹐

6.在solo concerto和concerto grosso﹐管絃樂團被稱為tutti(all)或ripieno(full)

7.主要作曲家：Giuseppe Torelli

[image: image63.png]

 German and Austria

1.Stadtpfeifer(town pipers)

 表演在公眾儀式﹐閱兵典禮﹐婚禮﹐其他節日和訓練學徒

 Jack-of-all-trades﹐專通許多管樂和弦樂器

2.Chorale或Sonata稱為Turmsonaten(tower sonata)﹐每天以管樂器演奏﹐在town

 hall或教堂

3.collegium musicum

 一些業餘者來自於中產階級﹐聚集一起演奏或演唱給他們自己娛樂或在私人的

 地方聆聽專業的表演

[image: image64.png]

 German Opera

1.地點：Hamburg德國第一個歌劇院

2.當地的詩人翻譯或改編威尼斯歌劇和創新﹐有相同的主題

3.他們通常使用法國風格的airs和法國舞曲的節奏

4.早期德國歌劇：

 給低階層或丑角﹐短的strophic songs﹐表現出輕快﹐直接的旋律和節奏

5.Reinhard Keiser：早期德國歌劇最重要的作曲家

[image: image65.png]

 Organ Music

主要樂種：

1.Toccata and Prelude

 <1>代表作曲家：Buxtehude

 <2>一系列自由風格的short sections﹐和模仿對位輪替出現

 <3>充滿motion和climaxes﹐toccata展現多變的素材和充分使用organ的特性

 <4>多變的﹐豐富的特性給kb絢麗的技巧和踏板

 <5>free section模仿即興

 [1]對比的不規則節奏加上不停的16分音符

 [2]使用不規則或不確定的endings的樂句

 [3]突然的改變textures﹐harmony或melodic direction

 <6>曲子：Praeludium in E 5個free sections

 [1]前面兩個最長﹐下兩個相對的比較簡短transitions﹐最後一個高潮的coda

 [2]toccata風格以四個賦格sections為架構﹐有不同的主題﹐拍號或速度

 <7>在17世紀﹐kb的作品被稱為＂toccata＂＂prelude＂＂praeludium＂﹐都包

 含了fugal sections

 <8>在18世紀﹐fugal和nonfugal變長分開成movements﹐所以典型的架構由一

 個free style long toccata或prelude﹐後面接著一個fugue

2.Fugue

 <1>subject有清楚旋律的特性和一個輕快的節奏

 <2>a set of entries of subject稱為＂exposition＂

 <3>second entry of subject稱為＂answer＂

 若subject為主調answer就為屬調

 <4>在17世紀﹐有包含短的episodes

 自由對位的樂段﹐在statements of subject之間

3.Chorale Prelude

 <1>相當短的作品給以chorale旋律為基礎的organ

 <2>當成一個introduction給集會大眾唱歌

 <3>當成一個interlude in Lutheran church service

西 音 史 筆 記

－第１８章－

[image: image66.png]

 Antonio Vivaldi

1.義大利出名的作曲家

2.任教於Pio Ospedale della Pieta

 Pieta是一個慈善機構﹐提供傑出的音樂指導在有天份的女孩身上

3.女孩們不可以在公開場合表演

4.教育女孩們的原因：

 <1>消磨他們時間

 <2>讓他們富有魅力的﹐指望結婚或準備在修道院過一生

 <3>透過表演賺取捐款

4.代表曲種：Concerto

 <1>a freshness of melody﹐rhythmic verve﹐熟練的solo和orchestra色彩的處理﹐

 清楚的form

 <2>orchestra由20~25弦樂加上harpsichord或organ

 弦樂團被分為violins I&II﹐viola﹐cello﹐bass viol

 Others：flute﹐oboe﹐bassoon﹐horn

 <3>特殊的色彩效果：pizzicato﹐muted string

 <4>三個樂章(由Albinoni instroduced)：

　　以快板開頭﹐慢板以相同的或相近的調﹐最後快板較短較輕快

<5>Ritornello form
 Tutti和solo或soloist輪替

 <6>慢板：

　　Vivaldi第一個協奏曲作曲家讓慢板和快板同等重要

 [1]A long-breathed　　 　　[2]expressive

 [3]cantabile melody　　　　[4]像一個緩慢戲劇性的aria或arioso

 [5]有時候through-composed﹐其他使用簡化的ritornello或two-part form

5.協奏曲出名在他們expression的多變和範圍

6.作品著名在：

<1>清楚正式的架構

 <2>assured harmony

 <3>多變texture

 <4>強而有力的節奏

7.著名作品：

　The Four Seasons

[image: image67.png]

 France

中心：Paris

最有聲望的演奏會組織：Concert Spirituel

受到義大利影響﹐尤其是Corelli﹐Vivaldi的sonatas和concertos

Jean-Marie Leclair：法國主要violin sonata作曲家﹐結合典型的Corelli加上法國優美和悅耳的旋律﹐完美清楚的texture和形式﹐優美的裝飾

Francois Couperin

結合法國和義大利品味的擁護者﹐organist

作品：harpsichord ordres﹐or suites

有標題：Vingt-cinquieme ordre(Twenty-fifth Order)：

 La visionaire(The Dreamer)一個法國序曲

 La misterieuse(The Mysterious One)Allemande

書：L’art de toucher le clavecin(The Art of Playing the Harpsichord)

 最重要的法國巴洛克表演練習

Chamber work：

(1)結合義大利和法國風格Lully&Corelli
(2)perfect music：結合兩個國際風格

(3)頌揚他們寫組曲給2violins&harpsichord：
 [1]Parnassus﹐or The Apotheosis of Corelli和The Apotheosis of Lully

(4)第一個和最重要的法國trio sonata作曲家

(5)collection：Les nations(The Nations)

[image: image68.png]

 Jeam-Philippe Rameau

1.Traite de l’harmonie(Treatise on Harmony)

2.他認為三和弦和七和弦音樂最主要的素材﹐起源於自然和諧的完5﹐大3﹐小3

3.fundamental bass

 連續的根音﹐或一系列和弦的基礎音

4.不協和音程解決到協和音

5.tonal direction：

 Tonic﹐Dominant﹐Subdominant
6.Modulation：轉調
