

SZAKDOLGOZAT

Boros Ádám
2017

Miskolci Egyetem

MISKOLCI EGYETEM BARTÓK BÉLA ZENEMŰVÉSZETI INTÉZET

**A KLASSZIKUS GITÁR KIALAKULÁSA,
A HANGSZER TÖRTÉNETI FEJLŐDÉSE
ÉVSZÁZADOK FOLYAMÁN**

Konzulens:

Ritter József

gitártanár

Készítette:

Boros Ádám

OT

zenetanár (gitár)

Miskolc

2017

Tartalomjegyzék

Bevezetés	4
I. Az ókori pengetős hangszerek	5
1.1. A chordofon hangszercsalád négy csoportja	5
II. A középkor hangszerei	10
III. A reneszánsz kor jellegzetes újításai	13
3.1. A reneszánsz zene műfajainak bemutatása	14
3.2. A reneszánsz zene nagyjai: Palestrina és Lassus	15
3.3. Reneszánsz pengetős hangszerek	19
IV. Az igények növekedése a barokk korban	23
4.1. A barokk hangszeres zene legfőbb műfajai	24
4.2. Vokális műfajok	25
4.3. A kor pengetős hangszereiről	25
4.4. Gitárszerű hangszerek	28
V. A bécsi klasszicizmus legnagyobb gitárművészei	30
5.1. Fernando Sor élete és munkássága	32
5.2. Matteo Carcassi	33
5.3. Ferdinando Carulli	34
5.4. Dionisio Aguado	35
5.5. Mauro Giuliani	35
VI. Antonio de Torres és Francisco Tarrega újításai a 19. században	36
VII. A spanyol gitár továbbélése	40
Andrés Segovia munkássága nyomán	40
Összegzés	43
Irodalomjegyzék	44

BEVEZETÉS

A klasszikus gitár fejlődésének főbb állomásain keresztül, az első pengetős hangszerek megjelenésétől igyekszem bemutatni eme elképesztően sokrétű, könnyen megszólaltatható instrumentumot.

Az egyes korok jellegzetes vonásait, hangzásbeli sajátosságait, és a hangszereken eljátszható dallamok korlátait fogom taglalni. Továbbá említést teszek ugyanazon hangszer különböző megszólaltatási módjáról, a hangszerek felhasználási területeiről, a játéktechnika szerepéről.

Ezek az ismeretek egy széles perspektívát nyújtanak annak érdekében, hogy megértsük, miért lett a klasszikus gitár az egyik legnépszerűbb zenei eszköz. Másrésztől milyen felépítésbeli korlátokkal kellett szembenézniük a készítőknél és azoknak, akik játszottak rajtuk. Ezen kívül milyen hatásokat váltott ki a nagyérdeműből az ezen eljátszott dallamok.

A legfőbb említésre méltó momentumok, élethelyzetek, sorsfordító események is szerepet kapnak a dolgozatban. Ezek az események lehetővé tették azt, hogy a mai kor emberének is rendelkezésére álljon az a tudás, amelyet évszázadokon át személyes tapasztalatok révén gyűjtöttek össze azok a művészek, akik végleg beírták magukat a zenei történelembe. Nekik köszönhetjük, hogy ma is zenélhetünk ezen a hangszeren, a megfelelő játéktechnikák széles skáláját alkalmazva.

Számos zenei könyvet, jegyzetet, előadást vettem alapul, amelyek lényegre törő, hasznos információkkal szolgáltak dolgozatom során. Ezeket az ismereteket felhasználva egy átlátható képet nyújtok a különböző korokat átívelő pengetős hangszerekről. Egy részük közvetlen elődje lehetett, vagy rokonságot mutatott a ma ismert gitárral. Mindent egybevéve a hangszer életútja több szálon futott tovább, de ennek ellenére meg tudta őrizni hírnevét a századok alatt.

I. AZ ÓKORI PENGETŐS HANGSZEREK

Az ókori civilizációk létrejöttével a zene folyamatosan változott, szerepe egyre bővült.

Ebből a korból számtalan ábrázolást, említést találunk pengetős hangszerekről, melyek alakja, megszólaltatási módja, felhasználási köre is eltérő lehetett.

Mindenekelőtt a chordofon hangszerek általános jellemzőit fogom bemutatni, így nagyobb rálátást biztosítok erre a hangszercsaládra.

Megszólaltatásuk során a megfeszített húrt, pengetéssel vagy ütéssel lendítik ki nyugalmi állapotukból, amelyek hanghullámokat keltenek. Ezek a hullámok a fülben ingerek formájában jutnak el az agyba, ahol hangérzetté alakulnak.

1.1. A chordofon hangszercsalád négy csoportja

1, a hárfák csoportja: húrjai eltérő hosszúságúak, melyek merőlegesen helyezkednek el a hangszer testén. A játékos két irányból pengeti a húrokat. Ezt a technikát egymás után, valamint egyszerre is alkalmazza.

2, a lírák csoportja: a líra két karrészből, egy testből és egy kereszttrúdból épül fel. Húrjait csomóra kötve feszítik meg a kereszttrúdon. Pengetős és vonós változata is létezik.

3, a lantok csoportja: felépítésüket egy hangtest és egy nyak alkotja. Pengetéssel vagy vonóval szólaltatják meg őket. A nyakon a húrok lefogásával lehet különböző magasságú hangokat előhozni.

Ebbe a csoportba soroljuk a gitárféléket, ütőgardonokat, tamburákat és hegedűket.

4, a citerák csoportja: húrjait egy doboz alakú testre feszítik ki. Képviselői: a citera, melyet pengetéssel; a cimbalom és a zongora, amit ütéssel szólaltatnak meg.

A görög kultúrában a zene szerepe nagyobb volt, mint bármely más kultúrában, ugyanis itt vált az általános műveltség részévé.

A lyra a bölcsesség és a mértékletesség jelképe volt. Az egyik legismertebb húros hangszer, melyet pengetéssel vagy vonóval szólaltattak meg. Ezen kívül több hasonló felépítésű zenei eszköz gyűjtőfogalma. Mezopotámiából származik, ahol a Kr.e. 4 évezredben már használták, viszont a görögök révén vált népszerűvé. Görögországban az első számú zenei eszköznek számított. Hivatásos zenészek és műkedvelők is használták. Legtöbbször ének és tánc kíséreténél, vallásos ünnepek felvonulásán, összejöveteleken, valamint zeneoktatás során játszottak rajtuk.

1. ábra: Görög líra (khelesz-líra)

bőrből áll. Húrjai bélből készültek, melyek egyenlő hosszúságúak voltak. Ezek a húrlábon és a keresztrúdon feszültek, és az utóbbi körül elforgatható bőrgyűrűket vagy más néven kóllopszokat lehetett találni, melyek segítségével be lehetett hangolni. Mivel kicsi és könnyű volt, így állva, ülve és tánc közben is használták. Ez a hangszer vázafestményeken is szerepel, melyek a személy neveltetését, társadalomban betöltött szerepét, műveltségét mutatják be. Később zenetanulással, vagy múzszákkal (Orpheusz, Parisz, Apollón) kapcsolatos jelenetekben láthatók.

A hárfaféléktől annyiban különböznek, hogy egyenlő hosszúságú húrjai vannak, a lantfélék többségétől pedig abban, hogy egyáltalán nincs nyakuk. A lírák teste lehetett lekerekített trapéz vagy téglalap alakú, üreges fából készült doboz, valamint a teknős hátpáncéljára vagy csésze alakú fatestre pergamenszerűen kifeszített bőr.

Az egyik ilyen hangszer a khelesz-líra¹ amely, egy pengetős hangszer az ókori görög lírák családjában. Felépítése rendkívüli, ugyanis a hangsugárzó test egy teknős hátpáncéljából vagy fából, csészeformára kivájt hátrészből valamint a dobokhoz hasonlóan erre a testre kifeszített

¹ Görög líra (khelesz-líra)
Gamelán, ALBORES DE LA MÚSICA
<https://hu.pinterest.com/pin/366691594636939413/>
(Elérés: 2017. 04. 16.)

Egy másik szintén ismert zenei eszköz a phorminx, amely az ógörög lírák legrégebbi tagja. Felépítése és megszólaltatása közel megegyezik az előbbi hangszer tulajdonságaival. A különbség talán annyi, hogy ennél gyakrabban használták pengetőt játék közben. Több utalás is szerepel erről Homérosz: Odüsszeia eposzában. Ebből derül ki, hogy a phorminx húrjait juhbélből sodorták, valamint az, hogy ezen az instrumentumon elsősorban hivatásos dalnokok játszottak.

A barbitosz a khelüsz-lírához hasonló felépítésű, a lírák családjába tartozó rokonhangszer. Szintén teknőspáncélból készült a teste, viszont annál nyúlánkabb felépítésű. Ennek megfelelően a húrjai is hosszabbak. Valószínűleg mélyebb hangfekvésű zenei eszköz lehetett. Legtöbbször Dionüszoszhoz kötődő jelenetekben találkozhatunk vele.

Jelentős szerephez jutott még a kithara. Szintén pengetős hangszer az ógörög lírák családjából. Fából készítették, társaihoz képest nagyobb méretekkel bír. Rendkívül erős hangú zenei eszköz. Hét vagy több, akár tizenegy húr is lehetett a dobozszerű testen és a keresztnyúlványon felfeszítve. Hivatásos férfi muzsikuskok játszottak ezen. Különböző vázafestmények is igazolják, hogy zenélés közben epiporpmát, vagyis díszes öltözetet viseltek, ezzel is szimbolizálva Apollón istent. Az első említés erről az instrumentumról Theognisztól származik a Kr. e. 6 – 5 században. Különböző fajtái ismertek még ennek a zeneeszköznek, ilyen a koncert kithara és a trákiai kithara. Az előbb említett hangszer formája a talpánál egyenes vonalú, amely kétoldalt felfelé szélesedik. Oldallapjai keskenyek, hátlapja erősen domború. A test többi része, valamint a húrok száma és elhelyezkedése megegyezik a lírák felépítésével. Gyakran pengették húrjait a phütoi játékok zenei versenyein. A görög tragédiák kóruscsoportját, valamint táncelőadásokat is kísérték vele, mi több Szophoklész a híres drámaíró és tragédiaköltő híres kithara – zenész volt. A trákiai kithara a vázafestményeken a trákiai Thamürisz és Orpheusz mitológiai jelenetek ábrázolásainál és zenei versenyek jelenetein tűnt fel. A teste a phorminxhoz hasonlított.

A másik nagy csoport, amiről említést teszek a chordofon hangszereken belül, a lantok csoportja. A lant számtalan pengetős hangszer gyűjtőfogalma, melynek többféle osztályozása létezik. Ennek a családnak a jellegzetessége, hogy a húrokat a húrhordozó és rezonátortest vagy korpusz között feszítik fel, valamint a húrok párhuzamosak a fogólappal és a rezonátorlemezzel.

A lantféléknek két osztályozását tartjuk számon: járomlantok, fogólappal ellátott lantok. A járomlantok csoportjába tartoznak a görög líracsalád tagjai, ugyanis felépítésük megegyezik a lírákéval. Más kutatások szerint a járomlant a líra másik megnevezése. Egyes történészek pedig a lírát önálló csoportnak gondolják, ezért is használom mind a három változatot.

A fogólappal ellátott lantokat két csoportra osztjuk: hosszú nyakú és rövid nyakú lantok. A Kr.e. 4.-ik századtól kezdve vannak utalások pandura nevű hangszerre, amely fogólappal ellátott, nyeles hangszer.

Hosszú nyakú lantokat már korábbról is ismerünk, melyek teste egy félbevágott tök alakú, bőrrel bevont rezonanciaszekrényből állt. Kezdetben két-három húrral rendelkeztek, ami később három húrra módosult. Ennek neve trichordosz, ezzel utaltak a húrok számára. A szembetűnő különbség az, hogy rövidebb lett a nyak rész.

Az ázsiai kultúrákban lehet kimutatni a Kr.u. 1-5 században rövid nyakú lantokat a Gandhára kultúrából. Testük körte formájú, húrtartójukat a tetőre ragasztották, a nyak

végén oldalsó hangolókulcsok találhatók. A húrokat pengetővel szólaltatták meg, amelyek száma 3-5-re tehető. Kínába, Indián keresztül jutott el ez a zeneszerszám. Itt pi-pa volt a neve. Japánba a 8. században bukkant fel és biwa néven használták és használják a mai napig.

Az ud, az európai lantok közvetlen elődje, Perzsiából jutott el az arabokhoz a 7. században, viszont az arab történetírók a manicheizmussal egyidősnek gondolják a hangszer megjelenését, amely a 3. századra tehető. Négy duplahúrja (négy kórus) volt, ezeket birkabélből vagy selyemből sodorták.

2. ábra: Ud

Fából, sastollból, kagylóból vagy szaruból készített pengetővel játszottak.

A hangolás kvartonként történt (pl.: c c – g g – d d – A A).

Két híres arab udjátékost tartunk számon. Az egyik Ziriyab, akit a valaha élt leghíresebb énekes-ud zenészként ismerünk. Ő honosította meg az 5. húrpárt a hangszeren. Ezen kívül a neve ismert még az általa megalapított zenei konzervatóriumról, mely Cordobában található. A másik Zalzal, aki a hangszer további tökéletesítését vette célba.

²Ud
PIANO WARRIOR. MUSIC GEAR+INSTRUMENTS
<https://www.pinterest.com/pin/311452130452905616/>
(Elérés: 2017. 04. 17.)

II. A KÖZÉPKOR HANGSZEREI

A Római Birodalom bukása után kialakult a feudális társadalmi és gazdasági rend, amivel egy új korszak vette kezdetét. Az egyház hatalma, befolyása növekedett, amely a művészetekben is megmutatkozott.

A korai középkorban nagyjából egyszólamú énekek találhatók. A többszólamúság majd a 12. században jelenik meg. Egyrészt az egyházi énekek, melyet gregoriánnak hívunk, másrészt a világi zenében ismert trubadúr ének jellemezte ezt a korszakot. Előbbi latin nyelven énekelt, vallási témájú, hangszerkíséret nélküli ének, melyet liturgikus kórus vagy egy szólóénekes adott elő. Kötetlen dallamaiban nincsen abszolút hangmagasság, emlékezetből tudták a dalokat. A lejegyzés a 9. században történik meg, neumák (intések) formájában. A lejegyzés során nem jelöltek ritmust és hangmagasságot sem, inkább azt, hogy éppen felfelé vagy lefelé mozog a dallam. Ide köthető Nagy Szent Gergely pápa, aki rendszerezte a liturgikus énekeket, melyet Gergely pápa után gregorián énekeknek nevezünk.

A világi énekeket a trubadúrokhoz köthetjük, akik éneklés közben saját magukat kísérték hangszeren vagy éppen mást kértek fel az énekük kísérésére. Nagyon kevés írásos emlék maradt fenn, amelyek ráadásul később, az 1300-as években keletkezettek. Itt főleg táncdarabokról beszélünk, melyek formái: saltarello, ductia, estampie. Ezek kíséreteit rögtönözve adták elő. A másik terület az egyszólamú világi énekek megszólaltatása vagy éppen annak kísérése volt. Legendák, hősi énekek, epikus és lírai költemények megszólaltatása tartozik ide. A zenészek nagy részét vándormuzsikusként tartották számon. Több névvel is illették őket: énekmondó, trubadúr, minnesanger. Dalaik: európai, világi zenék, melyek elsőként jelentek meg a középkorban. A hangszereken előjátékot, közjátékot és utójátékot adtak elő. Ebben az időszakban legtöbbször emlegetett pengetős zenei eszközök: lant, gittern (guitern), gitterne latine és a gitterne moresche.

3. ábra: Gittern

A gittern egy pengetős lantféle a késő középkorból. Nyaka rövid, teste körte formájú, háta domború, hangoló feje sarló alakú. A nyakat és a testet egy ívben illesztették össze, hangolókulcsaik a nyak oldalán helyezkedtek el. Négy, ritkább esetben három, később viszont öt húr párral rendelkezett. Ezek alsó húrögztítéssel készültek, melyet húr páronként külön szögekhez vagy egyetlen szöghöz, illetve gombhoz kötöttek.

Az első említés erről a hangszerrel a francia irodalomban a 13. században; a következő pedig a 14. században fellelhető.

A lantosok, ménestrelék és műkedvelők körében nagy népszerűségnek örvendett. A szerenádok és kocsmák zenei eszköze volt. Egyes feltételezések

szerint erre a hangszerre vezethető vissza a gitár neve. Erre az időszakra tehető a lant gyakori megjelenése Európa területén.

A század második felében egységesítik eme zenei eszköz formáját és a hangolását. Ekkor még négy húr párja és érintő nélküli nyaka volt. Énekeseket kísérték ezzel a hangszerrel. A fő dallamot a hangszeren körülírták, valamint harmóniákkal is tarkították.

Az illusztrációk és irodalmi emlékek is azt bizonyítják, hogy Itáliában a humanisták ideje alatt a lant a legnépszerűbb hangszernek számított. Észak-Itáliából ismerjük az első lantjátékos – énekest, akinek az életéről pontosabb adatok maradtak fenn.

A világi zene egyre népszerűbb lett, amelyet már nemzeti nyelven adtak elő.

Legtöbb információ a hangszerrel kísért zenéről az Ars Musica című traktátusból származik. A könyv szerzője (Johannes de Grocheo elméletíró) említést tesz vokális kompozíciókról (ballata, carol, rondeau, virelai) és a hangszerrel kísért táncokról (saltarello, estampie, round, ductia, trotto/rotta).

³Gittern

Gittern.The RWC Product Catalogue. The Catalogue. Home
<http://www.renwks.com/principal/products.htm>
 (Elérés: 2017. 04. 18.)

További említés a lántról: Dante: Isteni színjáték; Giovanni Boccaccio: Dekameron; Geoffry Chaucer: Canterbury mesék.

Ez a nagyszerű instrumentum az európai költészet szimbóluma lett. Machaut világi darabjainak (chanson, virelai, ballade, rondeau) néhány szólamát már ezen szólaltatták meg. Később már a minnesangerek (német énekmondók) egy része, valamint Landini (a trecento korszak legismertebb komponistája) is játszott rajta.

III. A RENESZÁNSZ KOR JELLEGZETES ÚJÍTÁSAI

A 15. – 16. sz.-ig tartó időszakot reneszánsznak hívjuk. A reneszánsz a 15. sz. – quattrocento; 16. sz. – cinquecento végéig tartott. A 16. sz. belül két stílusfejlődési szakaszt különböztetünk meg: fejlett reneszánsz (1500 - 1540), késő reneszánsz (1540 – 1580).

A reneszánsz jellemzője az emberközpontúság. A kor embere nem hitt a túlvilágban, érdeklődése az ember, a természet, valamint a földi lét felé irányult. A természettudományokban és a művészetekben is az ember volt a középpontban.

A művészetekben az ókori görög – római ismeretek, szövegek újrafelfedezésén túl azok megújítása volt a cél. Erre a törekvésre a reneszánsz (újjászületés) szóval utalunk. A művészek többsége polihisztor (több művészeti ág képviselője) volt. Ilyen Leonardo da Vinci, aki nagyszerű zenész hírében állt. A zene és a társas éneklés életük részét képezte. Az énekes (vokális) zene ekkor élte virágkorát. A kórusok 8 – 12 énekest alkalmaztak, akik hangszerkíséret nélkül (a capella) énekeltek.

Megjelenik a többszólamú szerkesztés melynek két típusa létezik: **polifónia** és **homofónia**.

Polifónia:

- egyenrangú szólamok imitálják egymást
- az imitáció során elindítja a témát az egyik szólam, a többi pedig időben később (eltolódva) követi más hangról
- minden szólam a következőhöz képest meghatározott idejű eltolással indul
- a legismertebb imitáció a kánon, ahol a szólamokban ugyanaz a dallam csendül fel, meghatározott időközönként (eltolással)
- a szólamok lépcsőzetesen indulnak, majd egymásba fonódnak

Homofória:

- egy magasabb hangfekvésű szólam énekli a fő dallamot, ezt támasztja alá a többi szólam akkordszerűen
- A szólamok ritmusa és szövege azonos
- A vezető szólam alá rendeződik a többi szólam
- A világi kórusművek többségében találkozunk ezzel a szerkesztéssel, amelyek hangvételében könnyed, tempójában lendületes darabok

3.1. A reneszánsz zene műfajainak bemutatása

A reneszánsz zene több műfaját különböztetjük meg: **mise**, **motetta**, **madrigál**, **fantázia**.

Mise: - A keresztény ortodox és római katolikus egyházaknál a legfontosabb liturgiának számít a mise. A különböző felekezeteknél ilyen az istentisztelet, az esküvő, a keresztelés és a temetés. A mise szertartásai imaszövegekre épülnek: Kyrie, Gloria, Credo, Sanctus-Benedictus, Agnus Dei.

Motetta: - Vallásos szövegű, latin nyelvű, többszólamú kórusmű. A tenor fölötti szólamnak a szövegét, motetusnak hívták. A motetus volt a középső szólam, ehhez képest a tenor szerepe a legalsó szólam biztosítása (egy szótagra épül a szövege, amely melizmatikus) volt.

A felső szólamoknál kétféle szöveget olvashattunk, ugyanis az átmeneti időszakban vallási és világi témájú szövege is volt egy dallamnak. Később a vallásos szöveget világi témák váltották fel.

Madrigál: - Világi zene, a strófikus, énekes művekből jött létre. Nemzeti nyelvű, saját kora szerelmi költészetét használja fel. Könnyed hangvételű darab.

Fantázia: Az új zenei kísérletezés ötvöződik a régi, bevált zenei gyakorlatokkal. A fantázia jelentése: képzelőerő, képzelődés. Ez rögtön rávilágít arra, hogyan gondolkodtak a reneszánsz idején az emberek. Újra felfedezni és a hétköznapok részévé tenni a régi értékeket. A fantázia a képzelőerőt próbálta megmozgatni és ez a zenében is megmutatkozott. A művekben a szekvenciális ismétlések révén próbálták az emberi kreativitást előmozdítani. Ezek improvizatív jellegű darabok voltak. Először a 16-ik században jelent meg ez a műfaj és az óta is töretlen a sikere. A későbbi korokban újraértelmezték, viszont minden műfajtól meg lehet különböztetni, ugyanis megtartották szabad, improvizatív formáját. A fantázia polifonikus, két vagy annál többszólamú, néha erőteljesen díszített vagy toccata szerű, különböző hosszúságú, néha más zenei anyagot felhasználó, de a legtöbb esetben a szerző saját zenei gondolatára épülő műfaj.

Több fantáziatípus létezik:

- Imitációs fantázia: imitáció van az elején, és ez nem mutatkozik meg minden szólamban. Ilyen Francesco da Milano fantáziái.
- Motettafantázia: továbbfejlesztik az imitációs fantáziát, a lényeg az imitációs téma kibontakozása (ilyen felépítésű műveket játszik Bakfark Bálint)
- Parodikus fantázia: átvett zenei anyagra épül, nem intavolációk

3.2. A reneszánsz zene nagyjai: Palestrina és Lassus

Palestrina: Egyházi muzsikus, aki a vokális polifóniának a legnagyobb mestere. Az egyházi zene megmentője.

Stílusának lényege, hogy megteremtse a dallam, a szöveg, valamint a harmónia egységét. Művei hangszerkíséret nélküli könnyen énekelhető, egyszerű hármashangzatokra épülő kórusművek. Minden egyházi műfajban írt darabokat: madrigál, motetta, mise, orgonaművek). Leghíresebb motetta ciklusa: Canticum, canticorum (Énekek, éneke).

Lassus: nemcsak az egyházi zenében, hanem minden műfajban otthonosan mozgott (pl.: többszólamú német dal, francia chanson, olasz madrigál stb.) .

1200 motettát tartalmazó gyűjteménye maradt ránk.

Magyarországon az egyházi zene a 13-ik századra tehető, a többszólamúság viszont a 15-ik századra.

A világi zene a 13 – 14-ik század között jelent meg, melyek képviselői az igricek, regősök, énekmondók voltak. Az olasz hatású reneszánsz a 14-ik század végéig mutatkozott meg. Ekkor kezdődött a művészetek talán legjelentősebb korszaka, mely a 15. században felerősödött. Ez a fejlődés Mátyás király terveinek köszönhető, aki olasz művészeket hívott az országba.

A mohácsi vész idején a kulturális fejlődés véget ért. Ebben az időszakban jelentek meg a vándorköltők, lantosok, akik dalba (énekes rímek) foglalták a török hadsereg elleni harcok eseményeit. Ezen dalok műfaja a históriás ének, amely a 16-ik századi magyar műzene jellegzetes műfaja.

Leghíresebb művelője Tinódi Lantos Sebestyén. Magyarországon hozzá köthető az első műzenei stílus megteremtése. Művészetében ötvöződnék a népi eredetű, valamint a nyugat-európai hatások. Buda veszéséről és Terek Bálint fogságáról című históriáján keresztül mutatja be, hogy II. Szulmán miként foglalta el a Budai várat és hurcolta el Török Bálintot. Ide soroljuk a művész híres gyűjteményét, a Cronika-t, amit 1554-ben nyomtattak ki. Költészete nagy hatást gyakorolt a későbbi korok zenéjére, valamint az általa írt dallamok nagy része beépült a népdalainkba is.

Ebben a korban született egy szintén híres művész, Bakfark Bálint, aki világhírű lantvirtuóz és zeneszerző volt. Neve a kóruspolifóniáról ismert, amelyet átültetett saját hangszerére, a lantra. Zeneszerzői képessége lehetővé tette azt, hogy a nagy ívű dallamok jól érvényesüljenek a hangszeren. Művei (lantfantáziái), a 16-ik század hangszeres zenéjének legértékesebb alkotásai, melyet mai napig átiratokból klasszikus gitáron is előadnak. A hangszeres zenét képviselte még a lantfantázián túl az Ungaresca, amely egy régi, ebből a korból származó magyar táncdal.

A reneszánsz legkedveltebb hangszere a lant volt, mely kísérő és szóló szerepet töltött be. Ebben a korban általában 5 – 12 kórusos, dupla bélhúros, érintőkkel felszerelt (bélhúrból készült érintők, a helyüket szabadon lehetett változtatni, a játékos az érintők pozícióját főleg az adott hangnemhez igazította), legömbölyített testű, sokkal lágyabb tónusokkal, valamint kisebb hanggal rendelkezett (a legömbölyített testben a hang nagy része megreked), a mai gitárral szemben. Ez köszönhető a test kialakításának. A hangszer népszerűsége töretlen volt; ami annak köszönhető, hogy kicsi, könnyű

felépítésének számított, többszólamú játékokra is tudták alkalmazni. Polgári családok tagjai, zenészek, műkedvelők játszottak rajtuk.

A többszólamú játékokhoz elengedhetetlen volt, hogy a lantos áttérjen a pengetőről az ujjakra. A pengető használata egyre inkább kiszorult, ugyanis csak szólót vagy kíséretet tudtak vele játszani. Idővel a húrok száma is gyarapodott. Az első változás az 5-ik húr megjelenése volt (ami kizárólag szimpla húr), amin az énekdallam szólalt meg. Ezt követően a húrok számai megnöttek, ami egyre több lengő húrhoz (nem fogják le ezeket a húrokat, csak pengetik) vezetett. Több információ ezekről a zenei eszközökről Sebastian Wurdung: *Musica getuscht und ausgezogen*-ben olvashatunk, amely több volt szimpla zeneelméleti könyvénél. Ebben figyelhetjük meg a korabeli instrumentumok készítését, osztályozását, a német tabulatúrát, és az intavolálást (a vokális darabok tabulatúrába történő átírását).

Több neves zeneszerzőt érdemes megemlíteni. Időben később élt és alkotott, mint a 15. századi komponisták, de munkássága miatt itt kap helyet John Dowland (angol lantvirtuóz és zeneszerző): 88 lant darabot tudhat magáénak, melynek egy részét napjainkban klasszikus gitáron is előadják. Az egyik ilyen darab a *My Lord Chamberlain, His Galliard*. Ez egy lantduó, melyet egy gitáron is elő lehet adni. Legalább ilyen híres William Byrd (angol orgonista és zeneszerző): madrigáljaiban hozott újításokat, kompozícióit virginalra és orgonára írta. Egyik legismertebb műve: *Lulla, lullaby* című bölesődal. A 15. század chanson komponistáit is ide soroljuk, úgy, mint Jacob Obrecht, Guillaume Dufay, John Dunstable és Gilles Binchois. Ők a chansonok felső szólamát az énekes számára írták, mely dallamot a hangszerek körülírták vagy egy önálló szólamot játszottak rá. Ebből a korból ezernél is több chansont ismerünk, ezek mindegyike szöveg nélküli kompozíció.

A 15. század változást hozott a játéktechnikában. A lanton a pengetővel történő játékot felváltotta az ujjal való pengetés. Ez időben válik népszerűvé a lant duó. Itt az egyik zenész a mű két alsó szólamát játszotta, a másik a dallamot díszítette vagy improvizált egy felső szólamot. Egyre több teret engedtek a hangszereknek a vokális műveknél, ahol 2 – 3 szólamot is játszhattak. Ilyen volt a frottola: énekest kísérték akár két szólamban, ami két ellenszólam is lehetett. A leghíresebb lantosoknak számítanak ekkor: Leonardo Guistiniani és Pietrobono Bursellis. Az első kompozíciók tőlük maradtak fenn. Később a 15 – 16-ik század környékéről további lantduók (27 *ricercar*, 52 intavoláció és 2 *bassadanza*) jelentek meg az *Intabulatura de lauto* két kötetes kiadványban.

Spanyolországban a reneszánsz idején a vihuela volt népszerű. Egy másik hangszeren is játszottak a spanyolok, mégpedig a 4 kórusos gitáron. Az 1555-ben kiadott *Declaracion de instrumentos musicales* említést tesznek a vihuela commonról, mely hat kórusos volt, valamint bemutatják a 4 kórusos guitarra-t is. Alonso Mudarra és Miguel de Fuenllana erre a hangszerre adott ki egy könyvet. A 16-ik századra a gitár már 5 kórusal rendelkezik. A század második felében pedig már guitarra espagnola néven emlegették. Erre a hangszerre adott ki egy könyvet Juan Carlos Amat 1596-ban. A vihuelának ekkor három fajtáját ismerjük: a vihuela de mano (ujjal pengették), vihuela de penola/ péndola (pengetővel szólaltatták meg), vihuela d'arco (vonóval szólaltatták meg). A vihuelákat ekkor a reneszánsz lantéhoz hasonlóan hangolták be, viszont legtöbbször 'A' hangolásban: a' a', e' e', h h, g g, d d, A A.

1536-ban publikálta első vihuela kiadványát Luis Milan, amely az első tabulatúrával lejegyzett könyvnek számított. Milan személye korszakalkotó jelentőségű ugyanis, mert változtatni, újítani a komponálás terén, valamint kora legképzettebb zenésze volt. Tabulatúra lejegyzése egyedülálló. Nála figyelhető meg, hogy a vonalrendszerben a felső vonal a legmagasabb, míg a legalsó vonal a legmélyebb húrt jelenti. Művei között ismerünk: 6 pavan, 6 spanyol és portugál villancico (dal), 6 olasz szonet, 4 spanyol románc, 4 tentos, 40 fantáziát. Könyve második kötetében már zeneelméleti témát is feszeget, ami a különböző hangnemek felismeréséről szól. A hangnemek három tulajdonságát említi meg: ambitus, zárlat és záróhang. Kijelenti tanulmányában, hogy a dalokra kialakított szabályok csak a figurális zenére érvényesek. 1555-ben Francerso da Milano műveinek egy része is megjelent, és az *Intavolatura de viola overo lauto* (Intavolációk violára vagy lantra) nevet viseli. A lantműveket ekkor még hasonlóan lehetett előadni mind a két hangszeren. Mi több a reneszánsz lant és a vihuela hangolása megegyezett, így az utóbb megemlített hangszerre írt darabok kiválóan játszhatók lanton is. Vihuelára írt dalok illetve szólóművek: estramboto, romance, cancion, villancico. Néhány nevet említenék meg azok közül, akik ilyen műveket írtak: Miguel de Fuenllana, Luis Milan, Alonso Mudarra, Esteban Daza.

Alonso de Mudarra neve szintén említésre méltó, aki az énekes kompozíciókat kétféleképpen jegyzi le: menzurális jelekkel, más esetekben pedig az énekszólókat számokkal és mellettük egy vesszővel tagolja a jobb olvasás érdekében. Könyvében megtalálható hárfá és orgona tabulatúra is. Ezekben a lejegyzésekben szerepelt egy

harmónia, amit mindenki igyekezett elkerülni. Ez nem más, mint a szűkített szeptim akkord. Első könyve fantáziákat, intavolációt, kisebb zeneműveket (variációk, táncok) tartalmaz négyhúros gitárra. Második könyvében tientos, fantázia, glossa található. A művek nehezebbek az előző kötet darabjaihoz képest. A harmadik könyv dalokat és daláítiratokat tartalmaz.

3.3. Reneszánsz pengetős hangszerek

A reneszánsz gitár

A gitár formájú hangszerek közül az egyik legismertebb, melyet a 15. században készítettek először. Hasonló felépítésű társaihoz képest, ennek a hangszernek a teste

kisebb volt. Három kórusal és egy szimpla húrral rendelkezett, melyek gazdag hangzást biztosítottak az ének kísérete alatt is. A bundokat bélhúrból készítették, melyet a nyakra rögzítettek. Ezek állíthatók voltak, melyek távolságát a játékos határozta meg. A hanglyuk díszes, faragott rozettából állt. A húrláb a fedőlap alsó részén kapott helyet.

Hangolása: g g, c c, e e, a. Ezen a gitáron az eljátszható művek repertoárja a 16. században teljesedett ki. Ilyen darabok pl.: a táncok, fantáziák chansonok, és más egyéb világi műfajok.

4. ábra: 4 kórusos reneszánsz gitár

⁴4 kórusos reneszánsz gitár

<http://www.earlymusicshop.com/product.aspx/en-GB/1000585-haddock-4-course-renaissance-guitar>
(Elérés: 2017. 04. 30.)

A reneszánsz lant

A kor egyik legnépszerűbb hangszere, mely a reneszánsz kor irodalmából, festményeiből, oltárképeiből is kiderül. Ez a zenei eszköz az ének kísérésére és szólójátékra is alkalmas volt. Az otthoni zenélésben és a kamarazenében is az első számú hangszernek számított. A kor lantjai különböző méretekkel rendelkeztek, köszönhetően a húrok számainak.

Húrjai 6 -10 kórusból álltak, melyből a legfelső szimpla húr volt. Ezeket a zenei eszközöket a kora reneszánsztól a 16. századig használták. A hangszer teste készülhetett cédrus, kőris, juhar, ében és még számtalan faanyagból. A fedőlapot jegenye vagy lucfenyőből építették.

A vokális művek többszólamúak lettek, melyek átíratait lantokon játszották. Ebben az időben változott a játéktechnika. Ezen tényezők együttese tette lehetővé, hogy megszülessenek a 6 kórusos lantok. A hangterjedelem 3 oktáv lett, amely már elég volt arra, hogy vokális darabok, valamint polifon szerzemények is megszólaljanak rajtuk.

Hangolásuk: G g, c c', f f, a a, d'd', g'. Ezen instrumentumok teste szintén körte alakú volt, mint minden lant esetében. A hangszer testét bordákból illesztették össze. Ezeknek a mérete maximum 2mm vastagságú lehetett. A fedőlap ennél valamivel kevesebb kb. 1,6mm vastag volt. Ebben az időben indult meg az új basszushúrok gyártása, mely még jobb hangzást tett lehetővé. A húrozás módjára megoldást kellett találni, ugyanis egy ilyen könnyű kb. 80 dkg súlyú, vékony testű hangszernek a húrok feszítését is ki kellett bírnia. Ez utóbbi nagy feladatnak bizonyult mindenki számára.

5. ábra: 8 kórusos reneszánsz lant

⁵8 kórusos reneszánsz lant

<http://www.quality1trader.co.uk/lute/renaissance-lute-8-course-lute-variegated.html>
(Elérés: 2017. 04. 30.)

6. ábra: 6 kórusos vihuela

A vihuela

Spanyolországban a királyi udvarokban használták a 15-16. században. Különlegessége, hogy vonós és pengetős változata is létezett. Teste hosszúkas, mely közepén elvékonyodik. Lapos fedőlappal és a hátlappal rendelkezik. A káva formája hajlított, mely hasonlít a klasszikus gitár alakjához.

Hangolás: - Luis Milan szerint a felső húrt kell először behangolni addig a pontig, hogy ne szakadjon el. Ehhez kell hangolni a többi húrt. Kétféle hangolást javasol: prim, oktáv.

Prímhangolás: az ötödik érintőnél lefogjuk a második húrt és az első

húrral összehangoljuk. Ezt a technikát alkalmazzuk a többi húrra is kivéve, amelyiket terc távolságra kell behangolni. Az utóbbi esetében a 4-ik fekvésben lefogjuk a húrt és összehangoljuk az előzőleg behangolt húrral.

A hangszer tartása és a játéktechnika: - A vihuela de penolán, valamint a vihuela de manón muzsikálók álló helyzetben játszottak, a jobb alkarjukkal szorították magukhoz a hangszeret. Ha mégis ülve akartak zenélni, akkor a hangszeret a jobb lábukon tartották. A jobb kéz más pozíciót vett fel, így a játéktechnika is különbözött ahhoz képest, mint amit ma használunk. A balkéz pozíciója és hangszerkezelése viszont megegyezik a klasszikus gitáron használt módozattal.

⁶6 kórusos vihuela

<http://www.mateus-lutes.com/image/recent/6course-vihuela/vihuela06.jpg>

(Elérés: 2017. 04. 30.)

A kéz tartása: - Két fajtáját különböztetjük meg: 1, a csukló úgy helyezkedik el, hogy a hüvelykujj a mutató ujj elé tud pengetni; 2, a hüvelykujj a tenyér alá penget. A pengetést a többi ujj is befolyásolja, de a fő szerepet a kéztartás és a hüvelykujj pengetési iránya határozza meg. Ehhez igazítjuk a többi ujj mozgását is.

A 16. században nem csak ujjbeggyel, hanem körömmel is pengettek. Fuenlla szerint a vihuela zenészek egy része így játszott a hangszeren. Megemlíti könyvében, hogyan érdemes tompítani darab közben azokat a húrokat, amiknek nincs funkciója az adott szakaszban vagy rontják az összhangzást. A pengetési technika legnagyobb része, nála még is a gyors futamok (redobles) lejátszásának módszereiről szólnak.

Mudarra, Venegas, Fuenlla megegyeznek abban, hogy képesek különbséget tenni a dedillo (egy ujj), figueta (két ujj), dos dedos (két ujj lefelé ívelő skála futamok) között.

A dedillo: egy ujjal való pengetés, a hüvelykujj oda- vissza a pengetőhöz hasonlóan szólaltatja meg a húrokat.

A figueta: a felfelé ívelő futamot a hüvelyk és mutató ujj felváltva pengeti.

A dos dedos: a lefelé ívelő futamot a mutató és középső ujj felváltva pengeti.

Fuenlla javaslata szerint a figueta technikánál a hangsúlyos hangot érdemes mindig a hüvelykujjval játszani.

Több szerző is állította, hogy ha zenekarban valaki vihuelán, vagy gitáron zenél akkor a körömjáték az előnyösebb szemben az ujjbeggyel történő pengetéssel, ami inkább a szólójátékra alkalmas.

Luis Milan a redobles játéktechnikát (akkordok közötti futamok) taglalja, miszerint a legfelső három húron a dedillót míg az alsó húroknál (alsó három húr) a dos dedos játékmódot érdemes használni. Könyvének 4-ik részében taglalja ezeket a módszereket, melyek gyakorlására írt három fantáziát. Úgy vélte ez segíti a kézügyességet. A legutóbb említett módszer elfogadottnak számított 1530 környékén.

⁶6 kórusos vihuela

<http://www.mateus-lutes.com/image/recent/6course-vihuela/vihuela06.jpg>

(Elérés: 2017. 04. 30.)

IV. AZ IGÉNYEK NÖVEKEDÉSE A BAROKK KORBAN

Az 1575-től -1770-ig tartó korstílus és stílusirányzat. A szó jelentése: furcsa, nyakatekert. Minden művészeti ágban megtalálható jellemzők a rendkívül mozgalmas és bonyolult kompozíciók, az elképesztő méretek és a virtuóz formakezelés. A manierizmus (késő reneszánsz stílusirányzat, stílustörténeti korszak) legtöbb jegye a barokk korban is jelen van. A különbség a vallásos szemléletmódban mutatkozik meg, amely erősen jellemezte a barokk művészeteket. Ez a szemléletmód lesz eme kor világgépének a legfőbb ismertetőjegye. A reneszánsz kori szemléletet újra a túlvilág felé való irányultság jellemzi. Meghatározóvá válik a vallási élmény. Ez az erős vallásos befolyás azonban egy tudatos mozgalom, az ellenreformációnak az eredménye. Céljuk a katolikus egyház tekintélyének visszaállítása volt. A mozgalommal szemben egyedül Loyolai Szent Ignác tudta felvenni eredményesen a küzdelmet. Jellemző volt az emberek tudatos megtérítése, amely a művészetekben logikusan átgondolt hatáskeltéssel párosult.

A barokk zene Itáliában jött létre. A 16. század második felében nagy érdeklődés volt az antik világ felé. Nagy becsben tartották a görög művészeteket. Az antik szemléletet próbálták megérteni és ezáltal zenéjüket átformálni, hogy végső soron valami újat hozzanak létre. A barokk zene általános jellemzői: monumentalitás, ünnepélyesség, ellentétek (konszonancia-disszonancia, végeláthatatlan dallamszaggatott basszus, teraszos dinamika), sűrű díszítettség, feszültségteremtés. Új hangszeres technikák jelentek meg: tremolo, pizzicato. A hangszerek tulajdonságait igyekeztek minél jobban kihasználni. További jellemzők még: concertáló stílus és a virtuozitás megjelenése, nyugati tonalitás kiépítése (dúr-moll), polifónia és kontrapunktikus szerkesztés, generál basszus használata.

A 16. század végén jött létre a hangszerkíséretes szólóének, a monódia. A stílus lényegét Vincenzo Galilei írta le *Dialogo della musica antica et della moderna* című művében 1581-ben. Működött egy tudósokból, költőkből és zenészekből álló, Bardi gróf körül kialakult társulat, melyet Cameratanak hívtak. A monódiát, amelyet már a görögök is használtak, ebben a társaságban alakították tovább.

⁶kórusos vihuela

<http://www.mateus-lutes.com/image/recent/6course-vihuela/vihuela06.jpg>

(Elérés: 2017. 04. 30.)

Az újabb generáció képviselője Claudio Monteverdi (az opera nagy mestere) volt, aki úgy vélte a szövegek uralják a zenét, és ahhoz kell a harmóniákat alárendelni. Ezen túlmenően Monteverdi, Caccini, Jacopo Peri személyes feladatuknak tekintették, hogy műveikben az emberi indulat a lehető leghűbb módon jelenjen meg. Zenéjük részét képezte az affektustan, ami a lelki állapotok, szenvedélyek ábrázolását tűzte zászlajára. Ezt követően néhány évtizeddel később rengeteg új műfaj jelent meg a palettán: ária, szólómadrigál, arioso, recitativo, szólókantáta, szonáta, szvit, partita, szimfónia, balett, fűga. Emellett újdonságnak számítottak a koncerttermek, operaházak létrejötte. Ezek hatására több nagyszabású műfaj alakult ki: opera, kantáta, oratórium, passió, motetta, mise.

4.1. A barokk hangszeres zene legfőbb műfajai

1, concerto: a, concerto grosso (szóló együttes és zenekar szembeállítás) b, solo concerto (szólóhangszer és zenekar szembeállítás)

2, Rondó (francia körtánc): új zenei anyag (rondótéma, jele: A) váltakozik a közjátékokkal. A rondó formája lehet : A B A C A D.

3, Szvit: stilizált táncok füzére, a tételek száma nincs előre meghatározva. Négy tánc típusa van, mely négy nemzetet képvisel:

- allemande (német), mely páros ütemű, középgyors tempójú
- courrante (francia), gyors tempójú, páratlan ütemű
- sarabande (spanyol) lassú tempójú, páratlan ütemű
- gigue (angol), gyors hatnyolcad vagy kilencnyolcad tempójú
- tánc tételek még: bourée, menüett

4, Szonáta: jelentése hangozni. Hangszeres zenemű, a 17-ik században önálló műfaj. Típusai: a, sonate de chiesa (templomi)

b, sonate de camera (kamara)

⁶6 kórusos vihuela

<http://www.mateus-lutes.com/image/recent/6course-vihuela/vihuela06.jpg>

(Elérés: 2017. 04. 30.)

5, Prelúdium és fúga: egy formapárról beszélünk, amit főleg billentyűs hangszerekre írtak.

Prelúdium: jelentése előjáték. Jellemző a szabad rögtönzés.

Fúga: jelentése futás, kergetőzés. Szerkesztése szigorú szabályok alapján épül fel. A mű egy témából indul ki, amely minden szólamban lépcsőzetesen jelenik meg.

4.2. Vokális műfajok

1, Oratórium: - énekkarra, zenekarra, szólóénekehangokra komponált, vallásos, olykor drámai hatást keltő, bibliai témájú, elbeszélő műfaj. Az elbeszélő recitativóban mondja el a történetet. Nincsen színpad, jelmez, mozgás és díszlet.

2, Passio: - oratórium, ami bemutatja Jézus szenvedéstörténetét. Legfőbb képviselője: Johann Sebastian Bach, akinek jelentősebb művei közé tartozik a János passió és a Máté passió.

3, Kantáta: - énekelt, többtétéles, rövid lélegzetű, hangszerkíséretes zene. Fajtái: lehet oratorikus és világi. A kantáta a szólómadrigálból és az áriából alakult ki.

4, Monódia: - egyéni érzelmekkel átszőtt, szenvedélyes szólóének basso continuo kísérettel. Basso Continuo: számozott basszust jelent, ahol minden basszus hang fölé írtak egy számot. Ezek a számok határozták meg, hogy milyen kísérő akkordoknak kell megszólalniuk a basszus fölött.

5, Opera: - előzményei a vásári komédiák és a pásztorjátékok. Egy drámai cselekményt zenésítenek meg mitológiai történetekkel. Zenekar, kórus, tánc, szóló együttesek, az ária és recitativo összeolvadása jellemzi ezt a műfajt. A zenekarban előfordultak pengetős hangszerek, de fajtája és száma változó volt.

4.3. A kor pengetős hangszereiről

⁶kórusos vihuela

<http://www.mateus-lutes.com/image/recent/6course-vihuela/vihuela06.jpg>

(Elérés: 2017. 04. 30.)

Sokféle pengetős hangszer volt jelen ebben az időszakban, amely megőrizte népszerűségét. Néhány hangszer játéktechnikája nagyon hasonlított egymáshoz. A lant volt talán a legnépszerűbb mindközül. A fejedelmi udvarokban ugyanúgy megtaláljuk őket, mint a polgári zenei élet minden területén. Versenyművekben, operákban is használták őket, főleg a szólóhangszerek és szólóénekesek kísérésére. Az érdekesség az, hogy egy muzsikus gitáros, lantos és theorbás (basszuslantos) is volt egyszerre. Több hangszeren is tudott játszani.

A barokk kor újítást hozott magával, mely a lanttípusoknál mutatkozik meg. A zenei igények növekedése tette lehetővé azt, hogy a lantok további húrokkal bővüljenek. Egyre nagyobb törekvés mutatkozott meg a hangterjedelem bővítésére. Mélyebb hangokat kívántak hallani a kíséreteknél, így a lantokat bourdonokkal (basszushúrokkal) szerelték föl. Az új felszerelt húrok feszítését is ki kellett bírniuk a lantoknak, ezért nagyobb, erősebb hangszereket építettek. Később a húrgyártásnál is technológiai változások következtek be, ugyanis a bélhúrt vagy selyemszálat fémszállal tekerték körbe. Ezáltal a húrok fajsúlya nagyobb lett, így rövidebb menzúrák hangszereken is el tudták érni a kívánt hangzást. Újra tudtak kisebb basszushangszereket is készíteni.

Lantok családja

Lantok: Chitarrone vagy más néven basszuslant, az 1600-as években, Rómában kezdték gyártani. A test majdnem 2 méter hosszú volt. Összesen 14 húrral rendelkezett, melyből 7-8 lengő basszus húr (bourdon) volt. Két kulcsszekerényt szereltek fel rá. Egyik a nyak közepén található, mellyel a fogott húrokat; a másik pedig a nyak végén helyezkedik el, amivel a basszus húrokat hangolták be. Legtöbbször szimpla húrozást alkalmaztak, melyet G vagy A hangolásban használtak. A hangolás A-ban a következő: a, e, h, g, d, A, G, F, E, D, C, H, A, G. A harmadik húr szólt a legmagasabban, ennek kihasználására hangzásbeli újítással álltak elő. Ilyen volt a campanella (jelentés: harangocska) effektus, amikor 3 szomszédos hang egyszerre szólalt meg. Szólóéneket kísérték vele, többek között Giulio Caccini és Jacopo Peri énekét is). Mintegy 200 monódia gyűjtemény maradt fenn, melyben a chitarrone-t választották kísérő hangszerként. Franciaországban, az 1600-as években a húrok száma 11-re növekedett. Főleg d-moll hangolásban használták. Olykor német nyelvterületen is előfordult ez a zenei eszköz.

A 17. században, Itáliában főleg a 10 kórusos lantok voltak jellemzőek. A reneszánsz korban fejlesztették ki ezt a hangszert, amely hangolását megtartotta, viszont idővel fokozatosan átépítették. Újabb húrokat (basszuhúrok) kapott a hangszer, így a hangszerkészítők egy másik kulcsszekrényt is illesztettek a nyakhoz vagy éppen egy teljes, újabb kivitelezésű, hosszú nyakat építettek a testhez. Ezt az instrumentumot hívjuk theorbált lantnak. Főleg szólóhangszerként használták, de kíséretre is rendkívül jól tudták alkalmazni.

A következő zenei eszköz a lantok családjába tartozó arciliuto, mely az előbb említett hangszerhez képest nem egy átépített lant, hanem tudatosan megtervezett hosszú nyakú, nagy testű, kísérő hangszer volt. Hangolása és húrozása megegyezett a reneszánsz lant tulajdonságaival. A különbség talán a basszus húroknál mutatkozott, ahol egyre inkább szimpla húrokat kezdtek használni.

Az utolsó barokk lantos Giovanni Zamboni Romano négy-öt tételes szonátákat írt lantra, melyben különböző tánc-tételeket és formákat találunk:

- Allemande
- Preludium
- Sarabande
- Gavotte
- Menuet
- Fuga
- Ceccone
- Gigue
- Courante

Hangszeres formák arciliutóra, theorbára és chitarronéra:

- ricercar
- canzone
- capriccio
- toccata
- aria

Variációs formák:

- folia
- chiaccona

- romanesca
- passamezzo
- ruggiero
- partita

Néhány új táncforma is megjelent ebben az időszakban: ballo, baletto.

Lantszvitek: Esias Reusner nevéhez fűződnek olyan lantszvitek, ahol a tánctételek (Allemande, Courante, Sarabande, Gigue) előre meghatározott sorrendben helyezkedtek el. A német lantszvitek tételei: Prelude, Allemande, Courante, Sarabande, Menuett, Gigue. Ezen kívül előfordulnak még Bourrée, Rondeau, Musette, Polonoise, Passacaglia stb. tételek.

A másik csoport a hangszeres formák csoportja: Ouverture, Fantasia, Largo, Allegro, Presto stb.

Lantkamaraműfajok: Concerto, Sonata, Concert, Lauten-Konzert és a Divertimento. Ilyen műveket több szerző is írt barokk lantra: S. L. Weiss (a lanttörténet legnagyobb szabású játékosa, darabjait klasszikus gitáron is játszó), Antonio Vivaldi, Johann Sebastian Bach (ő volt talán az egyetlen komponista, aki nem játszott lanton).

4.4. Gitárszerű hangszerek

A reneszánszból átörökölt hangszerek egy részét itt is megtaláljuk, melyek az egyedi használatból adódóan kisebb módosításokkal maradtak fenn. Ilyen zenei eszköz a Chitarra battente. Alakja egy nyolcasra emlékeztet, mely instrumentumnak különböző méretei lehettek. Húrjai acélból és rézből készültek, melyet a madártoll szárával vagy ujjal pengettek. Dupla, olykor tripla húrozást is alkalmaztak. A hangszer hátlapja domború, a húrláb állítható volt. Fogólapján csontból vagy fémből készített érintő pálcákat használtak. Főleg populáris dalokat kísértek velük akkordikusan.

Számon tartunk egy kicsi, gitárhoz hasonlító zeneeszközt a bandurriát, mely három húros dallamhangszer volt. Hangolása főleg kvintenként történt. Érintőinek száma 6 - 7 lehetett, húrjainak száma 3 pár, ritkább esetben 4 – 5 pár is lehetett. A zenekarban felső szólamot játszottak ezen a zenei eszközön.

Gitárfélének számított a chitarriglia, mely öt húrpárral rendelkezett. Hangolása a barokk gitárhoz hasonlított.

Chitarra thiorbata a theorbált lantokhoz hasonlított, mely lényegében egy meghosszabbított nyakú gitár volt. Kialakítása miatt, lehetőség nyílt több basszus húrt is feltenni rá.

Barokk gitár

A hangszer története a reneszánsz korban megjelent négyhúros rokonához vezethető vissza. Megőrizte elődje főbb tulajdonságait. Teste hosszúkás, kává építésű, mely közepén bekarcsúsodik. A hanglyuk díszített rozettából áll. A húrláb a fedőlap alsó részén található, melyet ragasztással rögzítettek. A fogólapot bélhúrból, csontból, fából vagy fémből készített bundokkal látták el. A húrokat a nyak végén elhelyezkedő hátsó állású fakulcsokkal lehetett behangolni.

Az első húrt e'-re, a másodikat h-ra, a harmadikat g-re hangolták. Eltérés a negyedik és ötödik húrnál lehetett. Általában a negyedik d', az ötödik a' volt.

Főképp a hüvelyk és mutatóujj váltakozásával pengettek. Később alakult ki egy újabb pengetési mód melyet a spanyolok rasguado-nak hívnak. A technika lényege, hogy az ujjak egy gyors ütőmozdulatot végeznek, úgy hogy azokat végig görgetik a húrokon. Majd később megjelent egy harmadik módszer is, amit Fuenlla említ meg: a dedillo pengetési technika.

A hüvelykujjat kinyújtották, a többi ujjnak a tenyér alá kell pengetnie. A kisujj a fedőlapon támaszkodik ezzel biztosítva egy biztonságos tartást a pengető ujjak számára. A kezdő és súlyos hangokat a hüvelykujj játszotta.

Zenei díszítések: 1, trilla: a főhang és a felső váltóhang gyors váltakozás metrum nélkül

2, modernt: ugyanúgy a trillára használták ezt a megnevezést

3, appoggiatura: kötést jelent: két fajtája van: üres húrra ráütött az ujjával (rákötötte a hangot); a másik, amikor fogott húrról kötött az üres húrra.

Lejegyzések tabulatúrákban történtek: betűket használtak a lejegyzésre. Olasz, francia és kevert tabulátorokat (szintén olasz találmány) fordultak elő.

V. A BÉCSI KLASSZICIZMUS LEGNAGYOBB GITÁRMŰVÉSZEI

A klasszikus kor jellemzője: az emberi akarat győzelme a kaotikusság felett. A zenében 1750 – 1830 tartó időszakot klasszikának nevezik. Fontos lesz a művek arányossága, formavilága, a dallam kerül előtérbe szemben a barokk polifóniával. A klasszikus zene fő jellemvonása a tiszta érthető rendszerben elhelyezett struktúra, mely összhangban van a dallam tökéletes szépségével. Röviden, a tartalom és a forma egységére törekedtek.

Újítások jelentek meg ebben a korban:

- francia gáláns stílus
- szonáta
- vígopera (opera buffa)
- szimfónia

Hangszeres műfajai: szimfónia, szonáta, versenymű, vonósnégyes. Színpadi műfajok: opera comique, operett, musical.

Az előző korhoz képest a kamara műfajok továbbfejlődtek. Így a triószonátából fejlődött ki a vonóstrió és a lanttrió. Széles körben elterjedt:

- concerto
- szonáta
- duó (pl.: lant – hegedű/ fuvola)
- trió (pl.: lant – cselló – hegedű)
- szerenád
- galanterie
- divertimento: jelentése szórakozás, multság. Polgári és udvari szórakoztató zene. Szvit vagy szonáta formájú darab.
- szerenád
- quartetto a liuto obligato (lantkvartett, mely lant – brácsa – hegedű – cselló hangszerekből állt). Itt a lant megkomponált szólamot játszik.

A lant utolsó éveit német és osztrák nyelvterületen élte. Ebben az időszakban nem építettek újabb típusú lantokat. Az alábbi műfajokban komponáltak ezeken a nyelvterületeken: cassation, notturmo, divertimento, szerenád. A német területen élő lant komponisták közül néhány: Joachin Bernhard Hagen, Johann Ludwig Krebs, August Kühnel.

Osztrák területen élő komponisták, akik lantra írtak darabokat: Joseph Haydn, Johann Friedrich Daube, Karl Kohaut.

A legutóbb megemlített művésztől, Karlról érdemes tudni, hogy ő volt a bécsi lantiskola utolsó élő tagja. Rengeteg lant concerto fűződik a nevéhez.

A hatkórusos gitár

A lant mellett a másik jelentős hangszer a hathúros gitár volt. Az 1750-es években egyre erőteljesebb basszus hangokat akartak kihozni a hangszerből így a hatodik húrt is feltették a hangszerre. A húrok mindegyike duplahúrnak számított.

A hangszerkészítők nagy része, maga alkotta meg a húrokat, mely hagyomány megmaradt egészen a 20. századig. Úgy vélték abban az időben, hogy a vékony bélhúrok sokkal jobban szólnak, mint az alsó húrok. Az utóbb említett alsó húrok nagyon halkan szóltak. Az alsó húrokat megduplázták, úgy hogy vékonyabb húrokat tettek melléjük, így megnőtt azok tömege és így már erőteljesebb basszus hangok megszólaltatására is alkalmas volt a hangszer. Később az alsó húrok már fémhuzalos technológiával voltak körbetekerve, hogy még erőteljesebb mély hangok jöjjenek létre a hangszeren. Ez a megoldás inkább a vonós hangszereken vált népszerűvé. A gitáron egyáltalán nem akartak érvényesülni az új technológia által készült húrok. Legnagyobb hátrányuk, hogy tolakodó, kemény hangzást adtak a vékony, felső bélhúrok lágy hangjával szemben. A 18. században újabb próbálkozás következett, amikor az alsó húrok selyemszálból készültek, melyet fémhuzallal körbefontak.

A spanyolok nagy része fokozatosan tért át a hat duplahúros gitárra. Majdnem 100 évvel később pedig megjelent egy könyv, mely dokumentum írásának pedagógiai céljai voltak. A könyvet Fernando Ferandiere készítette melyben taglalja saját hangszerének felépítését. Megemlíti a jobb kéz szerepét, valamint annak pengetés technikájába is bepillantást ad. Úgy véli, hogy az a legmegfelelőbb, ha három ujjunkat használjuk pengetésre. Ha körömmel pengetünk, akkora legyen a köröm hossza, ami éppen elég a húrok megszólaltatására. Pengetés a hangjuknál legyen, ahol a legszebben szólnak a hangok. Lejegyzésében többféle tabulatúras módszer váltotta egymást.

Megemlíthető Fernando Sor, aki Moretti kezdeményezésére folytatta a lejegyzéseket, mi több a többszólamú lejegyzést is sikerült átültetnie a gyakorlatba. Neve nem csak a

lejegyzések révén ismert. Kiadott egy módszertani könyvet, melyben részletesen bemutatja a helyes hangszertartást és a játéktechnikát.

5.1. Fernando Sor élete és munkássága

Az első részben a gitár tulajdonságait írja le. Úgy gondolja, ha a hangszer felépítése nem megfelelő, akkor lehetetlen elfogadható szinten muzsikálni rajta. A következő néhány sorban felhívja a figyelmet arra, hogy a gitárt nem csak kíséretre és dallamjátékra, hanem többszólamú művek megszólaltatására is lehet használni. Külön kiemeli az olvasó számára azt, hogy ne próbáljon kívánságaival hatást gyakorolni a hangszerkészítőre. Úgy véli, hogy ők a saját elképzeléseik szerint dolgoznak a legjobban.

A továbbiakban a helyes hangszertartás szerepét taglalja. Véleménye szerint, akkor tartjuk jól a gitárt, ha mind a két kezünk kényelmes pozícióban, szabadon tud mozogni játék közben. A kényelmes testtartás érdekében, egy asztalt tett maga elé, amely a bal lába fölött helyezkedett el. Az asztal eme részét arra használta, hogy megtámassza vele a hangszer testének bal oldalát, így a test többi része a jobb combon pihent. Ezáltal, a kéz könnyedén és gyorsan tudott mozogni.

A második részben a skálák felépítését mutatja be. A bal kéz ujjrendjeit és annak variációit taglalja a skálákon keresztül. Kifejti a bal könyök munkáját és szerepét a játéktechnikában. Véleménye szerint, a legjobb pozíció, ha a könyök a nyakhoz képest merőleges szöveget zár be, így az ujjak kényelmesen helyezkednek el a húrokon. Taglalja a bal kéz ujjainak szerepét is, miszerint a bal hüvelyujjnak a nyak hátoldalán a középső ujjal szemben kell támaszkodnia. A két ujjat el lehet fordítani annak érdekében, hogy az alsó húroknál is megmaradjon ez a kéztartás. A jobb kéz ujjainak megfelelő használatát is kiemeli. Az alsó négy húrt hüvelykujjal kell pengetni, míg a többit a középső- és mutató ujjal. A gyűrűs ujjat főleg akkor használja, ha kivételesen zenei vagy technikai fordulatok jelentkeznek. A gyakorlatoknál érdemes megfigyelni, hogy az első hangot mindig hangsúlyosan játszatja a hüvelykujjal. A repetíciónál viszont két ujjal penget egy húron. Általában a legfelső, ritkább esetben a második húron használja ezt a technikát. Alaphelyzetben az ujjai a következőképpen helyezkednek el a húrokon:

- mutató ujj: második húr

- középső ujj: első húr

- hüvelykujj: az alsó húrokat valamint az ütem hangsúlyos részét játsza ezzel az ujjal. Olyan pozíciót vesz fel az ujjá, hogy kézmozgás nélkül el tudja érni vele a többi húrt.

A gyors futamokat a hüvelyk- és mutató ujjal felváltva pengeti, így kevesebb a kézmozgás és stabilabb a játék. A gyűrűs ujjat akkordpengetésnél és dallamjátéknál a legfelső hang megszólaltatására használja. A kisujját a hangszer fedőlapján merőlegesen támasztja meg, amikor a hüvelykujj gyors mozgást végez.

A könyv további részében az átiratok és kísérek készítésére hívja fel a figyelmet. Ebben a fejezetben találkozunk Joseph Haydn: Teremtés című oratóriumának részletével, melynek gitárkíséretét láthatjuk itt. E mellett a kíséret zenei és játéktechnikai elemzése is megtalálható. Sor azt javasolja, hogy minden gitáros ismerkedjen meg az összhangzattannal. Továbbá a kíséret készítésének módját is bemutatja. Ír a primitív módon elkészített átiratokról. Véleménye szerint, az ily módon elkészített átirat nem tudja visszaadni a mű eredeti értékét. A megfelelő módon elkészített kíséret viszont lehet, hogy nehéz játéktechnikailag, de nem csorbítja azt a művészi gondolatot, amit a mű közvetíteni kíván a hallgatóság felé.

Említést szeretnék tenni egy másik híres gitárművésztől, akinek gitáriskolája legalább annyira ismert, mint az előbb említett művészé. A következőekben Matteo Carcassi könyvét fogom röviden bemutatni.

5.2. Matteo Carcassi

Olasz származású gitárvirtuóz volt. A gitárművészet nagyon magas színvonalú volt ebben a korban. Először zongorázni tanult meg, majd később gitározni kezdett. Tizenévesen már hírnevet szerzett magának. 1810-ben megismerkedett Antoine Meisonerrel, aki jó barátságban volt. Neki köszönheti, hogy műveinek nagy részét kiadták. 1820-ban Párizsba költözött, ahol úgy vélte, hogy a művészvilág pezsgő élete inspirálóan fog hatni művészetére. Eleinte gitár- és zongoraórákat adott, majd később 1822-ben Angliában adott koncertet, amely meghozta számára a várva-várt elismerést. 1823-ban és 1828-ban koncertturnén vett részt Angliában. Itt nem csak művészi teljesítményét, hanem tanári tehetségét is elismerték. Ennek a hírnévnek köszönhetette azt, hogy 1828-ban ünnepelt szólístaként vett részt az Argyle Roomban. 1824-ben és 1827-ben Németországban adott koncertet, saját műveit adta elő. Hatalmas sikert hozott

számára ez a koncert, ugyanis a Schott Kiadó darabokat rendelt tőle. Ekkor jelent meg első könyve. Carcassi gitárjátékában egy új, modern, dallamos muzsikát fedezhetünk fel. E mellett elképesztő technikai tudásával még magasabbra emelte a darabok színvonalát.

A következőekben a Carcassi gitáriskoláról fogok írni. Az első kötet második részében már a bal láb szerepét taglalja a gitár helyes tartásában. Úgy véli, hogy az a legjobb pozíció, ha a bal lábat megemeljük egy sámlival, amelyen kereszt irányban fekszik a hangszer. A tartásnál a felkart lazán tartjuk, a csuklót és az alkart behajlítjuk, a könyökünket pedig eltartjuk a testtől.

Pengetésre négy ujjat használt, a felső három húrt a mutató, középső és gyűrűs ujjak játsszák, míg az alsót a hüvelykujj. Úgy véli, kizárólag ujjbeggyel kell pengetni, ugyanis így szebb lesz a hangzás.

Azt tanácsolja, hogy a gitárosoknak először 24 arpeggio gyakorlatot kell elsajátítani. A későbbi gyakorlatokban a gyűrűs és hüvelykujj együttpengetését is gyakoroltatja. Ezután skálák és egyszerűbb gyakorlatok következnek. Ezt váltja fel, az egyszerűbb váltott pengetés. Ezután a barré technika nehézségeit is érinti, valamint taglalja azok helyes használatát. Ezeket követik a technikai kötések, díszítések, tompítások, üveghangok.

Ahogy a leírásból is látszik, elég alapos gyakorlaton keresztül vezet végig a tanulót, hogy a végén teljes mértékben tudja uralni hangszerét.

5.3. Ferdinando Carulli

Középosztálybeli családban született 1770-ben, Nápolyban. Fiatalon kezdte el zenei tanulmányait. Csellózni tanult, majd ezt követően a gitár felé vette az irányt. Tanulmányai elején már etűdöket írt gitárra, valamint ezen a hangszeren koncertet is adott. Később 1799-ben a nagyobb Európai városokban koncertturnén vett részt. Pozitív kritikákat kapott. Lazán, könnyedén, és gyorsan játszotta a legnehezebb technikai és zenei fordulatokat. Elsősorban előadóművészként lett népszerű, majd kompozíciói után is hatalmas volt az érdeklődés. Pályatársaihoz hasonlóan ő is Párizsba költözött. A város és annak művészvilága rá is nagy hatást gyakorolt. 1810-ben kiadta gitáriskoláját, melynek akkora sikere volt, hogy ezt követően még ötször kinyomtatták azt. A hatodik kiadásnál a könyv repertoárját hat etűddel és 44 haladó szintű darabbal egészítette ki. Műveinek kiemelkedő gyűjteménye az op. 114-es, amely 24 prelúdiumot és 48 előadási

darabot tartalmaz. A következő kiadvány az op. 276- os volt, melyben polonéz és rondó műveket találhatunk. Ezen kívül napvilágot látott a Zenei improvizációk kötete. Itt 54 prelűdöt láthatunk különböző hangnemekben. Carulli rengeteg művet hagyott az utókor számára: kamaraműveket, gitárversenyeket valamint zongoradarabokat is.

5.4. Dionisio Aguado

Spanyol gitárművész, aki virtuóz játéktechnikájáról és körömpengetéséről volt híres. Legnagyobb sikerét Párizsban szerezte meg, ahol gitárvirtuózként lett ismert. Rengeteget koncertezett és tanított. 1825-ben a tanítási tapasztalatait a *Methodo de Guitarra* című könyvében gyűjtötte össze. Legjobb barátja Sor volt, akivel azt tervezték, hogy kiadnak egy olyan módszertani könyvet, ami mindkettőjük elképzeléseit felöleli. Sajnos ez csak ötlet maradt. Aguado a körömmel való pengetéséről ismert. Úgy gondolta, hogy az ily módon történő pengetés közben az ujjak gyorsabb mozgásra képesek, mint az ujjbeggyel történő pengetésnél. A gitárművészek között ő volt az első, aki a bal lábára helyezte a gitárt. A lábát egy zsámolyra tette. Így a hangszer teste magasabban helyezkedett el és a játék sokkal kényelmesebb volt ebben a pozícióban. Újításai közé tartozik a tripodin, ami gitártartó állvány volt. Az eszköz lényege, hogy játék közben a hangszert stabilan tarja, így mindkét kéz szabadabban tud mozogni. Előnyei közé soroljuk, hogy gitározás közben nagyobb hangerőt is kielehetett hozni a hangszerből.

5.5. Mauro Giuliani

1781-ben született Itáliában. Nápolyban gitározni és csellózni tanult. Első sikerét 16 évesen szerezte meg. Egy misét komponált meg, amelyet később előadtak. Széles körben ismertté vált egy csapásra. 1806-ban Bécsbe költözött. Jelentős sikereket ért el saját kompozícióival és virtuóz gitárjátékával. Ez idő tájt változott meg szerkezetében a gitár. Először a hatodik húrt tették fel a hangszerre, majd később hat szimpla húrja volt a gitárnak. Ide sorolhatjuk még a darabok lejegyzéseiben felmerülő változásokat. A tabulatúrás lejegyzést egy új notáció váltotta fel. E mellett a gitár hat szimpla húrja, új zenei és technikai lehetőségeket kínált a művészek számára. Ezen kívül a darabok felépítése is megváltozott. A zeneszerzők arra törekedtek, hogy a hallgatóság a melódiát és a harmóniát hallhatóan el tudja különíteni egymástól. Ez a zenei gondolkodás hamar elterjedt Bécsben. Giuliani műveiben kiváló módon alkalmazta az előbb említett

újításokat. E mellett kimagasló zenei interpretáció és viruozitás jellemezte játékát. Művei között talán a legismertebb az A-dúr Gitárverseny, amely Európa szerte ismertté tette.

VI. ANTONIO DE TORRES ÉS FRANCISCO TARREGA ÚJÍTÁSAI A 19. SZÁZADBAN

A spanyol Antonio De Torres, ötleteivel, újításaival, alkotó tehetségével a 19. század legmeghatározóbb személyisége lett. Egy fiatal gitáros Julian Arcas biztatására műhelyt nyitott. Itt építette meg hangszerét a La Leona-t, amit Arcas megrendelésére készített. Ezután Arcas csak Torres gitárokon játszott, ezzel is népszerűsítve ezt a hangszert.

1858-ban a sevillai kiállításon egy szemes jávorfából kialakított gitárt készített, melynek a Cumbre nevet adta. Bronzérmet kapott munkájáért és így elismert, megbecsült hangszerkészítővé vált egy csapásra. 1864-ben készített először gitárt Tarregának, aki 1869-ben újból meglátogatta, hogy hangszert vegyen tőle. Torrest lenyűgözte Tarrega gitárjátéka, ezért neki adta saját hangszerét az FE 17-et. Később az 1870-es években Torres nem készített több mesterhangszert. Ebben az időszakban is készített gitárokat, de ezeket az amatőr gitárosoknak készítette. Évente legalább 8 – 10 hangszert adott el.

Mesterművei közül 20 gitárt tartunk számon. Több újítást is vezetett be a hangszer építésénél. Ilyen volt a legyezőbordák kivitelezése, melyet a rezonáns test merevítésére használt. Ezen kívül fémből készült hangolókulcsokat használt a korábban használt fa kulcsok helyett. E mellett megváltoztatta a hangszer arányait. Törekedett rá, hogy a rezonáns tömege kevesebb legyen. A gitár rezonáns felületét igyekezett vékonyabbra gyalulni. Tisztában volt vele, hogy a nagyon vékony rezonáns elveszítheti rugalmasságát valamint nem képes majd elbírní a húrok feszítését. Ezen a problémán úgy segített, hogy domborúra merevítette a fedőlapot a bordák segítségével. Ez utóbbi változtatás ideálisnak bizonyult a gitár felépítése szempontjából, ugyanis társaihoz képest nagyobb testű hangszer volt. A hangdoboz méretének megnövelésével a húrláb a fedőlapon beljebb került (a tető rezgési csomópontjába került), amely a húrok feszítése szempontjából nem volt ideális. Akusztikai szempontból mindenképp előnyösnek mondható ez a megoldás. Az új konstrukció vonzotta a hangszervirtuózokat, akik arra inspirálták a hangszerkészítőket, hogy változtassák meg a gitár belső szerkezetét, hogy még szebb hangokat és nagyobb hangerőt tudjanak kihozni a hangszerből. Ilyen szerkezeti változásnak számít a díszes faragott rozetta megszüntetése. A hang így szabadabban tudott eljutni a hangdobozba, így nagyobb hangerőt tudtak elérni.

A nagy kérdés mindig az volt, hogy mit jelöl a klasszikus gitár megnevezés. Erre talán Kovács Emil hangszerkészítő tudja a legjobban megadni a választ. Úgy véli, a spanyol

gitárok finom szerkezeti felépítésére utalunk ezzel a jelzővel. A szabványosított méretek találkoznak a jól bevált szerkezeti megoldásokkal. Úgy véli, egy gitár minőségét csak a szakember és a művész álláspontja tudja meghatározni. Egy másik szakember szerint, aki akusztikai méréseket végzett a gitárokon, úgy gondolja, hogy a gitártervezés még nem fejeződött be teljesen. Ez a bordarendszerek változatosságának köszönhető.

A továbbiakban egy ismert gitárművészről, Francisco Tarregáról fogok írni, aki szintén játszott Torres gitáron.

1852-ben született Villareálban, egy szegény család gyermekeként. Nagy elvárásai voltak magával szemben. Amit a fejébe vett, azt véghez is vitte. Már gyerekként is szorgalmas volt. Aki látogatóba ment hozzá mindig csak gyakorolni látta. Apja révén kezdte el a zenei pályát. Tarrega gitározni, zongorázni és hegedülni tanult. Először Manuel Garcíanál kezdett gitárt tanulni. A Tratadillo de Amat gitáriskolát használta, melyben rögtönzések, táncdarabok, tremoló és kötés gyakorlatok voltak. Tanítványai csak olyan mentalitású emberek lehettek, akik céltudatosak, szorgalmasak. Jellemző volt Tarrega előadásmódjára, hogy néhány indulóban utánozni próbálta a lovasügetés vagy éppen a dobok hangját. Ezzel nagy meglepetést okozott a naiv hallgatóságnak. 1860 körül Eugenio Ruiz zeneiskolájában folytatta tanulmányait, ahol Manuel Gonzales és Celdo de le Marina voltak a gitártanárai. 1862-ben Julian Arcas Castellonban adott koncertet, ahol helyi dalokat adott elő virtuóz módon, valamint fantáziát játszott különböző operamotívumokra. Arcas többször is fellépett itt, és az egyik alkalommal Tarrega apja megkérte, hogy hallgassa meg a fia játékát. Arcasnak megtetszett Tarrega előadásmódja, és felajánlotta neki, hogy legyen a tanítványa. Elfogadta Francisco az ajánlatot, így Juliannál tanult Barcelonában. Azonban ő sokat utazott, így az órák nagy részét nem tudta neki megtartani. Így Tarrega sokat csavargott. El kellett tartani magát valamiből, ezért kávéházakban és éttermekben zongorázott, gitározott. Amikor a szülei megtudták, hogy fiuk nem tanul rendesen, akkor hazavitték Castellonba és zongoraórára járatták. 1865-ben elszökött otthonról és Valenciába utazott. Vándorútja során rendszeresen koncertezik, majd Burrianaban egy casinóban zongorázott. A többi idejét gitározással töltötte. Ebben az időben Antonio Canesa támogatta Francisco madridi tanulmányait. Egyik alkalommal Antonio elvitte őt Torres műhelyébe. Amint meghallotta Torres, hogyan gitározik Tarrega, a legjobb modellt adta neki. Ezt a gitárt még 20 éven át használta, majd újabb gitárt rendelt a hangszerkészítőtől. A gitár cédrus fából készült hátlappal, nyakkal, ében fogólappal, fenyő tetőlappal készült. Tarrega gitárjátékát a kéztartása és zongoratudása is alakította.

Kezdetben, ujjai a húrokon átlósan, később már merőlegesen helyezkedtek el, ezzel egy új iskolát sikerült létrehoznia. Sajnos próbálkozásai ellenére Tarrega nem volt olyan népszerű, mint a 19. század első felében Fernando Sor. Azonban gitárjátéka, technikai megoldásai, zeneisége meghatározó maradt az utókor számára.

Az addig ismert játéktechnikai megoldásokat teljes mértékben átdolgozta. A bal lábát egy sámlira tette, majd erre a lábra helyezte a gitárt. Így a hangszer pozíciója magasabbra került. Ennél a hangszernél ez kényelmes tartásnak bizonyult, köszönhetően annak, hogy a hangszer testét megnövelték az előző modellekhez képest. Így nagyobb felületen tudott érintkezni a hátlap a játékos mellkasával. A következő újítás a kisujj támasztásának megszüntetése volt. E mellett ösztönözte a ráhúzott- (apoyando) és szabadpengetést (tirando). Ő alkalmazta rendszeresen a ráhúzott pengetést, melynek lényege, hogy a pengető ujj, a pengetés után a következő húron áll meg. Ezáltal édesebben, teltebben fog szólni a hangszer. Ez a játékmód bármely húron elérhető. Elsősorban dallamkiemelésre használja. Ez a technika megtalálható többek között a Gran Vals, Adelita, Lagrima és még számos darabjában. E mellett bővítette a gitárra írt darabok repertoárját. Gyönyörű romantikus darabokat komponált, valamint átiratokat készített Bach, Mozart, Beethoven és más zeneszerzők műveiből.

Tanítási módszere is egyedinek számított. Az órák mindig egyszerű gyakorlatokkal kezdődtek, melyek fejlesztették az elme és kéz együttes munkáját. Ezek a gyakorlatok segítséget nyújtottak minden olyan nehézség leküzdésére, ami előfordulhat egy darabban. Ezt követően interpretációs részek és etűdök következtek. Igyekezett az órák alatt minden tanítványával a saját képességeihez mérten foglalkozni. Törekedett arra, hogy a tanuló maga jöjjön rá a megoldásra. Az interpretációs gyakorlatoknál szabad kezet adott a növendékeinek. Ezt a módszert ma is alkalmazzuk az órákon. Ezáltal a diák nem pusztán azért tanulja meg a technikát, mert a tanár erre parancsolja, hanem rájön arra, hogy a technika segíti őt abban, hogy kifejezze érzelmeit a hangszeren.

VII. A SPANYOL GITÁR TOVÁBBÉLÉSE

ANDRÉS SEGOVIA MUNKÁSSÁGA NYOMÁN

Andrés Segovia korának legnagyobb gitárművésze, aki nagy hatással volt a játéktechnikára. E mellett minden erejét arra fordította, hogy népszerűsítse ezt a hangszert. Fáradozásai nem voltak hiábavalók, ugyanis elérte, hogy a klasszikus gitár önálló koncertképes hangszerré váljon. Már kezdetben sem támogatták szülei a gitárral való foglalkozást. Autodidakta módon kezdett gitárt tanulni. Később elsajátította a flamenco játéktílust. Kortársai révén mégis a klasszikus gitározás felé vette az irányt, ahol Tárrega, Sor és Arcas műveit játszotta.

16 évesen elköltözött otthonról családja nehezményezése miatt. Éjjel – nappal szorgalmasan gyakorolt. 1909-ben befejezte az iskolát. Ebben az évben adta első hangversenyét Granadában. Első sikerét további 16 koncert követte. Népszerűségére néhány tehetősebb ember is felfigyelt, akik hajlandóak voltak támogatni művészi pályáját. 1913-ban Madridban lépett fel, ahol Manuel Ramireztől kapott egy hangszert. Ezen játszotta el darabjait. Később 1930-ban Hermann Hauser gitárt használt, amely a legtöbb gitáros szerint Segovia legjobb zenei eszköze lehetett. 1924-ben Pablo Casals szervezett neki egy hangversenyt Párizsban. Ez a koncert indította el őt ahhoz, hogy világ szinten ismertté váljon. Akárhol járt, tiszteletet és megbecsülést szerzett a gitárnak és önmagának. Magyarországon először 1927-ben, másodszor 1937-ben, harmadszor pedig 1938-ban lépett fel. Jelentősége kiemelkedőnek számít a hangszeres művészek között. Rendületlenül hajtotta magát a cél felé, legyen az hangversenyszervezés, tanítás, zeneszerzőkkel való diskurzus, művek átírása. Előfordult, hogy Manuel de Fallával és Garcia Locával flamenco fesztivált szervezett vagy éppen a genfi akadémián tanított ha ott volt rá szükség.

Négy pontot fogalmazott meg, amit el akart és el tudott érni:

1. a gitárt külön akarta választani a flamencotól.
2. repertoárt akart kialakítani, amit el lehetett játszani a hangszeren. Itt régebbi vihuelára írt műveket kutatta valamint nagy zeneszerzőket (Turina, Torroba) igyekezett meggyőzni, hogy írjanak darabokat gitárra.
3. bizonyítani akarta ennek a hangszernek a kimeríthetetlen hangzásbeli és játéktechnikai lehetőségeit.

4. az egyetemeket és konzervatóriumokat próbálta ösztönözni arra, hogy ugyanolyan szinten oktassák a gitárt, mint bármely más hangszert.

Segovia egyik csodálója Vladimir Bobri megkérte őt, hogy írja le egy könyvben az általa alkalmazott gitártechnikát. A könyv lényegesebb momentumait a következőkben fogom taglalni.

Hangszertartás módja: keresztben a bal combon
 másik része a jobb comb oldalán
 jobb alkaron támaszkodik
 a mellkasánál támasztja meg a hangszert

A jobb kéz tartása a szép hangzás érdekében behajlított formát vesz fel, így az ujjak szembekerülnek a húrokkal. Hüvelyk és mutatóujj háromszöget kell, hogy alkosson, így nem akadályozzák egymást a játékban, így mindegyik ujjal lehet apoyando-t és tirando-t is játszani. Körmei az ujjbegy vonalát követték, amelyet reszelés után csiszolóvászonnal végigsimított, hogy a nagyobb egyenetlenségeket kijavítsa. Ezzel a módszerrel a körmök nem akadnak bele a húrokba.

Jobb kéz tartása: Ahhoz, hogy minél szebb hangszínt érjünk el, a jobb kezünk csuklóját be kell hajlítani egy kicsit, hogy az ujjak szembekerüljenek a húrokkal. Ezzel a tartással tiszta és erőteljes hangzást tudunk elérni. A hüvelyk- és a mutatóujj helyzetének egy háromszöget kell bezárnia. Ez segít abban, hogy a hüvelykujj ne akadályozza a mutató ujját a szabad mozgásban. Ezen kívül minden ujj képes ebből a pozícióból a ráhúzott (apoyando) és a szabad pengetésre (tirando).

Apoyando pengetés: A jobb kéz valamelyik ujjával (hüvelykujj, mutatóujj, középsőujj, gyűrűsujj) úgy pengetjük meg a húrt, hogy a mozdulat végén az ujjunk a következő húron álljon meg. Ezzel a technikával nagyobb hangerőt tudunk kihozni a hangszerből és a pengetés is stabilabb lesz, köszönhetően az ujj támaszkodó pontjának. Ezt a pengetési módot skálák, futamok vagy egy dallam kiemelésére használjuk.

Tirando pengetés: Az ujjainkat enyhén be kell hajlítani. A pengetésnél az ujj egy kis körívet rajzol, mely elhalad a többi húr fölött. A mozdulatot a tenyér belsejében fejezzük be. Akkordpengetésénél és akkordfelbontásnál valamint több húr együttes megszólalásánál alkalmazzuk ezt a játékmódot.

A körmök jelentősége

A köröm rendszeres karbantartása, ápolása valamint a megfelelő méretre való reszelése, polírozása mindennapos feladat. A reszelésnél a köröm ívének követni kell az ujjbegyünk körvonalát. Ezt követően egy finom csiszolóvászonnal kell elsimítani a reszelésből visszamaradt egyenetlenségeket. Így a körmök nem akadnak bele a húrokba. Ha telt erőteljes hangzást szeretnénk, akkor az ujjunk bal oldali ujjbegyével és a köröm együttes használatával tudjuk ezt elérni. Éles, fémes hangzás esetén a köröm közepétől a köröm jobb oldaláig használjuk a körmünket a pengetésnél.

A hüvelykujj szerepe

Hüvelykujjunk pozíciója határozza meg az egész jobb kéz pengetését. Helyes tartás esetén nem akadályozza a többi ujj mozgását. A pengetés során a kézfej mozdulatlanak tűnik, köszönhetően a hüvelykujj végének, amely a hangszer irányába mutat. Ezzel a tartással a többi ujj elé tud pengetni. Ez a pozíció megmarad gyors futamoknál is. Ha viszont élesebb, testesebb hangot akarunk játszani, akkor a kézfejünket szembefordítjuk a húrokkal, és a köröm középső részével pengetünk. A következőekben a nylon húrok elterjedéséről fogok írni.

Az 1940-es években kezdtek kísérletezni nejlon anyag felhasználási módjával. Először Olga Coelho próbált nejlon húrokat használni. 1946-ban viszont Andrés Segovia megismerkedett Albert Augustinnal, aki egy dán hangszerkészítő volt. Megmutatta neki azokat a horgászszinórokat, amelyeket kipróbált a hangszerén. Segovia megérte Augustint, hogy beszéljen a Du Pont Chemical Company vezetőivel. A cél a nejlon gitárhúrok kifejlesztése és tömeges gyártása volt. Az ötlet megvalósult, és azóta használ mindenki nejlon húrokat.

ÖSSZEGZÉS

Mindenképpen fontosnak tartottam, hogy megismerkedjek a klasszikus gitár hosszú vándorútjával, amely sokszor vak vágány felé futott. A gitárépítő mesterek töretlen munkája, a művészek rendületlen fejlődésre való hajlama vezetett el odáig, hogy ma is játszhatunk ezen a hangszeren.

Számos művész, saját maga kísérletezte ki azokat a játéktechnikai megoldásokat, amiket ma is használunk. Úgy vélem, ezeket feltétlenül ápolni kell. Újra és újra át kell tanulmányozni a művészetüket. Így lelkesedésük, munkájuk, kitartásuk nem lesz hiábavaló. A mi dolgunk e művészek, hangszerépítő mesterek tudását megszerezni, levonni belőlük a konklúziót, ezáltal fejleszteni tovább a mai gitárt.

A számtalan didaktikai módszer, amely napvilágot látott az évszázadok alatt, hasznos információkkal szolgál a gitáros nemzedék számára. Ha nem lenne birtokunkban ilyen mértékű felhalmozott tudás, akkor a tanárok, művészek és növendékek sem tudnának lépést tartani játéktechnikai és zenei szempontból sem a többi hangszerrel. Szerencsére, az összegyűjtött anyag és a gitárművészek egyéni tapasztalatai elegendőek ahhoz, hogy méltó módon tudják képviselni ezt a hangszeret a koncertpódiumokon.

IRODALOMJEGYZÉK

Adrovicz István: Az ember gitárja, Debreceni Egyetemi Kiadó Debrecen University Press. Kiadás éve: 2015. ISBN: 978-963-318-498-1 (25. old -50. old) (52. old -60. old) (68. old -78. old) (85. old -96. old) (113. old -161. old) (168. old -175. old)

Kónya István: Lantkönyv. A lant vándorútja Európában, Kiadványt gondozta: Terc Kft. –Nyomdai és Kereskedelmi Ágazat (TPR14-0124), ISBN: 978 963 7334 85 6 (9. old-58. old)

Papp Sándor (kézirat) (1. old -7. old)

Internetes források

¹ Görög líra (khelüsz-líra)
Gamelán, ALBORES DE LA MÚSICA
<https://hu.pinterest.com/pin/366691594636939413/>
(Elérés: 2017. 04. 16.)

²Ud: PIANO WARRIOR. MUSIC GEAR+INSTRUMENTS
<https://www.pinterest.com/pin/311452130452905616/>
(Elérés: 2017. 04. 17.)

³Gittern
Gittern.The RWC Product Catalogue. The Catalogue. Home
<http://www.renwks.com/principal/products.htm>
(Elérés: 2017. 04. 18.)

⁴4 kórusos reneszánsz gitár
<http://www.earlymusicshop.com/product.aspx/en-GB/1000585-haddock-4-course-renaissance-guitar>
(Elérés: 2017. 04. 30.)

⁵8 kórusos reneszánsz lant
<http://www.quality1trader.co.uk/lute/renaissance-lute-8-course-lute-variegated.html>
(Elérés: 2017. 04. 30.)

⁶6 kórusos vihuela
<http://www.mateus-lutes.com/image/recent/6course-vihuela/vihuela06.jpg>
(Elérés: 2017. 04. 30.)

<http://www.tabulatura.hu/lant.htm>
(Elérés: 2017. 04. 17.)

<http://www.hifimagazin.hu/HFMCD/HFM/CIKKEK/HFM0112.HTM>
(Elérés: 2017. 04. 17.)

<http://www.renwks.com/principal/products.htm>
(Elérés: 2017. 04. 17.)

<https://www.britannica.com/art/musical-performance/The-Middle-Ages#ref529551>
(Elérés: 2017. 04. 17.)

http://www.nagykunreformatus.hu/content_g/letoltesek/Szabone_weboldala/kozepkor.html#1
(Elérés: 2017. 04. 17.)

http://www.mozaweb.hu/Lecke-Enek_zene-Enek_Zene_5-A_reneszansz_zene_1450_1600-99176
(Elérés: 2017. 04. 17.)

<https://www.britannica.com/art/musical-performance/The-Middle-Ages#ref529551>
(Elérés: 2017. 04. 17.)

<https://hu.pinterest.com/pin/95420085835550851/>
(Elérés: 2017. 04. 17.)

<http://doktori.btk.elte.hu/hist/bauerbenkejozsef/diss.pdf>
(Elérés: 2017. 04. 17.)

<https://hu.wikipedia.org/wiki/Reneszansz>
(Elérés: 2017. 04. 17.)

<http://enciklopedia.fazekas.hu/tarsmuv/reneszansz.htm>
(Elérés: 2017. 04. 17.)

<http://www.banchieri.hu/krudy/also/segedlet-1.pdf>
(Elérés: 2017. 04. 17.)

<http://www.banchieri.hu/krudy/homo.html>
(Elérés: 2017. 04. 17.)

[https://www.britannica.com/search?query=John Dowland](https://www.britannica.com/search?query=John%20Dowland)

(Elérés: 2017. 04. 17.)

http://www.capellasilentium.com/Hangok_kozotti_utazas_musorismerteto_20161209.pdf

(Elérés: 2017. 04. 17.)

<http://www.papiruszportal.hu/site/index.php?f=3&p=9&n=1935&e=9>

(Elérés: 2017. 04. 17.)

<http://www.mateus-lutes.com/renaissance.html>

(Elérés: 2017. 03. 01.)

<http://www.quality1trader.co.uk/lute/left-handed-renaissance-lute-8-course-rosewood-1.html>

(Elérés: 2017. 04. 05.)

<http://www.quality1trader.co.uk/lute/oud-for-sale.html>

(Elérés: 2017. 04. 05.)

<http://www.quality1trader.co.uk/lute.html>

(Elérés: 2017. 04. 06.)

<https://raphaelweisman.wordpress.com/parisvihuela/>

(Elérés: 2017. 02. 01.)

<http://www.thisisclassicalguitar.com/vihuela-history-and-style/>

(Elérés: 2017. 02. 04.)

<http://www.classicalguitarmidi.com/guitares.html>

(Elérés: 2017. 02. 06.)

<http://darwen.over-blog.org/article-une-retrospective-de-la-guitare-108436718.html>

(Elérés: 2017. 02. 08.)

<http://www.mateus-lutes.com/vihuelas.html>

(Elérés: 2017. 03. 05.)

<http://www.mateus-lutes.com/>

(Elérés: 2017. 04. 07.)

https://hu.wikipedia.org/wiki/Andr%C3%A9s_Segovia

(Elérés: 2017. 05. 02.)

http://www.krg.hu/frame/e_szertar/doc/enekzene/06.pdf

(Elérés: 2017. 04. 07.)

[https://hu.wikipedia.org/wiki/L%C3%ADra_\(hangszer\)](https://hu.wikipedia.org/wiki/L%C3%ADra_(hangszer))

(Elérés: 2017. 05. 09.)

<https://hu.wikipedia.org/wiki/Antigenidasz>

(Elérés: 2017. 04. 05.)

https://hu.wikipedia.org/wiki/Kateg%C3%B3ria:%C3%93kori_zene

(Elérés: 2017. 04. 07.)

http://www.mozaweb.hu/Lecke---Okor_476_ig-99172

(Elérés: 2017. 04. 05.)

<https://hu.wikipedia.org/wiki/Guiterne>

(Elérés: 2017. 04. 07.)

<http://www.iroalmiradio.hu/femis/zene/korzene/gotika.htm>

(Elérés: 2017. 04. 16.)

<http://www.iroalmiradio.hu/femis/zene/korzene/antik.htm>

(Elérés: 2017. 04. 16.)

<http://www.medieval-life-and-times.info/medieval-music/string-instruments.htm>

(Elérés: 2017. 04. 15.)

<https://www.britannica.com/art/musical-performance/The-Middle-Ages#ref529551>

(Elérés: 2017. 04. 15.)

<https://www.britannica.com/art/stringed-instrument>

(Elérés: 2017. 04. 15.)

<https://hu.wikipedia.org/wiki/Guiterne>

(Elérés: 2017. 04. 15.)

[https://hu.wikipedia.org/wiki/Reb%C3%A1b_\(Magreb\)](https://hu.wikipedia.org/wiki/Reb%C3%A1b_(Magreb))

(Elérés: 2017. 04. 15.)

<https://hu.wikipedia.org/wiki/Rebek>

(Elérés: 2017. 04. 15.)

<https://hu.wikipedia.org/wiki/Citole>

(Elérés: 2017. 04. 15.)

<https://hu.wikipedia.org/wiki/Fidula>

(Elérés: 2017. 04. 15.)

<http://www.asonyomon.hu/kora-kozepkori-hangszerek-nyugat-europaban-es-a-karpat-medenceben-i/>

(Elérés: 2017. 04. 15.)

<http://www.asonyomon.hu/kora-kozepkori-hangszerek-nyugat-europaban-es-a-karpat-medenceben-ii/>

(Elérés: 2017. 04. 15.)

<https://prezi.com/vfunaaiz5s6q/kozepkor-reneszansz-barokk/>

(Elérés: 2017. 04. 15.)

<http://diakoldal.hu/jegyzet/a-kozepkor-es-a-reneszansz-vilagirodalma/vilagirodalom/583>

(Elérés: 2017. 04. 15.)

<http://diakoldal.hu/jegyzet/a-nyugatot-koveto-iranyzatok/magyar-irodalom/599>

(Elérés: 2017. 04. 15.)

EREDETISÉGI NYILATKOZAT

Alulírott (név: Boros Ádám;

Neptun-kód: H71FF4)

a Miskolci Egyetem Bartók Béla Zeneművészeti Intézetének végzős hallgatója ezennel büntetőjogi és fegyelmi felelősségem tudatában nyilatkozom és aláírással igazolom, hogy

A klasszikus gitár kialakulása, a hangszer történeti fejlődése évszázadok folyamán

című szakdolgozatom saját, önálló munkám; az abban hivatkozott szakirodalom felhasználása a forráskezelés szabályai szerint történt.

Tudomásul veszem, hogy szakdolgozat esetén plágiumnak számít:

- szó szerinti idézet közlése idézőjel és hivatkozás megjelölése nélkül;
- tartalmi idézet hivatkozás megjelölése nélkül;
- más publikált gondolatainak saját gondolatként való feltüntetése.

Alulírott kijelentem, hogy a plágium fogalmát megismertem, és tudomásul veszem, hogy plágium esetén szakdolgozatom visszautasításra kerül.

Kijelentem továbbá, hogy szakdolgozatom nyomtatott és CD-n példányai szövegükben, tartalmukban megegyeznek.

Miskolc, 2017 év május hó 18. nap

.....
hallgató