SEITE
1

Musikalische Epochen im geschichtlichen Kontext

Gregorianischer Choral

 ===> (bis ca. 1000)

Einstimmige geistliche Gesänge

Sammlung und Vereinheitlichung der Kirchengesänge

Tropen und Sequenzen

der frühchristlichen Kirche

durch Papst Gregor I. (um 600)

Psalmodie und Hymnus (Ambrosius v. Mailand, (395)

Kirchentonarten

Neumen(-Notation)

Träger: Kirche und Kloster

SPÄTANTIKE

FRÜHE MITTELALTER

Mosaiken in Ravenna
Frühkirchliche Basiliken

Karolingische Renaissance
Buchmalerei

Völkerwanderung (um 375)

Ende des Weströmischen Reiches (476)
Christianisierung

 Karolinger/Karl der Große (um 800)
Klosterreform zu Cluny (um 950)

1000 ==>

Frühe Mehrstimmigkeit

==> 1100

NOTRE-DAME-EPOCHE

 ==> bis 1200

Parallelorganum (Quint- und Quartorganum)

 Schweifendes Organum
Notre-Dame-Schule in Paris

(seit Mitte 9. Jh.)

 (Kloster St. Martial)

Kunstvolle zweistimmige Organa

Modalrhythmik

Troubadours/Trouvères in Frankreich (Ritter, Städte)

Minnesang (Walther v. d. Vogelweide)

Träger: Kirche und Kloster

BLÜTEZEIT DER ROMANIK
Dom zu Hildesheim, Speyer, Worms

Steinplastik (Bamberg, Naumburg)

Fresken

Kampf zwischen Kirche und Staat

Heinrich IV./Gregor VII. (Canossa 1077)
 Kreuzzüge (ab 1096)
Staufische Kaiser

Friedrich Barbarossa

1200 ==>
NOTRE-DAME-EPOCHE

ARS ANTIQUA

==> 1300

ARS NOVA

 ==> 1400

3- und 4-stimmige Organa

Motette als Hauptgattung

Isorhythmische Motette

Entstehung der Motette

Mehrstimmiges Messordinarium

Ballade, Rondeau, Virelai (weltlich)

Perotinus Magnus

Mensuralrhythmik

Verfeinerte Mensuralrhythmik

Träger: Kirche und Hof

BLÜTEZEIT DER GOTIK

Kathedralen/Münster zu Paris, Freiburg, Straßburg, Ulm

 Steinplastik (Straßburg, Köln) Altarbilder (St. Lochner)

Friedrich II. ((1250)

Interregnum: Verfall der kaiserlichen Macht
Aufblühen der Städte (Hanse)

Kurfürsten/Goldene Bulle (1356)

1400 ==> FRANKO-FLÄMISCHE (NIEDERLÄNDISCHE) VOKALPOLYPHONIE ==> 1500
VENEZIANISCHE SCHULE
 ==> 1600

Höhepunkt der mehrstimmigen geistlichen und weltlichen Vokalmusik

Mehrchörigkeit

geistlich: Ordinarien, Proprien, Motette

Konzertantes Prinzip

weltlich: Motette, Chanson (Frankreich), Madrigal (Italien), Tenorlied (Deutschland)

Entstehung eines selbständigen Instrumentalmusik

G. DUFAY (1400-1474), J. OCKEGHEM (1425-1496), JOSQUIN DESPREZ (1440-1452),L. SENFL (1488-1542),

A. und G. GABRIELI (16. Jh.)

G. P. PALESTRINA (1525-1594), ORLANDO DI LASSO (1532-1594)

Träger: Kirche, Fürstenhöfe, Städte

BLÜTEZEIT DER RENAISSANCE
Begegnung mit der Antike "Entdeckung des Menschen"
Stadtpaläste in Italien (Florenz)
 Perspektive in der Malerei: da Vinci, Michelangelo,

Raffael; Dürer, Grünewald; Riemenschneider

Habsburger Hausmachtpolitik

Maximilian I.
Entdeckung Amerikas
Reformation (Luther)
Karl. V.
Gegenreformation

Glaubenskriege

1600 ==> BAROCKZEITALTER (bis ca. 1750)
==> 1700
GALANTER/EMPFINDSAMER STIL
 WIENER KLASSIK ==> 1810/20

Entstehung und Blüte der Oper in Italien (=> Frankreich, Deutschland)

Anfänge der Sinfonie

 Blüte der Sinfonie und Sonate

Monodie

Rezitativ, Arie

Generalbaß

Zentren:
Potsdamer Hof, Berliner Liederschule,
 Streichquartette und andere Kammermusik

Mannheimer Schule, Wiener Schule
 Oper:
opera seria, opera buffa, Singspiel,

Vokalformen

Instrumentalformen

Messe

Kantate, Oratorium,

Konzert (Concerto grosso/Solo-Konzert), Suite, Ouvertüre

 Sonatenhauptsatzform

Passion

Fuge, Solo- und Trio-Sonaten, Orgel- und Cembalowerke

C. Monteverdi (1567-1643) H. Purcell (1659-1695)
G. Ph. Telemann (1681-1767)
G. B. Pergolesi (1710-1786)

 J. Haydn (1732-1809)

H. Schütz (1585-1672)
 A. Corelli (1653-1713)
J. S. Bach (1685-1750)

Ch. W. Gluck (1712-1787)

 W. A. Mozart (1756-1791)

J. B. Lully (1632-1687)
 A. Vivaldi (1680-1743

G. Fr. Händel (1685-1759)

 L. v. Beethoven (1770-1827)
Träger: Hof, Adel, Kirche, Städte

BLÜTEZEIT DES BAROCK

Prachtkirchen (St. Peter, Vierzehnheiligen)
 ROKOKO
Schloß Sanssouci, Kirchen: Wien, Birnau KLASSIZISMUS Formideal der Antike

Prachtschlösser (Versailles, Schönbrunn)
Malerei: Rubens, Rembrand; Pietismus

 C. F. Schinkel (Schauspiel Berlin)

 30jähriger Krieg
 Absolutismus
 Ludwig XIV.
Peter der Große
Aufklärung Aufgeklärter Absolutismus

Menschenrechtserklärung
 Französische Revolution (1789)

 (1618-1648)

 (1638-1715)
(1672-1725)

 Friedrich II. (1712-1786)

(USA, 1776)

1820 ==> ROMANTIK und SPÄTROMANTIK

==> 1900
NEUE MUSIK

ZEITGENÖSSISCHE MUSIK

Sinfonie und Sinfonische Dichtung

IMPRESSIONISMUS
NEUE WIENER SCHULE

 ELEKTRONISCHE MUSIK/MUSIQUE CONCRÈTE
Kunstlied
Oper/Musikdrama

Operette

Cl. Debussy (1862-1918)
ATONALITÄT/ZWÖLFTONMUSIK
 P. Schaeffer (* 1910), G. Ligeti (* 1923)
Virtuose und lyrische Klaviermusik

Virtuosentum

M. Ravel (1875-1937)
A. Schönberg (1874-1951)
 K. H. Stockhausen (* 1928)
Messe, Requiem
 Solokonzert, Kammermusik

A. v. Webern (1883-1945)

 SERIELLE MUSIK

 K. H. Stockhausen, P. Boulez (* 1925)
Nationale Schulen (B. Smetana, A. Dvorák, M. Mussorgsky

ALEATORISCHE MUSIK

P. Boulez, J. Cage (* 1912)
C. M. v. Weber (1786-1826
Fr. Chopin (1810-1849)

J. Brahms (1833-1897)

EXPRESSIONISMUS

 KLANGFLÄCHENMUSIK

Fr. Schubert (1797-1828)

Fr. Liszt (1811-1886)

P. I. Tschaikowsky (1840-1893)
B. Bartok (1881-1945)

 G. Ligeti, Kr. Penderecki (* 1933)

H. Berlioz (1803-1828)

G. Verdi (1813-1901)

G. Mahler (1860-1911)

I. Strawinsky (1882-1971)

MINIMAL MUSIC

F. Mendelssohn (1809-1847
R. Wagner (1813-1883)

R. Strauss (1864-1949)

P. Hindemith (1895-1963)

St. Reich (* 1936)

R. Schumann (1810-1856)
A. Bruckner (1824-1896)

M. Reger (1873-1949)

 NEUE EINFACHHEIT

JAZZ

ROCKMUSIK

Träger: Bürgertum, Kirche, adlige und bürgerliche Mäzene

Träger: Rundfunk, Schallplatte, Konzertwesen, Staat

ROMANTIK, BIEDERMEIER, NATURALISMUS

IMPRESSIONISMUS
 EXPRESSIONISMUS
KUBISMUS ABSTRAKTE KUNST
SURREALISMUS

Malerei ´(C. D. Friedrich, C. Spitzweg, W. Leibl)

(C. Monet, A. Renoir)

(Munch, "Blauer Reiter)
Picasso
 Kandinsky/P. Klee
S. Dali DIE NEUEN WILDEN

Napoleon I.
Wiener Kongreß (1814/15)
Revolutionen
Industrielle Deutsche Reichsgründung Imperialismus

Weimarer Republik

1950: Ost-West Konflikt

(1799-1815)
 Restauration

(1830/1848)
Revolution
 Bismarck

 Erster Weltkrieg (1914-18) Zweiter Weltkrieg (1939-45)

Atomzeitalter

