

Ιστορία της μουσικής/ Οι εποχές και τα χαρακτηριστικά τους

Εποχή	πότε	τι	πού	ποιος	πώς
Πρώιμος Μεσαίωνας	5 ^{ος} -9 ^{ος} αιώνας	Γρηγοριανό μέλος/ Βυζαντινή μουσική	Εκκλησίες, μοναστήρια	Ιερείς, μοναχοί	Μονοφωνία
Μεσαίωνας	10 ^{ος} -15 ^{ος} αιώνας	Γρηγοριανό μέλος Κοσμική μουσική	Εκκλησίες, μοναστήρια, Βασιλικές αυλές, Λαϊκές εκδηλώσεις	Ιερείς, μοναχοί, Περιπλανώμενοι τραγουδιστές, οργανοπαίκτες	Πολυφωνία
Αναγέννηση	1450-1600	Λειτουργική μουσική Κοσμική μουσική (κυρίως χορευτική), Απλές μορφές οργανικής μουσικής	Εκκλησίες, μοναστήρια, Βασιλικές αυλές, Λαϊκές εκδηλώσεις	Ιερείς, μοναχοί Επαγγελματίες μουσικοί, Ευγενείς ερασιτέχνες Συνθέτες: Παλεστρίνα Ορλαντο ντι Λάσσο	Ανάπτυξη της πολυφωνίας Φωνητική μουσική Οργανική μουσική
Μπαρόκ	1600-1750	Θρησκευτική μουσική (λειτουργίες, καντάτες, ορατόρια) Οργανική μουσική (μουσική για μπαλέτο, για θέατρο, ορχηστρικές σουίτες) Όπερα	Εκκλησίες, μοναστήρια, Βασιλικές αυλές, Λαϊκές εκδηλώσεις	Γιόχαν Σεμπάστιαν Μπαχ Γκέοργκ Φρήντριχ Χέντελ Αρκάντζελο Κορέλι Χένρυ Πέρσελ Αλεσάντρο Σκαρλάτι Αντόνιο Βιβάλντι	Μουσική για πληκτροφόρα Πρώτα οργανικά σύνολα Φωνητική μουσική με συνοδεία Ανάπτυξη του κοντσέρτου

Κλασικισμός	1750-1800	Όπερα Συμφωνία Σονάτα κοντσέρτο	Βασιλικές αυλές Αίθουσες συναυλιών Λυρικές σκηνές	Γιόζεφ Χάυντν Βόλφγκανγκ Αμαντέους Μοσαρτ Λούντβιχ βαν Μπετόβεν	Οργανική μουσική Δεξιοτεχνικά έργα Μεγαλύτερα ορχηστρικά σχήματα
Ρομαντισμός	19 ^{ος} αιώνας	Όπερα Συμφωνία Κοντσέρτο Ληντ Προγραμματική μουσική Εθνικές σχολές	Αίθουσες συναυλιών Λυρικές σκηνές	Φράντς Σούμπερτ Γιοχάνες Μπράμς Ρόμπερτ Σούμαν Φρεντερικ Σοπέν Πιοτρ Ίλιτς Τσαϊκόφσκι Τζουζέπε Βέρντι Ρίχαρντ Βάγκνερ	Πολύ μεγάλα ορχηστρικά σχήματα
Σύγχρονη μουσική	20 ^{ος} αιώνας	Διαχωρισμός σε «σοβαρή» μουσική και «μουσική για διασκέδαση» Διάφορες πειραματικές τεχνικές Ατονικότητα Δωδεκαφθογγισμός Σειραϊσμός Jazz Pop Rock κτλ	Αίθουσες συναυλιών Λυρικές σκηνές Μικρότερες σκηνές Στάδια Στούντιο ηχογράφησης	Διάφορα συγκροτήματα και συνθέτες Ρίχαρντ Στράους Άντον Σαίνμπεργκ Μπέλα Μπάρτοκ Διμιτρι Σοστακόβιτς Τζον Κέυτζ Κούρτ Βάιλλ Κλπ.	Διάφορα οργανικά σχήματα και πειραματικοί σηματισμοί Συνδυασμός ηχογραφημένης και ζωντανής μουσικής Ηχογραφήσεις/ μαγνητοσκοπήσεις

Μουσικά συστήματα και κλίμακες

Σύστημα	Εποχή	Χαρακτηριστικά
Τροπικό σύστημα	Μεσαίωνας/αναγέννηση	<p>Ακολουθείται η θεωρία που σχετίζεται με τους οκτώ εκκλησιαστικούς τρόπους. Οι τρόποι (4 κύριοι και 4 πλάγιοι) πήραν την ονομασία τους από τους αρχαίους ελληνικούς τρόπους (Δώριος, Φρύγιος, Λύδιος, Μιξολύδιος) χωρίς όμως να ταυτίζονται με αυτούς.</p> <p>Οι τρόποι: Δώριος (ρε-ρε), Φρύγιος (μι-μι), Λύδιος (φα-φα), Μιξιλύδιος (σολ-σολ)</p> <p>Οι πλάγιοι ξεκινούν 4 νότες χαμηλότερα από τους αντίστοιχους κύριους και ονομάζονται υποδώριος, υποφρύγιος κλπ.</p> <p>Συγκεκριμένοι κανόνες ρυθμίζουν τις νότες του τέλους κάθε μελωδίας και τις ενδιάμεσες μελωδικές κορυφώσεις.</p> <p>Συνδέεται με το μονοφωνικό και το πολυφωνικό ύφος.</p>
Τονικό σύστημα	Εμφανίζεται στο μπαρόκ και εδραιώνεται στον κλασικισμό. Διατηρείται ως σήμερα.	<p>Διακρίνονται δύο τρόποι, ο μείζονας και ο ελάσσονας, οι οποίοι μπορούν να σχηματιστούν από κάθε νότα, (Π.χ. ντο μείζονα, ντο# μείζονα κλπ) ακολουθώντας την ίδια σειρά τόνων και ημιτονίων.</p> <p>Συνδέεται με το ομοφωνικό στυλ.</p> <p>Σημαντικές οι συγχορδίες που σχηματίζονται στην πρώτη (τονική), την τέταρτη (υποδεσπόζουσα) και την πέμπτη (δεσπόζουσα) νότα της κλίμακας.</p> <p>Παράδειγμα για την ντο μείζονα: Τονική → ντο-μι-σολ Υποδεσπόζουσα → φα-λα-ντο Δεσπόζουσα → σολ-σι-ρε</p> <p>Οι σχετικοί κανόνες ρυθμίζουν τις πιθανές πορείες των συγχορδιών καθώς και τις αλλαγές τονικότητας (μετατροπία)</p>

Βυζαντινή μουσική	Βυζάντιο κ.ε.	Σύστημα οκτώ τρόπων (4 κύριοι και 4 πλάγιοι) που ονομάζονται «ήχος πρώτος», ή «πλάγιος του πρώτου», κλπ. Και χαρακτηρίζονται από διαφορετικές κατανομές διαστημάτων (η οκτάβα χωρίζεται σε 72 μόρια) και αντίστοιχα διαφορετικό άκουσμα.
Ατονικότητα	20 ^{ος} αιώνας	Μουσική στην οποία συνειδητά δεν ακολουθείται κανένα σύστημα όπως π.χ. το τροπικό ή το τονικό. Βασικό στοιχείο η έλλειψη τονικού κέντρου και τα διάφωνα διαστήματα (2ας, 7ης, 9 ^{ης} , κλπ) που δεν «λύνονται» (δεν ακολουθούνται από σύμφωνα).
Δωδεκαφθογγισμός	20 ^{ος} αιώνας	Στο σύστημα αυτό εντάσσεται στην ατονικότητα. Ορίζεται από την αρχή μία σειρά των 12 φθόγγων της συγκερασμένης κλίμακας και χρησιμοποιείται με την τεχνική του σειραϊσμού. Ο κάθε φθόγγος επιτρέπεται να εμφανιστεί μόνο μία φορά σε κάθε σειρά. Η μουσική φτιάχνεται από διαφοροποιημένες επαναλήψεις της σειράς. Στον δωδεκαφθογγισμό δεν υπάρχουν νότες με περισσότερη σημασία όπως π.χ. στο τονικό σύστημα (η τονική, η δεσπόζουσα κλπ). Και οι 12 φθόγγοι θεωρούνται ισότιμοι.
Τζαζ/ μπλουζ/ ροκ	20 ^{ος} αιώνας	Χρησιμοποιούνται διάφορες κλίμακες. Π.χ. πεντατονικές: χωρίς ημιτόνιο π.χ. ντο, ρε, μι, σολ, λα Εξατονικές: π.χ. κλίμακα μόνο με τόνους ντο, ρε, μι, φα#, σολ#, λα# Επτατονικές: οι τρόποι του αναγεννησιακού στιλ, δώριος, φρύγιος κλπ
Διάφορες ελληνικές κλίμακες	Παραδοσιακές, πολλές διατηρούνται από την εποχή του Βυζαντίου	Πεντατονικές (Κυρίως στην Ήπειρο) Επτατονικές: διάφορες μορφές, π.χ. η διατονική μείζονα (ντο-ντο) χρησιμοποιείται στα νησιώτικα, οι κλίμακες με τριημιτόνια (ρε, μιβ, φα#, σολ, λα, σιβ, ντο#) στα μικρασιάτικα κλπ. Τις περισσότερες φορές το κούρδισμα δεν ταυτίζεται με το συγκερασμένο πιάνο αλλά με τα φυσικά όργανα (π.χ. βιολί), δηλαδή κάποιες νότες δεν ακούγονται ακριβώς ίδια με του πιάνου.

Παρατηρήσεις

- ✓ Οι εποχές στην ιστορία της μουσικής εξυπηρετούν την μελέτη της. Τα χρονικά όρια που αναφέρονται δεν είναι στεγανά: μπορεί κανείς να δει χαρακτηριστικά π.χ. της μουσικής του μπαρόκ και στις αρχές του κλασικισμού κλπ.
- ✓ Επιμέρους χαρακτηριστικά κάποιας εποχής μπορεί να χρησιμοποιούνται και από μεταγενέστερους συνθέτες για πολλούς λόγους: π.χ. στην μουσική για το θέατρο ή τον κινηματογράφο ως «μουσικά σύμβολα» σχετικά με την εποχή της υπόθεσης (π.χ. μεσαιώνας/γρηγοριανό μέλος για κάποια σκηνή σε μεσαιωνική εκκλησία), ή ως σύμβολα μιας συγκεκριμένης ατμόσφαιρας ή κατάστασης (π.χ. η χρήση του εκκλησιαστικού οργάνου σε μεταφυσικού περιεχομένου θρίλερ κλπ). Ακόμα χρησιμοποιούνται στοιχεία παλαιότερης μουσικής σε διασκευές με πιο σύγχρονο ύφος (π.χ. έργα του Μπαχ σε ροκ τραγούδια, διασκευές γνωστών έργων σε ύφος τζαζ κλπ)
- ✓ Διάφορες κλίμακες μπορεί να εμφανίζονται κατά καιρούς σε εντελώς διαφορετικούς μουσικούς πολιτισμούς με πολύ διαφορετικό ηχητικό αποτέλεσμα. Π.χ. η πεντατονικές χρησιμοποιούνται τόσο στην τζαζ όσο και στην ηπειρώτικη μουσική αλλά και στην κινέζικη παραδοσιακή μουσική. Το τελικό ύφος όμως είναι πολύ διαφορετικό.
- ✓ Οι μεταβολές στην μουσική ιστορία σχετίζονται με κοινωνικές μεταβολές της γενικής ιστορίας (βλ. π.χ. την Θρησκευτική Μεταρρύθμιση, την Γαλλική Επανάσταση κλπ). Πολλές φορές η ίδια η μουσική χρησιμοποιήθηκε για πολιτικούς σκοπούς (τόσο σε θρησκευτικό επίπεδο όσο και σε πολιτικό).
- ✓ Οι εποχές της ιστορίας της μουσικής και τα χαρακτηριστικά τους σχετίζονται και με τις αντίστοιχες εποχές της ιστορίας της τέχνης και της λογοτεχνίας (χρησιμοποιούνται και οι ίδιες ονομασίες π.χ. Ιμπρεσιονισμός, Εξπρεσιονισμός κλπ), χρονικά όμως συνήθως εμφανίζονται λίγο αργότερα από τις αντίστοιχες των εικαστικών κυρίως τεχνών.