[image: image1.wmf]

[image: image17.png]

1.- Kunst en techniek

Lees de onderstaande teksten.

Tekst 1 (Deze tekst was ondertekend door 47 kunstenaars)

"Wij schrijvers, schilders, beeldhouwers, architecten, hartstochtelijke minnaars van de tot noch toe intacte schoonheid van Parijs, wij protesteren met al onze krachten, met al onze verontwaardiging, in naam van de miskende Franse smaak, in naam van de bedreigde Franse kunst en Franse geschiedenis, tegen de bouw van de nutteloze en monsterlijke Eiffeltoren in het hart van onze hoofdstad... waarboven de nobelste monumenten rijzen die het menselijke genie heeft voortgebracht, de ziel van Frankrijk schittert in deze verheven stenen pracht Zullen wij dit alles lasten ontheiligen? Zal de stad Parijs zich nog langer inlaten met de barokke en mercantiele fantasieën van een bouwer van machines, om zich onherstelbaar lelijk te maken en te onteren? Want de Eiffeltoren, waar zelfs het Commerciele Amerika niet aan zou willen, is de schande van Parijs... het Parijs van de sublieme gothiek.. waarover wij, als een inktvlek, de schaduw van de verfoeilijke zuil van geklonken plaatijzer zullen zien vallen!.."

Tekst 2

In het tweede nummer van 'De Stijl, Maandblad voor de moderne beeldende vakken' (november 1917) schreef de Italiaanse futuristische schilder Gino Severini:
"Het konstrueren van een machine is analoog met het konstrueren van een kunstwerk Een mooie machine roept een gevoel van genot en bewondering op, een esthetisch genot dat universeel is en overeenkomt met wat we bij een kunstwerk ervaren"

Tekst 3
In zijn opstel 'Kunst en machine' onderscheidde architekt Oud 'de kunst' en het 'technisch-industriële':
"De eenheid dezer beide stroomingen vormt het wezen van den nieuwen stijl."

	1
	Vergelijk de drie bovenstaande teksten met elkaar. Geef een duidelijk verschil in opvatting aan.

2.- Indeling in categorieën

We kunnen een heel grove indeling van de stof maken en een paar categorieën onderscheiden:
· Kunst als illustratie van wetenschap en techniek;
· Kunst die gebruik maakt van wetenschappelijke ideeën en technische mogelijkheden;
· Kunst die commentaar levert op wetenschap en techniek;
· Kunst die met wetenschap samenvalt en kunst als een vorm van onderzoek;
· Wetenschap en techniek gezien als kunst.
	2
	Tot welke categorie reken je onderstaande afbeelding van Laszlo Moholy Nagy? (Light modulator) Motiveer je antwoord.

[image: image2.png]

3.- Marinetti

Het zou duren tot het begin van de twintigste eeuw voor de kunst zich rekenschap van de machine begon te geven. We laten de futuristen aan het woord:

Tekst 1

'Het futurisme is gebaseerd op de volledige vernieuwing van de menselijke gevoeligheid als gevolg van de grote wetenschappelijke ontdekkingen' schreef de onstuimige Marinetti, in pamfletten met titels als
· 'De vermenigvuldigde mens en de heerschappij van de machine' (1911),

· 'De draadloze verbeelding' (1913),

· 'De luister van meetkunde en mechanica en het gevoel voor getallen' (1914).
Tekst 2

En dezelfde Marinetti riep de mensheid op het verstand te haten:
 " ... laten wij ons losrukken van de redelijkheid, als uit een afschuwelijk omhulsel ... ik heb u geleerd bibliotheken en musea te haten om u voor te bereiden op het haten van het verstand..."

	3
	Vergelijk bovenstaande teksten van Marinetti. Geef je mening!

	4
	Lees onderstaande tekst over ‘lawaaikunst’.

4.- Luigi Russolo over de 'Lawaaikunst', 11 maart 1913

Iedere uiting van ons leven wordt begeleid door geluiden. Geluid klinkt ons vertrouwd in do oren en heeft het vermogen ons onmiddellijk in het leven te plaatsen. Terwijl de klank, die niet aan het leven deelneemt aangezien ze steeds in muzikaal opzicht iets op zichzelf staands is en een toevallig, niet noodzakelijk element, reeds voor ons oor geworden is wat een overbekend gezicht voor het oog is, openbaren daarentegen de geluiden die verward en onregelmatig uit de onregelmatige warboel van het leven tot ons doordringen, zich nooit geheel en hebben talloze verrassingen voor ons in petto. We zijn er daarom zeker van dat wij door de keuze, coördering en beheersing van alle geluiden, de mensen met een nieuw onvermoed genot kunnen verrijken. Ofschoon het eigen karakter van lawaai daarin bestaat dat het ons bruut in het leven plaatst,

MAG LAWAAIKUNST ZICH NOOIT TOT EEN NABOOTSENDE HERHALING VAN HET LEVEN BEPERKEN.
Zij zal haar grootste emotionaliteit putten uit het akoestische genot zelf, dat de inspiratie van de kunstenaar uit de geluidscombinaties weet te halen.
Hier dan de zes geluidsfamilies van het futuristische orkest, die wij spoedig mechanisch zullen verwezenlijken.
1 .Brommen, donderen, barsten, plenzen, plonzen, galmen
2. Fluiten, sissen, blazen
3. Fluisteren, murmelen, gonzen, snorren, pruttelen
4. Knarsen, knakken, knisperen, zoemen, knetteren, wrijven
5. Geluiden die ontstaan door het slaan op metaal, op hout, leer, stenen, aardewerk, enzovoort
6. Dieren- en mensenstemmen: roepen, schreeuwen, steunen, gebrul, gehuil, gelach, reutelen, snikken

In deze opstelling zijn karakteristieke basisgeluiden aanwezig; alle andere zijn slechts verbindingen en combinaties daarvan.
DE RITMISCHE BEWEGINGEN VAN EEN GELUID ZIJN ONEINDIG.
ZOALS BIJ DE KLANK, HEEFT ALTIJD EEN RITME DE OVERHAND,
maar daaromheen zijn talrijke andere, secundaire ritmen volstrekt waarneembaar.

'Het leven van het verleden was stilte. Met de uitvinding van machines in de l9de eeuw ontstond lawaai. Heden triomfeert en heerst het lawaai soeverein over de sensibiliteit van de mens. Heden ten dage wordt de muziek steeds ingewikkelder. Ze zal die klankcombinaties die voor het oor buitengewoon dissonant vreemd en ruw klinken. We komen zo steeds dichter bij het klank lawaai.
DEZE ONTWIKKELING IN DE MUZIEK VERLOOPT PARALLEL MET DE TOENAME VAN MACHINES,
die overal met de mens samenwerken. Niet alleen in de lawaaiige sfeer van de grote stad, ook op het platteland, dat tot gisteren normaal gesproken stil was, heeft de machine nu een veelvoud en een mengelmoes van lawaai teweeggebracht, zodat de zuivere toon in zijn eenvoud en eentonigheid geen emotie meer oproept.
Wanneer wij een moderne grote stad doorkruisen met oplettend oren dan ogen, dan zullen wij het geluk hebben de zuiging van water van lucht of van gas in de metalen buizen te kunnen onderscheiden het brommen van motoren die zonder twijfel als dieren ademen en beven, het kloppen van ventielen, het op en neer gaan van zuigers, het krijsen van zagerijen, de sprongen van tramwagons op de rail het knallen van zwepen en het wapperen van gordijnen en vlaggen.
WIJ WILLEN DIT ZO UITEENLOPENDE LAWAAI OP ELKAAR AFSTEMMEN EN HARMONISCH ORDENEN.
lawaai op elkaar afstemmen betekent nog niet al zijn onregelmatigheid in maat en intensiteit van beweging en vibratie weg te nemen, maar veel meer om de sterkste en meest overheersende trillingen een bepaalde hoogte of klank te geven.

Russolo bracht, naast de met Piatti gebouwde 'intonarumori', in de jaren twintig nog enkele andere vindingen op zijn naam: de 'enharmonische' boog, waarmee de strijkers nieuwe instrumentele mogelijkheden kregen, de pfsofarmoni, die geluiden uit de natuur imiteerde, en de russolofoon.

Concerten van Russolo's 'intonarumori' vonden onder meer plaats in Milaan, Londen en Parijs. Ze werden bijgewoond door componisten als Ravel, Satie, Stravinsky, Milhaud en Varèse, die naar het schijnt aanvankelijk onder de indruk waren. Geen van deze componisten heeft echter voor de 'intonarumori' geschreven.

Frappant is dat Russolo steeds de niet-nabootsende, abstracte klankkwaliteit van zijn instrumenten benadrukte. Mogelijk speelde hierbij zijn achtergrond als schilder een rol.

[image: image3.png]AIRE

1enues

Ale

Santé

douryieilid &

sengy TPHLTH

i
diti% ar In pro- 1
siiis aliis, . 1) S
viere aoil Tnite,

",g_if-ic' e miEives ! :
vils eRCrONue-

15 mwilleure ol

e ave e NG
somt empreints |
numsieor e juge, |

liensous rien 7.,
Wik AVer B Nw M!

que '8l encore
fscienot.. s el

vonlen.., i
viors, anx I
coup, Frane
vions encore oublid
olé 1. .20 francs & up
n bwn nole, mon- |
W faile,.

|

LA MODE l-‘l”'fl’I\’I.S‘TI_;{i.N' MUSIQUE

a3 . A——————— - " ———————

On rbr‘uitera

L

]
]
4
m
| |
| 1
”
!
f ¢
«
t
{
| 4
! 11
" '

Wit @0 I Powus ueseade « 5 [W -

Les instramenis « brudlewrs » du labovalotre fubiriste de Midan. A gacche @ M. Bussolo '
manaurre wn « hululewr » ; & droile - M. Plalli arlionne un « bonrdonns w ¢
i 3

M & Mme dURemp ont le souci d'dtre, Clest elle que le peintre Russolo a dépemte
" Yot - Py L} 1

noo pas A 1a mode, mais en avant de la o wt*~= & « son cher Bahily Pratella, |

1" Cnmen By ‘h“ [S

Voorpagina van Le Matin, 16 januari 1915, met een verslag van een concert van Russolo's 'intonarumori', of lawaaimachines, in Parijs. Links op de foto Russolo, rechts zijn assistent Piatti.
5.- Experimenten met ritme en klankkleur.
In de eerste helft van de twintigste eeuw krijgt het ritme een veel belangrijker plaats. Melodie had altijd de hoofdrol gehad, ritme was ondergeschikt aan de melodische lijnen. Strawinsky was een van de eersten, die juist zeer ritmisch muziek ging componeren.
In de Romantiek was het ritme al steeds ingewikkelder geworden, componisten combineerden wezenlijk verschillende ritmes, waardoor 'polyritmiek' ontstond (bv. '2 tegen 3': in een stem werd elke tel verdeeld in 2 gelijke delen, in een andere stem werd dezelfde tel verdeeld in 3 gelijke delen).
Ook hier is de invloed van de niet-westerse muziek belangrijk: met name de Afrikaanse muziek heeft grote invloed gehad, waardoor bv. jazz ontstaan is.

	5
	Welke twee ontwikkelingen kun je onderscheiden.

6.- Machinemuziek

De negentiende eeuw ging er prat op de eeuw van de industriële revolutie te zijn en van de toename van de massaproduktie door nieuwe technische vindingen. Voor een musicus betekent een machine een regelmatig ritme.

Voor musici van zowel toen als nu is het wezen van ritme in de muziek dat het niet tot regelmaat beperkt moet zijn, maar eenmaal ingezet steeds lichtelijk kan worden gevarieerd ten bate van de muzikale expressie. Dit kan men waarnemen als men bij een metronoom of chronometer een gram- mofoonplaat afspeelt en dan luistert naar de achtereenvolgende verrekening van de maat bij de uitvoering. Wie zelf musicus is kan het nog beter horen als hij een stuk probeert te spelen en daarbij precies het tikken van de metro- noom volgt: als dat lukt klinkt het resultaat niet erg muzikaal. Wagner deed dat eventjes bij de werkmuziek in zijn opera Das Rheingold met achttien precies gesynchroniseerde aambeelden.

Na de trein kwamen de auto, het vliegtuig, de telefoon, de cinema, de pianola, de fonograaf. Zij zorgden voor snelle, hechte verbindingen tussen landen en zelfs continenten; in zekere mate werkten ze alle gunstig in op de muziek en werden vroeg of laat muzikaal bezongen. De Zwitserse componist Arthur Honegger zou zowel de materiële activiteit als de ziel (zei hij) van de exprestrein schilderen in zijn toondicht voor orkest Pacifie 231 uit 1923.

La Pacific 231-G du PLM à vapeur vive...
[image: image4.jpg]

Het geluid en het ritme van het spoor.

Als kind raakte Honegger door treinreizen van zijn geboortestad Le Havre naar Parijs gefascineerd door het geluid, de snelheid en de techniek van de enorme locomotieven. Toen hij in 1923 zijn Mouvement symphonique no.1 componeerde was de ‘Pacific’ de meest gebruikte locomotief: een 300 ton wegende machine met een maximumsnelheid van 120 kilometer per uur.

[image: image5.png]

 Arthur Honegger - Pacific 231 New York Philharmonic olv Leonard Bernstein
Sony MHK 62352

Eén Russische componist maakte welbewust muziek van fabrieksmachines: Alexander Mossolov in zijn Staalgieterij (1927) voor orkest, een werk dat indertijd overal werd uitgevoerd en is opgenomen vanwege zijn actualiteit, maar zich muzikaal op geen enkele manier onderscheidt. Buiten de Sovjetunie hebben fabrieken geen inspiratie gegeven tot muziek.

Met de dreunende klanken van staal en machine-achtige ritmes probeerde de Rus Alexander Mossolov begin jaren '20 het geluid van de opkomende Sovjet-industrie te imiteren. Mossolov was in die jaren zeer productief in het componeren van muziek die de hoop en het optimisme van de jonge republiek vertegenwoordigde.

[image: image6.png]

 Alexander Mossolov - Zavod (Iron Foundry) Kon. Concertgebouworkest olv Riccardo Chailly Decca 436 640-2 Hierna volgt het begin van: Alexander Mossolov - Sonate no.2 op.4 Geofrey Madge, piano BV Haast CD 9602

En terwijl Mossolov het geluid van de nieuwe Sovjet-industrie in zijn muziek imiteerde, arriveerde in Parijs een Amerikaan, die daar in korte tijd berucht werd als de meest radicale vertegenwoordiger van Amerikaanse muziek: George Antheil. Hij shockeerde het publiek met werken als Airplane Sonata, Death of the Machines, Sonata sauvage en Mechanisms. Composities die zich onderscheidden door hun experimentele vorm, de mechanische klank en een bijna geweldadige dynamiek.

De komst van het vliegtuig in 1903 werd in 1922 muzikaal beschreven door de Amerikaan George Antheil in zijn Airplain Sonata voor piano. Het was een bewust protest tegen het monumentalisme van Strauss en het impres- sionisme van Debussy, openlijk realistisch in de 'motorische' stijl die de jonge Sergej Prokofjev had voorgestaan in het Rusland van voor de revolutie vanaf zijn Eerste pianoconcert (1911l). Daarna componeerde Antheil een Ballet mécanique (1924), aanvankelijk voor uitvoering door zestien pianola's, later bewerkt voor acht piano's, een pianola, vier xylofoons, twee elektrische bellen, twee vliegtuigpropellers, een tamtam (op een trommel gelijkend slaginstrument), vier grote trommen en een elektrische sirene.

Antheil's Ballet mécanique was tegelijkertijd het hoogte- én dieptepunt van zijn verblijf in Parijs. De première van het werk veroorzaakte een grote rel, vergelijkbaar met het oproer bij de première van Strawinsky’s Sacre du Printemps.

[image: image7.png]

 George Antheil- Ballet mécanique The Kroumata Oercussion Ensemble & Friends LCM Records LCM C-102

Minder geweldadig, maar zeker niet minder origineel is Darius Milhaud’s Machines agricoles opus 56 uit 1919. De teksten van deze 6 pastorale liederen zijn letterlijk afkomstig uit catalogi van landbouwmachines.

[image: image8.png]

 Darius Milhaud - Machines agricoles op.56 Ulrike Sonntag, sopraan; Irmela Nolte, fluit; Deborah Marshall, klarinet; Michael Weigel, fagot; Renate Eggebrecht, viool; Stefan Berg, altviool; Freidemann Kupsa, cello; Arpat György, contrabas; olv Linda Horowitz
Troubadisc TRO CD 01410

[image: image9.jpg]

Gian-Carlo Menotti

Uit de telefoon kon niet veel inspiratie worden geput, behalve in de weergave van het rinkelen, zoals in Strauss' opera Intermezzo uit 1924 en - veel interessanter - in Bergs Lulu (1936), maar Gian-Carlo Menotti zou in 1947 een hele opera schrijven, The Telephone, over een meisje dat zo dolverliefd is op het apparaat, dat haar minnaar haar kamer uit moet en haar vanuit een telefooncel in de buurt ten huwelijk moet vragen.

De auto moest het jammerlijk zonder muziek stellen, ondanks het feit dat hij de hele twintigste eeuw door een gebruikelijk voertuig was; enkel Prokofjevs 'rnotor'-stijl verwijst naar de explosiemotor, en daarvoor kunnen we tegenwoordig net zo goed luisteren naar Stravinsky's Sacre met al zijn hardnekkige herhalingen die offerstoeten voorstellen, als was het een auto-industrie met als einddoel rituele zelfmoord. Sommige onderdelen verbeelden wellicht de oude De Dion Bouton, maar Stravinsky heeft dat nooit beweerd.

Le Pas d’Acier, ofwel de stap van staal, is een ballet van Sergei Prokofiev uit 1925, waarin hij de transformatie beschrijft van het onderontwikkelde, achtergebleven Rusland naar de machtige Staat van Staal....

[image: image10.png]

 Sergei Prokofiev- Le Pas D’Acier USSR Ministry of Culture Symphony Orchestra olv Gennadi Rozhdestvenky
Melodiya MCD 103

	6
	Beluister alle muziekfragmenten.

7.- Experimenten met mechanische en electrische apparaten.
Met de instrumenten wordt in de twintigste eeuw ook geëxperimenteerd: men onderzoekt de klankmogelijkheden, ook door nieuwe speelwijzen uit te proberen en andere instrumentcombinaties te kiezen. Elektriciteit biedt nieuwe mogelijkheden; men experimenteert met apparatuur. (Verschillende meetinstrumenten maken geluid, deze eigenschap wordt gebruikt. Er worden mechanische en elektrische apparaten ontworpen om muziek mee te maken, zoals vb.: theremin, ondes martenot.)

8.- Ondes Martenot
De elektrische muziekinstrumenten kenmerken zich in hun bouw door de aanwezigheid van elektronische onderdelen en buizen - later transistoren en integrated circuits - waarbij de essentie van de schakeling steeds is terug te voeren op de resonantiekring opgebouwd uit een condensator en een spoel. Bewegende delen zoals snaren en toonwielen ontbreken.

 [image: image11.png]

 [image: image12.png]

 INCLUDEPICTURE "L:\\nummer2\\cultuur twintigste eerste helft\\martenot4.jpg" * MERGEFORMATINET [image: image13.jpg]

[image: image14.png]

 Excerpt 1 from Olivier Messaien's "Turungalîla Symphonie" (1946-48). Combined with strings and solo piano: "jardin du sang des étoiles"

[image: image15.png]

 Excerpt 2 from Olivier Messaien's "Turungalîla Symphonie". A solo Ondes Martenot exploiting the glissando effect:"Turungalîla 2"

Het meest bekende elektrische instrument, waarvoor een relatief groot aantal componisten heeft gecomponeerd, is de Ondes Martenot. Het is ontworpen door Maurice Martenot en werd voor het eerst gedemonstreerd in 1928 te Parijs. Martenot was musicus en natuurkundige; zijn zuster Ginette gaf het instrument grote internationale bekendheid door haar talloze concertreizen met de Ondes Martenot. De bespeler van dit éénstemmige instrument heeft de keuze uit een toetsenbord voor afzonderlijke of discrete toonhoogten en een beweegbare rubberband met duimring voor het maken van glissandi. De gegenereerde golfvorm is zaagtandvormig, maar door het gebruik van filters zijn andere klankkleuren of timbres mogelijk.

	7
	Beluister muziekfragmenten op http://www.obsolete.com/120_years/machines/martenot/

9.- Experimenten met electronica.

Het wonderlijkste elektronische instrument werd ontwikkeld in Amerika. Thaddeus Cahills 'telharmonium' was een meesterwerk van technisch kunnen; het kostte fortuinen om het te bouwen en woog meer dan tweehonderd ton. Daar men de luidspreker nog niet had uitgevonden was het ontworpen om 'goede' muziek via het New Yorkse telefoonnet de hotels, de restaurants en particuliere woningen binnen te brengen. Het instrument had evenwel heel duidelijke beperkingen en door zijn geweldige afmetingen was het al vlug verouderd.

	7
	Beluister muziekfragmenten op

http://www.gmeb.fr/InstrumentsVirtuels/cahill/indexcahillA.html

	8
	Bespeel het telharmonium op

http://www.gmeb.fr/InstrumentsVirtuels/cahill/telharmo-ang.html

[image: image16.png]

PAGE
12

_1013866805.doc
[image: image1.png]mt {J

e

P e

e

o

N

L i

O N e e

o vcwscow pomsnd

1

ToooIIT o olor oo

Jgnonggaout

}
-

IR

0

i

oo

