

Az elektroakusztikus és számítógépes zene története és irodalma

- jegyzetek, fordítások, szövegek -

Összeállította:
Szigetvári Andrea

Párizsi Televízió és Rádió / GRM Stúdió (1948)
Pierre Schaeffer, Pierre Henry
Konkrét zene

Az első elektroakusztikus zenei stúdió, illetve iskola 1948-ban kezdte meg működését a Párizsi Televízió és Rádió épületében Pierre Schaeffer vezetésével.

Pierre Schaeffer első konkrét zenei kísérletei 1948. áprilisából származnak. Hamarosan csatlakozott hozzá Pierre Henry. Ettől kezdve a gyors fejlődésnek indult az az új zenei forma, amely megkülönbözteti a hangot elsődleges akusztikai okától.

Pierre Schaeffer először a lemezjátszó keratív lehetőségeit vizsgálta. Ahelyett, hogy hagyta volna, hogy a tű a barázdák normális, spirális útját kövesse, Schaeffer – körré zárva a barázdát –, "loop"-ot formált, és így abban az időben még meglepő effektust jött létre: egy rövid hangszakasz az időben ismétlődött, így egy izolált, ritmizált, anekdotikus eredetétől megfosztott zenei figura keletkezett. Máskor közvetlenül a zongorahang felfutása után indította el a felvétel, melynek eredményeképpen a hangszín teljesen megváltozott. Vizsgálatait folytatva legközelebb a felvételt fordított irányban játszotta le, ekkor a hang profiljának átalakulása erőteljesen megváltoztatta a hangszínérzetet.

Schaeffer már a kezdeti időszakban megértette, milyen kísérleti lehetőségek rejlenek az új módszerben. Ez vezetett a XX. század második felének zenei kutatásaihoz, melyek zenetudományi írásokban, zeneművekben, kiáltványokban, intézmények létrejöttében manifesztálódtak.

1948-ban a Radio-Paris a világon első alkalommal mutatott be elektroakusztikus zenét "Concert de Bruits" (Zajok koncertje) címmel. Ez volt az első olyan zenei előadás, melyet kizárólag elektronikus eszközökkel, emberi közreműködés nélkül mutattak be. A bemutatott művek között volt P. Schaeffer: "**Etude aux chemins de Fer**" (Vasúti etüd) c. darabja is, melynek hangzóanyaga gőzmozdony hangjainak felvételeiből származik.

Már a korai szakaszban megfogalmazódott a kollektív kutatás igénye, ahol együttesen dolgozik a kutató, a technikus és a zenész. Ebben az időben kezdte meg együttműködését Pierre Schaeffer és Pierre Henry, melynek első híres – és 1950-es bemutatójakor szenzációt okozó – eredménye a "**Symphony pour homme seul**" /A magányos ember szimfóniája/ (1950) volt.

A konkrét zenei szerzőtársak, Schaeffer és Henry 1949-ben találkozott, és már a korai években szívesen működtek együtt fiatal szerzőkkel (néhány esetben nem nélkülözve nagy vitákat), pl. P. Boulez, K. Stockhausen, O. Messiaen, E. Varèse, I. Xenakis, hogy csak azokat említsük, akik később a XX. század klasszikusaivá váltak

1958-tól a stúdió neve Group de Recherches Musicales (GRM) /Zenei Kutatások Csoportja/ lett. A GRM köré komoly mozgalom szerveződött, melynek eredménye számos alkotás, amely a mai napig fennmaradt. A stúdióhoz kötődő szerzők: L. Ferrari, F.-B. Mâche, B. Parmegiani, F. Bayle, M. Chion, J.-C. Eloy, F. Barrière, C. Clozier, P. Boeswillwald, B. Fort, M. Redolfi, G. Bœuf...

1974-ben a GRM egyesült a Francia RádióTelevízió Nemzeti Audiovizuális Intézetével (INA), nevük ettől kezdve INA-GRM (Institut National Audiovisuel, Groupe de Recherches Musicales).

1951 - WDR (Westdeutscher Rundfunk) elektronikus zenei stúdiója
Robert Beyer, Herbert Eimert és Werner Meyer-Eppler
Karlheinz Stockhausen
Elektronikus zene

WDR (Westdeutscher Rundfunk)- Rádióállomás Kölnben, ahol 1951-ben Robert Beyer, Herbert Eimert és Werner Meyer-Eppler megalapította a WDR elektronikus zenei stúdióját, melynek célja a közvetlen mágneses szalagra komponálás volt.

Az alapítók 1951 előtti munkássága meghatározó volt az elektronikus zene fejlődése szempontjából.

Robert Beyer (1901) - hangmérnök, szerkesztő, írók a "jövő zenéjéről", az elektroakusztikán alapuló zenéről

Herbert Eimert (1897 - 1972) - zeneszerző, szerkesztő

Werner Meyer-Eppler (1913 - 1955) - fonetika, kommunikáció

Beyer, Meyer-Eppler és Eimert 1950-ben találkozott Darmstadtban, ahol jelen volt még többek között Egard Varése és Karlheinz Stockhausen is. Eimert a "határterületek zenéje"-ről adott elő, Beyer az elektronikus hangok előállításának fontosságáról beszélt. Meyer Eppler bemutatta szintetikus hangjainak modelljét, melyet Bode melochordjával és egy AEG magnetofon segítségével állított elő. Találkozásuk után bemutatták Meyer-Eppler kutatásait a kölni rádió műsorában "Az elektronikus zenei hang világa" címmel. A műsor segítette meggyőzni a kölni rádió vezetőségét és technikusait, hogy a rádió támogassa egy hivatalos Elektronikus Zenei Stúdió megalapítását.

A kölni stúdió megalakulásától kezdve megkülönböztette magát a párizsi konkrét zenei módszertől. A felhasználható hangforrások körét "egyszerű" (pure) elektronikus forrásokra korlátozták, melyeket a szerializmusból származó, precíz kompozíciós módszerekkel lehetett manipulálni. A kezdeti darabok szinte mind csak szinuszos hullámokat használtak kiindulásul. A stúdióban rendelkezésre állt még zajgenerátor, ring modulátor, szűrők és zengető is.

A korai darabok egyik példája **Herbert Eimert Klangstudie (Hangszíntanulmány)** c. műve.

1954-ben került megrendezésre az első koncert, ahol Stockhausen, Goeyvaerts, Pousseur, Gretinger és Eimert darabjai kerültek bemutatásra.

Hamarosan más zeneszerzők – Koenig, Heiss, Klebe, Kagel, Ligeti, Krenek – is elkezdtek dolgozni a stúdióban. 1956-ban két olyan darab (Stockhausen: *Gesang der Jünglinge*, Krenek: *Spiritus Intelligentiae Sanctus*) is született a stúdióban, amely a végét jelezte a tisztán elektronikus hangok használatának, mivel az elektronikusan generált hangokat a konkrét zenéhez kötődő hangzásokkal keverték.

Ligeti György Artikulation c. darabját 1958-ban hozza létre a kölni stúdióban Karlheinz Stockhausen és Cornelius Cardew segítségével.

Karlheinz Stockhausen Kontakte c. műve 1959. és 1960. között keletkezett. A darab két változatban készült el, egy 4 csatornás, kizárólag elektronikus hangzásokat tartalmazó quadrafon szalagdarab és

egy verzió elektronikus hangzásokra, zongorára és ütőhangszerekre. Az elektronikus hangzásokat quadrofon technikával (4 hangszórón, 4 független csatornáról) játszották le.

A Kontakte elektronikus hangzásainak alapjául impulzusgenerátorral létrehozott hangok szolgáltak (az impulzusok sebességét folyamatosan lehetett változtatni 16 és 1/16 impulzus/másodperc között, az impulzusok hosszát pedig 0.0001 és 0.9 másodperc között). Az így keletkezett alapanyagot szűrőkkel lehetett tovább változtatni. Egyes hangzások forrásául szinuszgenerátor és négyszöggenerátor szolgált.

A műben hallható elektronikus hangok, zajok az impulzusok ritmikus szekvenciáinak változatos gyorsításával és különféle zengetésével jöttek létre.

Az elektronikusan előállított hangszínek skálája tartalmaz hagyományosnak mondható, "zenei" hangokat és zajos hangokat (fém, bőr, fa hangforrásokat imitáló hangszínek), és jelen vannak olyan transzformációk, melyek biztosítják az egyes hangtípusok közötti átmeneteket, valamint hallhatóak olyan mutációk is, amelyek teljesen új, ismeretlen hangzásokhoz vezetnek.

A Kontakte azon kompozíciók csoportjához tartozik, melyek során Stockhausen a gyakorlatban alkalmazza a "moment" (pillanatnyi) formát.

Az utóbbi években megjelentek olyan zenei formák a kompozíciókban, melyek eltávolodnak a drámai finálé formájától; nem vezetnek semmilyen csúcsponthoz, nincsenek bennük sem előre eltervezett, így kiszámítható, csúcspontok, sem a jól ismert bevezető, felerősítő, átmeneti szakaszok és kadenciák, amelyek a teljes mű kifejlődésének görbéjéhez tartoznak; a moment forma közepes intenzitású és – állandó jelenléttel bíró – törekvés, hogy megőrizhető legyen a folyamatos csúcspontok sorozata a mű elejétől a végéig; formák, melyekben bármelyik pillanatban várható minimum vagy maximum, és melyben nem lehet előre kiszámítani a fejlődés irányát valamely adott ponttól; formák, melyekben valamely pillanat nem az idő átmeneti szakaszának egy darabja, nem a mért időtartam egy részecskéje, hanem ahol a "most"-ra, a mindenkori "most"-ra történő koncentráció függőleges metszeteket hoz létre, amelyek megtörik az idő vízszintes felfogását időtlenséghez vezetve. (K. Stockhausen)

**Milánó, RAI / Studio di Fonologia (1953)
Luciano Berio, Bruno Maderna
Szalagzene**

Luciano Berio zeneszerző és Bruno Maderna zeneszerző, karmester 1953-ban hozta létre Milánóban az Olasz Rádió belülről (RAI - Radio Audizioni Italiane) a Studio di Fonologia elnevezésű stúdiót. Később kapcsolódik hozzájuk Luigi Nono, zeneszerző.

Maderna

Berio

Nono

Mindkettőjüket a hangszalag zenében (tape music) rejlő lehetőség kiaknázása érdekli. (Az olasz zeneszerzőket nem érdeklik azok az esztétikai problémák, melyek a konkrét és az elektronikus zene iskola közötti ellentétek forrásai voltak. Erre utal a semleges, a zenei hordozóra utaló "hangszalag zene" elnevezés is.)

A milánói stúdiót alapító szerzők számára különös fontossággal bír az emberi hang, mint kiindulás. Luciano Berio "Thema - Omaggio a Joyce" c., 1958-ban készült darabja az egyik legismertebb mű, ami a stúdióban készült. A művet a szerző énekhangra és hangszalagra írta, Cathy Berberian énekesnőnek. A darabban James Joyce Ulysses c. regényének 11. fejezetéből származó szöveget dolgozta fel. Az énekesnő által felolvasott szöveget átalakította, és hangszalagra rögzítette.

A stúdió nyitott műhely volt, számos zeneszerző (pl. John Cage, Niccolò Castiglioni, Aldo Clementi, Luigi Nono, André Boucourechliev, Bengt Hambraeus et Henri Pousseur) készített Milánóban új művet.

Itt készültek Luigi Nono híres darabjai is, mint pl. a "La fabbrica illuminata" vagy a "Ricorda cosa ti hanno fatto in Auschwitz"

Luigi Nono: Ricorda cosa ti hanno fatto in Auschwitz (Emlékezz, mit tettek veled Auschwitzban) (1965)

A darab – hasonlóan a Nono által írott művek többségéhez – politikai kiáltvány, amely a XX. századi énektechnikákat és a hangszalagot kombinálja. A magas elektronikus hangok és a megsokszorozott kórusok a Holokauszt áldozatainak gyötrelmeit, mindennapi életük lidércnyomásait tükrözik.

A mű alapjául az a kórusmű szolgált, melyet Berio Erwin Piscator rendező felkérésére komponált Peter Weiss "Die Ermittlung" (A vizsgálat) c. színpadi darabjához. A kórusműből származó felvételeket Berio a milánói stúdióban dolgozta fel, és egészítette ki más hangzásokkal. A kórusra, szoprán hangra és hangszalagra készült darab nem tartalmaz szöveget. Kizárólag zenei eszközökkel jeleníti meg a Holokauszt borzalmaival.

A darab három részből áll:

1. Az Auschwitzba érkező dala
2. Lili Tofler dala (Lili Tofler illegális ellenálló, akit internáltak, és meggyilkoltak)
3. A túlélés dala

New York / Columbia-Princeton Electronic Music Center (1957-1959) Vladimir Ussachevsky, Otto Luenig, Milton Babbitt

Vladimir Ussachevsky és Otto Luenig 1952-ben mutatta be műveit a New York-i Modern Művészetek Múzeumában tartott koncerten, amely az első amerikai szalagzene bemutató volt. A bemutatót tanulmányutak követték a párizsi és a kölni elektroakusztikus zenei stúdiókba.

1959-ben hozták létre New York-ban a Columbia Egyetem és a Princeton Egyetem közös stúdióját, melynek meghatározó hangszere a Rockefeller Alapítvány 175.000 USD támogatásából beszerzett RCA Mark II, speciálisan a stúdió számára fejlesztett, elektronikus szintetizátor volt. Az RCA vákumcsöves szintetizátor programozható volt két billentyűzet és lyukkártya segítségével.

Vladimir Ussachevsky: *Wireless Fantasy* (1963)

Vladimir Ussachevskyt egy "De Forrest Pioneers" elnevezésű csoport (elsősorban régi rádiós megszállottakból és kutatókból álló társaság, akik nevüket Lee De Forresttől, a modern rádiózást lehetővé tevő elektroncső feltalálójától kölcsönözték), felkérte elektronikus zenemű komponálására. A darabnak a korai rádiós kommunikáció napjait kellett felidéznie rádióval továbbított, kódolt hangjelek és felvételek segítségével. Ussachevsky a műhöz szikratávírójeleket vett fel Ed G. Raser rádióúttörő "előadásában" a Trentoni W2ZI Történeti Rádiótávíró Múzeumban. A darabban a következő jeleket lehet hallani:

- QST - készenléti kód, amely arra figyelmezteti a hallgatókat, hogy hamarosan elkezdődik az adás
- DF - a Manhattan Radio Beech rádióállomás azonosító kódja, amely az egyik legismertett állomás volt a korai időkben új-Skóciától a karib térségig,
- WA NY - a Waldorf-Astoria állomás jele, amely 1910-ben kezdte meg a sugárzást,
- DOC DF - De Forrest beceneve
- AR - üzenet végét jelző kód,
- GN - jó éjszakát (good night) kód.

A rádiós jelekből álló montázs alatt egyszer csak Wagner Parsifaljából hallunk részletet, amelyet a szerző átalakított, hogy úgy szójon mintha rövidhullámú adást hallanánk. Ussachevsky ezzel arra akart emlékeztetni, hogy Lee De Forrest Wagner operáját – melyet ekkor lehetett első ízben Németországban kívül hallani – használta fel első zenei közvetítéséhez.

Milton Babbitt: *Philomel* (1963)

A darab megindító monodrámá szoprán hangra, rögzített hangra és elektronikus hangokra. A történet az antik elbeszélés egy változata Philoméláról, akit erőszakkal magáévá tett, és akinek nyelvét kimetszette Tereus thrák király. A megnémített Philoméla énekesmadékként nyeri vissza hangját.

A művet Bethany Breadsley szoprán énekesnő számára írta Babbitt. A darab librettóját John Hollander, amerikai költő írta, aki Babbittal szorosan együttműködött a zenemű születésénél.

A darab három részből áll. Az első részben Philoméla felfedezi hangját, ami most fülemüle hangjává vált.

"Mi ez a hang? Megtaláltam a hangomat?..."

A második szakaszban Philoméla hét kérdést tesz fel, melyekre visszhang-dalok válaszolnak az erdőből.

A harmadik részben Philoméla elfogadja újonnan felfedezett hangját, és csodálattal tölti el annak új minősége és saját függetlensége. "Magasba, még magasabba, a rémület erdője fölött dalolok!... Dalom most messzire terjed, mint egykor szállt, legyőzve Trákia erdejét."

Edgar Varése (1883-1965)

Edgar Varése tinédzser kora óta új elektronikus hangszerekről álmzott. Már neves zeneszerző volt, amikor támogatást, pénzt próbált szerezni elektronikus zenei stúdióra. Javaslatait sorozatosan elutasították, arra kényszerítve a szerzőt, hogy élete nagy részében konvencionális eszközökkel dolgozzon. A harmincas években oly mértékben frusztrálta az általa megálmodott elektronikus hangszerek hiánya, hogy abbahagyta a komponálást, és csak az '50-es években, az elektronikus stúdiók létrejötte után kezdett újra zenét írni.

Ennek ellenére hangszeres műveiben, zenei írásában sikerült megteremtenie az elektroakusztikus zene esztétikai alapjait. Új fogalmakat vezet be a zenei kompozícióba (pl. szervezett hang), sűrűségekkel, az eredeti hangforrásokat felismerhetetlenné változtató, meglepő hangzásokkal operált. Szirénákat alkalmazott *Amérique* (1921) c. művében, hogy folyamatos hangmagasság-változásokat érjen el, és híres, *Ionisation* (1931) c. darabja volt az első, mely csak ütőhangszerekre íródott.

Amikor második hangszalagkompozícióját a *Poème Électronique*-t befejezte, már 75 éves volt.

Edgar Varése: Poème Electronique (1958)

A *Poème Électronique* nem egyszerűen zenemű volt, hanem multimédia munka, amely a Philips Pavilonban valósult meg az 1958-as Brüsszeli Világkiállításon. Philips a jólismert építész, Le Corbusier bízta meg, hogy létrehozzon egy filmet, fényeket, hangot és építészeti ötvöző projektet. Le Corbusier különböző művészekkel működött együtt a pavilon megvalósításában. Az építészeti munkákat nagyrészt Iannis Xenakis végezte, aki ekkor Le Corbusier mérnöke és asszisztense volt. A hiperbola alakzatok – melyeket Xenakis először *Metastases* (1954) c. zeneművében használt - mintájára hajlított felületek miatt a pavilon a Világkiállítás egyik legexcentrikusabb építményének bizonyult.

A *Poème Électronique* 400 hangszórón keresztül szólt meg a pavilonban, melyek a belső felületet borították. A lejátszást automatizált kapcsolórendszerrel vezérelték, a hangok előre

programozott útvonalakat jártak be – vízszintesen a hallgatóság körül és függőlegesen egyaránt. Bár a rendszer segítségével olyan térbeni hatásokat lehetett elérni, melyekre az egyszerűbb többcsatornás rendszerek (mint pl. Stockhausen Kontakte c. 4 csatornás darabja) nem voltak képesek, meg kell jegyezni, hogy a darab bemutatása technikai szempontból rendkívül bonyolult és költséges volt.

Mivel a kiállítás végén a Philips Pavilont lebontották, ma már nem lehet meghallgatni a darabot eredetileg elképzelt formájában

Az előadás másik említésre méltó aspektusa a hang és a kép függetlensége, melyek szinkronizáció nélkül készültek. Bár minden előadás egyforma volt, a két fő komponens közötti viszony a véletlen eredménye volt, hasonlóan a Cage/Cunningham művekhez.

Varése vázlatai a Poème Electronique-hez

Iannis Xenakis (1922-2001)

Xenakis elutasította a szerializmust, és saját esztétikai törvényeket hozott létre az absztrakt matematikára alapozva, amelyek többek között egyedülálló filozófiát alkalmaztak a "véletlen" zenében. Ebből az elképzelésből kinövő zenéjének elnevezése "stochasztikus" zene.

Már korán megmutatkozott, hogy Xenakis érdeklődési területe más, mint a "megszokott" zenészi kíváncsiság. 12-13 éves korában zongorát gyakorol, csillagászati könyveket olvas, matematikát és archeológiát tanul. Öntudatosan lenéző attitűddel kezeli a hivatalos iskolai tanulmányokat. 16 évesen kezdi meg az Athéni Műszaki Egyetemen mérnöki tanulmányait, ahol matematikát, fizikát, jogot és antik irodalmat hallgat, miközben összhangzattant és ellenpontot is tanul.

Műszaki egyetemi tanulmányait 1940-ben félbe kellett kellesz szakítania, amikor a II. Világháború elérte Görögországot. Hét évbe tellett, mire mérnöki diplomáját kezébe vehette. Ez alatt az idő alatt Xenakis részt vett a kommunista ellenálló mozgalomban a megszálló német csapatokkal szemben, és gyakran szereplője volt tüntetéseknek, melyek miatt számos alkalommal a börtönbe került. 1947-ben illegálisan Párizsba szökött, ahol mérnöki diplomájának köszönhetően Le Corbusier-nél, az ekkor már világhírű építésznél kezdett dolgozni. Egy interjúban Xenakis így beszélt Le Corbusier hatásáról: "Ez volt az első alkalom, amikor olyan emberrel találkoztam, akinek ilyen szellemi ereje volt, aki ilyen állhatatosan kérdőjelezte meg az általánosan elfogadott dolgokat. Sokat tudtam az antik építészetről, és úgy gondoltam, ez elegendő számomra. Ő azonban kinyitotta szememet egy újfajta építészetre, amely soha nem jutott volna eszembe. Ez volt a legfontosabb felfedezés számomra, mivel hirtelen, ahelyett, hogy unalmas számításokkal töltöttem volna az időmet, felfedeztem a közös pontokat az építészet és a zene között, amely mindennek ellenére az elsődleges célom maradt. Eddig a pontig építészeti és mérnöki munkám a megélhetést szolgálta, de Le Corbusiernek köszönhetően ettől kezdve megújult, új lendületet kapott az érdeklődésem az építészet iránt."

Nyilvánvaló, hogy Le Corbusier és az építészeti munka hatása ösztönzést jelentett Xenakis számára, hogy a zenében alkalmazza a vizuális szemléletmódot felhasználva az építészeti tervezés technikai eszköztárát a zenei szerkesztésben.

Le Corbusier és az építőművészeti munka hatása jelentkezik Xenakis *Metastasis* c. darabjában, ahol a tömeges glissandokat eredetileg ugyanazon a milliméterpapíron ábrázolta a szerző, amelyet épületeket szerkezetének rajzolására használt. Az ábra tükrözi Xenakis elképzelését a zenei "tér-időről", ahol a hangmagasságot az y tengelyen ábrázolja, az időt pedig az x tengelyen. Később a *Metastasis* vonós glissandoinak képét Xenakis a Philips Pavilon fal-görcületeinek szerkesztéséhez használta fel.

Metastases vázlat

Philips Pavilon vázlatok

Xenakis Messiaen, francia zeneszerzõtől kapta első szakmai útbaigazítását. Azt kérdezte Messiaentől, vajon tanuljon-e újra összhangzattant és ellenpontot. A Xenakist meglepő válasza Messiaen így emlékezik :

"Valami rettenetes dolgot csináltam, amit más diák esetében nem tettem volna, mivel azt gondolom, muszáj összhangzattant és ellenpontot tanulni. De Xenakis gondolkodása annyira eltért a megszokottól, hogy azt mondtam... Nem, ön már 30 éves, abban a szerencsés helyzetben van, hogy görög, hogy építész, és hogy tanult speciális matematikát. Használja ki ezeket! Alkalmazza zenéjében!"

A háború élménye mély hatással volt Xenakis zenéjére és az ezzel egybefonódó kreatív gondolkodására. Ezt egy bekezdése illusztrálja 1971-es Formalized Music (Formalizált zene) c. könyvéből, amely egy tüntetés hangzó eseményeit magyarázza, ahol a ritmikus, egységes jelszavak skandálása fokozatosan áttűnik kaotikus sikoltásokba, amikor az ellenség tüzet nyit a tüntetőkre:

"Mindannyian ismerjük a több tucat, több száz, több ezer emberből álló politikai tömeg hangzó jelenségét. Az emberáradat egy jelszót skandál egyenletes ritmusban. Aztán egy másik jelszó kezdődik a tüntetés elejéről, és szétterjed a tömeg vége felé felváltva az előzőt. Az átmenet hulláma így végighalad a tömeg elejétől a végéig. A lárma megtölti a várost, és az emberi hangok és a ritmus ereje eléri tetőpontját. Ez vadságában is gyönyörű és nagy erejű esemény. Ezután következik a tüntetők és az ellenség megütközése. Az utolsó jelszó egyenletes ritmusa kaotikus kiáltások hatalmas klaszterében tör ki, ami szintén fokozatosan terjed szét a tüntető tömeg utolsó soráig. Mindehhez képzeljük még hozzá tucatnyi gépfegyver ropogását és a golyók fűtyülését, amint központoszák a zűrzavart. A tömeg ekkor hirtelen szétszóródik, és hangzó és látható pokol után jön a megrázó nyugalom, tele kétségbeeséssel, porral és halállal. Az ilyen események statisztikai törvényei, függetlenül a politikai vagy erkölcsi összefüggésektől... a teljes rendtől a totális rendezetlenségbe vezető folyamatos vagy kirobbanó átmenetek szabályai. Ezek a stochasztikus törvények."

A tüntető tömeg hangzásának leírása mellett Xenakis kitér azokra a természeti jelenségekre is, amelyek stochasztikus szabályokat követnek, mint pl. az eső vagy a jégeső kopogása kemény felületen vagy a kabócák ciripelése a nyári mezőn. Ezek a hangzó események ezernyi elszigetelt hangból tevődnek össze; a hangok sokasága, összességében érzékelve új hangzáseseményt alkot. Az így keletkező hangzástömb az időben plasztikusan változik, tagolódik, aleatorikus és stochasztikus változásokat követve.

A "stochasztikus törvények" matematikai megfogalmazása volt a legfontosabb jellemezője Xenakis első érett kompozícióinak, a *Metastaseis* (1953-54) és a *Pithoprakta* (1955-56) c. daraboknak.

Xenakis: Pithoprakta (valószínűség szerinti működések) (1955-56)

A mű 50 hangszerre íródott: 46 vonóshangszerre, 2 harsonára, 1 xilofonra és egy fadobra. A szerző, a valószínűségi számítás szabályait alkalmazva, ellentétet teremt folyamatosság és szaggatottság között glissandok, pizzicatok, vonókopogtatás (col legno), nagyon rövid vonások segítségével. A vonós hangszerek teljes "divisi" játszanak. Az elkülönített hangok nagy mennyisége a teljes hangtartományban sűrű, "granulált" effektust eredményez, valódi, mozgásban lévő hangfelhőt, melyet a nagy számok törvénye irányít (Laplace-Gauss, Maxwell-Boltzmann, Poisson, Pearson, Fisher törvények felhasználásával). Így az egyes, különálló hangok elvesztik fontosságukat a teljes, tömbszerű hangzás érdekében.

A zeneszerző rajza a Pithoprakta 52-60. ütemének glissando pályáit ábrázolja. Minden vonal egy vonós hangszert reprezentál, melyeket a függőleges tengelyen nevez meg. A mély regiszter az ábra alján, a magas regiszter az ábra felső részén található, a vízszintes tengely az időt mutatja.

A Phitopraktában előforduló vonós glissandok tömeges mozgása és a rézfúvók rendezetlensége, amint azt Xenakis írja, a gázok kinetikus elméletével hozható összefüggésbe. Az elmélet szerint "a gázok hőmérséklete molekuláinak egymástól független mozgásából származtatható".

Xenakis párhuzamot von a gázmolekulák térbeni mozgása és a vonóshangszerek hangmagasság skálán történő mozgása között. A darab kavargó mozgásának konstruálásához a szerző a "molekulákat" egy elképzelt hőmérséklet és nyomás szekvencia segítségével irányította. Ennek eredménye olyan zene, melyben nem lehet meghatározni elkülönülő "szólamokat", azonban az általuk generált hangmassza alakja világos.

Xenakis: Diamorphoses (1957)

A Diamorphoses Xenakis első elektroakusztikus zenei műve, melyet Pierre Schaeffer párizsi stúdiójában komponált. A mű, az ekkoriban keletkezett instrumentális darabjaihoz hasonlóan a hangfelhő, ill. hangszöveg-technikát követi, lassan fejlődő, granuláris hangtömegek mozgásával, melyek belső részletei állandó változásban vannak, glissandok, ismétlések, tremolok alkalmazásával.

A Diamorphoses komponálásához a szerző sugárhajtóművek, autóütközések, földrengés-effektusok, zajos hangok, emelkedő magasságú hangtextúrák hangjait és más zajos hangokat, valamint ezek ellentétéként pedig áttetsző, magas regiszterű haranghangokat használ. A hangzások összekeverésével fehérzajszerű hangmasszához kívánt elérkezni, a hangszínek, regiszterek és a dinamika fokozatos változtatásával. A hangzó tömeg állandó transzformációban van az összetevő hangok eloszlásának, sűrűségének változtatásával.

Xenakis: Concrète PH (1958)

A mű 1958-ban készült a Brüsszeli Világkiállítás Philips Pavilonjának felkérésére. A pavilon építészeti munkáit nagyrészt Iannis Xenakis végezte, aki ekkor Le Corbusier mérnöke és asszisztense volt. A hiperbola alakzatok – melyeket először Metastasis (1954) c. darabjában használt - okozta hajlított felületek miatt a pavilon a Világkiállítás egyik legexcentrikusabb építményének bizonyult. Az építészeti terveken kívül Xenakis komponált egy zeneművet is, a Concret PH-t, melyet a szünetekben játszottak.

A darab címe a darab műfajára (konkrét zene) és az építmény (parabola hiperbola = P.H.) alakzataira utal. A mű hangzó alapanyagául izzó faszén hangjának felvétele szolgált, melyet a szerző különféle manipulációk segítségével alakított át.

Lejaren Hiller - Leonard Isaacson: Illiac Suite (1957)

Az IlliacSuite kronológiai dokumentációja – laboratóriumi jegyzete – azoknak az 1955. és 1957. között végzett kísérleteknek, amelyek azt vizsgálták, lehet-e számítógép segítségével zenét előállítani logikai kompozíciós folyamatokból származó instrukciók alapján. A kísérletsorozatot Lajaren Hiller zeneszerző és Leonard Isaacson programozó végezte az Illinois Egyetem Illiac elnevezésű számítógépén, azért kapta az elkészült etűdsorozat az "Illiace szvit" címet.

A darab négy tételből áll, melyek egyenként illusztrálják, hogyan lehet különböző zenei problémákat számítógépre kódolni. A végső eredmény lyukkártyára kimentett adathalmaz (hangmagasságok, ritmus- és dinamikaértékek), melyet a szerző vonósnégyesre írt át.

Az "Első kísérletben" az elsődleges cél felismerhető polifón zenei forma generálása volt, hogy demonstrálják, hogy az alapvető technikai probléma kezelhető. Egyszerűsített négy szólamú ellenpontot alkalmaztak. A tétel egymást követő részei bemutatják, hogyan fejlődik a kompozíciós technika az egyszólamúságtól a négyszólamúsáig.

A "Második kísérlet" bemutatja, hogyan fejlődik a zenei folyamat a teljes fehér zajtól (teljes véletlen, ahol még nem alkalmaznak szabályokat) a rendezettségig.

A "Harmadik kísérlet" a ritmust és a dinamikát vizsgálta.

A "Negyedik kísérletben" stochasztikus szabályokat alkalmaztak.

John Cage (1912-1992)

John Cage a XX. század egyik legnagyobb komponistája és gondolkodója. Műveinek, írásainak és személyiségének postavantgard stílusa erős befolyást gyakorolt kortársaira.

Pályája festőművészként indult. Zeneszerzést csak 1931-ben kezdett tanulni. 20 éves korától komponált. Korai műveiben Schönberg dodekafóniáját egyesítette egy saját maga által létrehozott, 25 hangból álló sorozattal.

1937-től Seattle-ben a Cornish School of the Arts táncművészeti akadémián tanított, és zongorakísérőként működött. Itt találkozott először Merce Cunningham tánckoreográfussal, akinek köszönhetően Cage számos művét koreográfiával együtt mutatták be. A tánc révén a ritmus Cage érdeklődésének középpontjába került, így mindinkább az ütős zene felé fordult. Sokat kísérletezett új hangzásbeli hatások kifejlesztésével. 1939-ben komponálta First Construction (in Metal) c. művét ütős szextetre, amelyben először kapcsolt egybe különböző időszinteket – azaz a szólamok különböző időintervallumokban haladnak egymás mellett.

Az elsők között kezdett elektronikával dolgozni. 1939-ben írta Imaginary Landscape no. 1 c. művét, amelyben egy zongora, egy cimbalom és egy rádió szolgáltatja a zenét.

1949-es európai utazását követően visszatért New Yorkba, ahol találkozott Morton Feldmannal. Feldmann inspirálta számos művét, s ő ismertette meg David Tudor zongoraművésszel. A '40-es években figyelme a csend esztétikai szépsége felé fordult, ezért összegyűjtött írásait is Csend címen jelentette meg a következő évtizedben. 1948-ban fogalmazódott meg benne először egy négy és fél percnyi csendre épülő kompozíció gondolata, amely – időközben háromtétellesté lett – művet '52-ben jelentette meg, majd '62-ben dolgozta át "4'33" címmel

A Cunningham balett-társulatának írott Sixteen Dances (1950-51) volt az első olyan darabja, amelyben a kompozíció eltávolodik az anyagi valóságtól – tehát a hangok mérhető precíz paramétereitől –, és a véletlen jut döntő szerephez.

A továbbiakban gyakran az ősi kínai imakönyv, az I Ching hatására gomb és dobókocka dobálásának segítségével komponált. Ekkor írta a Music of Changes (1951) c. darabját, amelyben a zongoraszólót a hangmagasság, ritmus, tempó és dinamika véletlenszerű összeállítása adja. A technikai újítások is foglalkoztatták, így különböző események hangfelvételeiből 1952-ben összeállította Williams Mix c. darabját – az USA-ban az elsők között – mágneses hangszalagra.

1967-ben megjelent összegyűjtött írásainak második kötete A Year from Monday címen, amelyben kifejtette, hogy egyre kevésbé érdekli a komponálás. Ennek ellenére életének hátralevő 25 évében aktív komponista maradt.

1987-től kezdve műveinek címét az előadók száma szerint adta (Two, Two2, Two3...). Ezekben a kompozíciókban a hangok időtartamát zárójelben közölte.

Cage: William's Mix (1952)

A "Music for Magnetic Tape Project" 1951-ben alakult John Cage, Earle Brown, Christian Wolff, David Tudor és Morton Feldman részvételével, és 1954-ig tartott. A legfontosabb mű, ami a csoport nevéhez fűződik, Cage William's Mix c. darabja. A kompozíció előre rögzített hangok százait használta a Barron könyvtárból, melyek kiindulási anyagként szolgáltak arra, hogy az aprólékosan lejegyzett kotta előírásait végrehajtsák rajta, amely nemcsak azt határozta meg, mikor kell bizonyos kategóriákba tartozó hangzásokat használni, hanem azt is, hogyan kell a hangokat elkülöníteni és összevágni. A mű 9 hónapos intenzív munkát igényelt Cagétól. Browntól és Tudortól, hogy összeállítsák a művet. Bár a végső darab nem sokban különbözött a képzetlen fülűek számára a Párizsban vagy Kölnben létrejött daraboktól, radikális kompozíció és filozófiai kihívást jelentett ezeknek az iskoláknak.

Steve Reich (1936)

Steve Reich 1936. október 3-án született New Yorkban. 1958-tól 1961-ig a Juilliard School of Music-ban tanult, majd 1963-ban Darius Milhaud és Luciano Berio irányításával doktorált a Mills College-on. 1970-ben az accrai University of Ghana-n ütőhangszeres játékot tanult. 1973-1974-ben a kaliforniai American Society for Eastern Arts in Seattle and Berkeley-n balinéz és gamelán zenével foglalkozott. 1976-1977-ben az ősi héber kantillációt tanulmányozta New Yorkban és Jeruzsálemben.

Reich az úgynevezett minimalista vagy repetitív (klasszikus) zene egyik legnevesebb képviselője. Ezt az új műfajt és elméleti-ideológiai alapját három másik amerikai komponistával, Philip Glass-szal, La Monte Younggal és Terry Riley-vel teremtette meg a hatvanas években. Habár együtt szokták emlegetni őket, mindegyikük egyéni zenei világot hozott létre. Reich folyamatzenének nevezte el muzsikáját, amelynek lényegét először 1968-ban fejtette ki A zene mint folyamat című esszéjében. Ez egyesek szerint a XX. század egyik legnagyobb hatású zeneelméleti írása.

Első műveivel a '60-as évek közepén hívta fel magára a figyelmet, majd 1966-ban saját együttest alapított, amellyel évtizedekig járta a világot.

1990-ben Different Trains című műve elnyerte a legjobb kortárs kompozíciónak járó Grammy-díjat.

1999-ben Music for 18 Musicians című alkotásáért ismét Grammy-díjat kapott.

1994 óta az Amerikai Művészeti és Irodalmi Akadémia tagja. Számos kitüntetés, díj és elismerés tulajdonosa, elnyerte többek között a Columbia University Schumann-díját, a California Institute of the Arts tiszteletbeli doktori címét és a Musical America magazin „Év zeneszerzője” elismerését.

Steve Reich: Come Out (1956)

A "Come Out" alapját egy mindkét csatornán megszólaló, hangszalagra rögzített szövegből kivágott hangloop alkotja. Először a loopok unisono szólnak, majd lassan elkezdnek időben szétcsúszni. Ahogyan az időben eltolódnak egymástól, a fáziskülönbség miatt először visszhangszerű effektus szól. Később különböző, az időben egyre változó, ritmikai mintázatok alakulnak ki. A "kánon" először kétszólamú, később négy, majd nyolc szólamra bővül.

Steve Reich: Pendulum Music (1968)

"1968-ban a nyarat Új-Mexikóban töltöttem. Egyszer elmentem Boulderbe, hogy találkozam egy festő barátommal, William Wylie-vel. Egy happeninget próbáltunk összeállítani szoborral, fekete fénnel. Miközben dolgoztunk, Bruce Nauman, Wylie egyik diákja beugrott hozzánk. Mind a hárman bementünk egy szobába, ahol egy Wollensack magnetofon volt egy olcsó elektrit mikrofonnal. Ez a magnó már akkor is réginek számított. Megfogtam a magnetofonhoz kapcsolt mikrofont, hogy felvételt készítek. A hangszóró be volt kapcsolva. Mivel nyugaton voltunk, elkezdtem hintáztatni a mikrofont úgy, mintha egy lassót forgatnék. Ahogy a mikrofon elhaladt a magnó hangszórója előtt, hirtelen éles, füttyülő hangot adott, majd elhalkult.

Mindannyian nevtünk egy jót, és az az ötletem támadt, hogy ha két vagy három ilyen szerkezetünk lenne, létre lehetne hozni egy hallható szobrot, egy fázis darabot.

1969-ben a Whitney Múzeumban öten mutattuk be a darabot: Bruce Neuman, Michael Snow, Richard Sierra, James Tenney és jómagam. A négy előadó maga felé húzta a mikrofonját, én 4/4-ben számoltam, ők pedig felütésre elengedték mikrofonjaikat, majd mindannyian leültünk. Amikor a mikrofonok a hangszóró elé értek, elkezdtek füttyülni, nyikorogni, mivel úgy voltak beállítva, hogy a hangszórók előtt visszacsatolást hozzanak létre, és elhallgassanak, amikor a hangszórótól jobbra-balra lengenek." (Steve Reich)

Alvin Lucier (1936)

Alvin Lucier 1931-ben Nashua városban született New Hampshire államban. 1962. és 1969. között Brandeisben tanított, ahol az egyetem kamarakórusát vezette, mely leginkább kortárs zenét adott elő. 1970. óta tanít a Wesleyan Egyetemen, melynek jellegesen professzora.

Alvin Lucier úttörőnek tekinthető a zeneszerzés és a zenei előadás több területén, mint pl. az előadók fizikai mozdulatainak notációja, az agyhullámok élő előadásban történő felhasználása, vizuális képek generálása hangokból, a teremakusztika zenei célokra való alkalmazása. Jelenlegi munkái hanginstallációk, szólóhangszerekre, kamarazenekarokra és nagyzenekarra írott művek, melyekben az egyszerű hangok közeli hangolásával a hanghullámok elkezdnek mozogni, forogni a térben.

Alvin Lucier: I am Sitting in a Room (1970)

"Ülök egy szobában, ami más, mint az, amelyben Önök tartózkodnak. Rögzítem a beszédhangomat, és visszajátsszom a szobába újra és újra, egészen addig, ameddig a szoba rezonáns frekvenciái annyira felerősítik önmagukat, hogy a beszédem – talán a ritmus kivételével – szétesik. Amit hallani fognak, azok a szoba természetes rezonáns frekvenciái, melyeket a beszédhang tagol. Eme tevékenységemet nem annyira egy fizikai tény demonstrálásának tartom, sokkal inkább egy módszernek, hogy kisimítsam azokat az egyenetlenségeket, amelyeket a beszédem tartalmaz."

Ez Alvin Lucier "Ülök egy szobában" c. darabjának szövege, amely leírja, mit csinál a szerző a mű végén perce alatt.

Lucier egyes pontokon hadar, és dadog, hogy szaggatottabb és változatosabb hangzásokat hozzon létre, és hogy hangsúlyozza az említett "egyenetlenségeket" beszédében. Jelenlétük főleg arra szolgál, hogy figyelmeztessék a hallgatót a szervezés elkövetkező dezintegrációjára. Lucier az egyenetlenségek "kisimításáról" beszél. Tonális szempontból ez igaz, mivel a nem rezonáns frekvenciák eltűnnek, de nem egy egyszerűbb anyaggá történő redukció jön létre, hanem felszínre kerülnek a beszédben található rejtett tartalmak.

Az "Ülök egy szobában" c. darabban egy néhány mondatos szöveg felvétele többször visszajátzásra és újbóli felvételre kerül. Ahogyan a folyamat ismétlődik, az eredeti beszédhangnak a terem akusztikai szerkezete által kihangsúlyozott rezonanciái jelennek meg. A többi összetevő fokozatosan eltűnik. A tér szűrőként működik; a beszéd egyszerű hanggá alakul. A rögzített verziókat ezután egymás után illesztik létrejöttük sorrendjében. A folyamat végén nem tudunk különbséget tenni, mikor fejeződnek be, és mikor kezdődnek az egyes szavak; a szöveg teljes mértékben érthetlenné válik. Ami valaha ismerős szó volt, három hangú füttyülő motívummá vált; ami valaha egyszerű kijelentés volt, érdekes, tonalitással rendelkező dallamrészletté változott. Valahogyan, valahol a 40 perc folyamán a hallott szöveg jelentése áttolódott a nyelv területéről a harmóniáéra.

Alvin Lucier volt az első olyan szerző, aki felfedezte, hogy egy építészeti tér másra is szolgálhat, minthogy egy zenei hangszer megszólalását elősegítse, maga is lehet hangszer. Bizonyos, hogy ő volt az első, aki meghatározó művet hozott létre ebből a felismerésből.

Lucier esetében a szöveg használata különösen személyessé teszi a művet beszédproblémája – a dadogás – miatt, amely a darab ritmikai meghatározójává válik. Mell Tillis, egy dadogó sorstárs arról számol be, hogy a zene felszabadítja, mivel abban a pillanatban, ahogy elkezd énekelni, elmúlik a dadogása. De Lucier ahelyett, hogy zenéjében megpróbálna megszabadulni dadogásától, felhasználja ezt az "egyedi verbális dobolást" a darab vezérlésére.

Eötvös Péter (1944)

Eötvös Péter a XX. század zenéjének egyik legismertebb tolmácsolója. Zeneszerzői és karmesteri pályáját Stockhausen és Boulez munkatársaként kezdte. 1971 és 1979 között a kölni elektronikus zene stúdióban dolgozik. 1978-tól 1991-ig a párizsi Ensemble InterContemporain művészeti igazgatója, 1985-től 1988-ig a londoni BBC Szimfonikus Zenekarának első vendégkarmestere, 1992-95 között pedig a Budapesti Fesztiválzenekar állandó vendégkarmestere.

A Holland Rádió Kamarazenekarának állandó karmestere, a budapesti Nemzeti Filharmonikus Zenekar kortárs zenei vendégkarmestere és a kölni Zeneművészeti Főiskola professzora.

1991-ben fiatal karmesterek és zeneszerzők továbbképzésére megalapította a Nemzetközi Eötvös Intézetet.

Kompozícióit világszerte játsszák. Operája, a Három nővér 1998-ban elnyerte a Grand prix de la critique 1997/98 - Prix Claude-Rostand (Párizs), a Victoires de la Musique Classique et du Jazz 1999" (Párizs) és a Prix Caecilia (Brüsszel) díjakat. 2001-ben neki ítelték a Gramofon Magazin által alapított Magyar Klasszikus Díjat.

Művei az Editio Musica Budapest, a Salabert Paris, a Ricordi München és a Schott Music Mainz kiadóknál jelennek meg, lemezen pedig a BMC, DGG, ECM, EMI, Gramophon AB BIS, Kairos Wien kiadásában kerülnek forgalmazásra.

Eötvös Péter: Mese (1968)

A hangjátékban a zene a szövegből születik. A magyar nyelvű mesemondó (Molnár Piroska) dallamos, felhangokban bővelkedő, csengő beszéde a hangzó anyag gazdag forrása. A színésznő mesemondása három – különböző sebességű, egymást ellenpontozó szólamú – magnószalag alapanyagává válik.

Eötvös Péter a '60-as végén sorozatot tervezett, melyben különböző országok népmeséit dolgozta volna föl. A tervből végül is csak a magyar nyelvű darab készült el. A kompozíció Ortutay Gyula gyűjtéséből kiválasztott kb. száz népmese részletéből építkezik. Eötvös eljárása mintegy fordítottja a néphagyománynak: amíg a népi mesemondó ismert fordulatokból, tipikus népmesei elemekből állítja össze az egyes mesék individuális alakját, addig Eötvös a számos konkrét mese részletéből párolja le a mesemondás általános, tipikus elemeit. A részleteket a mese dramaturgiája szerint csoportosítja. A bevezető formulákkal lezáródik a kompozíció, melyet leírás – a helyszín és a szereplők – leírása követ. Felbukkannak a mesék elmaradhatatlan bűvös számai, kibontakozik a konfliktus: a gonosszal való nagy leszámolás, majd humoros elemek oldják fel a feszültséget. A befejezés a magyar népmesékben igen gyakori, mondókaszerű, ritmikus próza formáiból alakul ki. Az akusztikus folyamat folyamat sűrűsödése azok számára is követhetővé teszi a történet folyamatát, akik nem beszélnek a nyelvet.

Pongrácz Zoltán (1912)

1930-35 között Kodály Zoltán tanítványa; karnagyképző, Bécs, Rudolf Nilius; Salzburg, Clemens Krauss; Humboldt Egyetem, Berlin, összehasonlító zenetudomány, Holland Királyi Egyetem, Utrecht, Gottfried Michael Koenig tanítványa az egyetem szonológiai intézetében

1940-41 az Operaházban korrepetitor, 1943-45 a Rádió karnagya és zenei rendezője, 1954-64 a debreceni Kodály Zoltán Zeneművészeti Szakiskola zeneszerzés tanára, 1975-95 a Zeneművészeti Főiskola elektronikus zeneszerzés tanára. Az International Confederation of Electroacoustic Music (székhelye Bourges) egyik alapító tagja, majd alelnöke, később a nemzetközi igazgatóság tagja. 1992- a Magyar Művészeti Akadémia tagja, 1996-2000 alelnöke

Díjak, elismerések: Ferenc József-díj (1939), mesteri fokozat GMEB-UNESCO (1988), a francia Euphonies dor (1992), Érdemes Művész (1992), Magyar Köztársasági Érdemrend tisztikeresztje (1992) Erkel Ferenc-díj (1996), Vox electronica (Magyar Rádió, 2000)

Főbb művei - operák: Odysseus és Nausikaa, Az utolsó stáció, oratóriumok és kantáták: A Teknőkaparó legendája, Út omnes unum simt, Missa solemnis Buda expugnata, Kossuth kantáta, Apollón Mozagetész. Zenekari és hangszeres művek: Szimfónia, Három zenekari etűd, Pastorale, Gamelán zene, Három improvizáció ütőhangszerekre és zongorára, Három bagatell ütőhangszerekre, Magyar régiségek. Elektroakusztikus művek: Mariphonia, Madrigál, Tizenkét körszalag, 144 hang, Bariszféra, Szukcesszív és poláris kontrasztok, Egy Cisz-dúr akkord története. Elektronika és hangszeres zene: Szakszofon verseny, Cimbalom verseny, A balgaság dicsérete, satíra bariton szólóra és vegyeskarra, Közeledni és távolodni (elektronikus hangdráma Gerhard Rühm szövegére). Könyvek: Népzeneészek könyve, Mai zene, mai hangjegyzírás (1971), Az elektronikus zene (1980)

Pongrácz Zoltán: Mariphonia (1972)

"A Mariphoniát a pozsonyi elektroakusztikus zenei stúdióban komponáltam. A darab feleségem, Mária akusztikus portréja. A mű címe az ő nevéből és a görög phonos=hang szóból származik. Az akusztikus próták jól ismertek a zeneirodalomban, mint pl. Mozart vagy R. Strauss Don Giovannija, Liszt Tassoja, de ezek a zeneszerzők nem ismerték modelljeiket személyesen. Az én kompozíciómban azonban a modell állandóan beszél hozzánk, hiszen az összes akusztikus alapanyag tőle származik: beszéd, sírás, nevetés, tapsolás, stb. A darab ritmikája testméreteinek arányaiból számíthatóak ki." *(Pongrácz Zoltán)*

Jeney Zoltán (1943)

1957-1961-ig a debreceni Kodály Zoltán Zenei Szakközépiskolában tanult Pongrácz Zoltánnál. 1961-1966 zeneszerzői tanulmányait Farkas Ferencnél végezte a budapesti Liszt Ferenc Zeneművészeti Főiskolán, majd 1967-68-ig Goffredo Petrassinál tanult, a római *Accademia Nazionale di Santa Cecilia*-n. 1985-ben vendéghallgató volt a Columbia Egyetemen, New York-ban.

1970-ben Eötvös Péterrel, Kocsis Zoltánnal, Sáry Lászlóval, Simon Alberttel és Vidovszky Lászlóval megalapította az Új Zenei Stúdiót, amelyhez később Csapó Gyula, Dukay Barnabás, ifj. Kurtág György, Serei Zsolt és Wilhelm András is csatlakozott. Az 1974-ben tartott három párizsi koncertjük, és első közös kompozíciójuk Sáry Lászlóval és Vidovszky Lászlóval (*Undisturbed* címmel) nagy vitát keltett a magyar zenei életben. 1973-ban ún. *extra-muzikális* anyagok (szövegek, sakk-játszmák, meteorológiai adatok, telexek stb.) zenére való átírásába kezdett. 1976-ban a Schola Hungarica tagjaként bejárta Franciaországot. A gregorián zene hatása megfigyelhető a folyamatosan komponált, nagyszabású művében, a *Halotti szertartás*-ban. Két évvel később, görögországi utazása alkalmával felfedezett egy *pseudo modális* skálarendszert, mely két ógörög skálán alapul. A rendszert a *To Apollo* című himnuszban mutatta be. 1981-ben Luigi Nono meghívására új magyar zenei koncerteket rendezett Olaszországban Bartók Béla születésének 100. évfordulója alkalmából.

1984-ben svédországi turnéja során kilenc koncert alatt harminc művét mutatták be, ezekből öt világpremier volt. Több egyetemre hívták meg előadóként az Egyesült Államokban. A New York-i Experimental Intermedia Foundationben portrékoncertet adtak tiszteletére.

Vendégprofesszorként dolgozott: lengyelországi nyári szemináriumon (1981-ben), a győri nyári zeneszerzői szemináriumon (1986-ban), a Liszt Ferenc Zeneművészeti Főiskolán, ahol hangszerelést, barokk ellenpontot, összhangzattant és kortárs zenei elemzést tanított. 1988-89-ben DAAD ösztöndíjat nyert Nyugat-Berlinbe. 1995-ben kinevezték a Liszt Ferenc Zeneművészeti Főiskola zeneszerzői szakának vezetőjévé.

Jeney Zoltán: Üvegekre és fémekre (1979)

Az üveg és fémmegmunkálás során adódó hangok felhasználásával egy olyan hangzáfolyamat létrehozása volt a célom, melyben a hangok eredeti, a munkafolyamatokra utaló jelentése is felismerhető marad, de ez a jelentés ugyanakkor nem akadályozza meg egy öntörvényű zenei forma létrejöttét, mely forma pedig a hallgatás "visszacsatolásával" ismét viszonylag direkt módon idézi fel egy munkahely hangzsvilágát. A hangfelvétel folyamán aztán világossá vált az is, hogy maguk az eredeti hangzások "zeneileg" is olyan komplexek és főleg élők, hogy a különféle elektronikus beavatkozások zeneileg is inkább szegényítenék, mintsem gazdagítanák ezeket. Ezért a hangzástranzformációk kizárólag egy többsebességes magnetofon adta lehetőségekre korlátozódtak, a hangzástér kiszélesítésének eszközeként. A zenei forma négyzólamúságát pedig a hangzáselemek azon tulajdonsága határozta meg, hogy komplexitásuknál fogva egy adott hangforrásból két szólamnál több csak nehezen különböztethető meg egyértelműen.

A hangszalag 1979-ben készült Buczkó György üveg- és fémszobrainak kiállításához. A hangfelvételek a Dunai Vasműben és egy budapesti üvegcsiszoló műhelyben készültek.

Jeney Zoltán