
OSNOVNA ŠOLA CERKVENJAK – SV. ANDRAŽ
Cerkvenjak 34, CERKVENJAK

KLAVIR

Zdenka Bradač

Cerkvenjak 2005

 2

1 KAZALO

2 UVOD

3 PREDHODNIKI DANAŠNJEGA KLAVIRJA

2.1 KLAVIKORD
2.2 VIRGINAL
2.3 ŠPINET
2.4 ČEMBALO

4 ZGRADBA IN DELOVANJE KLAVIRJA

5 KLAVIR V 20. STOLETJU

5.1 PIANINO
5.2 AVTOMATIČNI KLAVIR

6 SKLADATELJI KLAVIRSKE GLASBE

 3

2 UVOD

» O GLASBI SO ŽE VELIKO GOVORILI,
A MALO POVEDALI.

NASPLOH MENIM, DA BESEDE
NISO DOVOLJ, KAJTI ČE BI BILE,

NE BI USTVARJAL NOBENE
GLASBE VEČ.«

 Felix Mendelssohn – Bartholdy

Predstaviti želim priljubljen in dobro razširjen inštrument – klavir. Navdušuje nas
njegov zvok, skladbe in skladatelji ter odlični pianisti. Nobeno solistično glasbilo nima
takšne moči kot klavir, ki se lahko voljno odziva prstom. Vsak od desetih prstov lahko
igra drug ton in vsak ton je lahko tih ali glasen, kar daje klavirju velikanske izrazne
možnosti. Zato je zanj mogoče prirediti tako rekoč vsakršno glasbo. Nekoč klavir ni
bil takšen kot je danes, ampak se je skozi stoletja spreminjal in izpopolnjeval.

 4

3 PREDHODNIKI DANAŠNJEGA KLAVIRJA

Princip glasbil s tipkami je tak, da so strune pripete v večji ali manjši omarici, ki je
obenem zvočni rezormator. Posebne priprave udarijo struno, ki zazveni. V 15.
stoletju so strunam dodali tipke. Uporaba tipk za igranje na strune pa je pripeljala do
razvoja hišnih glasbil z večjimi izraznimi možnostmi.
Med najstarejše predhodnike spada monokorg, ki je bil priprava za akustične
poskuse. Iz tega se je razvil polikord, kateremu so dodali tipke v obliki vzvodov (v
srednjem veku). To glasbilo je bilo majhno in so ga nosili obešenega kar čez ramo.

 3.1 KLAVIKORD

Klavikordova mehanika je imela na leseni ročici pritrjeno kovinsko ploščico,
imenovano tangenta, katera se je ob dvigu tipke – vzvoda – dotaknila strune. Sprva
je bilo več tangent za eno struno, saj so se tangente obenem krajšale, kar pomeni,
da so tako dosegli različne tone na isti struni. Tak klavikord, ki je zato imel več tipk
kot strun, so imenovali vezani klavikord. Šele kasneje so gradili klavikorde, ki so imeli
toliko tipk kot strun, se pravi za vsako struno posebno tipko s tangento. Ta mehanika
pa je na struno vplivala tudi glede trajanja in značaja tona. Posebno razvita tehnika
igranja na klavikord je dopuščala vibracije in daljše vzdržane posamezne tone, kakor
jih ni mogla doseči druga mehanika, ki se je med tem razvila, mehanika čambala.

http://www.hf.uio.no/imt/notter/arkiv/10.html

 5

Ta poznejša glasbila pa so zaradi svoje uporabnosti in bolj gibčne pa tudi za gradnjo
primernejše mahanike, ki je dopuščala veliko zunanjih različkov, postala posebno v
17. in 18. stoletju glavni nosilec glasbil s tipkami, čeprav je klavikord še vedno
obstojal v imenitnejših krogih komorne, posebno pa zasebne rabe. Pri mehaniki
čembala in njegovih sorodnikih vzdigne tipka posebno prizmatično ploščico, ki nosi
gibljiv tulec iz ptičjega (krokarjevega) peresa. Ko tulec trzne ob struno, se oglasi
citrast zven, razmeroma slaboten in ne več spremenljiv, ki zvočno takoj upade in
izzveni, v nasprotju s klavikordom, kjer je moč vplivati na ton tudi še po prvotnem
dotiku s struno. Pač pa je ta čembalska mehanika omogočila živo igro, lahko, veliko
virtuoznost, predvsem pa gradnjo različnih primerkov.

3.2 VIRGINAL

Virginal, ki je bil priljubljen v začetku 17. stoletja, je postal izredno pomemben za
razvoj klavirske igre (različni, novi inštrumentalni prijemi), za razvoj oblike (variacijske
oblike, ki so se opirale ravno na dognanja inštrumentalne tehnike) in za izredno
bogato literaturo tistega časa (skladatelj Purcell http://www.buddybuddy.com/sc-3ct-
1.html).

3.3 ŠPINET

 http://www.hubharp.com/kits/engspin.htm

Špinet je bil razmeroma majhen vzorec glasbila s čembalsko mehaniko, grajen pa je
bil večinoma v obliki majhne omare, tako da ga je bilo moč postavljati, kakor včasih
virginal, na mizo.

 6

3.4 ČEMBALO

Seveda pa so graditelji težili tudi za večjimi inštrumenti. Glasbilo, ki je takrat zmagalo,
je bil čembalo. Gradili ga niso samo v precejšnjih velikostih, temveč predvsem tudi z
dvema manualoma. Dva manuala pa nista toliko različna v dinamiki kakor po
karakterju. Različne namestitve tulcev (bliže ali dalje od strun) dajo nekoliko različne
zvoke, krajše in daljše, bolj suho in bolj zvočno zveneče. Razen tega so pri teh
čembalih namestili registre po vzoru orgel. Ti seveda niso pravi registri, temveč so le
zveze. Vežejo spodnji manual z zgornjim in podvajajo zgornje in spodnje oktave. S
temi različnimi kombinacijami se da iz čembala zares izvabiti precejšnje barvne
razlike, ustrezno zahtevam notnega teksta.
Vendar tedanji glasbeni svet s tem glasbilom ni bil zadovoljen. Iskali so glasbilo s
tipkami, ki bi imelo močnejši ton, toda nanj bi se moralo dati vplivati tudi še po
začetnem udarcu.
Čembalo kljub svoji starosti še danes uporabljajo za izvajanje baročnih del.

http://www.zarez.hr/77/images/6.jpg

 7

4 ZGRADBA IN DELOVANJE KLAVIRJA

Leta 1709 je Bartolommeo Cristofori (http://www.piano300.org/gallery/begin.htm)
izdelal klavir, pri katerem posredujejo vzvodi med tipko in struno tako, da kladivce na
drugem koncu vzvoda prožno udari na struno in obstane pripravljeno pod struno
toliko časa, dokler prst popolnoma ne izpusti tipke. Poskusi, da bi ustvarili res dober
in uporaben tip takega novega
glasbila, ki bi uresničil želje izvajalcev in skladateljev, so trajali skoraj sto let.
Mehanika se je vedno izboljševala in graditelji so iznašli veliko tipov, ki so se med
seboj razlikovali v podrobnostih.

www.g-trzic.kr.edus.si/prkester/ klavir%20velika.gif

Sestavni deli klavirja so: resonančni trup, okvir, strune, mehanika in omara.
Sestavljen je iz različnih materialov: smrekovega, bukovega, lipovega in hojinega
lesa, ebenovine, slonove kosti, klobučevine, plastike, medenine, železa, jekla, bakra,
svinca itd. Vrhunski koncertni klavir lahko šteje več kot 12000 sestavnih delov. Za en
sam udarec kladivca po struni je treba zlepiti kar 60 delcev.

Klavir ima trikoten resonančni trup, dno je iz velike smrekove plošče. V notranjosti je
železen ali jeklen okvir, ki mora prenesti napetost do 20 ton, na katerega so zelo
močno napete kovinske strune in prenaša zvočne valove na resonančno dno. To je
tudi najobčutljivejši del klavirja. Včasih najdemo tudi dvojno, križajoče se dno in razni
klavirski izdelovalci imajo različne postopke, da bi se resonanca čim bolj izkoristila.

 8

Za basovske tone so strune debele, enojne ter ovite z ojačano bakreno žico, za
srednje dvojne in tanjše, za sopranske pa so trojne in najtanjše. Napete so tako, da
so zgoraj, oziroma spredaj navite na vijake, nato potekajo prek velikega sedla skozi
kovinske agrafe čez malo sedlo h kaveljcem, kjer so nepremično pripete.
Uglaševanje strun se torej opravlja na zgornjem delu. Danes je v rabi križnostrunski
sistem, po katerem potekajo basovske strune prek sopranskih. Mehanika je navzven
zastopana s tipkami. Zadaj so tipkini vzvodi in kladivca pripeti na različne načine
vezani s tipkami. Tipke so bele za tone diatonične C - durove lestvice, vmesni
kromatični toni pa so črne tipke. Po načinu, kako udarjajo kladivca na strune in z
ozirom na njihovo zvezo s tipkami, ločimo dve glavni mehaniki: dunajsko in angleško.
Prva, starejša in cenejša, je dokaj preprosta: tipkin notranji vzvod vrže kladivce
neposredno proti struni in ga po odboju ujame nazaj v nekakšne vilice. Za vsak
ponovni ton je treba tipko znova udariti. Pri drugi, novejši in dražji mehaniki, pa
posreduje med tipko in kladivcem posebej uravnan mehanični sistem vzvodov, ki
preoblikuje udarec po katerem ne pade kladivce popolnoma nazaj v prvotno lego,
temveč obvisi v pripravljenosti doklr prst docela ne zapusti tipke. Zato se angleška
mehanika imenuje tudi repeticijska, kajti kladivce lahko iz pripravljene lege
nemudoma doseže struno in s tem zelo olajšano ponavljanje istega tona, ne da bi
prst popolnoma odstopil od tipke. Današnji koncertni in tudi večji hišni klavirji imajo to
mehaniko, čeprav je občutljivejša in zahteva več pozornosti in nege.
Vsaka struna, razen skrajno visokih, ima svoj dušilec, vsakega pa uravnava desni
pedal. Namen dušilca je, da po udarcu kladivca pokrije struno in jo s tem utiša. Za
neslišno padanje so prevlečeni s suknom ali klobučevino. Če hočemo, da udarjena
struna zveni dlje, moramo stopiti na desni pedal. Ta dvigne dušilce z vseh strun
hkrati in tedaj močneje sozvenijo strune alikvatnih in kombinacijskih tonov. Zato terja
ravnanje s pedali poseben študij, kajti treba je trajanje posameznih tonov in akordov
smiselno omejiti, da ne nastane iz njih popačen zvok. Poleg tega imaji še levi pedal,
ki premakne celo klaviaturo na desno tako, da doseže kladivce le dve ali celo samo
eno struno iz zbora strun. Nekateri stari klavirji so imeli še trtji pedal, srednji, ki je
dosegel prav posebno utišanje in s tem brenkalu podoben zvok. Tega so moderni
klavirji popolnoma opustili. Pač pa imajo ameriški klavirji Steinway nov tretji pedal, ki
se imenuje prolongacijski pedal. Z njim lahko izločimo posamezne tone in dosežemo,
da zvenijo dlje ne da bi s tem povzročili značilno šumno zvenenje ostalih sozvečnih
tonov. Uporaba tega pedala je obetala več in danes ni neogibno potreben, zlasti ker
močno podraži inštrument. Klavirska omara je na pogled popolnoma nebistveni del
klavirja, v resnici pa zelo važen, ker je od izbire in kvalitete njenih lesenih plasti
močno odvisna trajnost inštrumenta. Zlepljena je iz več plasti dobro posušenega in
hidravljično stisnjenega lesa, da lahko prenese tudi velike temperaturne razlike.
Po gradnji ločimo dva glavna tipa klavirja: običajni klavir in pianino. Od prvega
obstoja več velikosti in sicer:
- koncertni klavir, ki je dolg od 2,35 m do 2,77 m in širok okrog 1,60 m;
- salonski klavir z dolžino 1,75 m do 2,05 m in širino 1,52 m;
- posebna manjša zvrst salonskega klavirja, imenovana »Mignon« z dolžino okrog

1,50 m in širino 1,45 m.

 9

5 KLAVIR V TEM STOLETJU

5.1 PIANINO

Čeprav je logična oblika klavirja vodoravna, je danes razširjen pianino. Njegova
prednost je v tem, da potrebuje manj prostora, res pa je njegovo delovanje bolj
zapleteno. Do konca 18. stoletja je bil pianino pravzaprav le vodoravni klavir,
postavljen navpično. Nekaj zgodnjih modelov se je prijel vzdevek žirafasti klavir. Na
začetku 20. stoletja pa so v Philadelphii in na Dunaju vsak zase odkrili manj okorni
različici pianina. Manjši klavir je postal tako priljubljen kos pohištva po domovih
predstavnikov srednjega razreda, da so ga celo vgrajevali v postelje in mize. Do
začetka prve svetovne vojne se je izdelovanje klavirjev močno spremenilo, tovarniško
izdelani pianini so bili skoraj pol cenejši od velikih klavirjev, izdelanih ročno. Klavir v
obliki pianina je takoj postal dosegljiv veliko več kupcem, bil je glavni vir domačega
razvedrila in je dosegel višek razcveta, dokler se nista razširila gramofon in radio. Ker
je stal skoraj v vsaki dnevni sobi, je to pomenilo, da nanj lahko igrajo veliko lahkih
skladb. Pianino je našel prostor tudi v jazzu, kjer je še zmeraj eno najpomembnejših
glasbil.

http://www.orgel-art-museum.de/claviere/sauter-cura.htm

 10

5.2 AVTOMATIČNI KLAVIR

Ko je bil klavir na višku priljubljenosti, je bilo več tistih ljudi, ki so ga želeli imeti, kakor
tistih, ki so znali nanj igrati. Leta 1920 je bilo 70 % klavirjev, izdelanih v Združenih
državah Amerike, avtomatičnih. Bili so bodisi tipa »pianila«, bodisi reproduktivnega
tipa, v katerem je bil igralni mehanizem vdelan v klavir. Oba tipa delujeta na istem
principu: zapleteno in natančno preluknjan papirnat zvitek se odvija čez valj v
katerem so luknje, ki ustrezajo klaviaturi. Kjer se ujemata oba niza lukenj, se podtlak,
ki ga ustvarijo pedali, prenaša skozi omrežje cevi in ventilov, ki premikajo lesene
»prste«. Glasnost in hitrost izvedbe je mogoče voditi s hitrostjo pritiskanja na pedale
in z ročicami, ki se prestavljajo z roko, tako da igralec nemoteno ustvarjalno vpliva na
izvedbo. Čeprav so imeli po kavarnah postavljene modele, ki so igrali na kovance, pa
repertoar in čar avtomatičnega klavirja nista bila majhna.Vodilni skladatelji so ga
jemali dovolj resno, da so pisali glasbo zanj, Tako je Stravinski
(http://www.mlp.cz/cz/hudebni/vyroci.htm) napisal Etude pour pianola, Hindemith
(http://ublib.buffalo.edu/libraries/units/music/exhibits/perry/hindemith.jpg)
Zgodovina klavirskih glasbil je izredno pestra in bogata. Zanje je napisana nadvse
pomembna glasbena literatura, saj je bila dostikrat odločilna za ustvarjalnost
nekaterih ibdobij, kot npr. Beethovnove sonate, Chopinov, Lisztov, Schumannov,
Brahmsov in Debussyev klavirski opus. A že v prejšnjih obdobjih je na primer
klavikord, pa tudi čembalo, navdihnil skladatelje za neminljiva dela. Klavirska tehnika
in literatura sta posebno vzcveteli ob novih, večjih in mogočnejših inštrumentih, ki jih
je omogočila nova tehnologija, nove kovinske zlitine (kovinski okvir odpornejši od
lesenega), posebno pa natančne raziskave za mehaniko samo in za kvaliteto
materiala, ki ga zanjo uporabljamo (les, polst, kovinska peresa).

6 SKLADATELJI KLAVIRSKE GLASBE

Klavir ima vodilno vlogo med glasbili zaradi možnosti, da hkrati zaigra tokiko tonov,
kolikor je na voljo prstov za igranje. Zato je klavir privlačil številne skladatelje različnih
obdobij in so mu zato namenili raznovrstne skladbe. Od zgodnjih sonat J. S. Bacha
(http://www.bachgesellschaft.de/portrait.jpg) do tako rekoč neizvedljive in neizvajane
skladbe Kaikosruja Sorobdžija z naslovom Opus clavicembalisticum.
Med največje skladatelje klavirskih skladb spadajo: Ludwig van Beethoven, Frederic
Chopin, Franz Liszt, Robert Schumann, Johannes Brahms in Claude Debussy.

 11

 MEJNIKI V KLAVIRSKI LITERATURI

skladatelj

najznamenitejše
klavirske skladbe

čas in obdobje

Wolfgang Amadeus
Mozart

http://img.yupimsn.com/dm
/articles/img/mozart.jpg

klavirski koncerti

18. stoletje
klasicizem

Ludwig van Beethoven
http://www.sha.u-
net.com/beethoven.jpg

sonata Appassionata
sonata Hammerklavier

18. stoletje
klasicizem

Franz Schubert
http://www.ksu.edu/music/g

rafx/schubert.jpg

Popotnik
improptuji

19. stoletje
romantika

Felix Mendelssohn-
Bartoldy

http://www.chorusnorthshor
e.org/images/mendelssohn

.gif

Pesmi brez besed 19. stoletje
romantika

Frederic Chopin
http://www.cl.cam.ac.uk/us
ers/mn200/music/chopin/ch

opin-bigger.jpg

etude, preludiji,
balade

19. stoletje
romantika

Robert Schumann
http://inkpot.com/classical/

people/schumann.jpg

Karneval
Simfonične etude

19. stoletje
romantika

Franz Liszt
http://www.sha.u-
net.com/liszt.jpg

Leta romanja,
sonate

19. stoletje
romantika

Johannes Brahms
http://www.classical.net/mu
sic/images/composer/b/bra

hms.jpg

Variacije na Paganinijevo
temo

19. stoletje
romantika

Modest Petrovič
Musorgski

http://www.opera.fm.pl/img/
composers/58.jpg

Slike z razstave 19. stoletje
romantika

 12

Claude Debussy
http://www.culture.gouv.fr/c
ulture/actualites/celebration

s2002/img/debussy.jpg

preludiji 20. stoletje
impresionizem

Aleksander Skrjabin
http://www.russisches-

musikarchiv.de/images/skrj
abin-portrait-01.jpg

sonate 20. stoletje

Maurice Ravel
http://inkpot.com/classical/

people/ravel.jpg

Zrcala 20. stoletje

Sergej Rahmaninov
http://www.vor.ru/culture/R

ahmaninov1.jpg

preludiji 20. stoletje

Sergej Prokofjev
http://www.klassiekemuzie
kgids.net/images/morepic/p

rokofjev2.jpg

sonate 20. stoletje

Bela Bartok
http://www.wfcr.org/images

/bartok.jpg

Mikrokozmus 20. stoletje

Arnold Schonberg
http://w3.rz-

berlin.mpg.de/cmp/schonb
erg.jpg

suite 20. stoletje

Aaron Copland
http://inkpot.com/classical/

people/copland.jpg

variacije 20. stoletje

Olivier Messiaen
http://music.pauljames.de/j

pg/messiaen.jpg

Katalog ptičev 20. stoletje

John Cage

skladbe za klavir 20. stoletje

Karlheinz Stock-Hausen

klavirske skladbe I.-XI. 20. stoletje

V tabeli je zajetih samo nekaj najpomembnejših skladateljev in njihovih del. Vsako
stoletje prinaša številne nove bolj ali manj uspešne skladatelje klavirske glasbe.

