


Universiteit
Leiden
The Netherlands

Letters en stippen. Muzieknotatie op Griekse papyri

Hoogendijk, F.A.J.; Berkel R. van

Citation

Hoogendijk, F. A. J. (2005). Letters en stippen. Muzieknotatie op Griekse papyri. In *Muziek op schrift. De wereld van de muzieknotatie* (pp. 16-17). Tilburg: Scription Boekenfonds. Retrieved from <https://hdl.handle.net/1887/7817>

Version: Not Applicable (or Unknown)
License: [Leiden University Non-exclusive license](#)
Downloaded from: <https://hdl.handle.net/1887/7817>

Note: To cite this publication please use the final published version (if applicable).

LETTERS EN STIPPEN

Muzieknotatie op Griekse papyri

Francisca Hoogendijk

In het Leids Papyrologisch Instituut bevindt zich een ruim 2250 jaar oud stukje papyrus van 6,3 bij 7,5 cm, afkomstig uit Egypte. Er staan slechts enkele fragmenten op van versregels uit een Griekse tragedie van Euripides (vijfde eeuw v.Chr.), maar toch is deze papyrus van groot belang. Boven de Griekse woorden zijn namelijk muzieknoden geschreven, en daarmee is deze papyrus de oudste Griekse tekst met muzieknotatie.

Euripides, Iphigeneia in Aulis, fragmenten van regel 1500-1509 en 784-794 met muzieknotatie.

Derde eeuw v.Chr.

Papyrus Leiden Pap. Inst. inv. 510

Papyrus, een soort papier vervaardigd uit de vezels van de papyrusplant, was eeuwenlang als schrijfmateriaal in gebruik in Egypte, en ook in de rest van de antieke wereld. Dat papyri later vrijwel alleen in Egypte zijn teruggevonden, komt doordat alleen de droogte van een woestijnklimaat dit organische materiaal kon conserveren. Na de verovering door Alexander de Grote in 331 v.Chr. werden de taal en de cultuur van de bovenlaag van de Egyptische maatschappij Grieks; dit duurde voort tot zelfs na de ver-

overing van Egypte door de Arabieren in 649 n.Chr. Vandaar dat vele papyri uit Egypte Griekse teksten bevatten, zowel documenten als stukken Griekse literatuur.

Van alfa tot omega

In 1890 (de papyrologie is nog maar een jonge wetenschap) werd de eerste Griekse papyrus met muzieknoden erop gepubliceerd. Voor die tijd waren er slechts een tiental oude Griekse muziekstukken bekend via de middeleeuwse handschriftoverlevering. De vondst van originele muziekstukken uit de Oudheid was een welkome verrassing.

De tekens die voor de muzieknotatie werden gebruikt, waren al beschreven in het werk van de musicoloog Alypius uit de derde eeuw n.Chr., dat via oude handschriften tot in onze tijd was overgeleverd. Om muziek op schrift te stellen, gebruikten de Grieken bestaande tekens uit hun toenmalige alfabet. In eerste instantie werd alleen de muziek voor instrumenten (blaas- en snaarinstrumenten) genoteerd. Uit de archaïsche vorm van de tekens is afgeleid dat dit instrumentale notenschrift al in de eerste helft van de vijfde eeuw v.Chr. moet zijn ontwikkeld. De dertien, later zestien letters die ervoor werden uitgekozen (in niet-alfabetische volgorde), konden gedraaid en gespiegeld worden (zoals de E of K). De verschillende standen van eenzelfde letter verdeelden één noot in halve of kwartnoten.

Voor de zangers was er aanvankelijk geen muzieknotatie. Zij leerden hun liederen op het gehoor en hadden veel ruimte voor eigen interpretatie. Later, vanaf het einde van de vijfde eeuw v.Chr., is men ook de vocale noten gaan noteren. In de tussentijd waren de Grieken overgegaan op het gebruik van het zogenaamde Ionische alfabet, het Griekse alfabet zoals wij dat nu nog kennen. Voor de vocale noten werden alle vierentwintig letters van dit alfabet gebruikt, die samen, van de *alfa* aflopend naar de *omega*, een octaaf verdeelden in vierentwintig stappen van een kwartnoot. Om een hogere of lagere octaaf aan te


