Тема урока: Инструментальный концерт
План урока:

1.Искусство Италии (эпоха Барокко):

· Архитектура

· Скульптура

· Живопись

· Музыка

 2. Времена года как тема искусства и музыки.

 3. Инструментальный концерт «Времена года» А. Вивальди.
 4. Вывод урока.

1. Искусство Италии (эпоха Барокко).

Барокко - ит.barocco – причудливый, вычурный, странный, от прот.perola barocca – жемчужина неправильной формы.

Эстетический идеал барокко – динамизм, возвышенную духовность на грани аффекта, стремление к величию и пышности, совмещение реальности и иллюзии.

1.1Архитектура

Новый стиль барокко означал стремление к подвижному, живописному, постоянно меняющемуся облику здания в зависимости от разных точек зрения.
1) Усиление черт изобразительности, в частности, в композициях фасадов:
· фасад становится декорацией. В его чрезмерной динамичности и иллюзорности было удовлетворено стремление к величию и пышности.
· Фасад – как изображение несуществующего, воображаемого здания: колонны выступают вперед, углубляются, превращаются в плоские пилястры; окна – то как пролеты, то как изобразительный элемент (дворец Цуккары, окна – раскрытая пасть чудовища).

2) Стилизация одних форм под другие (церковь Сант-Иво Баррамини. План здания выполнен в форме пчелы).

3)Излишества различного рода (детализация, обилие украшений).

Представители:

Джакомо дела Порта, Лоренцо Бернини.

Франческо Борромини. Для его работ характерно:
1.дробность массы здания;
2. сочетание архитектуры и скульптуры;
3. динамизм решений;
4. действие светотени;
5. ансамбли строились с расчетом на чисто внешний, «театральный» эффект, «обман зрения», контрасты масштабов, стремление поразить воображение. Например, церковь Сан-Карло алле Куатро Фонтане («У четырех фонтанов»).
1.2.Скульптура.

В скульптуре существовала следующая тенденция: человеческая фигура на фоне здания уподобляется концерту для голоса и оркестра. Мистическая экспрессия достигла своего максимального выражения: каменные одеяния развеваются так, словно силы тяжести не существуют и они не зависят от физического положения в пространстве. Скульптура напоминает живопись, живопись – скульптуру.
Представитель: Антонио Канова. Его работы характерно:

· Выбор сюжетов (библейский, мифологической тематикой героического или драматического плана;
· Монументальность;
· Необычность;
· Вычурность;
· Динамикой ракурсов;
· Общедраматическим звучанием («Орфей»).
1.3.Живопись

 Главным критерием живописи барокко считалось красота. При этом художники видели красоту не в природе, не в прозе жизни, а в мистическом озарении, в «величественном» выраженном через намеренно укрупненные формы, пышные мантии, драпировки.

 Другой важной особенностью живописи была передача движения, пластики. Театральность и вычурность форм, невероятное сочетание возвышенной духовности и крайнего натурализма, грандиозности и излишества мелких деталей.

Пирет Пауль Рубенс. Для его произведений характерно:
· Движение;
· Ренессанская оценка человека как главного носителя духовных ценностей;
· Расчет на внешнюю экспрессию, присущие церковному католическому обряду;
· Соединение материализма и иррациональной, мистической атмосферы;
· Создание постренессанского «большого стиля» - динамического, напряженного и жизнерадостного;
· Монументальные формы слились с ярко-чувственным восприятием мира, основу которого составляли телесная красота и стихийное природное начало;
· Охоты («Охота на Кабана»);
· Портретный жанр в декоративном направлении (интерес к духовной сущности и психологическому состоянию человека);
· Цветовые сочетания: прозрачными легкими тенями моделированы лица, складки одежд легки и расплывчаты, мерцают золотистыми нимбы волос;

· Пейзаж – принцип построения «классического» ландшафта.
1.4. Музыка.
 В музыкальном искусстве XVIIв. начинается как бы с решительного перелома, с бескомпромиссной борьбы против полифонии строгого стиля. В это время было провозглашено рождение нового стиля - монодии с сопровождением, гибко следующим за поэтическим словом.
 В результате, динамичнее становится музыкальный язык, обновляется музыкальное искусство, порождающее новые творческие искания.

Театрализация жизни обусловила создание новых музыкальных жанров: в вокальной музыке – опера, оратория, кантата, в инструментальной – концерт, сюита, прелюдия, токката, фуга.

 ОПЕРА
 Новые исторические условия и социальная атмосфера, новые черты мировоззрения сильным образом повлияли на судьбы и характер музыкального искусства. Музыка ощутила на себе напряженный, тревожный, неустойчивый, патетический дух времени. На пороге новой эпохи остро прозвучало требование драматической выразительности в музыке: флорентийцы создали оперу.
 Именно возникновение оперы в Италии открывает эпоху XVIIв. в истории музыкального развития Западной Европы. Будучи новым синтетическим жанром, она была призвана воплотить идеал “нового стиля”. Появление данного жанра было длительно и многосторонне подготовлено в художественной атмосфере Возрождения: увлечение образцами древнегреческой трагедии, пасторальные драмы, духовная опера Кавальери, мадригальная комедия (Веке “Тик-так-ток”), комедия масок, драматические спектакли, интермедии...
 Итальянская опера подразделяется на два вида: опера – серия (opera-seria)-(серьезная) и опера- буфа (opera –buffa) - (комическая).
 Выдающимся оперным композитором был Клаудио Монтеверди, который углубил драматическую сущность нового жанра, обогатил полифонической традицией, средствами музыки показал многообразие человеческих характеров. В основу его опер положена драматическая мелодия (concitato - взволнованный стиль), сплавлявшая речевые интонации, декламацию и вокал.
 Монтеверди включил в оперу симфонические эпизоды (увертюры), детально разрабатывал оркестровку, вводил новые технические приемы для большей выразительности: тремоло, пиццикато. Таким образом, Монтеверди явился смелым новатором, далеко опередивший современное ему музыкальное искусство.
 Его произведения: оперы “Орфей” 1607г., текст А.Стриджо.
 С середины XVIIв. намечается определенная колея развития оперного жанра, устанавливаются типы, разновидности, образуются школы:
1)Венецианская
Фр. Ковали, Марк А.Чести, Фр. Сократти, А. Сартарио, Дж. Лоренцо, Д.Фрески,...

Характерно:
а) античный, мифологический, исторический сюжет в свободной трактовке;
б) захватывающее действие, любовные интриги;
в) введение комических эпизодов;
г) опора на арии, мелодии близки бытовым, народным;
д) утрачивается виртуозность;
е) изменяется функция речитативов - только связки между ариями;
 ж) большая роль оркестра. Увертюры программны, тематически связаны с оперой;
 з) утверждаются оперные декорации (Торелли).

 2) Неаполитанская, во главе с А.Скарлатти. В его творчестве откристаллизовался жанр оперы-serio (серьезной оперы). Черты:
 а) Сюжет исторический, легендарный, античный, мифологический;
 б) стержень - любовная интрига;
 в) герои условны, главное не характер, а эмоции, данные в контрастах и противоречиях;
 г) главенствующее значение музыки;
 д) текст носит обобщающий характер;
 е) вырабатываются определенные типы арий, их функции: ария-жалоба, ария мести (гнева), героическая ария, пасторальная, бравурная,...

 ж) большая роль принадлежит оркестру. Индивидуализируются партии струнных и духовых, утверждается трехчастная увертюра - simfonia: 1ч-быстрая, 2ч - кантиленная, 3ч - моторная.

Оратория
 Параллельно опере развивается крупный вокальный жанр оратории, более камерный кантаты. Главным принципом оратории становится раскрытие только музыкальными средствами драматического содержания. Постепенно итальянская оратория вытесняет ораторию с латинским текстом. Сольное пение вытесняется хоровым. Текст оратории сближается оперным либретто. Проявляется стремление к типизации арий и ансамблей. Достигнув зрелости, итальянская оратория проникает в другие страны: Англию, Австрию (Гендель, Гайдн).

 Кантата в XVIIв. складывалась как жанр по преимуществу светский, постепенно приближаясь к оперной композиции в камерных масштабах. Кристаллизация жанра связана с именами Дж. Кариссими, А. Страделла. Постепенно определяются разновидности кантат: лирическая (камерная), праздничная (более масштабная).

 История инструментальной музыки XVIIв. - это история создания инструментальных ансамблей с ведущей ролью скрипки. Постепенно определяются ведущие типы ансамблей (трио), выдвигаются солирующие инструменты. В середине века образуется соната, как цикл нового типа.

Это породило:
 1) поиск нового тематизма, образной определенности, конкретности;
 2) расширение рамок композиции, самоопределение частей;
 3) контрастность динамики и лирики в макро - и микромасштабах.

 Постепенно соната из контрастно-составной формы превращается в цикл.

 Развивается и жанр сюиты.
 Постепенно создается тип концерта - grosso.

 Concerto grosso – Разновидность инструментального концерта, определяемая чередованием и противопоставлением всего состава исполнителей (tutti) и группы солистов (soli).

Представители:
 Арканджело Корелли.
Характерно: отсутствие тематических контрастов в пределах частей; сопоставление solo и tutti для активизации музыкальной ткани; ясный и открытый образный мир.

 Антонио Вивальди.
Черты: отсутствие в большинстве произведений программы, но яркий тематизм, конкретность музыкального языка. Мелодии близки фольклорному песенному, танцевальному пласту, оперным интонациям.
Вырабатывается определенный тип трехчастной композиции:
 1ч - быстро; рондо, разработочный характер;
 2ч - медленно, лирический центр;
 3ч - быстро.

 2.Времена года как тема искусства и музыки.

 Тема времен года всегда была популярна в искусстве. Объясняется это несколькими факторами.
Во-первых, она давала возможность средствами данного конкретного искусства запечатлеть события и дела, наиболее характерные для того или иного времени года.
Во-вторых, она всегда наделялась определенным философским смыслом: смена времен года рассматривалась в аспекте смены периодов человеческой жизни, и в таком аспекте весна, то есть пробуждение природных сил, олицетворяла начало и символизировала юность, а зима - конец пути - старость.
Причем, жизнь, по аналогии с годом, могла делиться на четыре периода (справедливости ради, необходимо сказать, что такое деление жизни по популярности у художников уступает более распространенному делению на три стадии: юность - зрелость - старость), а также - опять-таки по аналогии с делением года на двенадцать месяцев - на двенадцать периодов (каждый, как считалось, по шесть лет).
 Что касается изобразительных искусств, то времена года, точнее труды, то есть характерные для данного месяца работы (главным образом сельскохозяйственные), изображались в самых разных жанрах - от скульптуры (в порталах готических соборов, как, например, в Сен Дени, где мы видим все двенадцать месяцев) до графики. Из книжных иллюстраций этой темы наиболее известен "Роскошный часослов герцога Беррийского" (1415 -1416), где двенадцать миниатюры изображают сцены из сельскохозяйственных дел, характерных для того или иного времени года.
 Поскольку совершенно очевидно, что все эти фигуры что-то значат, были предприняты попытки истолковать их. Высказывалось предположение, что они являются аллегорическими обозначениями еще более дробного деления года - декад месяцев.
 Особняком стоит знаменитая картина Сандро Боттичелли "Весна" ("La Primavera") (или "Царство Флоры"; 1477 - 1478; Флоренция, галерея Уффици). Посреди цветущего луга стоит Венера. Она представлена здесь иначе, чем это делали античные мастера: она изображена в виде нарядной девушки. Склоненные над ней ветви деревьев образуют нечто вроде триумфальной арки. Над ней парит амур с луком и стрелой.
Его глаза завязаны, что символизирует слепоту любви. Крайняя левая фигура на картине - Меркурий (о смысле его присутствия в этой сцене можно высказывать лишь предположения; одно из них состоит в том, что он, устремив взгляд вверх, рассеивает своим кадуцеем облака). Между Венерой и Меркурием группа из трех граций - образ, ставший хрестоматийным. Флора, древняя (но при этом всегда остающаяся юной) итальянская богиня цветов, по имени которой картина получила свое второе название, изображена справа.
 Примечательна живописная трактовка ее истории Боттичелли: греческой богиней цветов была Хлорида, вышедшая замуж за Зефира, западного весеннего ветра, который породил цветы. Римляне называли ее Флорой.

 История музыки знает четыре знаменитых интерпретации темы времен года. Эти произведения так и называются - "Времена года".
 Это цикл концертов Вивальди, оратория Гайдна (1801), цикл фортепьянных пьес П. И. Чайковского (1876), балет А. К. Глазунова (1899).

 3. Инструментальный концерт «Времена года» А.Вивальди.
	№
	часть
	темп
	тональность
	
	№
	часть
	 темп
	тональность

	1
«весна»
	1
	allegro
	E –dur (ми мажор)
	
	3
«осень»
	1
	allegro
	F –dur(фа мажор)

	
	2
	largo
	
	
	
	2
	Adagio molto
	

	
	3
	allegro
	
	
	
	3
	allegro
	

	2
«лето»
	1
	Allegro non molto
	g-moll (соль минор)
	
	4
«зима»
	1
	Allegro non molto
	f-moll(фа минор)

	
	2
	adagio
	
	
	
	2
	largo
	

	
	3
	presto
	
	
	
	3
	allegro
	

 "Времена года" Антонио Вивальди принадлежат к числу самых популярных произведений всех времен. Для многих само имя "Вивальди" является синонимом "Времен года" и наоборот (хотя он написал массу других произведений). Даже в сравнении с другими концертами того же опуса эти концерты демонстрируют поразительное новаторство Вивальди в области барочного концерта. Присмотримся к каждому из четырех концертов. И с самого начала отмечу, что каждому из концертов композитор предпослал сонет - своего рода литературную программу. Предполагается, что автором стихов является сам Вивальди.

 Концерты этого цикла - это так называемая программная музыка, то есть музыка, соответствующая определенной, в данном случае, литературной программе. Всего у Вивальди можно насчитать более сорока программных произведений. Но в них их "программа" формулируется лишь в названии, и программой это может быть названо весьма условно. Таковы концерты "Щегол", "Кукушка", "Соловей", "Охота", "Ночь" (на эту "программу" Вивальди написал четыре концерта).

 Во "Временах года" мы имеем дело действительно с самой настоящей программой: музыка точно следует за образами стихов. Сонеты так хорошо соответствуют музыкальной форме концертов, невольно возникает подозрение, не сочинены ли, наоборот, сонеты к уже написанной музыке? Первая часть данного концерта иллюстрирует первые два четверостишия, вторая часть - третье четверостишие, а финал - последнее. (Автор русского перевода, стремясь сохранить точность смысла, что, конечно же, очень важно, особенно, когда речь идет о программности, отошел от формы сонета и перевел его, как и остальные, четырьмя четверостишьями.)
"Весна" (La Primavera)

 На редкость естественным получается разговор о "La Primavera" Антонио Вивальди после рассказа о "La Primavera" Сандро Боттичелли. Сонет, предваряющий этот концерт, почти в такой же степени можно отнести картине Боттичелли. Вот как он звучит (здесь и далее сонеты приводятся в переводе Владимира Григорьева):

Весна грядет! И радостною песней
Полна природа. Солнце и тепло,
Журчат ручьи. И праздничные вести
Зефир разносит, Точно волшебство.

Вдруг набегают бархатные тучи,
Как благовест звучит небесный гром.
Но быстро иссякает вихрь могучий,
И щебет вновь плывет в пространстве голубом.

Цветов дыханье, шелест трав,
Полна природа грез.
Спит пастушок, за день устав,
И тявкает чуть слышно пес.

Пастушеской волынки звук
Разносится гудящий над лугами,
И нимф танцующих волшебный круг
Весны расцвечен дивными лучами.

 Первая часть концерта открывается необычайно радостным мотивом, иллюстрирующим ликование, вызванное приходом весны - "Весна грядет!"; играет весь оркестр (tutti). Этот мотив (каждый раз в исполнении всего оркестра и солиста) помимо того, что обрамляет эту часть, еще несколько раз звучит по ходу части, являясь своего рода рефреном, что придает всей части форму, похожую на рондо.

 Далее следуют эпизоды, иллюстрирующие следующие строки сонета. В этих случаях играют три солиста - главный (напомню, что все концерты этого цикла написаны для солирующей скрипки с оркестром) и концертмейстеры групп первых и вторых скрипок; все остальные участники молчат. Даже без имеющейся в партитуре ремарки - "Canto de gl' Ucelli" - ясно, что музыка, звучащая в высоком регистре, изображает здесь "пение птиц" (дословный перевод строки сонета: "радостно приветствуют ее (весну. - А.М.) птицы своим пением"). Как чудесно это передано звучанием скрипок!
 Следующий эпизод (после рефрена) иллюстрирует слова сонета о бегущих ручьях (дословно: "бегут ручьи со сладким журчаньем в дуновении Зефира"; ср. как изобразил Зефира Боттичелли!). И опять рефрен. Следующий эпизод - гремит гром ("чернотой покрывается небо, весна возвещает о себе молнией и громом").
Вивальди в высшей степени изобретательно изображает это явление природы: раскаты грома переданы грозным стремительным звучанием всего оркестра, играющим в унисон. Вспышки молнии в первый раз звучат у всех трех солистов скрипачей во взметающихся гаммообразных пассажах (требуется огромное мастерство всех участников ансамбля, чтобы добиться идеальной точности исполнения стремительных пассажей, исполняемых одновременно тремя солистами).

В следующие разы они переданы пассажами у главного солиста, графикой своей напоминающими ту изломанную стрелу, которой обозначают опасность высокого напряжения в электросети. Грозу сменяет музыка рефрена - неомраченная радость прихода весны. И вновь - в следующем эпизоде - поют птицы ("Потом он (гром. - А. М.) отгремел, и птицы начали снова свое прекрасное пение"). Это отнюдь не повторение первого эпизода - здесь другое пение птиц. О том, как завершается первая часть, я уже сказал.
 Вторая часть ("Сон крестьянина"). Образец поразительного остроумия Вивальди. Над аккомпанементом первых и вторых скрипок и альтов (басы, то есть виолончели и контрабасы, а, следовательно, и клавесин и орган, дублирующие их, здесь не играют) парит мелодия солирующей скрипки. Именно она иллюстрирует сладкий сон крестьянина.
Pianissimo sempre (итал. - "все время очень тихо") в мягком пунктирном ритме играют все скрипки оркестра, рисуя шелест листвы. Альтам же Вивальди поручил изображать лай (или тявканье) собаки, охраняющей сон хозяина. Все эти детали литературной программы необходимо знать самим исполнителям, в первую очередь, и - во вторую - слушателям. Тогда удастся найти интересную краску и характер звучания, и в альтах будет слышаться резковатое "гав-гав", забавно контрастирующее с мелодией солирующей скрипки в стиле bel canto, а не сладкозвучное "бай-бай", что само по себе красиво, но для "другой программы".
 Третья часть ("Танец-пастораль"). Здесь царит полное энергии и жизнерадостности настроение. В литературе о Вивальди можно встретить утверждение, что "основным ритмом в этой части выступает поступь быстрой сицилианы". Никак не могу согласиться с этим утверждением. Это, безусловно, разновидность жиги, тоже старинного танца: в данном случае он представлен во французской своей разновидности и отождествляется с канари (особый род жиги). Удивительно, как Вивальди на небольшом звуковом пространстве удается передать столько оттенков радости, вплоть до своеобразной радости грустной (в минорном эпизоде)!

 4. Вывод урока.
 Эстетический идеал барокко – динамизм, возвышенную духовность на грани аффекта, стремление к величию и пышности, совмещение реальности и иллюзии.

 Музыка барокко — огромная область исполнительской практики: от Баха и Генделя в программах органных концертов, от клавирной музыки, кантат, камерных произведений Вивальди, Корелли до оперы Телемана.
 Многочисленны ансамбли старинной музыки. Настоящий бум искусствоведческих и музыковедческих публикаций, продолжающийся более ста лет (с появлением в 1888г. работы Г. Вельфлина «Ренессанс и барокко»).
 Отголоски стиля барокко — «необарокко» — в музыке поздних романтиков: Брамса, Регера, Стравинского, Шостаковича, Шнитке, в архитектуре Гауди. Эпоха барокко задает вопросы, обращенные к небу, к человечеству, в никуда (недаром, риторический вопрос — излюбленная фигура барочной риторики).

«Что смерть благочестивым» (фон Хоффмансвальгау),

«Что молодость, почет, искусность, блеск наград?» (Грифиус),

«Что мне это квинтэссенция праха?» (Шекспир).

 Антиномии эпохи сосуществуют и в музыке:
1) жанрово-танцевальное, вплоть до звукоизобразительной программности («Времена года» Вивальди) и духовное, обращенное к религиозным идеям (кантаты Баха, другие его произведения, кантаты Букстельхуде);

2) Мажор и минор (заслуга барокко в выделении этих двух противоположных ладов);

3) Гигантские композиции («Страсти», Мессы, оратории…) и лаконичные номера;

4) Чередование разнохарактерных частей (в сюитах, концертах, операх);

5) Двойственность отношения к художественному пространству, ясность, рациональность и одновременно иррациональность, размытость.
6) Пространство барокко в музыке имеет вертикальные ориентиры; главные виды движения в нем — подъем к небу или спуск в ад. В теории музыкальной риторики это выражается фигурами подъема и спуска (a-moll прелюдия из IIт ХТК: блуждание по лабиринтам пространства, по искривленным лабиринтам нечистой совести грешников.
 7) Фуга — как приговор, как грозный жест Верховного Судии на Страшном Суде, указывающий вниз, после чего стремительное падение, крушение). Таким образом, мир физический оказывается внутри человека.
 8) Человек и мир — одно. «Остановись, человек! Небеса в тебе! Если ты ищешь Бога в другом месте, его там нет!» (Ангелиус Силезиус);

6) Время, отражающее непостоянство, изменчивость мира. Характерная деталь музыки барокко — отсчет мгновений, неизменно пульсирующий ритм, который часто сочетается с извилистым ритмическим рисунком. Музыка барокко создала и особый тип контраста: время текущее, изменяющееся (время человеческой жизни) и время застывшее (время вечности): контраст темпов в многочастных произведениях; жанры вариаций на неизменный бас, хоральные прелюдии…;

7) Хаос — порядок. Из пестрого разнообразия барочных жанров заметно выделяется жанр прелюдии (фантазии, токкаты) и фуги. Он не вышел за пределы эпохи, в то время как остальные жанры жили и изменялись еще несколько столетий. Суть цикла в противопоставлении двух принципов мышления: импровизация, непостоянство мира и человека в 1 части и размеренность, упорядоченность, регулярность, монотонность во второй.

 В эстетике барокко музыка определялась через точные науки с целью:

1) служения Богу;

2) украшения человеческой жизни.

 «Музыкальная композиция — это математическая наука, посредством которой составляется и наносится на бумагу приятная и чистая слаженность звуков, которая после этого может быть спета или сыграна, с тем, чтобы ею в первую очередь подвигнуть людей к усердному благоговению перед Богом и затем, чтобы ею услаждать и давать удовольствие слуху и душе» Вальтер.

 «Времена года» - цикл, который объединил 4 концерта для солирующей скрипки и струнного оркестра. В них развитие музыкального образа основано на сопоставлении звучания скрипки solo и tutti оркестра. В этих концертах музыка точно следует за образами стихотворных сонетов, которыми композитор раскрывает содержание каждого из концертов цикла. Предполагается, что сонеты написаны самим композитором.

