Симфония:

от истоков до наших дней

 Автор работы: Флегонтова Анастасия, 17 лет,
класс 8 специализации «Теория музыки»,
МАОУДОД «Детская школа искусств № 46»,

Россия, город Кемерово
Введение

В каждом крупном городе есть симфонический оркестр. Он востребован и в оперных театрах, и в филармониях. Но сам жанр симфонии – один из самых маститых жанров академической музыки – вытесняется сегодня камерной и электронной музыкой. И может случиться так, что настанет тот час, когда такой великий жанр, как симфония, вообще перестанет исполняться на концертах. По крайней мере, сочинять симфонии уже почти перестали. Актуальность темы исследования: неослабевающий интерес к вопросу, касающемуся будущего существования жанра «симфония», что ждет симфонию в XXI веке: перерождение или забвение? Объектом исследования является симфония, как жанр и как серьезный способ познания мира и самовыражения человека. Предмет исследования: эволюционирование симфонического жанра от истоков появления до наших дней. Цель работы: изучить особенности развития симфонического жанра. Задачи исследования: проанализировать научно-теоретический материал по проблеме; описать симфонические законы, нормы, модели и тенденции развития жанра.
Глава I. История слова «симфония».
Симфония (от греч. symphonía – созвучие, от sýn – вместе и phone – звук), музыкальное произведение в сонатной циклической форме, предназначенное для исполнения симфоническим оркестром; один из важнейших жанров симфонической музыки. В отдельных симфониях привлекаются также хор и певцы-солисты [7]. Симфония – один из самых сложных музыкальных жанров. «Для меня создать симфонию – это значит всеми средствами современной музыкальной техники построить мир», – говорил австрийский композитор Густав Малер.
Изначально в Древней Греции «симфонией» называлось благозвучное звучание тонов, совместное пение в унисон. В Древнем Риме так называли уже ансамбль, оркестр. В средние века «симфонией» считалась светская музыка вообще (во Франции это значение сохранилось до XVIII века), так могли называть некоторые музыкальные инструменты (в частности, колёсную лиру) [8]. В Германии симфония до середины 18-го века являлась общим термином для разновидностей клавесина – спинетов и верджинелов, во Франции так называли шарманки, клавесины, двухголовые барабаны и т.п.[9]
В конце эпохи барокко некоторые композиторы, например Джузеппе Торелли (1658-1709), создавали сочинения для струнного оркестра и basso continuo в трех частях, с последовательностью темпов "быстро – медленно – быстро". Хотя подобные сочинения обычно назывались "концертами", они ничем не отличались от сочинений под названием "симфония"; например, в финалах и концертов и симфоний использовались танцевальные темы. Различие касалось в основном структуры первой части цикла: в симфониях она была проще – как правило, бинарная двухчастная форма барочной увертюры, сонаты и сюиты (АА ВВ) [10]. Лишь в 16 в. его стали применять к отдельным произведениям, первоначально вокально-инструментальным, у таких композиторов как Джованни Габриели (Sacrae symphoniae, 1597, и Symphoniae sacrae 1615), Адриано Банкьери (Eclesiastiche Sinfonie, 1607), Лодовико Гросси да Виадана (Sinfonie musicali, 1610) и Генрих Шютц (Symphoniae sacrae, 1629). Итальянские композиторы 17 в. часто обозначали словом "симфония" (sinfonia) инструментальные вступления к опере, оратории или кантате, и термин по смыслу приблизился к понятиям "прелюдия" или "увертюра".
Прототипом симфонии может считаться итальянская увертюра, сложившаяся при Доменико Скарлатти в конце XVII века. Эта форма уже тогда называлась симфонией и состояла из трёх контрастных частей: allegro, andante и allegro, что сливались в одно целое, наметились черты сонатной формы в первой части [9]. Именно эта форма часто рассматривается как прямая предтеча оркестровой симфонии. С другой стороны, предшественницей симфонии была оркестровая соната, состоявшая из нескольких частей в простейших формах и преимущественно в одной и той же тональности. Термины "увертюра" и "симфония" были взаимозаменяемыми на протяжении большей части 18-го века.
В 18 в. симфония отделилась от оперы и стала самостоятельным концертным жанром, обычно в трех частях ("быстро – медленно – быстро "). Использовав черты барочной танцевальной сюиты, оперы и концерта, ряд композиторов, и прежде всего Дж.Б.Саммартини, создали модель классической симфонии – трехчастного сочинения для струнного оркестра, где быстрые части обычно имели форму простого рондо или раннюю сонатную форму. Постепенно к струнным прибавились другие инструменты: гобои (или флейты), валторны, трубы и литавры. Для слушателей 18 в. симфония определялась классическими нормами: гомофонная фактура, диатоническая гармония, мелодические контрасты, заданная последовательность динамических и тематических изменений. Центрами, где культивировалась классическая симфония, стали немецкий город Мангейм (здесь Ян Стамиц и другие авторы расширили симфонический цикл до четырех частей, введя в него два танца из барочной сюиты – менуэт и трио) и Вена, где Гайдн, Моцарт, Бетховен (а также их предшественники, среди которых выделяются Георг Монн и Георг Вагензейль подняли жанр симфонии на новый уровень [10]. Также «симфониями» назвал свои 15 пьес (в тех же тональностях, что и двухголосные инвенции, но в трехголосном изложении) Иоганн Себастьян Бах (1685-1750, Германия) [5, с.11].
Глава II. Симфонии зарубежных композиторов
1. Венские классики
1.1. Франц Йозеф Гайдн

В творчестве Франца Йозефа Гайдна (1732-1809) окончательно сформировался симфонический цикл. Ранние его симфонии еще ничем по существу не отличаются от камерной музыки и почти не выходят из рамок обычных для той эпохи развлекательно-бытовых жанров. Лишь в 70-е годы появляются произведения, выражающие более глубокий мир образов («Траурная симфония», «Прощальная симфония» и др.). Постепенно его симфонии насыщаются более глубоким драматическим содержанием. Высшим достижением гайдновского симфонизма являются двенадцать «Лондонских» симфоний.
Структура сонатного allegro. Каждая из симфоний (за исключением до-минорной) начинается кратким медленным вступлением торжественно-величавого, глубокомысленно-сосредоточенного, лирически-задумчивого или спокойно-созерцательного характера (обычно в темпе Largo или Adagio). Медленное вступление резко контрастирует с последующим Allegro (являющимся первой часть симфонии) и одновременно подготавливает его. Между темами главной и побочной партий яркий образный контраст отсутствует. И те, и другие обычно носят народный песенно-танцевальный характер. Имеется лишь тональный контраст: основной тональности главных партий противопоставляется доминантовая тональность побочных партий. Значительное развитие получили в симфониях Гайдна разработки, которые строятся путем мотивного вычленения. От темы главной или побочной партии отделяется короткий, но наиболее активный отрезок и подвергается довольно длительному самостоятельному развитию (непрерывные модуляции в разные тональности, проведение у различных инструментов и в различных регистрах). Это придает разработкам динамический и устремленный характер.

Вторые (медленные) части имеют различный характер: иногда задумчиво-лирический, иногда песенный, в некоторых случаях и маршеобразный. По форме они также бывают различны. Чаще всего встречаются сложная трехчастная и вариационная формы.

Менуэты. Третьи части «Лондонских» симфоний всегда называются Menuetto. Многие менуэты Гайдна имеют характер деревенских танцев с их несколько тяжеловатой поступью, размашистой мелодией, неожиданными акцентами и ритмическими сдвигами, создающими часто юмористический эффект. Трехдольный размер традиционного менуэта сохраняется, но он утрачивает свою аристократическую изысканность и становится демократическим, крестьянским танцем.

Финалы. В финалах симфоний Гайдна обычно привлекают внимание жанровые образы, также восходящие к народно-танцевальной музыке. Форма чаще всего бывает сонатная или рондо-соната. В некоторых финалах «Лондонских» симфоний широко используются приемы вариационного и полифонического (имитационного) развития, еще более подчеркивающее стремительно движение музыки и динамизирующее всю музыкальную ткань [4, с.76-78]
Оркестр. Состав оркестра также установился в творчестве Гайдна. Его основу составляют четыре группы инструментов. В струнную, ведущую группу оркестра входят скрипки, альты, виолончели и контрабасы. Деревянную группу составляю флейты, гобои, кларнеты (используются не во всех симфониях), фаготы. Группа медных духовых инструментов у Гайдна состоит из валторн и труб. Из ударных инструментов Гайдн использовал в оркестре только литавры. Исключение составляет двенадцатая «Лондонская симфония», соль мажор («Военная»). Помимо литавр Гайдн ввел в нее треугольник, тарелки, большой барабан [5, c.24]. Всего в творчество Франца Йозефа Гайдна входит более 100 симфоний.
1.2. Вольфганг Амадей Моцарт

Вольфганг Амадей Моцарт (1756-1791) вместе с Гайдном стоял у истоков европейского симфонизма, при этом лучшие симфонии Моцарта появились даже раньше «Лондонских симфоний» Гайдна. Не дублируя Гайдна, Моцарт по-своему решил проблему симфонического цикла. Общее число его симфоний превышает 50, хотя по принятой в отечественном музыковедении сквозной нумерации последняя симфония – «Юпитер» – считается 41-й. Появление большей части моцартовских симфоний относится к ранним годам его творчества. В венский период было создано только 6 последних симфоний, в том числе: «Линцская» (1783), «Пражская» (1786) и три симфонии 1788 года.

На первые симфонии Моцарта сильное влияние оказало творчество И.С. Баха. Оно проявилось как в трактовке цикла (3 небольшие части, отсутствие менуэта, небольшой оркестровый состав), так и в различных выразительных деталях (певучесть тем, выразительные контрасты мажора и минора, ведущая роль скрипки).

Посещение главных центров европейского симфонизма (Вены, Милана, Парижа, Мангейма) способствовало эволюции моцартовского симфонического мышления: обогащается содержание симфоний, ярче становятся эмоциональные контрасты, более активным – тематическое развитие, укрупняются масштабы частей, более развитой становится оркестровая фактура. В отличие от «Лондонских симфоний» Гайдна, которые в целом развивают один тип симфонизма, лучшие симфонии Моцарта (№№ 39–41) не поддаются типизации, они абсолютно неповторимы. В каждой из них воплощается принципиально новая художественная идея. В двух из четырех последних симфоний Моцарта есть медленные вступления, в двух других – нет. В симфонии № 38 («Пражская», D-dur) три части («симфония без менуэта»), в остальных – четыре.

К наиболее характерным особенностям моцартовской трактовки жанра симфонии можно отнести:

· конфликтная драматургия. На самых разных уровнях частей цикла, отдельных тем, различных тематических элементов внутри темы – проявляются в симфониях Моцарта контрастность и конфликтность. Многие симфонические темы Моцарта изначально выступают как «сложный характер»: они строятся на нескольких контрастных элементах (например, главные темы в финале 40-й, I части симфонии «Юпитер). Эти внутренние контрасты являются важнейшим стимулом последующего драматического развертывания, в частности, в разработках: 1) предпочтение сонатной формы. Как правило, Моцарт обращается к ней во всех частях своих симфоний, кроме менуэта. Именно сонатная форма, с ее огромными возможностями для преобразования начальных тем, способна к наиболее глубокому раскрытию духовного мира человека. В моцартовской сонатной разработке может приобрести самостоятельное значение любая тема экспозиции, в т.ч. связующая и заключительная (например, в симфонии «Юпитер» в разработке I части развиваются темы з.п. и св.п., а во II части – св.т.); 2) огромная роль полифонической техники. В огромной мере драматизму способствуют различные полифонические приемы, особенно в поздних произведениях (самый яркий пример – финал симфонии «Юпитер»); 3) отход от открытой жанровости в симфонических менуэтах и финалах. К ним, в отличие от гайдновских, нельзя применить определение «жанрово-бытовой». Наоборот, Моцарт в своих менуэтах нередко «нейтрализует» танцевальное начало, наполняя их музыку то драматизмом (в симфонии № 40), то лирикой (в симфонии «Юпитер»); 4) окончательное преодоление сюитной логики симфонического цикла, как чередования разнохарактерных частей. Четыре части симфонии у Моцарта представляют органическое единство (особенно ярко это проявилось в симфонии № 40); 5) тесная связь с вокальными жанрами. Классическая инструментальная музыка формировалась под сильным влиянием оперы. У Моцарта это влияние оперной выразительности ощущается очень сильно. Оно проявляется не только в использовании характерных оперных интонаций (как, например, в главной теме 40-й симфонии, которую нередко сравнивают с темой Керубино «Рассказать, объяснить не могу я…»). Симфоническая музыка Моцарта пронизана контрастными сопоставлениями трагедийного и буффонного, возвышенного и обыденного, что явно напоминает его оперные сочинения [12].
1.3. Людвиг Ван Бетховен
Людвиг Ван Бетховен (1770-1827) ещё более обогатил жанр симфонии. В его симфониях большое значение приобрели героика, драматизм, философское начало. Части симфонии теснее связываются тематически, и цикл достигает большего единства. Принцип использования родственного тематического материала во всех четырех частях, проведенный в бетховенской Пятой симфонии, привел к возникновению т.н. циклической симфонии. Бетховен заменяет спокойный менуэт более оживленным, часто буйным, скерцо; он поднимает тематическое развитие на новый уровень, подвергая свои темы всевозможным изменениям, среди которых контрапунктическая разработка, вычленение фрагментов тем, перемена лада (мажор – минор), ритмические сдвиги [10].

Говоря о симфониях Бетховена, следует подчеркнуть его оркестровое новаторство. Из новшеств: 1) фактическое формирование медной группы. Хотя трубы по-прежнему играют и записываются вместе с литаврами, функционально они с валторнами начинают трактоваться как единая группа. К ним присоединяются и тромбоны, которых не было в симфоническом оркестре Гайдна и Моцарта. Тромбоны играют в финале 5 симфонии (3 тромбона), в сцене грозы в 6-й (здесь их только 2), а также в некоторых частях 9-й (в скерцо и в молитвенном эпизоде финала, а также в коде); 2) уплотнение «среднего яруса» заставляет наращивать вертикаль сверху и снизу. Сверху появляется флейта пикколо (во всех указанных случаях, кроме молитвенного эпизода в финале 9-й), а снизу – контрафагот (в финалах 5 и 9 симфонии). Но в любом случае флейт и фаготов в бетховенском оркестре всегда по две; 3) Продолжая традиции «Лондонских симфоний» Гайдна и поздних симфоний Моцарта, Бетховен усиливает самостоятельность и виртуозность партий почти всех инструментов, включая трубу (знаменитое соло за сценой в увертюрах "Леонора" №2 и №3) и литавры. Партий струнных у него нередко бывает 5 (контрабасы отделяются от виолончелей), а иногда и больше (игра divisi). Солировать, исполняя очень яркий материал, могут все деревянные духовые, в том числе фагот, а также валторны (хором, как в трио скерцо 3 симфонии, или отдельно) [11].
2. Романтизм

Главной отличительной чертой романтизма было разрастание формы, состава оркестра и плотности звучания, появляются лейтмотивы. Композиторы-романтики сохранили традиционную схему цикла, но наполнили её новым содержанием. Видное место у них занимает лирическая симфония, одним из ярких образцов которой явилась симфония си минор Ф. Шуберта. Эта линия нашла продолжение в симфониях Ф. Мендельсона-Бартольди, часто имеющих картинно-пейзажный характер. Таким образом, симфонии обрели черты программности, столь характерной для композиторов-романтиков. Гектор Берлиоз, выдающийся французский композитор, первым создал программную симфонию, написав для нее поэтическую программу в виде новеллы о жизни артиста. Однако программные замыслы в романтической музыке чаще воплощались в формах одночастных симфонической поэмы, фантазии и др. Виднейшим автором симфоний в конце 19 – начале 20 вв. был Г. Малер, порой привлекающий и вокальное начало. Значительные симфонии на Западе создали представители новых национальных школ: во 2-й половине 19 в. – А. Дворжак в Чехии, в 20 в. – К. Шимановский в Польше, Э. Элгар и Р. Воан-Уильямс в Англии, Я. Сибелиус в Финляндии. Новаторскими чертами отличаются симфонии французских композиторов А. Онеггера, Д. Мийо и др. Если в конце 19 – начале 20 вв. главенствовала большая симфония (часто для оркестра расширенного состава), то позднее всё большую роль начинает играть скромная по своим масштабам и предназначенная для ансамбля солистов "камерная симфония" [7].
2.1. Франц Шуберт (1797-1828)
 Созданный Шубертом романтический симфонизм определился в основном в двух последних симфониях – 8-й, h-moll-ной, получившей название «Неоконченной», и 9-й, C-dur-ной. Они совершенно различны, противоположны друг другу. Эпическая 9-я проникнута чувством всепобеждающей радости бытия. «Неоконченная» воплотила тему обездоленности, трагической безысходности. Подобные настроения, отразившие судьбу целого поколения людей, до Шуберта еще не находили симфонической формы выражения. Созданная двумя годами раньше 9-й симфонии Бетховена (в 1822 г) «Неоконченная» ознаменовала возникновение нового симфонического жанра – лирико-психологического.

Одна из главных особенностей h-moll-ной симфонии касается ее цикла, состоящего всего из двух частей. Многие исследователи пытались проникнуть в «загадку» этого сочинения: действительно ли гениальная симфония осталась незавершенной? С одной стороны, нет сомнений, что симфония была задумана как 4-х частный цикл: ее первоначальный фортепианный эскиз содержал большой фрагмент 3 части – скерцо. Отсутствие тонального равновесия между частями (h-moll в I-й и E-dur во II-й) тоже является веским аргументом в пользу того, что симфония не мыслилась заранее как 2-х-частная. С другой стороны – у Шуберта было достаточно времени при желании дописать симфонию: вслед за «Неоконченной» он создал большое количество произведений, в т.ч. 4-х-частную 9-ю симфонию. Есть и другие доводы «за» и «против». Между тем, «Неоконченная» стала одной из самых репертуарных симфоний, абсолютно не вызывая впечатления недосказанности. Ее замысел в двух частях оказался полностью реализованным.

Герой «Неоконченной» способен на яркие вспышки протеста, но этот протест не приводит к победе жизнеутверждающего начала. По напряженности конфликта эта симфония не уступает драматическим произведениям Бетховена, но этот конфликт иного плана, он перенесен в лирико-психологическую сферу. Это драматизм переживания, а не действия. Основа его – не борьба двух противоположных начал, а борьба внутри самой личности. Такова важнейшая особенность романтического симфонизма, первым образцом которого стала симфония Шуберта [14].
Глава III. Симфония в России
Мировое значение имеет симфоническое наследие русских композиторов – П. И. Чайковского, А. П. Бородина, А. Г. Глазунова, Скрябина, С. В. Рахманинова. Начиная со второй половины XIX века, строгие формы симфонии начали рушиться. Стала необязательной четырёхчастность: существуют как одночастные симфонии (Мясковский, Канчели, Борис Чайковский), так и одиннадцатичастные (Шостакович) и даже двадцатичетырехчастные (Хованесс). Появились невозможные в классическом симфонизме медленные финалы (Шестая симфония Чайковского, Третья и Девятая симфонии Малера). После 9-й симфонии Бетховена композиторы чаще стали вводить в симфонии вокальные партии [8].
Вторая симфония Александр Порфирьевич Бородина (1833-1887) – одна из вершин его творчества. Она принадлежит к мировым симфоническим шедеврам, благодаря своей яркости, своеобразию, монолитности стиля и гениальному претворению образов русского народного эпоса. Всего им написано три симфонии (третья не окончена) [2].
Александр Константинович Глазунов (1865-1936) – один из крупнейших русских симфонистов. В его стиле своеобразно переломились творческие традиции Глинки и Бородина, Балакирева и Римского-Корсакова, Чайковского и Танеева. Он явился связующим звеном между дооктябрьской русской классикой и молодым советским музыкальным искусством [6, с.79].
3.1. Петр Ильич Чайковский (1840-1893)
Симфония в России – это, прежде всего, Чайковский. Первая симфония "Зимние грёзы" была первой его крупной работой после окончания Петербургской консерватории. Это событие, которое сегодня кажется таким естественным, было весьма неординарным в 1866 году. Русская симфония – многочастный оркестровый цикл – находилась в самом начале своего пути. К этому времени существовали лишь первые симфонии Антона Григорьевича Рубинштейна и первая редакция Первой симфонии Николая Андреевича Римского-Корсакова, не получившая известности. Чайковский воспринимал мир драматически, и симфонизм его – в отличие от эпического симфонизма Бородина – носит лирико-драматический, остроконфликтный характер.
Шесть симфоний Чайковского и программная симфония "Манфред" – непохожие друг на друга художественные миры, это здания, выстроенные "по индивидуальному" проекту каждое. Хотя "законы" жанра, возникшего и развивавшегося на западноевропейской почве, соблюдены и трактованы с выдающимся мастерством, содержание и язык симфоний истинно национальны. Поэтому так органично звучат в симфониях Чайковского народные песни [13].
3.2. Александр Николаевич Скрябин (1872-1915)
Симфонизм Скрябина сложился на основе творческого преломления различных традиций симфонической классики XIX века. Это, прежде всего, традиция драматического симфонизма Чайковского и отчасти Бетховена. Наряду с этим композитор претворил и некоторые черты программного романтического симфонизма Листа. Некоторые особенности оркестрового стиля симфоний Скрябина связывают его отчасти с Вагнером. Но все эти разнообразные источники были им переработаны глубоко самостоятельно. Все три симфонии тесно связаны друг с другом общностью идейного замысла. Его сущностью можно определить как борьбу человеческой личности с враждебными силами, стоящими на ее пути к утверждению свободы. Борьба эта неизменно завершается победой героя и торжеством света [6, c.172].
3.3. Дмитрий Дмитриевич Шостакович (1906-1975)
Шостакович – композитор-симфонист. Если для Прокофьева, при всем разнообразии его творческих интересов, самым важным является музыкальный театр, то для Шостаковича, напротив, основным жанром является симфония. Именно здесь находят глубокое и всеохватное воплощение главные идеи его творчества. Мир симфоний Шостаковича огромен. В них перед нами проходят вся жизнь человечества в XX веке со всеми ее сложностями, противоречиями, с войнами и социальными конфликтами.

Седьмая («Ленинградская») симфония – одна из наиболее значительных произведений композитора. Она четырехчастна. Ее масштабы огромны: симфония длится более 70 минут, из которых почти половину занимает первая часть. «Какой дьявол может победить народ, способный создавать музыку, подобную этой», – писала одна из американских газет в 1942 году. Седьмая симфония Шостаковича может с полным правом быть названа «Героической симфонией» XX века [1, c.176, 184-185].
3.4. Альфред Гарриевич Шнитке (1934-1998)

 Шнитке – советский и российский композитор, теоретик музыки и педагог (автор статей о русских и советских композиторах), один из наиболее значительных музыкальных деятелей второй половины XX века заслуженный деятель искусств РСФСР. Шнитке – один из лидеров музыкального авангарда. Несмотря на большую популярность музыки этого выдающегося композитора, партитуры многих его симфоний до сих пор не изданы и малодоступны в России. Шнитке поднимал в своих произведениях философские проблемы, основная из которых – человек и среда. Первая симфония, вместила в себя целый калейдоскоп различных стилей, жанров и направлений музыки. Отправной точкой создания Первой симфонии стало соотношение стилей серьезной и легкой музыки. Вторая и Четвертая симфонии во многом отражают становление религиозного самосознания композитора. Во Второй симфонии звучит древняя месса. Третья симфония явилась результатом его внутренней потребности выразить свое отношение к немецкой культуре, немецким корням своего происхождения. В Третьей симфонии в виде коротеньких отрывков перед слушателем проходит вся история немецкой музыки. Альфред Шнитке мечтал создать именно девять симфоний – и тем самым передать своеобразный поклон Бетховену и Шуберту, написавшим столько же. Девятую симфонию (1995–97) Альфред Шнитке писал, будучи уже тяжело болен. Он перенёс три инсульта и совсем не двигался. Композитор не успел окончательно завершить партитуру. Впервые ее окончание и оркестровую редакцию выполнил Геннадий Рождественский, под руководством которого состоялось первое исполнение в Москве 19 июня 1998 года. Новая редакторская версия симфонии была осуществлена Александром Раскатовым и исполнена в Дрездене 16 июня 2007 года.
 Во второй половине XX века наибольшую популярность приобретает соединение в одном произведении принципов различных жанров – симфонических, хоровых, камерных, инструментальных и вокальных. Например, у Шостаковича в Четырнадцатой симфонии синтез симфонии, камерной вокальной и инструментальной музыки; у Гаврилина хоровые действа сочетают в себе признаки оратории, симфонии, вокального цикла, балета, драматического спектакля.
3.5. Михаил Журавлев

В XXI веке есть немало талантливых композиторов, отдающих дань симфонии. Одним из таких является Михаил Журавлев. Своим музыкальным, равно и политическим манифестом композитор смело шагнул в один ряд с такими фигурами музыкальной истории, как Л.Бетховен, П.Чайковский и Д.Шостакович. 10-ю Симфонию М.Журавлева уже сегодня можно смело назвать "Героической симфонией XXI века". Помимо общих этических аспектов этой симфонии следует отметить и чисто профессиональные. Автор не стремится к новациям ради новаций. Порой даже подчёркнуто академичен, решительно противостоя всем декадентам и авангардистам от искусства. Но ему удалось сказать подлинно новое, своё слово в симфоническом жанре. Удивительно мастерски использует композитор М.Журавлёв принципы сонатной формы, всякий раз демонстрируя её бесконечные возможности. Объединённые 3 и 4 части, по сути, представляют собой некую "сверх-сонату", в которой всю 4 часть можно рассматривать как разросшуюся до отдельной части коду. Исследователям в будущем еще предстоит разбираться с этим неординарным композиторским решением [3].

Заключение
Симфониями изначально именовали те произведения, которые не укладывались в рамки традиционных композиций, – с точки зрения количества частей, темпового соотношения, сочетания разных складов – полифонического (который считался господствующим в XVII веке) и появившегося гомофонного (с голосовым сопровождением). В XVII веке симфонией (что означало «созвучие, согласие, поиск новых звучаний») называли всякого рода непривычные музыкальные сочинения, а в XVIII получили распространение так называемые симфонии-дивертисменты, которые создавались для озвучивания пространства на балах, разного рода светских мероприятиях. Жанровым обозначением симфония стала только в XVIII веке. В плане исполнения симфония справедливо считается жанром весьма сложным. Здесь требуется громадный состав, наличие множества редких музыкальных инструментов, мастерство оркестрантов и вокалистов (если это симфония с наличием текста), отличная акустика. Как и любой жанр музыки, симфония имеет свои законы. Так, нормой классической симфонии является четырехчастный цикл, с сонатной (самой сложной) формой по краям, с медленной и танцевальной частями в середине композиции. Такая структура не случайна. Симфония отражает процессы взаимоотношения человека с миром: деятельные – в первой части, социальные – в четвертой части, созерцание и игру – в центральных разделах цикла. В переломные моменты своего развития симфоническая музыка меняла устойчивые правила. И те явления на ниве искусства, что вызывали сначала шок, потом становились привычными. Например, симфония с вокалом и стихами стала не просто случайностью, а одной из тенденций развития жанра.

Современные композиторы сегодня предпочитают симфоническим формам камерные жанры, требующие не столь большого состава исполнителей. В подобного рода концертах даже используются фонограммы с записью шумов или каких-то электронно-акустических эффектов. Музыкальный язык, который сегодня культивируется в современной музыке, – весьма экспериментальный, поисковый. Считается, что писать сегодня музыку для оркестра – это значит положить ее в стол. Многие полагают, что время симфонии как жанра, в котором работают молодые композиторы, безусловно, прошло. Но так ли это на самом деле, на этот вопрос ответит время.
Список литературы:
1. Аверьянова О.И. Отечественная музыкальная литература XX века: Учеб. пособие для ДМШ: Четв. год обучения предмету. – М.: Музыка, 2009. – 256 с.

2. Бородин. Вторая симфония («Богатырская») / Статья – [Электронный ресурс] – Режим доступа – URL: http://belcanto.ru/s_borodin_2.html
3. Героическая Симфония 21 века / Статья В. Филатова // Проза.ру – [Электронный ресурс] – Режим доступа – URL: http://www.proza.ru/2010/08/07/459
4. Левик Б. В. Музыкальная литература зарубежных стран: учебно-методическое пособие. Вып. 2. – М.: Музыка, 1975. – 301с.
5. Прохорова И. Музыкальная литература зарубежных стран:Для 5-го кл. ДМШ:Учебник М.: Музыка, 2000. – 112 с.

6. Русская музыкальная литература. Вып. 4. Под ред. М.К. Михайлова, Э.Л. Фрид. – Ленинград: «Музыка», 1986. – 264с.
7. Симфония // Яндекс. Словари › БСЭ, 1969-1978 – [Электронный ресурс] – Режим доступа – URL: http://slovari.yandex.ru/~книги/БСЭ/Симфония/
8. Симфония. // Википедия. Свободная энциклопедия – [Электронный ресурс] – Режим доступа – URL: http://ru.wikipedia.org/wiki/Симфония
9. Симфония // Классическая музыка – [Электронный ресурс] – Режим доступа – URL: http://www.olofmp3.ru/index.php/Simfoniya.html

10. Симфония // Словари и энциклопедии на Академике – [Электронный ресурс] – Режим доступа – URL: http://dic.academic.ru/dic.nsf/enc_colier/6062/
11. Симфоническое творчество Бетховена // Лекции по музыкальной литературе musike.ru – [Электронный ресурс] – Режим доступа – URL: http://musike.ru/index.php?id=44
12. Симфоническое творчество Моцарта // Лекции по музыкальной литературе musike.ru – [Электронный ресурс] – Режим доступа – URL: http://musike.ru/index.php?id=27
13. Чайковский. Жизнь и творчество русского композитора / Статья – [Электронный ресурс] – Режим доступа – URL: http://www.tchaikov.ru/symphony.html
14. Шуберт, «Неоконченная» симфония // Лекции по музыкальной литературе musike.ru – [Электронный ресурс] – Режим доступа – URL: http://musike.ru/index.php?id=54

PAGE

