АЛЕКСАНДР НИКОЛАЕВИЧ СКРЯБИН:
ШТРИХИ К ПСИХОЛОГИЧЕСКОМУ ПОРТРЕТУ
Зубарева Н.Б.

Пермская государственная академия искусства и культуры
Ключевые слова: музыка А.Н. Скрябина, психологический портрет композитора, математические методы в музыкознании.

Key words: music by A.N. Scriabin, psychological portrait of composer, mathematical methods in musicology.
На рубеже XX-го и XXI-го веков в музыкальной науке появился новый жанр – психологический портрет композитора. Книга Н.Л. Нагибиной «Мастера Российского джаза. Психологические портреты» стала, по словам академика А.В. Брушлинского, «первым, но очень важным и необходимым шагом в разработке новой главы музыкальной психологии» [4, с. 12]. Техника «портретного письма» Нагибиной основывается на сборе и интерпретации разнообразных фактических материалов, среди которых важное место занимают продукты творчества, в нашем случае – музыкальные сочинения. Таким образом, в процесс психологического исследования вовлекается музыковедческая аналитика, в первую очередь те подходы, которые позволяют выявить и описать совокупность средств, формирующих образный строй произведений.
В рамках подобных подходов звуковые элементы художественной ткани рассматриваются как музыкально-лингвистические единицы, организуемые на основе соответствующих грамматик. Помимо этого, возможна ориентация на иной методологический принцип, предполагающий трактовку отдельных тонов и их комплексов в качестве звуковых событий, подчиненных в своих сочетаниях и последованиях не столько специфически музыкальным, сколько наиболее общим закономерностям человеческого мышления. Такая исследовательская стратегия представляется нам наиболее целесообразной при изучении взаимосвязи между психологическим типом композитора и особенностями его сочинений.

С целью верификации данного предположения мы обратились к разработанному нами методу измерения плотности звуковых событий
и обследовали с его помощью цикл прелюдий А.Н. Скрябина op. 33. В ходе эксперимента для каждой условной единицы художественно-коммуникативного времени (такта) была определена ее наполненность событиями, принадлежащими трем рядам: ритмическому рисунку, гармонической пульсации и фактурному весу. Затем с помощью теории нечетких множеств было произведено нормирование, обеспечившее соизмеримость данных о плотности событий различных видов. В итоге полученные количественные данные были представлены наглядно в виде трехпараметрических графиков и диаграмм суммарной событийной насыщенности. Их содержательная интерпретация, в свою очередь, позволила судить как об интенсивности событийных потоков, так и порождаемой ею напряженности процессов композиционного становления, и, что весьма существенно в контексте предпринимаемого исследования, – о возникающих на этой основе художественных эффектах.

Эффекты такого рода с особенной яркостью проявляют свое значение в произведениях, подобных первой прелюдии Скрябинского цикла op. 33. Эта пьеса, написанная в простой одночастной форме, на первый взгляд, не содержит в себе ничего загадочного: два больших (восьмитактовых) предложения с типовым согласованием кадансов (полуавтентический – полный) и дополнением. Однако загадка в этой простоте все же есть – второе предложение отличается от первого только каденционным оборотом, и это единственное изменение, направленное на утверждение тонической статики, препятствует реализации динамической по своей природе функции развития. Остается лишь предположить, что и изложение, и развитие музыкальной мысли сосредоточены в первом предложении, причем обновление интонационного материала, происходящее в его второй фразе, служит неплохим подтверждением данного предположения. Если это так, то второе предложение периода реализует уже функцию завершения, которая продлевается в четырехтактовом заключении и вместе с ним охватывает 3/5 общей продолжительности произведения. 

Описанная композиция не только диспропорциональна, но и нелогична, даже неестественна. При естественном развертывании музыкальной формы, пишет Ю.Н. Холопов, она членится «на два логических отдела – изложение музыкальной мысли и ее развитие ("обсуждение"). В свою очередь, <…> развитие как этап логического развертывания формы музыкальной членится на два подотдела – собственно развитие и завершение» [6, стб. 892]. В рассмотренной Прелюдии А.Н. Скрябина все происходит совсем наоборот: развитие оказывается подотделом изложения, а заключение становится самостоятельным отделом, масштабность которого, фактически, ничем не мотивирована.

Подобное композиционное решение вызывает сомнения двоякого свойства: с одной стороны – в его художественной целесообразности, а с другой – в справедливости выводов, сделанных на основе анализа нотного текста. Разрешить эти сомнения помогает анализ организации звуковых событий в данном произведении. На графиках событийной плотности, которые представлены на Рисунке 1a, отчетливо выступает идентичность профилей гармонической и фактурой кривых в первом (точки 1-8) и втором (точки 9-16) предложениях. Что же касается ритмического рельефа, то он повторяемостью не обладает.
1a
[image: image1.emf]0

0,2

0,4

0,6

0,8

1

1,2

1 2 3 4 5 6 7 8 9 1011121314151617181920

Рр Гп Фв


1b
[image: image2.emf]0

0,2

0,4

0,6

0,8

1

1,2

1 2 3 4 5 6 7 8 9 1011121314151617181920

Фн


1c
[image: image3.emf]0

0,5

1

1,5

2

2,5

1 2 3 4 5 6 7 8 9 10 111213 1415 161718 1920

Рр Фн


Рисунок 1

В 10-м такте в одном из средних голосов появляется пунктированный ритмический мотив, который составляет единственное, но чрезвычайно важное для композитора отличие от аналогичного 2-го такта – именно здесь Скрябин дает исполнителю указание усилить громкость с тем, чтобы она достигла forte в 13-м такте, ничем не отличающемся от звучащего на piano 5-го. Таким образом, основным стимулом к осуществлению кульминационного подъема становится мало примечательное с точки зрения традиционной теории музыки ритмическое событие. Впрочем, событие это приобретает не только точечное, но и зональное значение: вызванное им увеличение событийной насыщенности ритмического потока влечет за собой общий рост напряженности, способствуя, тем самым, осуществлению функции развития (см. Рис. 1b). В результате событийная композиция в целом приобретает логическую стройность и архитектоническую пропорциональность
, не обнаруживаемые с помощью стандартных аналитических процедур. При этом важно подчеркнуть, что формующее значение ритмического фактора может быть показано не только благодаря выстраиванию цепочки умозаключений, но и зарегистрировано визуально: на сравнительной диаграмме Рисунка 1c сходство совокупного событийного рельефа с конфигурацией ритмической кривой выступает с достаточной наглядностью.

Особая роль ритма в музыке Скрябина неоднократно отмечалась в научной литературе, причем в центре внимания ученых оказывались в первую очередь его выразительность, образная характеристичность. «Некоторый внутренний хаос, избыточное стремление к свободе, – читаем мы у Т.Н. Грековой и Н.Л. Нагибиной, – наложили отпечаток на сложность метроритмической структуры Скрябинских произведений. Сам ритм был подчинен его прихотям, капризам: вздохи, паузы, междометия, rubato» [1, с. 43]. Результаты нашего исследования раскрывают иное амплуа Скрябинского ритма – его способность выступать важным средством формообразования, проявляющуюся на уровне событийной организации произведения.

Вторая прелюдия 33-го opus’а, как и первая, написана в простой одночастной форме и так же основывается на одной теме, однако композиционное решение здесь совершенно иное. В этом плане на себя сразу же обращает структурное членение: помимо заключительной каденции в пьесе имеется лишь один кадансовый оборот, отделяющий основную часть от заключения, но и тут значительность цезуры создается, скорее, длительным паузированием, нежели кадансированием в неаполитанской тональности. Все остальные цезуры неглубоки – будучи подчеркнуты тематической повторностью, они, в то же время, перечеркиваются безостановочным движением гармонии
.

Между тем, на событийных графиках предстает совершенно другая картина: на них начальный восьмитакт отчетливо отделяется от следующего построения синхронным спадом плотности ритмических и гармонических событий (см. Рис. 2a). Этот спад образует глубокую событийную цезуру между экспозиционным (1-8 такты) и развивающим (9-20 такты) отделами событийной композиции. То, что в 9-м такте наступает развитие, не вызывает сомнения: основу ритмического и гармонического рельефа составляют те же пики, что и при изложении темы, но уменьшенные как по вертикали, так и по горизонтали. Такого рода масштабные сокращения действуют по аналогии с дроблением синтаксических структур, нередко применяющимся в развивающих разделах на специфическом уровне организации музыкальной формы.

2a

[image: image4.emf]0

0,2

0,4

0,6

0,8

1

1,2

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29

Рр Гп Фв


2b

[image: image5.emf]0

0,2

0,4

0,6

0,8

1

1,2

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29

Фн


Рисунок 2

Наблюдаемое снижение высоты пиков (от 1 до 0,83 в ритмическом ряду и от 1 до 0,66 в гармоническом) позволяет прогнозировать общее уменьшение событийной насыщенности, весьма нежелательное для развивающего раздела формы. Пессимистический прогноз, однако, не оправдывается (см. Рис. 2b) благодаря достаточно высоким значениям фактурного веса и, что не менее существенно, – благодаря возникновению особого рода напряженности, являющейся следствием рассогласованности событийных потоков
.Описанный тип организации взаимодействия потоков звуковых событий часто встречается в музыке венских классиков: «подобие двух любых событийных потоков на экспозиционном этапе, переход от сходства другой пары параметров у независимости всех рядов на этапе развития и отсутствие каких-либо стереотипов взаимодействия на заключительном этапе» [3, с. 162]. Что касается завершающего этапа в анализируемом произведении, то в заключении событийные кривые приобретают легко регистрируемое визуально подобие (см. точки 21-29 на Рис. 2a), направленное на снятие накопившегося в процессе развития напряжения.

Аналогия с классическим (в первую очередь Бетховенским) образцом очень и очень интересна. В своей статье, посвященной А.Н. Скрябину и Рахманинову, Т.Н. Грекова и Н.Л. Нагибина приводят сравнительную таблицу, где, согласно В.Ф. Оствальду, Скрябин назван романтиком [1, с. 36]. Мы целиком и полностью согласны с этим авторитетным мнением в том, что касается образного строя произведений и техники композиции, однако и от нашего вывода о классичности событийной организации не отказываемся. Думается¸ дело в том, что романтизм в искусстве может рождаться и ради преодоления созданного классиками норматива, и ради продолжения заложенных ими традиций. Скрябин, по всей вероятности, был романтиком второго типа. Его стремление к обновлению своей музыкальной речи опиралось на прочный фундамент классической выучки и классического слушательско-исполнительского опыта. Этот базис в какой-то степени ложился в основу осознанного выбора специфически музыкальных средств формообразования, но в гораздо большей мере проявлял себя на неспецифическом уровне организации звуковых событий.

Возвращаясь ко второй прелюдии рассматриваемого цикла op. 33, подытожим результаты анализа построенных нами графиков. В условиях непрерывности развертывания сквозного музыкально-интонационного повествования, характерной для музыки Скрябина ка представителя типа C [5, с. 179], композиция явственно нуждалась в средствах, способных обеспечить ясность структурного членения и легкость восприятия формы, опирающейся на какой-либо типовой образец. Реализации этой потребности послужила событийная композиция, носящая черты простой двухчастной формы развивающего типа.

Весьма примечательно, что именно в такой форме, но регистрируемой уже на специфическом уровне музыкальной организации, написана четвертая пьеса рассматриваемого цикла. Важнейшей особенностью этой прелюдии является интенсивное тематическое развитие; оно начинается уже в первой части и приводит в начале второй к появлению производной темы, которая сохраняет легко улавливаемую связь с начальным мотивом и в то же время обладает индивидуальным звуковым обликом. Именно эту индивидуальность подчеркивает контрастная смена профиля событийного рельефа после цезуры 8-го такта во всех трех потоках (см. Рис. 3a-c). Таким образом, на уровне организации звуковых событий складывается простая двухчастная форма, но не развивающего, как на специфическом уровне, а контрастного типа (см. Рис 3d).

3a
[image: image6.emf]0

0,2

0,4

0,6

0,8

1

1,2

1 2 3 4 5 6 7 8 9 1011121314151617181920

Рр


3b
[image: image7.emf]0

0,2

0,4

0,6

0,8

1

1,2

1 2 3 4 5 6 7 8 9 1011121314151617181920

Гп


3c
[image: image8.emf]0

0,2

0,4

0,6

0,8

1

1,2

1 2 3 4 5 6 7 8 9 1011121314151617181920

Фв


3d
[image: image9.emf]0

0,2

0,4

0,6

0,8

1

1,2

1 2 3 4 5 6 7 8 9 101112 131415 161718 1920

Фн


Рисунок 3
В рассмотренных прелюдиях упорядоченность звуковых событий не только обслуживает процесс специфически-музыкального формообразования. Складывающиеся в этих пьесах событийные структуры в некоторых существенных (пусть и не во всех существенных) чертах не совпадают со структурами собственно музыкальными. В результате совершенно особенным образом проявляет себя функциональная многозначность разделов формы, свойственная сочинениям композиторов, принадлежащих, как и Скрябин, к типу С [5, с. 180]. Возможность выполнения каким-либо построением разных композиционных функций словно распределяется между специфически-музыкальными и неспецифически-событийными композициями, причем если первая из них отмечена, как правило, свободной импровизационностью, то вторая несет в себе системную организованность.

Наш вывод о том, что упорядоченность звуковых событий в произведениях А.Н. Скрябина подчиняется рациональному началу, получает неожиданное, но весьма убедительное подтверждение. Т.Н. Грекова и Н.Л. Нагибина приводят в своей статье очень интересное высказывание А.В. Оссовского, передающее его впечатление от исполнения музыки Скрябина С.В. Рахманиновым: «Пьесы были те же, много раз слышанные от самого Скрябина, но смысл их, характер, экспрессия, стиль стали совсем иными. <…> Исчез характер импровизации… Вместо того возобладало впечатление взвешенности, обдуманности. Зыбкие формы оказались окованными стальным ритмом» [Цит. по: 5, с.44-45]. Взвешенность и обдуманность, прочувствованные и воплощенные гениальным музыкантом, – именно эти свойства раскрываются перед нами в процессе изучения событийной организации в музыке Скрябина. Вместе с тем в психологическом портрете композитора прорисовываются некоторые новые черточки; не диссонируя с уже знакомым обликом, они придают ему большую яркость и рельефность.

ЛИТЕРАТУРА:

1. Грекова, Т.Н. Скрябин и Рахманинов: два психотипа – два стиля / Т.Н. Грекова, Н.Л. Нагибина // Психология и искусствознание: исследование творчества и творческой личности: Материалы международной конференции / International Institute of Differential Psychology. – М: IIDP, 2012. – С. 35-45.

2. Зубарева, Н.Б. К теории и методике «музыкальной арифмологии» / Н.Б. Зубарева // Музыкальная академия. – 2005. – № 1. – С. 98-105.
3. Зубарева, Н.Б. Тайны музыки и математическое моделирование: Алгебра или гармония?.. Гармония и алгебра! / Н.Б. Зубарева, П.А. Куличкин. – М: Книжный дом «ЛИБРОКОМ», 2009. – 256 с.
4. Нагибина, Н.Л. Мастера Российского джаза. Психологические портреты / Н.Л. Нагибина. – М.: Издательство «Институт психологии РАН», 1999. – 228 с.
5. Психология музыкального искусства в портретах: Научно-популярное издание. Ч. 2 / Нагибина Н.Л. [и др.]; International Institute of Differential Psychology. – М: IIDP, 2010. – 215 с.
6. Холопов, Ю. Н. Форма музыкальная / Ю.Н. Холопов // Музыкальная энциклопедия / гл. ред. Ю.В. Келдыш. – М., 1981. – Т. 5. – Стб. 875-906.
� См., в частности, статью «К теории и методике "музыкальной арифмологии"» [2, с. 98-105].


� На графиках здесь и далее поток ритмических событий обозначается как Рр (ритмический рисунок), поток гармонических событий – как Гп (гармоническая пульсация), поток фактурных событий – как Фв (фактурный вес), а суммарная событийная насыщенность представлена значениями функции напряженности (Фн).


� Ее функциональная схема такова: 1-8 т. т. – изложение музыкальной мысли; 9-16 т. т. – развитие, достигающее кульминации в точке золотого сечения; 17-20 т. т. – завершение.


� Приведем примеры. Первая фраза заканчивается II9 гармонического Fis-dur, а вторая начинается с I6D-dur, в который предыдущий аккорд разрешается как DDVII9. Вторая фраза, свою очередь, заканчивается II9 гармонического D-dur, а третья начинается V9 / As-dur. При этом тональности связываются с помощью мелодико-гармонической модуляции.


� См. подробнее – 3, с. 160.


