

38

ЗАПАДНОЕВРОПЕЙСКИЙ ТЕАТР

СОДЕРЖАНИЕ

Введение
1. Средневековый западноевропейский театр.
2. Театр эпохи Возрождения.
3. Итальянский театр.
4. Театр английского Возрождения.
5. Театр Испании.
6. Нюрнбергские мейстерзингеры.
Заключение
Список использованной литературы

[bookmark: 1011512-A-101]
Введение

Театр (от греч. theatron – места для зрелища, зрелище), основной род зрелищного искусства. Родовое понятие театра подразделяется на виды театрального искусства: драматический театр, оперный, балетный, театр пантомимы и т.д. Происхождение термина связано с древнегреческим античным театром, где именно так назывались места в зрительном зале (от греческого глагола «теаомай» – смотрю). Однако сегодня значение этого термина чрезвычайно многообразно. Его дополнительно употребляют в следующих случаях:
1. Театром называют здания, специально построенные или приспособленные для показа спектаклей.
2. Учреждение, предприятие, занимающееся показом спектаклей, а также весь коллектив его сотрудников, обеспечивающих прокат театральных представлений (Театр Моссовета; гастроли Театра на Таганке и т.п.).
3. Совокупность драматургических или сценических произведений, структурированных по тому или иному принципу (театр Чехова, театр эпохи Возрождения, японский театр, театр Марка Захарова и т.д.).
4. В устаревшем значении (сохранившемся только в театральном профессиональном арго) – сцена, подмостки («Благородная бедность хороша только на театре» А.Н.Островский).
5. В переносном значении – место каких-либо происходящих событий (театр военных действий, анатомический театр).
Театральное искусство обладает специфическими особенностями, делающими его произведения уникальными, не имеющими аналогов в других родах и видах искусства.
Прежде всего, это синтетическая природа театра. Его произведения с легкостью включают в себя практически все иные искусства: литературу, музыку, изобразительное искусство (живопись, скульптуру, графику и т.д.), вокал, хореографию и др.; а также используют многочисленные достижения самых разнообразных наук и областей техники. Так, например, научные разработки психологии легли в основу актерского и режиссерского творчества, так же, как и исследования в области семиотики, истории, социологии, физиологии и медицины (в частности, в обучении сценической речи и сценическому движению). Развитие разных отраслей техники дают возможность усовершенствованию и переходу на новый уровень машинерии сцены; звуковому и шумовому хозяйству театра; световой аппаратуры; возникновению новых сценических эффектов (например, дым на сцене и пр.). Перефразируя известное изречение Мольера, можно сказать, что театр «берет свое добро там, где его находит»[footnoteRef:1]. [1: Гамсун // История западноевропейского театра. Т. 5. – М., 1970.
]

Отсюда – следующая видовая особенность театрального искусства: коллективность творческого процесса. Однако здесь дело обстоит не так просто. Речь идет не только о совместном творчестве многочисленного коллектива театра (от актерского состава спектакля до представителей технических цехов, чья слаженная работа во многом определяет «чистоту» спектакля). В любом произведении театрального искусства есть еще один полноправный и важнейший соавтор – зритель, чье восприятие корректирует и трансформирует спектакль, по-разному расставляя акценты и порой кардинально меняя общий смысл и идею представления. Театральный спектакль без зрителя невозможен – уже само название театра связано со зрительскими местами. Зрительское восприятие спектакля – серьезная творческая работа, вне зависимости от того, осознается это публикой или нет.
Отсюда и следующая особенность театрального искусства – его сиюминутность: каждый спектакль существует только в момент его воспроизведения. Эта особенность присуща всем видам исполнительского искусства. Однако здесь есть свои особенности.
Театр-это искусство представления драматических произведений на сцене.
Целью нашего реферата является изучить историю развития западноевропейского театра от эпохи Средневековья до великого Возрождения.
В процессе написания работы, нами были выдвинуты следующие задачи:
1. рассмотреть зарождение средневекового западноевропейского театра;
2. проанализировать театр эпохи Возрождения;
3. изучить деятельность итальянского, английского, испанского театров, а также зарождение и развитие театра Германии.
Объектом исследования является западноевропейский театр и история его развития.
Методы исследования:
1) изучение, обработка и анализ научных источников по проблеме исследования;
2) анализ научной литературы, учебников и пособий по искусству, истории театра, культурологии, эстетике.

1. Средневековый западноевропейский театр.

Средневековый западноевропейский театр охватывает огромный период развития театрального искусства – десять веков: с V до XI в.в. (раннее средневековье) и с XII по XV вв. (период развитого феодализма). Театр, в силу своих видовых особенностей (в частности – обязательное непосредственное участие зрителей в спектакле), является, пожалуй, наиболее социальным из всех видов искусства. Его развитие обусловливается общим историческим процессом развития цивилизации, и неотделимо от его тенденций.
Средневековье было одним из самых тяжелых и мрачных периодов в истории. После падения Римской империи в V в. древняя античная цивилизация была практически стерта с лица земли. Молодая христианская религия, как любая идеология на своем раннем этапе, рождала фанатиков, боровшихся с древней языческой культурой. Пришли в упадок философия, литература, искусство, политика.
Место культуры заняла религия. Для искусства в целом и для театра в особенности наступили трудные времена. Светские театры были закрыты, актеры – в том числе странствующие комедианты, музыканты, жонглеры, циркачи, плясуны – преданы анафеме. Уже самые ранние идеологи христианства – Иоанн Златоуст, Киприан и Тертуллиан – называли актеров детьми сатаны и вавилонской блудницы, а зрителей – падшими овцами и погибшими душами.
В XIV в. соборным постановлением актеры, устроители зрелищ и «все одержимые страстью к театру» были исключены из христианской общины. Театральное искусство считалось ересью и подпадало под компетенцию инквизиции[footnoteRef:2]. [2: Дживелегов А., Бояджиев Г. История западноевропейского театра от возникновения до 1789 года. – М: «Искусство», 1941.
]

Казалось бы, театр должен был погибнуть безвозвратно – на протяжении нескольких веков его искусство находилось под запретом. Остатки странствующих трупп (мимов – греч., или гистрионов – лат.), скитаясь с импровизационными сценками по небольшим селеньям, рисковали не только жизнью, но и своим загробным существованием: их, как и самоубийц, было запрещено хоронить в освященной земле. Однако театральные традиции упрямо сохранялись в народных обрядовых играх и ритуалах, связанных с календарным циклом.
Во времена раннего средневековья с его натуральным хозяйством центр политической и общественной жизни переместился из городов в деревни и небольшие поселения. В деревнях обрядовые традиции были особенно сильны. В странах Западной и Восточной Европы проводились театрализованные майские игры, символизирующие победу лета над зимою, осенние праздники урожая. Клерикальные власти преследовали такие праздники, справедливо усматривая в них пережитки язычества. Однако многовековая борьба оказалась проигранной: церковь столкнулась не с сообществом актеров, всегда составлявшим небольшой процент населения, а практически со всем народом.
Борьбу затрудняла и чрезвычайная раздробленность поселений, характерная для раннего средневековья – уследить за всеми было просто невозможно. Наиболее наглядно результаты проигранной клерикальной борьбы с язычеством проявились в традиционных для католической Европы карнавалах (в православных странах – масленица), празднике, предшествующем Великому Посту и обозначающем окончание зимы. Жестокие акции помогли добиться лишь одного – сократить официальную продолжительность карнавала с двух недель до одной.
Традиционные ритуальные действа постепенно трансформировались, в них включались фольклорные элементы; художественная сторона обряда приобретала все большее значение. Подобные праздники были всенародными; однако из народной среды выделялись люди, начинавшие заниматься играми и действами профессионально. Из этого источника пошла одна из трех основных линий средневекового театра – народно-плебейская. Эта линия позже получила свое развитие в возрожденном искусстве гистрионов; в уличных представлениях; в более поздней театральной средневековой форме – сатирических фарсах.
Другая линия средневекового театра – феодально-церковная[footnoteRef:3]. Она связана с кардинальным изменением сущностного отношения церкви к театральному искусству и практической заменой запретительной политики на интеграционную. Примерно к IX в., фактически проиграв войну с пережитками язычества и оценив колоссальные идеологические и пропагандистские возможности зрелищ, церковь начала включать элементы театра в свой арсенал. Именно к этому времени относится возникновение литургической драмы. Такое изменение политики было весьма разумным – стихийный неуправляемый процесс брался клерикальными властями под контроль. При продолжающемся преследовании театра и профессиональных актеров, неумирающее искусство театра получило некую лазейку на пути к легализации. [3: Хрестоматии по истории западноевропейского театра: В 2 т. /Сост. и ред. С.С. Мокульского. М., 1953-1955.
]

К IX в. усиливается экономическая и общественная роль крупных поселений, появляется тенденция к разрушению замкнутости средневековых деревень (хотя до возникновения средневековых городов остается еще около двух веков). В этих условиях литургическая драма – диалогический пересказ евангельских сюжетов – получала все большую популярность. Они писались по-латыни, их диалоги были краткими, а исполнение – строго формализовано. В них органично сливались экстатические функции театра и церковной службы; несомненно, здесь был наиболее короткий путь достижения катарсиса.
Таким образом, церковь фактически способствовала возрождению профессионального театра. Позже, к XII – XIII вв., стало понятно, что процесс развития и трансформации литургической драмы стал неуправляемым. По сути, клерикальные власти «выпустили джинна из бутылки»: шло постоянное и неотвратимое усиление мирских мотивов литургической драмы – в нее проникали фольклорные и бытовые элементы, комические эпизоды, народная лексика.
Уже в 1210 папа римский Иннокентий III издал Указ о запрещении показа литургических драм в церквах. Однако церковь не хотела отказываться от столь мощного средства привлечения народной любви; показ театрализованных евангельских эпизодов был вынесен на паперть, литургическая драма трансформировалась в полулитургическую. Это была первая переходная форма от религиозного театра к светскому; дальнейшая линия развития средневекового феодально-церковного театра шла через мистерии (XIV–XVI вв.), а также более поздние параллельные формы – миракли и моралите (XV – XVI вв.).
Переходной формой между народно-плебейской и феодально-церковной линиями развития средневекового театра можно считать и вагантов – странствующих клириков, комедиантов из числа священников-расстриг и недоучившихся семинаристов. Их появление впрямую обусловлено литургической драмой – представления вагантов, как правило, сатирически пародировали литургии, церковные обряды и даже молитвы, заменяя идею смирения и покорности Богу прославлением земных плотских радостей. Ваганты преследовались церковью с особой жестокостью.
К XIII в. они практически исчезли, влившись в ряды гистрионов. Примерно к этому времени происходит и профессиональная дифференциация гистрионов по видам творчества: странствующие комедианты, потешавшие народ на площадях и ярмарках, назывались буффонами; актеры-музыканты, развлекавшие высшие сословия в замках – жонглерами; а «придворные» сказители, воспевающие в своих произведениях рыцарскую славу и доблесть – трубадурами[footnoteRef:4]. [4: Пикуль А.Г. История театра. – Спб.: 2000. – 324 с.
]

Однако это деление было в значительной степени условным; гистрионы, как правило, владели всеми возможностями своей профессии.
Третья линия развития средневекового театра – бюргерская, толчок которой также дала литургическая и особенно полулитургическая драма.
В средние века появились единичные, еще совсем робкие опыты создания светской драматургии. Одна из самых первых форм светского театра – поэтические кружки «пюи», вначале имевшие религиозно-пропагандистское направление, позже, к XIII в., в связи с развитием средневековых городов и их культуры, приобретших светский характер. Участник аррасского «пюи», французский трувор (музыкант, поэт и певец) Адам де Ла-Аль написал первые известные нам средневековые светские пьесы – Игра в беседке и Игра о Робене и Марион. Он фактически был единственным светским драматургом раннего средневековья, поэтому говорить о каких бы то ни было тенденциях на его примере не приходится. Однако бюргерская линия развития средневекового театра получила особенно бурный всплеск на материале мистерий.
Первые литургические драмы включали в себя инсценировку отдельных эпизодов евангелия, их удельный вес в общей литургии был невелик.
«Постановку» этих эпизодов осуществляли духовные пастыри, ведущие службу: они давали точные указания исполнителям по костюмам, моменту выхода, точному произнесению текста, передвижениям.
Однако постепенно инсценированных эпизодов в литургические драмы включалось все больше; усложнялись и разнообразились костюмы – к условно-символическим добавлялись бытовые; разрабатывались сложные постановочные эффекты и трюки для визуализации чудес – вознесение на небеса, проваливание в ад, движение Вифлеемской звезды, указывающей пастухам путь к яслям Младенца Христа, и т.д[footnoteRef:5]. С переходом на паперть в оформлении полулитургической драмы увеличилось и количество мест действия, располагавшихся на общей площадке одновременно, в одну линию. Клерикальные «актеры» уже не могли справиться со всем комплексом постановочных и исполнительских задач; к участию в полулитургической драме стали привлекаться миряне – в основном на роли чертей и бытовых комических персонажей, а также – на изготовление машинерии. [5: Пикуль А.Г. История театра. – Спб.: 2000. – 324 с.
]

Растущая популярность полулитургических драм, а также становление и бурное развитие средневековых городов – а значит, стремительное увеличение численности городского населения, – постепенно привели к тому, что церковная паперть перед храмом уже не могла вместить всех желающих посмотреть представление. Так появились мистерии, вынесенные на огороженные площади и улицы. Мистерия была органичной частью больших городских праздников и торжеств; обычно ее проведение приурочивалось к ярмарке. Это было чрезвычайно масштабное зрелище, продолжавшееся целый световой день, а то и несколько дней. В мистериях участвовали сотни людей. Это не могло не изменить и язык мистерии: латынь перемежалась с разговорным языком.
Начальный этап развития мистерии в странах Западной Европы был сходным, но в своем каноническом виде мистерия сформировалась и упрочилась во Франции, давшей в средние века наиболее показательную картину становления феодализма. Италию мистерия практически обошла стороной – в итальянском искусстве сравнительно рано проявились гуманистические тенденции Возрождения; в Испании созданию массовых театральных форм препятствовали постоянные войны Реконкисты и отсутствие городских ремесленных цехов; в Англии и Германии мистерии были преимущественно заимствованы из французских источников с добавлением оригинальных комических эпизодов.
Отличие мистерии от официальных видов средневекового театра было в том, что они организовывались уже не церковью, а городским советом – муниципалитетом вместе с городскими цехами ремесленников. Авторами мистерий все чаще выступали не монахи, а ученые-богословы, юристы, врачи. Сама ярмарка, после совершения молебна и благословения епископа, открывалась торжественным массовым шествием, проводимых в традициях карнавала – ряженые, повозки с живыми картинами на библейские и евангельские темы и т.д. А мистериальные представления становились ареной для соперничества и состязания городских ремесленных цехов, стремящихся продемонстрировать как артистическое мастерство, так и богатство своего содружества.
Каждый из городских цехов получал «на откуп» свой самостоятельный эпизод мистерии, как правило – наиболее близкий своим профессиональным интересам. Так, эпизоды с Ноевым ковчегом ставили корабельщики; Тайную вечерю – пекари; Поклонение волхвов – ювелиры; изгнание из рая – оружейники, вооружавшие своей продукцией ангелов, изгоняющих Адама и Еву. Большинство ролей исполнялись мирянами-ремесленниками.
Соперничество цехов обусловило постепенный переход от любительских постановок мистерий к профессиональным: нанимались специалисты, занимавшиеся устройством сценических чудес («conducteurs des secrets» – «руководители секретов»); портные, шившие за счет цеховых организаций сценические костюмы; пиротехники, разрабатывающие эффектные трюки пыток в аду и пожаров в день страшного суда; и т.д. Для осуществления общего руководства и координации действий сотен исполнителей назначался «conducteur du jeu» – «руководитель игры», прообраз нынешнего режиссера-постановщика. Подготовительная работа (говоря современным языком – репетиционный период) длилась несколько месяцев[footnoteRef:6]. [6: Очерки по истории европейского театра /Под ред. А.А. Гвоздева, А.А. Смирнова. Пб., 1923.
]

Постепенно наиболее искусные участники мистерий объединились в особые «братства», ставшие первыми профессиональными театральными объединениями нового типа. Наиболее известным из них стало Братство Страстей, получившее в 1402 от короля Карла VI монопольное право играть в Париже мистерии и миракли. Братство Страстей процветало почти 150 лет, до 1548, когда приказом парламента его деятельность была запрещена.
Собственно, к середине XVI в. мистерия оказалась под запретом практически во всех странах Западной Европы. К этому времени католическая церковь вступает в период контрреформации, объявив войну всем еретическим течениям. Демократизм и вольнодумство мистерии, в которой стихия народного праздника сметала религиозное звучание, привело к клерикальному требованию запрещений «бесовских игрищ», совсем недавно родившихся из лона церкви.
Собственно, этим событием был завершен исторический период средневекового театра, заложившего самые основы театра современного – миракли и моралите фактически были бледными отголосками масштабных мистериальных зрелищ. Однако в средневековом театре возникли предтечи многочисленных творческих и технических современных театральных профессий, помимо актерских – режиссеры, сценографы, постановщики трюков, костюмеры, продюсеры и т.д. Тогда же зародилось и мощное – живое до сих пор – движение театральной самодеятельности.
Все виды средневекового театра – представления гистрионов, мистерии, моралите, миракли, фарсы, соти – подготовили почву следующему историческому этапу развития театра – могучему театральному искусству эпохи Возрождения.

[bookmark: 1011913-L-110]2. Театр эпохи Возрождения.

При всем разнообразии вариантов исторического и географического развития театра Ренессанса, существует ряд общих тенденций, характерных для этой эпохи и определивших общие установки театрального искусства вплоть до середины XIX в[footnoteRef:7]. [7: Театр западной Европы от античности до просвещения // Под ред. Г.Н.Бояджиева, Ф.Г.Образцова, История зарубежного театра. В 4 томах, Т.1. – М.: Просвещение; Издание 2-е, перераб. и доп., 1991. – 336 с.
]

Именно в эпоху Возрождения произошло большинство революционных преобразований в театральном деле; позже, вплоть до новейшего времени, история театра шла уже по поступательной линии – дальнейшего совершенствования, но не принципиальной перестройки.
Кардинальные изменения в сфере искусства этого периода были связаны с трансформацией общей идеологической доктрины: от аскезы и фанатизма Средневековья к гармонии, свободе и гармоничному развитию личности Ренессанса. Уже сам термин (франц. renaissance – возрождение) провозглашает основной принцип: возврат к классическим образцам античного искусства. Театр, бывший около тысячи лет под фактическим запретом, пережил в эпоху Возрождения особо яркий всплеск своего развития. Изменения шли во всех аспектах театральной жизни: появлялись новые жанры, формы, театральные профессии. Это связано не только с изменением общественного климата, но и с одним из его важнейших следствий – развитием науки и техники (театр, как уже было сказано, гибко интегрирует в своем арсенале все, что может ему пригодиться).
Самым главным фактором, повлиявшим на развитие театра того времени, стало вновь начавшееся строительство театральных зданий. И не просто строительство по античным образцам: был придуман и реализован принципиально новый тип театрального здания – ранговый или ярусный (по этому принципу строится большинство театров до нынешнего времени). Это дало театральному искусству новые возможности (в том числе акустические), и как результат, привело к становлению и бурному развитию новой театральной формы – классической оперы. Специализация театральных зданий «под музыкальные спектакли» обусловило и новые принципы развития балета[footnoteRef:8]. [8: Гамсун // История западноевропейского театра. Т. 5. – М., 1970.
]

Поскольку новая концепция театрального строительства трактовала сцену и зрительный зал как единое целое, получили толчок к развитию и новые принципы театрально-декорационного искусства – например, создание живописных декораций с перспективой.
Сценический жанр оперы, делающий основной акцент на зрелищности действия, обусловил необходимость частой и мобильной перемены декораций: были разработаны принципы кулисного оборудования, портал сцены, занавес, трансформируется планшет сцены, бурно развивается сценическая машинерия (тогда было положено начало поисков гораздо более позднего изобретения XIX в. – сценического поворотного круга.)
Появление крытых театральных зданий по-новому поставило перед театром технические и художественные проблемы освещения сцены – играть только при дневном свете было уже нельзя. Новые технические тенденции требуют своего практического воплощения, углубляется специализация и растет разнообразие новых театральных профессий: машинисты сцены, декораторы, акустики, художники-оформители, осветители и художники по свету и т.д.
Произошли кардинальные изменения и в организации театральных зрелищ: в эпоху Возрождения перед театром впервые в истории остро встала проблема конкурентной борьбы за зрителя. Когда в античном полисе существует одно грандиозное театральное здание, у зрителя нет выбора, куда идти смотреть спектакль. Если в средневековом городе играется мистерия, то альтернативы этому зрелищу опять же нет. О зачатках конкуренции можно говорить разве что применительно к странствующим комедиантам, однако в этом случае существовал скорее коммерческий риск: при оплате «по факту» (т.е., после окончания представления) у актеров никогда не было уверенности, что их искусство оценят по достоинству.
Но здесь не было однозначной увязки с показами предыдущих трупп: дескать, одно представление понравилось – актерам заплатили, другое не понравилось – не заплатили. Мотивации зрителей в данном случае гораздо более многофакторны. Но когда в городе одновременно существует несколько театральных зданий, в том числе оперное, а на площади в то же время показывает свое представление труппа странствующих комедиантов, у потенциальных зрителей возникает реальная альтернатива выбора, они, что называется, «голосуют ногами».
Эта конкуренция во многом обусловила разнообразие жанров и видов театрального искусства в эпоху Ренессанса, стремящегося удовлетворить запросы разных категорий зрителей. Так, в Италии наибольшим успехом пользовалось молодое оперное искусство и площадной импровизационный театр масок (комедия дель арте)[footnoteRef:9]. [9: История западноевропейского театра: В 8 т. /Под ред. С.С. Мокульского и др. М., 1956-1989.
]

В Англии один за другим открывались публичные общедоступные драматические театры («Глобус», «Куртина», «Роза», «Лебедь», «Фортуна» и др.). В Испании продолжают пользоваться огромным успехом представления религиозного театра – auto sacramental (здесь после победы Реконкисты и установившегося владычества католической церкви, монополию на театральные представления получили церковные братства), однако в публичных театрах, корралях, широко шли спектакли и народно-демократического направления. В Германии активно развивались искусства мейстерзингеров – фастнахтшпили (масленичные представления) и фарсы.
При этом в Европе отчетливо ощущались признаки географической интеграции и взаимовлияния театрального искусства разных стран: растущая конкурентная борьба за зрителя обусловила широкую «гастрольную» практику мобильных актерских трупп (преимущественно итальянских и английских).
В определенном смысле театр в эпоху Возрождения достиг пика своего развития, освоив практически все возможные жанры, виды и направления. Тогда же сформировались и два основных типа организации театров. Если пользоваться современной терминологией, то их можно определить как репертуарный театр (когда более или менее стабильная актерская труппа ставит спектакли по произведениям разных драматургов) и антреприза (когда под определенный театральный проект специально собираются различные специалисты – эта традиция идет от постановок мистерий).
Далее, практически до конца XIX в. развитие театра (как искусства актера и драматурга, так и материально-зрелищной стороны спектаклей) шло преимущественно под знаком смены эстетических направлений: классицизм, просвещение, романтизм, сентиментализм, символизм, натурализм, реализм и т.д.
А конец XIX в. вновь ознаменован поистине революционными преобразованиями в театральном искусстве и выводом его на новый современный этап развития.

[bookmark: 1011081-A-101]3. Итальянский театр.

Театральное искусство Италии своими истоками восходит к народным обрядам и играм, к карнавалам, культовым песням и пляскам, связанным с природным циклом и сельскими работами. Богаты песнями и драматическим действием были майские игры, проходившие у пылающего костра, символизирующего солнце. С середины XIII в. в Умбрии возникает лауда (lauda), своеобразный вид площадного зрелища, – религиозные хвалебные песнопения, постепенно получившие диалогическую форму. Сюжетами этих представлений становились преимущественно евангельские сцены – благовещение, рождение Христа, деяния Христа...
Среди сочинителей лауд выделялся тосканский монах Якопоне да Тоди (1230–1306). Наиболее известное его сочинение Плач Мадонны. Лауды послужили основой для возникновения священных представлений (sacre rappresentazioni), получивших развитие в XIV – XV вв. (первоначально также в центральной Италии), – жанра, близкого мистерии, распространенного в странах северной Европы. Содержание священных представлений строилось на сюжетах Ветхого и Нового Заветов, в которые добавлялись сказочные и реалистические мотивы. Представления разыгрывались на подиуме, установленном на городской площади.
Сцена строилась по принятому канону – внизу «ад» (раскрытая пасть дракона), вверху «рай», а между ними другие места действия – «Гора», «Пустыня», «Царский дворец» и т.д. Одним из наиболее известных авторов этого жанра был Фео Белькари – Представление об Аврааме и Исааке (1449), Святой Иоанн в пустыне (1470) и др. Сочинял священные представления и правитель Флоренции Лоренцо Медичи[footnoteRef:10]. [10: Мокульский С.С. История западноевропейского театра: В 2 т. М., 1936-1939.
]

В 1480 году молодой придворный поэт и знаток античности Анджело Полициано (1454–1494) по заказу кардинала Франческо Гонзага написал пасторальную драму на сюжет древнегреческого мифа Сказание об Орфее. Это был первый пример обращения к образам античного мира. С пьесы Полициано, пронизанной светлым, жизнерадостным чувством начинается интерес к мифологическим пьесам и вообще увлечение античностью.
Итальянская литературная драма, с которой начинается история ренессансной западноевропейской драматургии, основывалась в своей эстетике на опыте античной драматургии. Комедии Плавта и Теренция определяли для итальянских драматургов-гуманистов тематику их произведений, состав действующих лиц и композиционное построение.
Большое значение имели постановки латинских комедий школярами и студентами, в частности в Риме под руководством Помпонио Лето в 1470-х. Используя традиционные сюжеты, они вносили в свои сочинения новые характеры, современные краски и оценки. Содержанием своих пьес они сделали реальную жизнь, а героями – современного им человека.
Первым комедиографом нового времени стал великий поэт позднего итальянского Возрождения Лудовико Ариосто. Его пьесы полны реалистических картин, острых сатирических зарисовок. Он стал основоположником итальянской национальной комедии. От него идет развитие комедии по двум направлениям – чисто развлекательному (Каландрия кардинала Бибиены, 1513) и сатирическому, представленному Пьетро Аретино (Придворные нравы, 1534, Философ, 1546), Джордано Бруно (Подсвечник, 1582) и Никколо Макиавелли, создавшему лучшую комедию эпохи – Мандрагору (1514). Однако в основном драматические сочинения итальянских комедиографов были несовершенны. Все направление неслучайно получило название «Ученой комедии» (commedia erudita).
Одновременно с литературной комедией появляется и трагедия. Крупных удач итальянская трагедия не дала. Пьес этого жанра сочинялось много, они содержали страшные истории, преступные страсти и невероятные жестокости. Их назвали «трагедиями ужасов». Наиболее удачное произведение жанра – Софонисба Дж.Триссино, написанное белым стихом (1515). Опыт Триссино получил дальнейшее развитие далеко за пределами Италии. Определенными достоинствами обладала и трагедия П.Аретино Гораций (1546).
Третьим – самым удачным и живым – жанром итальянской литературной драмы XVI в. стала пастораль, которая быстро получила распространение при дворах Европы.
Жанр приобрел аристократический характер. Место его рождения – Феррара. Знаменитая поэма Дж.Саннадзаро Аркадия (1504), прославлявшая сельскую жизнь и природу как «уголок для отдохновения», положила начало направлению. Самыми знаменитыми произведениями пасторального жанра стали Аминта Торквато Тассо (1573), произведение, полное истинной поэзии и ренессансной простоты, а также Верный пастух Д.-Б.Гуарини (1585), которое отличает усложненность и интриги, и поэтического языка, поэтому его относят к маньеризму.
Отрыв литературной драмы от зрителя не способствовало развитию театра. Сценическое искусство рождалось на площади – в выступлениях средневековых скоморохов (giullari), наследников мимов Древнего Рима, в веселых фарсовых представлениях.
Фарс (farsa) формируется окончательно в XV в. и приобретает все признаки народного представления – действенность, буффонность, житейскую конкретность, сатирическое вольнодумие События реальной жизни, становясь темой фарса, превращались в анекдот. В яркой, гротескной манере фарс высмеивал пороки людей и общества. Фарс оказал большое влияние на развитие европейского театра, а в Италии способствовал созданию особого вида сценического искусства – импровизированной комедии.
Вплоть до середины XVI в. в Италии не было профессионального театра. В Венеции, которая шла впереди в создании всякого рода зрелищ, уже на рубеже XV – XVI вв. было несколько любительских театральных содружеств. В них участвовали ремесленники и люди из образованных слоев общества. Постепенно из такой среды начали выделяться группы полупрофессионалов. Наиболее значительный этап на пути рождения профессионального театра связан с актером и драматургом Анджело Беолько по прозвищу Руццанте (1500–1542), чья деятельность подготовила появление комедии дель арте. Его пьесы, Анконитанка, Москета, Диалоги входят в репертуар итальянского театра и в настоящее время[footnoteRef:11]. [11: Сценическое искусство Италии и Англии // История западноевропейского театра. Т. 5. – М., 2002.
]

К 1570 г. определились основные художественные составляющие нового театра: маски, диалекты, импровизация, буффонада. Утвердилось и его название комедия дель арте, что означало «профессиональный театр». Название «комедия масок» более позднего происхождения. Персонажи этого театра, т.н. постоянные типы (tipi fissi) или маски.
Самыми популярными масками были Панталоне, венецианский купец, Доктор, болонский юрист, исполнявшие роли слуг дзанни Бригелла, Арлекин и Пульчинелла, а также Капитан, Тарталья, служанка Серветта и две пары Влюбленных. Каждая маска имела свой традиционный костюм и говорила на своем диалекте, лишь Влюбленные не носили масок и изъяснялись на правильном итальянском языке. Свои пьесы актеры играли по сценарию, импровизируя текст по ходу пьесы.
 В спектаклях всегда было много лацци и буффонады. Обычно актер комедии дель арте всю жизнь играл лишь свою маску. Наиболее известные труппы – «Джелози» (1568), «Конфиденти» (1574) и «Федели» (1601). Среди исполнителей было много великих актеров – Изабелла Андреини, Франческо Андреини, Доменико Бьянколелли, Никколо Барбьери, Тристано Мартинелли, Фламинио Скала, Тиберио Фьорилли и др. Искусство театра масок пользовалось огромной популярностью не только в Италии, но и за ее пределами, им восхищались как в высших слоях общества, так и простой народ. Комедия масок оказала большое влияние на формирование национальных театров Европы. Упадок комедии дель арте начинается со второй половины XVII в., а к концу XVIII в. она прекращает существование.
Развитие трагедии, комедии, пасторали потребовало для их исполнения специального здания. Новый тип закрытого театрального здания со сценой-коробкой, зрительным залом и ярусами был создан в Италии на основе изучения античной архитектуры. Одновременно в итальянском театре XVII в. успешно шли поиски в области оформления сцены (в частности были созданы перспективные декорации), разрабатывалась и совершенствовалась театральная машинерия. И в XII, и в XIII вв. по всей стране строились театры, т.н. итальянские (all'italiana), которые затем распространились по всей Европе.
Несмотря на экономическую и политическую отсталость, Италия отличалась богатством и разнообразием театральной жизни.
К XVIII в. Италия обладала лучшим в мире музыкальным театром, в котором различались два вида – серьезная опера и комическая опера (опера буфф). Существовал театр кукольный, повсеместно давались спектакли комедии дель арте. Однако реформа драматического театра назревала давно. В век Просвещения импровизированная комедия уже не отвечала требованиям времени. Нужен был новый, серьезный, литературный театр. Комедия масок в прежнем виде существовать не могла, но ее достижения надо было сохранить и бережно перенести в новый театр.
Это сделал Карло Гольдони. Реформу он проводил осторожно. Он начал вводить в свои пьесы, полностью написанные и литературно отделанные тексты отдельных ролей и диалогов, и венецианская публика приняла его новшество с энтузиазмом. Впервые он применил этот метод в комедии Момоло, душа общества (1738). Гольдони создал театр характеров, отказавшись от масок, от сценария и в целом от импровизации. Персонажи его театра утратили свое условное содержание и стали живыми людьми – людьми своей эпохи и своей страны, Италии XVIII в[footnoteRef:12]. [12: Сценическое искусство Италии и Англии // История западноевропейского театра. Т. 5. – М., 2002.
]

Свою реформу Гольдони осуществлял в жестокой борьбе с противниками. Вторая половина 18 в. вошла в историю Италии как время театральных войн. Против него выступил аббат Кьяри, драматург посредственный и потому неопасный, но главным его оппонентом, равным ему по силе дарования, стал Карло Гоцци. Гоцци встал на защиту театра масок, поставив задачу возродить традицию импровизированной комедии. И на каком-то этапе казалось, что ему это удалось. И хотя Гольдони оставлял в своих комедиях места для импровизаций, а сам Гоцци в итоге записал почти полностью все свои драматические сочинения, их спор был жестоким и бескомпромиссным. Поскольку главный нерв противостояния двух великих венецианцев – в несовместимости их общественных позиций, в разных взглядах на мир и человека
Гольдони в своих произведениях был выразителем идей третьего сословия, защитником его идеалов и морали. Вся драматургия Гольдони принизана духом разумного эгоизма и практицизма – нравственных ценностей буржуазии. Против пропаганды со сцены подобных взглядов в первую очередь и выступил Гоцци. Он написал десять поэтических сказок для театра, т.н. фьябы (fiaba/сказка). Успех театральных сказок Гоцци был ошеломляющим. А к своему недавнему любимцу Гольдони венецианская публика неожиданно быстро охладела. Измученный борьбой, Гольдони признал поражение и покинул Венецию. Но это ничего не изменило в судьбах итальянской сцены – реформа национального театра к тому времени уже завершилась. И театр Италии шел по этому пути.
С конца XVIII в. в Италии начинается эпоха Рисорждименто – борьба за национальную независимость, за политическое объединение страны и буржуазные преобразования, – продолжавшаяся почти столетие. В театре важнейшим жанром становится трагедия.
Крупнейшим автором трагедий был Витторио Альфьери. С его именем связано рождение итальянской репертуарной трагедии. Он создал трагедию гражданского содержания практически в одиночку. Страстный патриот, мечтавший об освобождении своей родины, Альфьери выступал против тирании. Все его трагедии проникнуты героическим пафосом борьбы за свободу.
Эпоха Рисорджименто вызвала к жизни новое художественное направление – романтизм. Формально его появление совпало со временем восстановления австрийского господства. Главой и идеологом романтизма был писатель Алессандро Мандзони. Своеобразие театрального романтизма в Италии в его политической и национально-патриотической направленности.
Классицизм считался выражением австрийской ориентации, направлением, означавшим не только консерватизм, но и чужеземное иго, а романтизм объединял оппозицию. Почти все творцы итальянского театра и в жизни следовали тем идеалам, которые провозглашали: то были истинные мученики идеи – сражались на баррикадах, сидели в тюрьмах, терпели нужду, подолгу жили в изгнании. Среди них Г.Модена, С.Пеллико, Т.Сальвини, Э.Росси, А.Ристори, П.Феррари и др.
Герой романтизма – личность сильная, борец за справедливость и свободу, причем свободу не столько личную, сколько всеобщую – свободу Родины. Задачей времени было сплотить всех итальянцев в борьбе за общее дело. Поэтому социальные проблемы отходят на второй план и проходят незамеченными. Вопросы собственно формы итальянских романтиков также интересовали значительно меньше. С одной стороны, они отрицали строгие правила классицизма, провозглашая приверженность свободным формам, с другой, в своем творчестве романтики еще были очень зависимы от классицистской эстетики. Главный источник вдохновения драматургов-романтиков – история и мифология; сюжеты трактовались с точки зрения сегодняшнего дня, поэтому спектакли обычно принимали острую политическую окраску.
К лучшим трагедиям относятся Кай Гракх В.Монти (1800), Арминия И.Пиндемонте (1804), Аякс У.Фосколо (1811), Граф Карманьолла (1820) и Адельгиз (1822) А.Мандзони, Джованни да Прочида (1830) и Арнольд Брешианский (1843) Д.Б.Николлини, Пия де Толомеи (1836) К.Маренко. Пьесы созданы во многом еще по классицистским образцам, но полны политических аллюзий и тираноборческого пафоса. Наибольший успех выпал на долю трагедии Сильвио Пеллико Франческа да Римини (1815).
Героическая трагедия во второй половине века уступает место мелодраме. Наряду с комедией мелодрама пользовалась большим успехом у зрителя. Первым драматургом стал Паоло Джакометти (1816–1882), автор около 80 сочинений для театра. Лучшие его пьесы: Елизавета, королева английская (1853), Юдифь (1858) и одна из самых репертуарных мелодрам XIX в. Гражданская смерть (1861)[footnoteRef:13]. [13: Тимченко В.Л. История искусств. – М.: 2001. – 322 с.
]

Драматургия Джакометти уже полностью освобождается от классицизма, его пьесы свободно сочетают черты комедии и трагедии, в них есть реалистически очерченные характеры, в них есть роли, поэтому театры охотно брали их к постановке. Среди комедиографов выделялся и Паоло Феррари (1822–1889), плодовитый драматург, продолжатель традиций Карло Гольдони. Его пьесы не сходили со сцены до конца века. Лучшая его комедия Гольдони и шестнадцать его новых комедий (1853) продолжает исполняться в Италии.
В 1870-е в победившей и объединенной Италии возникает новое художественное направление веризм. Теоретики веризма, Луиджи Капуана и Джованни Верга, утверждали, что художник должен изображать только факты, показывать жизнь без прикрас, он должен быть беспристрастным и воздерживаться от своих оценок и комментариев. Большинство драматургов весьма строго следовали этим правилам, и, быть может, именно это лишило их творения подлинной жизни. Лучшие произведения принадлежат перу Д.Верги (1840–1922), он чаще других нарушал предписания теории. Две его пьесы Сельская честь (1884) и Волчица (1896) входят в репертуар итальянских театров и в настоящее время. Пьесы сделаны мастерски. По жанру это трагедии из народной жизни. Их отличает мощный драматургический нерв, строгость и сдержанность выразительных средств. В 1889 П.Масканьи написал оперу Сельская честь[footnoteRef:14]. [14: История западноевропейского театра: В 8 т. /Под ред. С.С. Мокульского и др. М., 1956-1989.
]

В конце XIX в. появляется драматург, чья известность пересекает границы Италии. Габриеле Д'Аннунцио написал полтора десятка пьес, которые называл трагедиями. Все они были переведены на европейские языки. На рубеже веков Д'Аннунцио был очень популярным драматургом. Его драматургию обычно относят к символизму и неоромантизму, хотя в ней есть и черты неоклассицизма. Веристские мотивы в ней сочетаются с эстетизмом.
В целом, однако, достижения драматургии были более чем скромными; итальянский XIX в. остался в истории театра как век актерский. Высокая трагедия великих творений в драматургии не дала. Но трагическая тема в театре все же прозвучала, была услышана и получила мировое признание. Произошло это в опере (Джузеппе Верди) и в искусстве великих итальянских трагиков. Их появлению предшествовала театральная реформа.
Близкий классицизму тип актера сохранялся в итальянском театре довольно долго: исполнительское искусство оставалось в плену декламационности, риторики, канонических поз и жестов. Реформу сценического искусства, равную по значению реформе Карло Гольдони, совершил в середине века блистательный актер и руководитель театра Густаво Модена (1803–1861). Во многом он опередил свое время. Модена вывел на сцену человека со всеми его особенностями, естественной речью, «без лакировки, без котурнов». Он создал новый стиль актерской игры, главными особенностями которого стали простота и правда. В его театре была объявлена война премьерству, наметилась тенденция отхода от жесткого амплуа, впервые встал вопрос об актерском ансамбле. Влияние Густаво Модены на современников-коллег было огромным.
Аделаида Ристори (1822–1906) ученицей Модены не была, но считала себя близкой его школе. Первая великая трагическая актриса, чье искусство было признано за пределами Италии, она была истинной героиней своего времени, выразив его патриотический революционный пафос. В истории театра она осталась исполнительницей нескольких трагических ролей: Франческа (Франческа да Римини Пеллико), Мирра (Мирра Альфьери), Леди Макбет (Макбет Шекспира), Медея (Медея Легуре), Мария Стюарт (Мария Стюарт Шиллера). Ристори привлекали характеры сильные, цельные, героические, исполненные великих страстей. Актриса называла свою манеру реалистической, предлагая термин «колоритный реализм», имея в виду «итальянскую горячность», «пламенное выражение страстей».
Противоположностью Ристори была Клементина Каццола (1832–1868), романтическая актриса, которая создавала образы тончайшего лиризма и психологической глубины, ей были под силу характеры сложные. Она противостояла Ристори, которая всегда выносила на поверхность основную черту характера персонажа. В итальянском театре Каццола считается предшественницей Э.Дузе. К лучшим ее ролям относятся Пия (Пия де Толомеи Маренко), Маргарита Готье (Дама с камелиями Дюма), Адриена Лекуврер (Адриена Лекуврер Скриба), а также роль Дездемоны (Отелло Шекспира), которую она играла вместе со своим мужем, Т.Сальвини, великим трагиком.
Томмазо Сальвини, ученик Г.Модены и Л.Доменикони, одного из наиболее ярких представителей сценического классицизма. Актера интересует не обычный человек, а герой, чья жизнь отдана высокой цели. Прекрасное он ставил выше приземленной правды. Он высоко поднял образ человека. В его искусстве органично соединились великое и обыденное, героическое и повседневное. Он виртуозно умел управлять вниманием публики. Это был актер могучего темперамента, уравновешенного твердой волей. Образ Отелло (Отелло Шекспира) – высшее создание Сальвини, «монумент, памятник, закон на вечные времена» (Станиславский). Отелло он играл всю жизнь. К лучшим работам актера относятся также главные роли в пьесах Гамлет, Король Лир, Макбет Шекспира, а также роль Коррадо в пьесе Гражданская смерть Джакометти.
Творчество другого гениального трагика – Эрнесто Росси (1827–1896) представляет уже иную ступень в развитии сценического искусства Италии. Он был самым любимым и самым последовательным учеником Г.Модены. В каждом персонаже Росси старался увидеть не идеального героя, а просто человека. Тончайший психологический актер, он с мастерством мог показывать внутренний мир, передавать малейшие нюансы характера персонажа.
Трагедии Шекспира – основа репертуара Росси, им он отдал 40 лет свой жизни и играл в них до последнего дня. Это главные роли в пьесах Гамлет, Ромео и Джульетта, Макбет, Король Лир, Кориолан, Ричард III, Юлий Цезарь, Венецианский купец. Играл он также в пьесах Дюма, Джакометти, Гюго, Гольдони, Альфьери, Корнеля, сыграл и в маленьких трагедиях Пушкина, и Ивана Грозного в драме А.К.Толстого. Художник-реалист, мастер перевоплощения, он не принял веризм, хотя сам всем своим искусством подготовил его появление.
Веризм, как художественное явление, с наибольшей полнотой на сцене выразил Эрметте Цаккони (1857–1948). Репертуар Цаккони – это, прежде всего современная пьеса. С огромным успехом он играл в произведениях Ибсена, А.К.Толстого, И.С.Тургенева, Джакометти... Крупнейшей фигурой был и его старший современник Эрметте Новелли (1851–1919), актер широкого диапазона, блистательный комик. Его творческая манера вмещала в себя все: от комедии дель арте до высокой трагедии и натурализма.
Самой крупной трагической актрисой рубежа веков была легендарная Элеонора Дузе. Тончайшая психологическая актриса, чье искусство казалось чем-то большим, чем искусство перевоплощения[footnoteRef:15]. [15: Тимченко В.Л. История искусств. – М.: 2001. – 322 с.
]

XIX в. – время расцвета диалектальной культуры. Наибольшего развития она получает в Сицилии, Неаполе, Пьемонте, Венеции, Милане. Диалектальный театр – детище комедии дель арте, от нее он воспринял многое: импровизационный характер игры по заранее составленному сценарию, любовь к буффонаде, маски. Спектакли исполнялись на местном диалекте. Во второй половине XIX в. диалектальная драматургия только начинала обретать свою литературную основу.

4. Театр английского Возрождения.

Театр английского Возрождения своим расцветом обязан Уильяму Шекспиру (1564-1616). Когда в 1575 г. в Лондоне был основан первый постоянно действующий театр, предназначенный не для придворных, а для горожан, будущему драматургу исполнилось всего двенадцать лет. Шекспир приехал в Лондон спустя полтора десятилетия, покинув провинциальный Стратфорд. В то время к драматургии не относились как к серьёзной литературе. Пьесы не издавали - они писались как рабочий материал, текст, который актёры должны произносить со сцены[footnoteRef:16]. [16: Театр западной Европы от античности до просвещения // Под ред. Г.Н.Бояджиева, Ф.Г.Образцова, История зарубежного театра. В 4 томах, Т.1. – М.: Просвещение; Издание 2-е, перераб. и доп., 1991. – 336 с.
]

В английской столице работали публичные, частные и придворные театры. В 1594 г. Шекспир в качестве актёра вступил в труппу, которая называлась "Слуги лорда камергера". Заглавные роли он не играл, за то стал драматургом труппы.
В его пьесах перед зрителем разыгрывались истории борьбы за власть и предательства ("Гамлет", "Король Лир"), всепобеждающей любви и
разрушающей ненависти ("Ромео и Джульетта"), кровавых преступлений, безумия и раскаяния ("Ричард III", "Макбет"), Актёры играли и упоение радостями бытия, и страдание от "распавшейся связи времён".
В театре Шекспира поиски счастья и гармонии неотделимы от осознания трагизма жизни, а восхищение человеком, "венцом Вселен ной, красой всего живущего", - от понимания двойственности человеческой натуры, сочетающей в себе свет и мрак, добро и зло, чёрное и белое. Светлые, жизнеутверждающие комедии ("Укрощение строптивой", "Много шума из ничего")и философские пьесы ("Гамлет","Король Лир"), приправленные горе чью мудрости, разделяют всего не сколько лет. Однако именно эти перемены в драматургии великого англичанина отразили эволюцию идей Возрождения: от безоглядной радости до трагического осознания, что "век вывихнут" и обрушил на человека "целое море бед". Будучи сам актёром, Шекспир ни когда не забывал, что пишет для сцены. Драматическое действие должно быть зрелищным, динамичным и эффектным; важная роль отводилась слову. Шекспировский театр обходился без декораций. На площадку помещали предметы, необходимые по ходу пьесы (столы, кресла, скамейки, иногда бутафорские деревья).
Большое значение имела в театре Шекспира музыка, актёры играли на различных музыкальных инструментах: гобоях, скрипках, барабанах, | лютнях, тамбуринах. В действие включались пение и танцы - это украшало спектакли, придавало представлениям праздничность[footnoteRef:17]. [17: Бахтин М.М. Творчество Франсуа Рабле и народная культура средневековья и Ренессанса. М., 1965.
]

Но главным в английском театре эпохи Возрождения оставался актёр. Его голос, пластика, мимика, темперамент завораживали зрителей, заставляли поверить в истинность происходящего на сцене. Своим искусством актёры пробуждали воображение публики, заражали неподдельным весельем или, напротив, заставляли испытывать гнев и со страдание. Звездой труппы театра "Глобус" был Ричард Бёрбедж (около1567-1619). Женские роли исполняли молодые мужчины, и некоторые из них достигали замечательных успехов.
Театр Шекспира стал вершиной развития художественной культуры Англии конца XVI - начала XVII в. Именно в английском театре был преодолен разрыв между литературной драмой и сценой, в отличие от театра итальянского, где эта про пасть сохранялась долгие годы[footnoteRef:18]. [18: Сценическое искусство Италии и Англии // История западноевропейского театра. Т. 5. – М., 2002.
]

5. Театр Испании.

Профессиональный театр Испании возник в 30х гг. XVI в. В указе императора Карла V о создании театра (1534 г.) содержались советы актё рам и предостережения от чрезмерной роскоши костюмов. Сначала представления устраивались в королях (исп. corral - "задний двор"). Над двором, чаще всего гостиничным, натягивали брезент, защищаясь не столько от дождя, сколько от жаркого южного солнца, и устанавливали скамейки для зрителей.
Театральные труппы на первых порах оставались кочевыми, переезжали из города в город. Репертуар был пестрым: играли смешные сценки, перемежавшиеся музыкальными но мерами и танцами; выступали и актеры мимы, игравшие без слов. Испанский театр Возрождения создал Лопе Феликс де Вега Карпьо(1562-1635), больше известный как Лопе де Вега. Уроженец Мадрида, он начал свою театральную деятельность в Валенсии, возглавив небольшую группу молодых драматургов.
Сам Лопе де Вега писал много и очень быстро. Пьеса появлялась за пьесой, и вскоре драматург обрел невиданную популярность. Ещё при жизни его слава была велика: зрители называли Лопе де Вегу поэтом "неба и земли" и "фениксом гениев". Пьесы шли в публичных театрах и на придворной сцене, на городских площадях и в деревнях во время сельских праздников. Жизнерадостные и поэтичные комедии внушали веру и оптимизм, утверждали-в духе идей Возрождения - способность человека к героизму и самопожертвованию независимо от происхождения.
Зрители сочувствовали гордым крестьянам пьесы "Овечий источник" ("Фуэнте Овехуна"), так и не поступившимся своей честью и достоинством, а на представлении комедии "Собака на сене"смеялись над притворщицей Дианой: они понимали, что в конце концов любовь победит спесь и отбросит все предрассудки.
Испанский театр доказывал, что именно в повседневной жизни рож даются сильные, светлые и высокие чувства - и герои отстаивали право на эти чувства, прибегая к всяческим уловкам, играя и плутуя. Игра во имя жизни, празднество, творимое на глазах у публики, - вот что составляло суть театральных творений Лопе де Беги. Свои взгляды на задачи театра драматург высказал в пьесе "Вымысел, ставший истиной".
Главный персонаж - древне римский актёр играет по приказу императора роль мученика христианина, а затем решает сам стать таким мучеником и идёт на страшную казнь. Актёр не может лишь притворяться, страдания героя должны статьи "страстями актёрской души".
Испанские актёры выполняли по желания драматурга. Они не жалели себя, стремясь развеселить, увлечь или потрясти зрителя. Нередко артисты прямо обращались к публике за поддержкой и сочувствием и будто бы за советом. Как и в шекспировском театре, зрители обступали площадку, а иногда даже сидели на самой сцене. Любя театр, они ощущали себя равноправными участниками сценического действия, подбадривали актёров.
Громко сетовали по поводу неудач персонажей, свистели и швыряли на площадку всё, что подвернётся под руку, если были недовольны игрой. Публика приходила на спектакли самая разная. Порой возникали споры и даже драки, иногда весьма жестокие - всерьёз.
Поэтому власти с опаской относились к той любви, которую испанцы испытывали к театральному искусству с момента появления на Пиренейском полуострове первых трупп. Случалось, представления запрещали, но каждый такой запрет вызывал столь бурный протест, что спектакли возобновлялись к всеобщему восторгу публики. Постепенно на сцене испанского театра появились драматические мотивы - и актёры, и авторы пьес перестали видеть жизнь лишь как нескончаемый праздник, на котором если и встречаются препятствия, то их можно преодолеть легко, играючи.
Католическая цензура стала вмешиваться в театральные дела очень настойчиво - на каждом спектакле обязательно присутствовал представитель властей, он следил за по рядком на сцене и среди зрителей. К 1625 г. в Мадриде остался лишь один театр, а спустя некоторое время спектакли разрешили играть только раз в неделю.
Всё это не могло не повлиять на настроение и авторское самолюбие первого испанского драматурга - Лопе де Беги, хотя они продолжал писать для сцены[footnoteRef:19]. [19: Театр западной Европы от античности до просвещения // Под ред. Г.Н.Бояджиева, Ф.Г.Образцова, История зарубежного театра. В 4 томах, Т.1. – М.: Просвещение; Издание 2-е, перераб. и доп., 1991. – 336 с.
]

Магию преображения жизни испанский театр эпохи Возрождения завещал потомкам. Этот период раз вития испанской сцены называли "золотым веком".

6. Нюрнбергские мейстерзингеры.

Среди учёных до сих пор ведутся споры: можно ли считать немецкую и французскую сцену XVI в. театром новой эпохи или для французов и немцев Средние века ещё не закончились?[footnoteRef:20] Таких ярких достижений и знаменитых имён, как в Италии, Испании и Англии, ни немецкий, ни французский театр этого периода не имеет. [20:]

Во Франции драматурги подражали итальянцам; выпускники коллежей и студенты пробовали свои силы в написании "учёных комедий" - но сцена их опыты не приняла. В Германии новый, отличный от средневекового, театр связан с именем Ганса Сакса[footnoteRef:21]. Энтузиастами театрального дела в немецких землях были мейстерзингеры. [21: Маркова Г. В. Актерское искусство Германии. Роли - сюжеты - стиль. Век XVIII - век XX. – М.: РГГУ, 2000. – 264 с.
]

Они принимали участие в представлениях на библейские сюжеты. Постепенно появились спектакли на сюжеты из греческой мифологии, разыгрывались бытовые сценки.
Ганс Сакс написал свыше двухсот драматургических текстов. Это были трагедии и особый, германский, жанр - фастнахтшпилъ (нем. Fast nachtspiel), что дословно означает "масленичная игра". Фастнахтшпили отчасти походили на итальянскую комедию масок, в них было много юмора, импровизации, смешных бытовых эпизодов.
Персонажи брались из повседневной жизни: недоучившийся школяр вздумал поиграть с самим дьяволом - и, конечно, проиграл; священник, который не хотел лишать себя вполне мирских удовольствий, терял паству. Взяточники и пройдохи осмеивались и осуждались: эти персонажи вы глядели нелепо, были даже уродливыми.
Диалоги в пьесах Ганса Сакса всегда остроумны, персонажи полны энергии, весёлые и озорные. Действие развивалось стремительно, и в этой стремительности и жизнелюбии героев ощущался дух нового времени, южные, средиземноморские влияния. Любимым персонажем немецкой публики стал шут - Ганс Вурст, что переводится как "Ганс колбасник" (нем, Wurst - "колбаса", любимое кушанье немцев).
Постепенно Ганс колбасник заимствовал черты итальянского Арлекина, он стал менее грубым, тоньше шутил, немного похудел. Сакс сам ставил свои пьесы; со хранились его указания и советы актерам любителям - подробные, иногда забавные.
Так, драматург рекомендовал участникам спектаклей не топать громко ногами, а если что-то не удаётся - ругаться про себя. В германских городах во времена Сакса не существовало специальных театральных зданий - представления разыгрывались на деревянных площадках, построенных на скорую руку, иногда в харчевнях, часто и просто на улицах - в отгороженном месте. Никакого оформления не предполагалось, чаще всего даже за навес отсутствовал.
Зрители смотре ли спектакли преимущественно стоя, реагировали на происходящее на сцене живо и горячо, как в Испании. Немецкий театр эпохи Возрождения в последующие века был почти забыт. Трагические события - сначала Крестьянская война (1524-1526 гг.), потом Тридцатилетняя война (1618-1648 гг.) - потрясли самые основы жизни: средь бедствий войны, "средь ужасов и горя" было не до сцены[footnoteRef:22]. [22: Хрестоматии по истории западноевропейского театра: В 2 т. /Сост. и ред. С.С. Мокульского. М., 1953-1955.
]

Театральное искусство европейского Возрождения вошло в историю как великая эпоха развития сцены. Пьесы Шекспира и Лопе де Беги стали основой репертуара мирового театра. Их трагедии и комедии заставили современников и потомков признать, что драматургия - полноправный род литературы.

Заключение

Театр эпохи Возрождения – одно из самых ярких и значительных явлений в истории всей мировой культуры; это мощный исток европейского театрального искусства – на все времена. Новый театр родился из потребности перелить молодую энергию в действо. И если задать себе вопрос, в какую сферу искусств должно было вылиться это действо, это море веселья, то ответ ясен: конечно, в сферу театра. Карнавальная игра, уже не могла оставаться на своей прежней стадии стихийной самодеятельности и вошла в берега искусства, став творчеством, обогащённым опытом древних и новых литератур.
В Италии – впервые в Европе – на сцену поднялись актёры-профессионалы и поразили мир яркой, сильной игрой, рождающейся тут же, на глазах у зрителя, и чарующей своей свободой, азартом, блеском и остроумием. Так в Италии было положено начало театральному искусству нового времени. Произошло это в середине XVI века.
Своей вершины театр Возрождения достиг в Англии. Теперь он воистину вобрал в себя все сферы жизни, проник в глубины бытия. Могучая когорта талантов поднималась будто из-под земли. И главным чудом века был человек из Стратфорда, пришедший в Лондон, чтобы писать пьесы для театра «Глобус». Громкое название театра оправдалось – в творениях Шекспира действительно открылся мир: виднелись исторические дали прожитого, выяснялись главные истины нынешнего столетия и чудодейственно, сквозь пелену времени, проглядывали контуры грядущего[footnoteRef:23]. [23: Гамсун // История западноевропейского театра. Т. 5. – М., 1970.
]

О первых опытах ренессансной драматургии можно со всей определённостью сказать, что они были творениями пера, но отнюдь не сцены. Вышедшая из материнского лона литературы, гуманистическая драма если и покидала книжные полки, то лишь изредка и без особой надежды на сценический успех. А незамысловатые простонародные фарсы и импровизации карнавальных масок притягивали к себе толпы зрителей, хотя не обладали и десятой долей литературных достоинств писаных пьес. Именно на карнавале забил источник комедии дель арте – этой истинной прародительницы нового европейского театра. Надо сказать, что на раннем этапе развития нового театра взаимоотчуждённость сцены и драмы пошла обеим на пользу. Драма оказалась свободной от примитивов фарсовой сцены, а сцена, то есть исполнительское искусство, лишённое драмы и предоставленное самому себе, получила возможность интенсивно развивать собственные творческие ресурсы.
Для того, чтобы гуманистическая мысль проникла в драму нужен был решительный разрыв драмы со сценой. Задача заключалась в том, чтобы поднять драматургический жанр до художественного уровня литературы и, открыть драме ход в современную жизнь, насытить её реализмом.
Деятельность итальянских гуманистов XV века сыграла чрезвычайно плодотворную роль в возрождении античных знаний и искусства и во многом помогла формированию европейской культуры.
На своей вершине театр оказался в Англии. Театр английского Возрождения – это Шекспир и его блистательное окружение: Марло, Грин, Бомонт, Флетчер, Чемпен, Неш, Бен Джонсон. Но все эти последние имена принадлежат своему веку и своей нации; Шекспир же, глубже всех выразивший дух своего времени и жизнь своего народа, принадлежит всем векам и всем народам.
Театр Шекспира – это своеобразный синтез культуры Ренессанса. Определив собой самый зрелый этап этой культуры, Шекспир говорил со своим веком и с грядущими веками как бы от имени всей эпохи «величайшего прогрессивного переворота»[footnoteRef:24]. [24: История зарубежного театра: В 4 т. /Под ред. Г.Н. Бояджиева и др. 2-е изд. М., 1981-1987.
]

Творчество Шекспира было итогом развития национального английского театра. В то же время оно в известной мере суммировало достижения всей предшествующей поэтической, драматической и сценической культуры древнего и нового времени. Поэтому в драмах Шекспира можно ощутить и эпический размах гомеровской сюжетики, и титаническую лепку монотрагедий древних греков, и вихревую игру фабул римской комедии. Шекспировский театр богат высоким лиризмом поэтов-петраркистов. В творениях Шекспира отчётливо слышны голоса современных гуманистов, начиная от Эразма Роттердамского и кончая Монтенем.
Углубленное развитие унаследованного – вот что было важнейшей предпосылкой рождения нового и наиболее совершенного типа ренессансной драмы, драмы Шекспира.

Список использованной литературы

1. Бахтин М.М. Творчество Франсуа Рабле и народная культура средневековья и Ренессанса. М., 1965.
2. Гамсун // История западноевропейского театра. Т. 5. – М., 1970.
3. Гвоздев А.А. Западноевропейский театр на рубеже XIX-XX столетий. Л., 1939.
4. Дживелегов А., Бояджиев Г. История западноевропейского театра от возникновения до 1789 года. – М: «Искусство», 1941.
5. Западноевропейский театр эпохи Возрождения до рубежа XIX – XX веков Очерки – М.: РГГУ, 2001. – 406 с.
6. История западноевропейского театра: В 8 т. /Под ред. С.С. Мокульского и др. М., 1956-1989.
7. История зарубежного театра: В 4 т. /Под ред. Г.Н. Бояджиева и др. 2-е изд. М., 1981-1987.
8. Маркова Г. В. Актерское искусство Германии. Роли - сюжеты - стиль. Век XVIII - век XX. – М.: РГГУ, 2000. – 264 с.
9. Мокульский С.С. История западноевропейского театра: В 2 т. М., 1936-1939.
10. Очерки по истории европейского театра /Под ред. А.А. Гвоздева, А.А. Смирнова. Пб., 1923.
11. Пикуль А.Г. История театра. – Спб.: 2000. – 324 с.
12. Сценическое искусство Италии и Англии // История западноевропейского театра. Т. 5. – М., 2002.
13. Тимченко В.Л. История искусств. – М.: 2001. – 322 с.
14. Театр западной Европы от античности до просвещения // Под ред. Г.Н.Бояджиева, Ф.Г.Образцова, История зарубежного театра. В 4 томах, Т.1. – М.: Просвещение; Издание 2-е, перераб. и доп., 1991. – 336 с.
15. [bookmark: 1011615-R-105][bookmark: _GoBack]Хрестоматии по истории западноевропейского театра: В 2 т. /Сост. и ред. С.С. Мокульского. М., 1953-1955.
