

Clasicismo


Contexto histórico e social

- Clasicismo es la denominación historiográfica de un movimiento cultural, estético e intelectual inspirado en los patrones estéticos y filosóficos de la Antigüedad clásica la cual se caracteriza por buscar la perfección del hombre en sus aspectos físicos. Se desarrolló de forma simultánea a los distintos estilos artísticos y movimientos literarios de la Edad Moderna.
- Clasicismo es el estilo de la música culta europea desarrollado aproximadamente entre 1750 y 1820 por compositores como Wolfgang Amadeus Mozart y Joseph Haydn.

Características musicais

- Uso de la textura de melodía acompañada, consistente en el predominio de la voz más aguda, que centra el interés en su melodía, mientras el resto de instrumentos la acompañan; sólo en ocasiones se usa la homofonía o la polifonía imitativa.
- Melodías de un mayor carácter cantabile y simétricas, con frases estructuradas en antecedente y consecuente, que típicamente se cierran en las armonías de dominante y tónica, respectivamente.
- Armonías muy claras y funcionales, basadas en los acordes de tónica, dominante y subdominante, que estructuran las frases y la forma musical con cadencias muy claras. El ritmo armónico (velocidad a la que cambian los acordes) suele ser más lento que en el Barroco: es típico el acompañamiento arpegiado llamado bajo de Alberti en el piano, o el trémolo en el acompañamiento orquestal.
- Se escribe mucha más música en modo mayor (más alegre) que en modo menor. Se amplía el campo de las modulaciones y se usan tonalidades cada vez con más alteraciones.

- Compás muy claro y regido también por la armonía.
- Se amplía la orquesta y su rango dinámico. Cada vez se escribe en detalle una mayor variedad de dinámicas y articulaciones, dejando menos espacio a la interpretación del ejecutante.
- Se usan formas estandarizadas (en particular la llamada forma sonata) pero con gran interés y variedad en la estructura interna de la música. Es en este periodo cuando se definen claramente las formas y estructuras en las que se basa la música culta occidental casi hasta nuestros días: la sonata, la sinfonía y el concierto clásico.

Instrumentos

- Si bien la mayoría de los instrumentos sinfónicos ya existían desde el Barroco, muchos de ellos cambian y se adaptan a los nuevos requerimientos estilísticos y de composición de la época: así, los de viento aumentan el número de agujeros y llaves para adaptarse a las tonalidades con muchas alteraciones. Algunos instrumentos que surgen en este periodo son el pianoforte, el arpeggione y el clarinete, mientras pierden vigencia casi hasta su extinción la viola da gamba, el clavicordio, la flauta dulce (que volverá a renacer en el siglo XX), el bajón y el laúd, entre otros. El fortepiano se impuso sobre el clave de tal forma que pasó a ocupar un lugar central en la música de cámara e incluso en los conciertos solistas.

Compositores

Bach, Carl Philipp E.

Beethoven, Ludwig van.

Boccherini, Luigi.

Cherubini, Luigi.

Gluck, Christoph W.

Haydn, Franz Joseph.

Mozart, Wolfgang A.

Molto allegro (I)

- La Sinfonía n.º 40 en sol menor, K. 550, es una sinfonía de Wolfgang Amadeus Mozart, que finalizó su composición el 25 de julio de 1788.1 Es la penúltima sinfonía del célebre compositor.
- El primer movimiento está en una clara forma sonata, acorde a la época, aunque con pequeñas transgresiones, cosa que en general se repetirá en toda la sinfonía. Comienza con el acompañamiento solo de las violas con los bajos. El primer tema no tarda mucho en comenzar, a la octava entre primeros y segundos violines. Este tema se caracteriza por tener una anacrusa larga (de un compás y un tiempo) que desemboca en un salto de sexta ascendente, que luego es compensado por un descenso por la escala.
- <https://www.youtube.com/watch?v=-hJf4Zffkol>