


THE RICCARDO CHAILLY
FILARMONICA DELLA SCALA

FELLINI

THE FILM MUSIC
OF NINO ROTA

ALBUM

NINO ROTA 1911-1979
MUSIC FOR THE FILMS OF FEDERICO FELLINI

FILARMONICA DELLA SCALA
RICCARDO CHAILLY

AMARCORD

Suite from the film
 Original orchestration

1	I	Danzando nella nebbia	2.08
2	II	La Fogaraccia	3.05
3	III	Lo struscio	5.48
4	IV	Le manine di primavera	2.36

OTTO E MEZZO · 8 ½

Huit et demi · Achteinhalb
 Suite from the film

5	I	Titoli	1.11
6	II	Sogno (il cimitero)	1.32
7	III	Discesa ai fanghi	2.16
8	IV	Lo sceicco d'Arabia	3.14
9	V	Carlotta's galop	2.35
10	VI	Passerella d'addio	5.35

LA DOLCE VITA

Suite for orchestra arranged by William Ross

11	I	Titoli	1.53
12	II	Notturmo	0.51
13	III	Via Veneto	0.39
14	IV	Cavallino Canzonetta	1.14
	V	Parlami di me	
15		(a la Circus)	0.33
16		(trumpet solo)	2.48
17	VI	Notturmo o Mattutino	1.04
18	VII	La dolce vita	2.37

IL CASANOVA DI FEDERICO FELLINI

Fellini's Casanova · Le Casanova de Federico Fellini · Fellinis Casanova
 Symphonic Suite orchestrated by Bruno Moretti

19	I	O Venezia, Venaga, Venusia	4.32
20	II	L'uccello magico	2.34
21	III	Intermezzo della mantide religiosa	4.14
22	IV	The great Mouna	2.17
23	V	Il Duca di Württemberg	4.28
24	VI	La Poupée automate	3.37

I CLOWNS 13.07

Suite from the film
The Clowns · Les Clowns · Die Clowns

25		AMARCORD arranged by William Ross	4.27
----	--	--	------

A MAGICAL FRIEND

Riccardo Chailly first met Nino Rota on 8 August 1974 in Lanciano when he was preparing the young participants in the town's International Summer Orchestra Course for a performance of Rota's Piano Concerto in C. The work was rechristened "Partita" for the occasion, so as not to bring the event to the attention of its dedicatee Arturo Benedetto Michelangeli, who had never got as far as a public performance. The soloist in Lanciano was Rota himself, providing the orchestra with both his expertise as a virtuoso and his invaluable advice on how best to bring the score to life.

Chailly, then only 21, recalls how Rota's easygoing nature hid the fact that he was an incredibly cultured man with enormous musical knowledge. At the time, however, he was seen as a composer out of touch with the current Italian music scene, and was often denigrated for being so inextricably linked with film soundtracks – this, in the opinion of certain reactionary critics, meant that his work was "applied music", devoid of any innate beauty. Predicting that his scores, whether written for films or not, would soon disappear without trace, they dismissed them as neoclassical, anachronistic and unfashionable.

In reality, this "music without labels", as it was aptly dubbed by musicologist Fedele d'Amico, embodied absolute and timeless values and could compete with the most diverse forms and genres without attempting to conform to any established system of classification. Drawing on what seemed, at least, more well-worn means of expression, Rota possessed an incomparable gift for melody, with a preference for light orchestration and instantly memorable motifs, although his music could change its appearance chameleon-like if necessary, to suit the specific setting of the film in question.

The truth is that Rota did not believe in drawing distinctions between different kinds of music, and felt it was bogus to try to define a score as either light or serious. It was no coincidence that he sincerely thought of himself as writing "non-cinematographic music": he was not creating mere tapestries of sound to accompany the onscreen

images, but composing music that could be "attached to films" – entering into a dialogue with the images rather than being overpowered by them. This is why "the most musical of musicians", as Alberto Savinio quite rightly wrote, was destined to become a "film animal".

For Rota, unquestionably the leading composer of film music in those years, the world of Fellini proved to be the perfect place in which to express his full creative potential, despite the fact that the extraordinary and unique relationship between the two men was fired by mutual incomprehension. Fellini, as he stated many times, knew nothing about music, his soundworld consisting of snatches of tunes from the 1930s and a few wind-band marches. Rota, for his part, often composed the scores for Fellini's masterpieces almost unconsciously, unaware of their complexity. Fellini had to watch in confusion as his composer took naps during screening sessions, and yet Rota's inner world – one which, according to the director, "reality had little chance of accessing" – was very similar to his own. From this unusual starting point, Rota went on to write the soundtracks for all of Fellini's films from *Lo sceicco bianco* (The White Sheikh) to *Prova d'orchestra* (Orchestra rehearsal). There was a partnership that owed nothing to chance, but was, in Fellini's words, "a convergence of two temperaments, two natures, two creatures who, within their own limits, had no option but to cohabit the film-making process".

The works performed here not only represent some of the most significant moments in that partnership, but will also enable listeners to appreciate Rota's compositional style to the full. In this respect, the performances of the Filarmonica della Scala under Riccardo Chailly (who together gave an acclaimed interpretation of Rota's *La strada* ballet suite at New York's Carnegie Hall in 2007 as part of its triumphant US tour) play a fundamental role, revealing just how much this orchestra loves the composer's music, as its players explore every subtle detail of Rota's instrumentation, melodies and rhythms.

Amarcord, which in the dialect of the Romagna region means “I remember”, is all about the evocation of nostalgic memories of a lost reality. Set in the Rimini of the 1930s, it features a number of unusual, caricaturish characters, notably the lady tobacconist, and events that Fellini himself remembered, such as the “Fascist Saturday” sports activities and the traditional town bonfire, held every year on 18 March, onto which dead branches and old furniture were thrown. The soundtrack is a succession of American songs, circus marches and popular tunes of the day, with one tune standing out as particularly memorable – the famous waltz heard during the opening credits, in which Rota’s gift for melody so wonderfully evokes the emotions of the narrative to come.

The music from *Otto e mezzo* (8½) became famous thanks to its “farewell parade”, a delightful little march with a little boy in a white uniform intent on leading the troupe of clowns which has become part of the Fellinian memory. The apparent simplicity of this soundtrack should not disguise the fact that it is precisely the music and the way it is used in the film that point up its self-reflective narrative structure. Here the protagonist is a film-maker suffering from “director’s block”, which is what happened to Fellini after *La dolce vita*. His mind, therefore, is brimming with fantasies, dreams, memories of the past and of his childhood which, at the end of the film, he feels he has conquered. Rota’s music highlights this situation to perfection and, alongside traditional themes, such as the heartbreaking tune that accompanies the director’s childhood memories, it also includes little chromatic motifs over an ostinato, or glacial chord sequences, as in the melancholy tune heard during the graveyard scene.

La dolce vita centres on the character of gossip columnist Marcello Rubini. The film’s seven episodes, including the hugely famous Trevi Fountain scene with Anita Ekberg and Marcello Mastroianni, tell the story of “the sweet life” of Rome. The musical leitmotif is an adapted version of Weill’s *Mack the Knife*, which moves with the ascending chromatic lines so characteristic of Rota’s idiom. Elsewhere in the soundtrack we find the expected songs and dance tunes that are such precise indicators of the period, and atmospheric passages that illustrate the film’s changing ambience and the locations in which the action unfolds.

In *Il Casanova di Federico Fellini* (Fellini’s Casanova), the music enhances the grotesque, surreal backdrops to the writer’s adventures as portrayed here. Think, for example of the Venetian nobles’ operetta, the little waltz played by the mechanical bird on each new amorous encounter, or the German military song.

Rota’s soundtrack for *I clowns* (The Clowns) expresses Fellini’s lifelong love of the circus. In the film, the director himself sets out on a long, nostalgic journey into his childhood memories of trips to the circus. The soundtrack is a compendium of Rota’s clown music: sequences foregrounding trumpets and brass alternate with lyrical moments depicting the melancholy side of the clown. Among others, then, he gives us the grotesque opening march, the clowns’ galop, the funeral march and the evocative lunatic asylum tango.

Fellini used to call Rota his “magical friend” – one with the ability to grasp and understand the secrets of his films. When the composer died, therefore (a passing described by Chailly as “a mysterious death seemingly shrouded in Fellinian atmospheres”) – Fellini’s cinematic world was left orphaned and bereft of an irreplaceable muse.

Roberto Calabretto
Translation Susannah Howe

L'AMI MAGIQUE

Riccardo Chailly fit la connaissance de Nino Rota en 1974, le 8 août, à Lanciano, alors qu'il préparait les instrumentistes des cours d'été pour l'exécution de son Concerto pour piano et orchestre en *ut*, habilement camouflé sous le titre de *Partita* afin de ne pas alerter son dédicataire Arturo Benedetto Michelangeli, qui ne s'était jamais décidé à l'interpréter. Rota participait en personne à cette exécution en qualité de soliste, prodiguant à l'orchestre ses grands talents de virtuose et ses précieux conseils et suggestions en vue d'une interprétation idéale de sa partition.

Chailly, qui avait alors vingt et un ans, se rappelle comment l'apparente simplicité et la candeur de Rota dissimulaient sa profonde connaissance de la musique et une culture tout bonnement immense. Pourtant, Nino Rota était alors considéré comme un compositeur suranné dans le panorama de la musique italienne, et son image était encore ternie assombri par son association souvent critiquée avec le cinéma ; en effet, selon les dires de quelques commentateurs coincés, cela faisait de ses œuvres une musique appliquée et privée de beauté intrinsèque. Néoclassique, anachronique, démodé : voilà comment la critique voyait Rota, et elle avait voué ses œuvres, cinématographiques ou non, à un insuccès rapide et à un oubli inéluctable.

En réalité, cette « musique sans appellation », comme l'avait bien définie Fedele d'Amico, incarnait des valeurs absolues et affranchies du temps qui passe et était capable de se confronter à des genres et à des formes extrêmement variés, sans tenter de correspondre à des canons préétablis. En outre, elle utilisait des moyens expressifs plus galvaudés (en apparence du moins) et possédait une vocation mélodique inégalable, avec une prédilection pour des orchestrations légères et des motifs immédiatement accrocheurs, sans rechigner à jouer les caméléons quand le caractère spécifique du film le réclamait.

En fait, Nino Rota ne croyait pas « aux différences de classe et de niveau », et de son point de vue, la définition même de musique légère ou sérieuse était illusoire. Ce n'est pas par hasard qu'il pensait très ingénument « faire de la musique non cinématographique » : non

pas une simple tapisserie sonore destinée à accompagner les images en mouvement, mais de la musique capable de « s'ajouter au film » sans s'y soumettre, en dialoguant avec les images en mouvement. Voilà pourquoi « le plus musical des musiciens », comme l'écrivit avec justesse Alberto Savinio, était prédestiné à devenir « un animal cinématographique ».

Protagoniste indiscuté de la musique de film de ces années-là, Rota trouva dans le cinéma de Fellini le parfait partenaire pour exploiter pleinement toutes les potentialités de sa veine créative. Et pourtant, le rapport singulier et extraordinaire qu'entretenaient les deux hommes reposait sur une incompréhension réciproque. Comme il le souligna maintes fois, Fellini ne connaissait rien à la musique, et son univers sonore se réduisait aux petits motifs des années trente et à quelques marches légères de fanfare. Rota, quant à lui, composait souvent les musiques pour les chefs-d'œuvre de Fellini de manière presque inconsciente, sans en appréhender toute la complexité. Son univers onirique, où « la réalité n'avait qu'un accès très limité », se mariait si merveilleusement bien avec celui du réalisateur que celui-ci devait être dérouter de voir le compositeur s'assoupir pendant les projections de ses films sur la moviola. En dépit de ces prémisses singulières, Rota mit néanmoins en musique tous les films du réalisateur de Rimini allant du *Cheik blanc* jusqu'à *Répétition d'orchestre*. Du reste, leur rencontre ne fut pas la résultante d'un choix mais, comme le déclara Fellini, « de la convergence de deux tempéraments, de deux natures, de deux créatures qui devaient nécessairement, dans les limites de leurs résultats, faire vivre ensemble l'expression d'un film ».

Dans la sélection contenue dans le présent album, on trouve quelques-unes des pages les mieux à même de donner à apprécier pleinement la veine créative de Rota. En cela, l'interprétation de l'Orchestre philharmonique de la Scala dirigé par Chailly, déjà entendu au Carnegie Hall de New York en 2007 avec la suite symphonique du ballet *La strada*, lors de sa triomphale tournée américaine, est fondamentale et révèle à quel point cette phalange aime la musique du compositeur en développant les raffinements de son instrumentation, de sa veine mélodique et de ses parcours rythmiques.

L'évocation et le souvenir nostalgique d'une réalité perdue sont à la base d'*Amarcord* – expression signifiant « Je me souviens » en dialecte romagnol –, qui a pour décor la Rimini des années trente. On y voit des personnages singuliers et très hauts en couleur, comme la buraliste, et quelques situations que se rappelait Fellini, comme la célébration fasciste ou le feu de joie, coutume de la Romagne où le soir du 18 mars on brûlait de vieux meubles et des rebuts d'élagage. Des chansons américaines, de petites marches de cirque et de brefs motifs de l'époque se succèdent dans la bande sonore du film, d'où se détache un thème très suggestif : la fameuse valse du générique d'ouverture, dans laquelle l'inspiration mélodique de Rota évoque à merveille les émotions que renferme le récit.

La musique de *Huit et demi* est surtout devenue célèbre grâce à son fragment final, une ravissante petite marche avec le petit collégien en blanc occupé à diriger la bande de clowns, qui est devenue partie intégrante de la mémoire fellinienne. L'apparente simplicité de la bande sonore de ce film ne doit pas faire oublier que c'est justement la musique et son articulation consciente qui contribuent à renforcer l'effet de mise en abyme de la structure narrative. Le protagoniste est un réalisateur aux prises avec son nouveau film, qu'il n'arrive pas à commencer, comme ce qui était arrivé à Fellini après *La dolce vita*. Ainsi, dans son esprit se bousculent des inventions, des rêves, des souvenirs du passé et de son enfance qu'à la fin du film, le réalisateur a la sensation d'avoir reconquis. La musique appuie cette situation de manière épatante, et aux côtés de thèmes traditionnels comme celui, poignant, des souvenirs d'enfance, elle propose de petits motifs chromatiques sur un ostinato ou encore des suites d'accords glacials comme dans le triste motif de la séquence du cimetière.

Dans *La dolce vita*, Marcello Rubini est un journaliste qui travaille pour les feuilles à scandale, un *paparazzo*. Les sept épisodes que comporte le film, parmi lesquels figure la célèbrissime séquence de la fontaine de Trevi avec Anita Ekberg et Marcello Mastroianni, illustrent la « dolce vita » de la capitale italienne. Le leitmotiv provient d'une réadaptation du *Moritat von Mackie Messer* de Kurt Weill, évoluant au gré des chromatismes ascendants qui sont devenus un signe distinctif du langage de Nino Rota. Pour le reste, et comme

toujours, la bande originale du film contient des danses et des chansons qui constituent des marqueurs temporels précis et des tranches d'atmosphère qui mettent bien en valeur les lieux et les ambiances du récit.

Dans *Il Casanova di Federico Fellini*, la musique contribue à souligner les ambiances grotesques et surréalistes où baignent les expériences de l'écrivain vénitien reproduites dans le film. Que l'on songe seulement au petit opéra exécuté par les nobles vénitiens, à la courte valse qui jaillit de l'oiseau mécanique à l'occasion de chaque étreinte échangée, ou encore à la chanson militaire allemande.

Avec *Les Clowns*, Rota prête voix à l'amour que Fellini a éprouvé toute sa vie pour le cirque. Dans le film, le même réalisateur retrace longuement ses souvenirs d'enfance, quand il allait assister à des spectacles sous un chapiteau. La bande sonore est un véritable résumé de la clownerie de Rota : des morceaux où les trompettes et les cuivres sont mis en évidence sont alternés avec des oasis de lyrisme décrivant la mélancolie du clown. C'est alors qu'interviennent la petite marche grotesque du début, le galop des clowns, la marche funèbre et le tango suggestif de l'asile d'aliénés.

Fellini avait coutume de surnommer Rota « l'ami magique » : celui qui réussissait à capter et comprendre les instances secrètes de son cinéma. Pour toutes ces raisons, avec le décès de Rota – « une mort mystérieuse qui semble plongée dans les atmosphères du cinéma fellinien » comme l'a fait observer Chailly avec pertinence –, l'univers de Fellini s'est retrouvé orphelin et bien en peine de se trouver une autre muse inspiratrice.

Roberto Calabretto
Traduction David Ylla-Somers

DER MAGISCHE FREUND

Riccardo Chailly traf Nino Rota erstmals am 8. August 1974 in Lanciano, als er das Orchester der Sommerkurse für die Aufführung seines Konzerts in C für Klavier und Orchester vorbereitete. Schläuerweise hatte Rota das Konzert mit dem neutralen Titel „Partita“ getarnt, um den Widmungsträger, Arturo Benedetto Michelangeli, vorab nichts ahnen zu lassen. Dieser hatte sich nie dazu entschließen können, das Konzert aufzuführen. Rota selbst war der Solist dieser Aufführung und bot dem Orchester neben seinen hohen Fähigkeiten als Virtuose auch seine wertvollen Anregungen und Ratschläge für die ideale Umsetzung seiner Partitur.

Chailly, damals 21, erinnert sich, dass die scheinbare Einfachheit und Offenheit Rotas sein tiefes Musikwissen und eine Kultur von großer Tiefe überdeckten. Rota wurde jedoch in der italienischen Musikszene als altmodischer Komponist angesehen, und sein Image war belastet und oft kritisiert, da er nachhaltig mit dem Kino in Verbindung gebracht wurde. Dieses hatte seine Musik – laut rückschrittlichen Kritikern – zu angewandter Musik gemacht, die ihrer innewohnenden Schönheit beraubt war. Neoklassizistisch, anachronistisch, überholt: So erschien Rota in den Augen der Kritiker, die seine Werke, ob Filmmusik oder andere Gattungen, zu einem raschen Scheitern und vorhersehbaren Vergessen verurteilt hatten.

In Wirklichkeit verkörperte diese „Musik ohne Beinamen“, wie Fedele d'Amico sie passend definiert hatte, absolute Werte und unterlag nicht den Gesetzen der Zeit. Man konnte sie an extrem unterschiedlichen Gattungsformen messen, ohne sich auf mutmaßliche Taxonomien zu beziehen. Darüber hinaus bediente Rota sich auch der scheinbar abgegriffensten Ausdrucksmittel, und er besaß eine unvergleichliche melodische Begabung, mit einer Vorliebe für eine leichte Orchestrierung und unmittelbar ansprechende Motive. Dabei scheute er sich nicht, eine „chamäleonhafte“ Erscheinung anzunehmen, wenn die besondere Einstellung des Films es erforderte.

Rota glaubte überhaupt nicht an „Unterschiede zwischen sozialen Klassen und Niveaus“, und die Definition von leichter oder ernster Musik war seiner Meinung nach fiktiv. Es ist

kein Zufall, dass er sehr treuherzig dachte, „nicht-kinematografische Musik zu machen“, im Sinne einer einfachen Klangtapete, die bewegte Bilder begleitet, doch eher die Musik „neben den filmischen Bildern“ komponierte, ohne sich zu unterwerfen, sondern mit ihnen in Dialog zu treten. Dies, weil „der musikalischste der Musiker“, wie Alberto Savinio einst schreiben wird, dazu prädestiniert war, „ein Filmwesen“ zu werden.

Als unbestrittener Protagonist der Filmmusik jener Jahre fand Rota in Federico Fellini den idealen Austauschpartner, um das volle Potenzial seiner kreativen Ader voll auszuschöpfen. Doch die einzigartige und außergewöhnliche Beziehung zwischen den beiden war durch gegenseitiges Missverstehen geprägt. Fellini – er hatte es selbst mehrfach bekräftigt – hatte absolut keine Ahnung von Musik, und sein „Klanguniversum“ wurde von den Melodien der 1930er Jahre und einigen Märschen für Blaskapelle inspiriert. Rota, auf der anderen Seite, komponierte die Filmmusik für einige von Fellingis Meisterwerken fast unbewusst und ignorierte ihre Komplexität. Seine Traumwelt, zu der „die Wirklichkeit kaum eine Zugangschance hatte“, verband sich so gut mit der des Regisseurs, der, ganz perplex, auch die Nickerchen des Komponisten während der Filmprojektion am Schneidetisch erdulden musste. Ausgehend von diesen besonderen Voraussetzungen hat Rota jedoch für alle Filme des Regisseurs aus Rimini die Musik geschrieben, von *Die bittere Liebe* (auch als *Der weiße Scheich* bekannt) bis zur *Orchesterprobe*. Darüber hinaus entsprang ihre Begegnung nicht einer Wahl, sondern, wie Fellini sagen sollte, durch „eine Konvergenz zweier Temperamente, zweier Naturen, zweier Kreaturen, die notwendigerweise innerhalb der Grenzen ihrer Wirkung, den Aussageform eines Films gemeinsam erschaffen mussten“.

In der Werkauswahl auf diesem Album findet man einige der bedeutsamsten Momente, die es erlauben, die kompositorische Inspiration Rotas voll und ganz zu genießen. In dieser Hinsicht ist die Darbietung mit dem Philharmonischen Orchester der Mailänder Scala unter der Leitung von Riccardo Chailly, das schon im Jahr 2007 in der New Yorker Carnegie Hall die sinfonische Suite aus dem Ballett *La strada* bei seiner triumphalen Amerika-Tournee spielte, ein gutes Beispiel und macht deutlich, wie sehr dieses Orchester die Musik

des Komponisten liebt und die Kostbarkeiten seiner Instrumentierung, seiner melodischen Einfälle und seine Rhythmen herausarbeitet.

Die Beschwörung und die nostalgische Erinnerung an eine verlorene Realität bilden die Grundlage von *Amarcord*, ein Begriff, der im Dialekt der Romagna „Ich erinnere mich“ bedeutet und im Rimini der 1930er Jahre spielt. Hier begegnen wir ziemlich einzigartigen, fast karikaturartigen Gestalten wie der Tabakverkäuferin, sowie einigen Situationen, an die sich Fellini erinnerte, etwa an den faschistischen Samstag oder die Fogaraccia, einen Brauch der Romagna, wenn am Abend des 18. März alte Möbel und abgeschnittene Äste verbrannt wurden. Im Soundtrack des Films werden amerikanische Lieder, Zirkusmärsche und -motive der Zeit nachgezeichnet, bei denen sich ein sehr eindringliches Thema hervorhebt, – der berühmte Walzer, den wir während des Vorspanns hören, in dem Rotas melodische Ader die Emotionen der Geschichte wunderbar heraufbeschwört.

Die Musik von *Achteinhalb* ist vor allem dank ihres Schlussbildes mit einem entzückenden kleinen Marsch und dem kleinen, weiß gekleideten Schuljungen bekannt geworden, der beabsichtigt, eine Band aus Clowns zu dirigieren, die eingetreten sind, um ein Teil von Fellinis Erinnerungen zu werden. Die scheinbare Einfachheit des Soundtracks dieses Films sollte uns nicht vergessen lassen, dass gerade die Musik und die weise Art, mit der sie dargeboten wird, dazu beitragen, „die Erzählstruktur am Abgrund“ der Geschichte zu umreißen. Der Protagonist ist ein Regisseur, der sich mit seinem neuen Film auseinandersetzt, doch gelingt es ihm nicht, einen Anfang zu finden, so wie es auch Fellini nach *La dolce vita* ergangen ist. In seinem Kopf jagen so Phantasien, Träume, Erinnerungen an die Vergangenheit und an seine Kindheit hin- und her, so dass der Regisseur am Ende des Films das Gefühl hat, wieder die Kontrolle zurückerlangt zu haben. Die Musik unterstützt diese Situation hervorragend und bietet neben den traditionellen Themen, wie den ergreifenden Kindheitserinnerungen, kleine chromatische Motive auf einem Ostinatobass oder frostige Akkordgefügen, wie im traurigen Motiv der Friedhofsszene.

In *La dolce vita* ist Marcello Rubini ein Journalist, der skandalträchtige Dienstleistungen anbietet, also ein sogenannter „Paparazzo“. Die sieben Episoden, in denen sich der Film

abspielt, darunter die sehr berühmte Fontana di Trevi-Szene mit Anita Ekberg und Marcello Mastroianni, erzählen von der „Dolce Vita“ der italienischen Hauptstadt. Das Leitmotiv erwächst aus einer Neupadaption der *Moritat von Mackie Messer* von Kurt Weill, die sich in aufsteigenden Chromatismen bewegt, die zu einem unverwechselbaren Merkmal der Musiksprache Rotas geworden sind. Im Übrigen finden wir im Soundtrack wie immer Tanzstücke und Lieder, die präzise Zeitangaben liefern und Ausschnitte der Atmosphäre wiedergeben, die die Umgebung und Orte der Geschichte betonen.

In *Fellinis Casanova* trägt die Musik dazu bei, die groteske und surreale Atmosphäre zu unterstreichen, die die Wechselfälle im Leben des venezianischen Schriftstellers im Film beleben. Es genügt, an die kleine Oper ausgeführt von venezianischen Adligen zu denken, an den Walzer, der bei jeder Umarmung vom einem mechanischen Vogel ausgelöst wird, oder an das Lied des deutschen Militärs.

Mit *Die Clowns* folgt Rota der Liebe zum Zirkus, die auch Fellini zeitlebens begleitet hat. In dem Film begibt sich der Regisseur selbst auf eine lange, nostalgische Reise zu seinen Kindheitserinnerungen, als er sich Zirkusvorstellungen anschaut. Der Soundtrack stellt die wahre Summe der Clownerie Rotas dar: Stücke mit einer Betonung von Trompeten und Blechbläsern wechseln sich ab mit lyrischen Inseln, die die Melancholie des Clowns nachzeichnen. Hier hört man dann den grotesken Eröffnungsmarsch, den Galopp der Clowns, den Trauermarsch und den suggestiven Tango des Irrenhauses.

Fellini nannte Rota gerne „den magischen Freund“: den, der das geheime Ansinnen seines Kinos erfassen und verstehen konnte. Aus all diesen Gründen wird sich die Welt Fellinis mit Rotas Tod – „einem mysteriösen Tod, der von der Atmosphäre von Fellinis Kino umgeben zu sein scheint“, wie Chailly es treffend formuliert hat – quasi verwaist wiederfinden und auch unfähig, eine andere Muse der Inspiration zu entdecken.

Roberto Calabretto
Übersetzung Anne Schneider

L'AMICO MAGICO

Riccardo Chailly ha incontrato Rota nel 1974, l'otto agosto, a Lanciano quando stava preparando l'orchestra dei corsi estivi per l'esecuzione del suo Concerto in do per pianoforte e orchestra, camuffato furbescamente nel titolo come „Partita“, per non farlo sapere al dedicatario Arturo Benedetto Michelangeli che non si era mai deciso ad eseguirlo. Rota stesso partecipava a quell'esecuzione nella veste del solista offrendo all'orchestra le sue grandi doti di virtuoso e i suoi preziosi suggerimenti e consigli per la realizzazione ideale della sua partitura.

Chailly, allora ventunenne, ricorda come l'apparente semplicità e il candore di Rota nascondessero la sua profonda conoscenza della musica e una cultura tout court di grandissimo spessore. Eppure Rota allora era considerato un compositore inattuale nel panorama della musica italiana e la sua immagine era appesantita, e sovente criticata, dall'essere indelebilmente associata al cinema che, a detta di qualche critico parruccone, la rendeva musica applicata, priva di una sua bellezza intrinseca. Neoclassico, anacronistico, inattuale: così Rota appariva agli occhi della critica che aveva predestinato le sue opere, cinematografiche e non, a un rapido insuccesso e uno scontato oblio.

In realtà questa “musica senza appellativi”, come l'aveva ben definita Fedele d'Amico, incarnava dei valori assoluti e non soggetti alle leggi del tempo, si sapeva misurare con generi e forme estremamente diversi, senza far riferimento a presunte tassonomie. Faceva inoltre uso dei mezzi espressivi apparentemente più logori e possedeva un'ineguagliabile vocazione melodica, con la predilezione verso un'orchestrazione leggera e i motivi di presa rapida e immediata, senza disdegnare di assumere sembianze “camaleontiche” quando la particolare ambientazione del film lo richiedeva.

Rota, infatti, non credeva “a differenze di ceti e livelli” e la stessa definizione di musica leggera o seria a suo avviso era fittizia. Non a caso, egli molto candidamente

pensava “di fare musica non cinematografica”, nel senso della semplice tappezzeria sonora che accompagna le immagini in movimento ma piuttosto di comporre della musica che si sapesse “affiancare ai film” senza sottomettersi ma dialogando con le immagini in movimento. Ecco perché “il più musicale dei musicisti”, come ben scriverà Alberto Savinio, era predestinato a diventare “un animale cinematografico”.

Indiscusso protagonista della musica per film di quegli anni, Rota ha trovato proprio nel cinema felliniano l'ideale interlocutore per estrinsecare appieno tutte le potenzialità della sua vena creativa. Eppure il singolare e straordinario rapporto fra i due era animato da una reciproca incomprendimento. Fellini, come ha più volte ribadito, non conosceva assolutamente la musica e il suo universo sonoro era animato dai motivetti degli anni trenta e da qualche marcetta bandistica. Rota, d'altro canto, spesso componeva le musiche per i capolavori di Fellini quasi inconsapevolmente, ignorando la loro complessità. Il suo mondo onirico in cui “la realtà aveva scarsa possibilità d'accesso”, si sposava così benissimo con quello del regista che, perplesso, doveva anche assistere agli appisolamenti del suo compositore durante le proiezioni alla moviola. A partire da queste singolari premesse, Rota ha però musicato tutte le pellicole del regista riminese, da *Lo sceicco bianco* fino a *Prova d'orchestra*. Del resto, il loro incontro non è nato da una scelta ma, com'ebbe a dire Fellini, da “un convergere di due temperamenti, di due nature, di due creature che dovevano necessariamente, nei limiti dei loro risultati, coabitare l'espressione di un film”.

Nella selezione contenuta in questo album troviamo alcuni tra i momenti maggiormente significativi che permettono di apprezzare appieno la vena compositiva di Rota. In questo l'esecuzione della Filarmonica della Scala con la direzione di Chailly, già protagonista alla Carnegie Hall di New York nel 2007 con la suite sinfonica dal balletto *La strada*, nella trionfale tournée Americana, è fondamentale e rivela quanto questa orchestra ami la musica del compositore svizzerando le preziosità della sua strumentazione, della sua vena melodica e dei suoi percorsi ritmici.

L'evocazione e il ricordo nostalgico per una realtà perduta sono alla base di *Amarcord*, espressione che in dialetto romagnolo significa "mi ricordo", ambientato nella Rimini degli anni trenta. Qui troviamo singolari personaggi molto caricaturali, come la tabaccaia, e alcune situazioni che Fellini ricordava, come il sabato fascista o la foga rancia, usanza romagnola per cui la sera del 18 marzo vecchi mobili e scarti di patate venivano bruciati. Canzoni americane, marcellette circensi e motivetti dell'epoca si susseguono nella colonna sonora del film in cui spicca un tema molto suggestivo, il famoso valzer che ascoltiamo durante lo scorrimento dei titoli di testa, in cui la vena melodica rotiana evoca magnificamente le emozioni contenute nel racconto.

La musica di *Otto e mezzo* è divenuta celebre soprattutto grazie alla sua passerella finale, una deliziosa marcelletta con il piccolo collegiale tutto bianco intento a dirigere la banda dei clowns entrata a far parte della memoria felliniana. L'apparente semplicità della colonna sonora di questo film non deve far dimenticare che proprio la musica e la sapiente maniera con cui è articolata contribuisce a focalizzare "la struttura narrativa in abisso" del racconto. Il protagonista è un regista alle prese con un suo nuovo film che però non riesce ad iniziare, parimenti a quant'era accaduto a Fellini dopo *La dolce vita*. Nella sua mente si rincorrono così immaginazione, sogni, ricordi del passato e della sua fanciullezza che alla fine del film il regista sente di aver riconquistato. La musica asseconda stupendamente questa situazione, e accanto ai tradizionali temi, come quello struggente dei ricordi d'infanzia, propone piccoli motivetti cromatici su un ostinato oppure glaciali situazioni accordali come nel triste motivo della sequenza del cimitero.

Nella *Dolce vita*, Marcello Rubini è un giornalista che s'occupa di servizi scandalistici, un cosiddetto "paparazzo". I sette episodi in cui è articolato il film, tra cui quello celeberrimo con la scena della fontana di Trevi con la Ekberg e Mastroianni, narrano la "dolce vita" della capitale. Il *Leitmotiv* nasce da un riadattamento del *Moritat von Mackie Messer* di Kurt Weill, che si muove con dei cromatismi ascendenti diventati cifra inconfondibile del linguaggio rotiano. Per il resto, nella colonna sonora troviamo,

come di consueto, ballabili e canzoni che sono dei precisi indicatori temporali e brani di atmosfera che ben mettono in risalto gli ambienti e i luoghi del racconto.

Nel *Casanova di Federico Fellini* la musica contribuisce a sottolineare le atmosfere grottesche e surreali che animano le vicende dello scrittore veneziano ripercorse nel film. Basti pensare all'operina eseguita dai nobili veneziani, al valzerino che scatta dall'uccello meccanico ogni volta che si produce un amplesso, oppure alla canzone militare tedesca.

Con *I clowns* Rota asseconda l'amore per il circo che ha accompagnato Fellini per tutto il corso della sua vita. Nel film, lo stesso regista intraprende un lungo viaggio nostalgico nei suoi ricordi d'infanzia quando si recava a veder gli spettacoli circensi. La colonna sonora è una vera e propria summa della clownerie rotiana: brani con trombe e ottoni in evidenza si alternano così a delle oasi liriche a ritrarre la malinconia del clown. Ecco allora la grottesca marcelletta iniziale, il galop dei clowns, la marcia funebre e il suggestivo tango del manicomio.

Fellini era solito chiamare Rota "l'amico magico": colui che riusciva a cogliere e capire le segrete istanze del suo cinema. Per tutti questi motivi, il mondo felliniano con la morte di Rota – "una morte misteriosa che sembra essere avvolta dalle atmosfere del cinema felliniano", come ha ben detto Chailly – si ritroverà orfano e incapace di trovare un'altra musa ispiratrice.

Roberto Calabretto


UniCredit è Main Partner della Filarmonica della Scala dal 2003; insieme promuoviamo la musica, avvicinandola ad un pubblico sempre più ampio e nuovo.

La Banca sostiene tutte le attività dell'Orchestra, dalla Stagione della Filarmonica presso il Teatro alla Scala, alle sue importanti tournée in Italia e all'estero, ai progetti di carattere sociale e culturale.

Dalla sua fondazione, infatti, la Filarmonica ha realizzato più di 800 concerti al di fuori dal Teatro alla Scala che l'hanno resa l'orchestra italiana più conosciuta nel mondo.

UniCredit partecipa attivamente all'ideazione e realizzazione di progetti speciali come il programma di Prove Aperte a favore di enti non profit, i percorsi di educazione alla musica per i bambini della scuola primaria e le borse di studio per giovani talenti.

L'impegno per la diffusione della cultura musicale rappresenta per il Gruppo un importante strumento di vicinanza alle comunità in cui opera, perché facilita il dialogo e favorisce la coesione e il senso di appartenenza.

Since 2003, UniCredit has been the Main Partner of the Filarmonica della Scala, working with the orchestra to ensure its accessibility to a wide and new audience.

The Bank provides support for all the orchestra's activities: regular concert season at the Teatro alla Scala in Milan, as well as for its important national and international tours and for its special social and cultural projects.

Since its establishment, the Filarmonica has performed more than 800 concerts in venues beyond the Teatro alla Scala, making it the most recognisable Italian orchestra in the world.

UniCredit supports such special initiatives as the orchestra's open rehearsal series in favour of non-profit organisations, music-didactic programmes developed to educate primary school students on the joy of classical music and scholarships for young talents.

UniCredit strongly believes that supporting culture in all its forms, particularly music, provides remarkable experiences to our communities as a way to foster social cohesion and promote a sense of belonging.

RICCARDO CHAILLY AND FILARMONICA DELLA SCALA


Viva Verdi

Riccardo Chailly / Filarmonica della Scala
478 3559

"A Verdian match made in heaven. It's hard to imagine this music better played or conducted than here"

Sunday Times

"The Filarmonica della Scala play out of their skins for Chailly, who delivers whip-crack rhythms and exhilarating propulsion"

Daily Mail


Overtures, Preludes and Intermezzi

Riccardo Chailly / Filarmonica della Scala
483 1148

"Chailly pulls out all the stops. A generously filled disc with some interesting rarities. It's a huge pleasure to hear such idiomatic playing"

Opera Now

"A fascinating forage through almost 100 years of Italian music. It all makes a fine workout for the Filarmonica della Scala"

The Guardian


Riccardo Chailly with Nino Rota after a performance of his Piano Concerto with the Orchestra Sinfonica Giovanile, Lanciano, Italy, August 1974

Executive Producer: Dominic Fyfe
Recording Producer: John Fraser
Recording Engineer: Philip Siney
Assistant Engineer & Recording Editor: Ian Watson
Production Co-ordinator: Joanne Baines
Recording Location: Sala Prove Abanella, Milan, 1–5 June 2017
Publisher: Edizioni Suvini Zerboni
Introductory Note & Translations © 2019 Decca Music Group Limited
Booklet Editing: WLP Ltd
© 2019 Decca Music Group Limited
© 2019 Decca Music Group Limited
Art Direction: Matt Read @ Combustion Ltd

www.deccaclassics.com www.riccardochailly.com www.filarmonica.it


FILARMONICA DELLA SCALA


