П.И. Чайковский

«Сладкая грёза» ор. 39

из цикла «Детский альбом»

В «Детском альбоме» П. Чайковского отразились характерные черты «взрослого» фортепианного стиля композитора.

Пианизм П. Чайковского «поющий».

«Детский альбом даёт прекрасный материал для работы над мягким, певучим звучанием инструмента, обучения навыкам игры legato.

Своеобразие лирического мелодизма П. Чайковского выражено в неповторимом сочетании вокальной и декламационной речевой выразительности. В его музыке удивительное богатство интонационного содержания.

«Детский альбом» - школа крупной техники. В основе его пианизма – свободные, «крупные» движения, ощущение цельной руки при цепких пальцах, т. е. работа над овладения навыками «крупной» техники, прививающей ощущение свободы движений.

Исполнительские задачи

· Осознать характер интонации и логику построения мелодии, добиться убедительности исполнительского плана.

· Перед учащимся стоят задачи объединения мелодической линии; умение обозначить кульминационные точки и подвести к ним; найти главную кульминацию пьесы, передать тембры различных инструментов (голос в сопровождении камерного ансамбля).

· Работа над аккордовым сопровождением представляет определённую трудность для детей.

· Сложность в насыщенности фактуры; проблема в педализации, которая имеет тембровую, красочную функцию, обогащает, наполняет звучание. Важно и связующее значение педали, помогающей справиться с «неловкими» для пальцевого соединения последовательностями.

· «Сладкая грёза» - типичный «фортепианный» романс. Вальсовый ритм придаёт особое очарование нежной, взволнованной мелодии. Элементы дуэта говорят о первых мечтах о взаимности. В музыке слышны скрытые вопросы, робкие признания (на точках падения мелодии после кульминации)

Форма – трёхчастная.

 I-ый период состоит из двух предложений; следует сделать развитие, нарастание звука к 6-му такту, а кульминация всего периода – во втором предложении (14-й такт). Осуществлению динамического плана должна помочь ритмика. Кульминацию играть шире («расставив» отдельные звуки, играть их более значительно). Эти ритмические отклонения должны быть органичны (ненавязчивы) в результате осознания учеником характера музыки.

 Важно почувствовать характер основной интонации пьесы в первом двутакте, выражающей нежность. Почувствовать устремлённость к «ми» 2-го такта и, слушая пульсацию в удлинённом звуке, сделать мягкий спад к половинной ноте «ля», продолжая слушать пульсацию этого звука. Избегать сухого, формального исполнения. Добиваться у исполнителя понимания логики строения мелодической линии, ощущения взаимных тяготений звуков внутри фраз.

В средней (II-ой) части на первый план выходит нижний голос, фразировка его более цельная, мелодическое развитие более напряжённое, благодаря единому «дыханию» второй половины каждого предложения. Здесь вступает верхний голос и проводится в виде канона (такт 22). Главная кульминация пьесы во втором построении средней части (такты 29-30).

 III часть – реприза. Она прозвучит более рельефно после кульминации.

 В крайних частях преобладает верхний голос. В партиях нижнего голоса нужно поработать над самостоятельностью мелодического и ритмического рисунка (поиграть в другом регистре, менее legato).

 Следует тщательно выполнять авторские динамические указания, почувствовать смысл отдельных фраз, уловить небольшие, но существенные изменения основной интонации (то настойчиво, то грустно)

 Непростая задача – придать «мелодическую жизнь» нижнему голосу, соединив две мелодии в дуэте.

 Типичная пианистическая проблема сопровождения в лирических пьесах П. И. Чайковского – аккордовое изложение. Аккорды аккомпанемента должны звучать мягко, наполнено.

 Линия сопровождения должна поддерживать мелодию, чутко следуя за всеми её изгибами, подобно фортепианному сопровождению вокальных романсов.

 Пружинящий ритм аккордов в вальсовом пульсе придаёт музыке пластичность, трепетность. Важно найти ощущение гибкого движения, чутко реагирующего на все нюансы интонационного развития мелодии.

Задачи в работе над пьесой

· Поработать над сочетанием тембров мелодии и аккомпанемента (в левой);

· Один из недостатков при исполнении пьесы – статичность, монотонность развития;

· Поучить партию левой руки двумя руками, вслушиваясь в переход звука в звук (в мелодии);

· Для осознания фразировки подтекстовать мелодию и петь со словами;

· Левую руку послушать на пульсе восьмых (пружинящие аккорды)

· Играть парию левой руки и петь мелодию правой, ощущая в аккомпанементе интонационные изгибы мелодии, прислушиваться к звучанию длинных звуков в конце двутактов;

· Поиграть дуэтом с преподавателем на разных инструментах;

· Поиграть мелодию и бас (без аккордов);

· Глядя в ноты (не играя) представить динамический план, выразительность фразировки, отступления от темпа (пропеть внутренним слухом, продирижировать), т. е. добиться музыкального представления до игры.

Мне не играется

С куклой любимою –

Что-то неясное,

Неуловимое

 в сердце.

Что-то неясное,

Что-то прекрасное…

И вдруг предстал предо мной

Принц юный и живой.

Мы по реке плывём,

Нам хорошо вдвоём.

 В этот час

Всё для нас:

Свет луны,

Вздох волны.

Нежны его слова…

Кружится голова…

Этот сон,

Светлый сон –

Сон ли он?

Явь ли он?

Но тут растаял принц.

Нет никого вокруг.

Снова сижу одна.

Может позвать подруг?

 Только

Мне звать не хочется.

Сердце стучит в груди.

Что же случилось со мной?

Ах, принц, не уходи…

