

 Подголосочная и контрастная полифония
 в репертуаре первых лет обучения

Содержание

I. Важность полифонии в воспитании музыканта.

1. Многоголосие музыки.

2. Необходимые качества для исполнения полифонии.

3. Развитие слуха у детей.

II. Подготовка детей к работе над полифонией.

1. Развитие самостоятельности рук при работе над голосами.

2. Три группы полифонии.

III. Подголосочная полифония.

1. Особенности пьес с элементами полифонии.

2. Работа над разнохарактерными пьесами.

IV. Контрастная полифония. Сборник пьес из «Нотной тетради Анны Магдалены Бах».

1. Начальный этап работы над пьесами.

2. «Менуэт» соль мажор №4.

3. «Менуэт» ре минор №36.

4. «Волынка» №22.

5. «Полонез» соль минор №10

6. «Менуэт» соль минор №5

7. «Менуэт» соль мажор №7.

V. Различие редакций «Нотной тетради».

1. Украшение.

2. Темп.

Практическая часть:

Гольденвейзер «Песня»

Крутицкий «Зима»

Мясковский «Беззаботная песенка»

Телеман «Пьеса»

Арман «Пьеса»

Пьесы из «Нотной тетради Анны Магдалены Бах».

Работа над полифонией - труднейший раздел в воспитании музыканта. Наша музыка многоголосна. Полифонические фрагменты вплетены в ткань почти любого произведения, а зачастую лежат в основе фактуры. Поэтому так важно подвести ученика к воспитанию полифонической музыки, пробудить интерес к работе над ней, воспитать способность слышать полифоническое звучание. Начало работы' с полифонией происходит с первых шагов обучения, а именно в младшем школьном возрасте закладываются основы полифонического звучания, которое, как известно, развивается очень постепенно.

Для исполнения полифонических произведений от ученика требуются осмысленность, певучесть и постоянный слуховой контроль. Именно на воспитании этих качеств должны быть направлены все усилия педагога. Маленький ученик, работая над одноголосными мелодиями, различными по эмоциональному строю, должен уметь передавать их настроение, видоизменяя способы звукоизвлечения, играть выразительно, обращая внимание на качество звука, должен представлять, в каком темпе, каким звуком исполнять ту или иную мелодию.

Соединение мелодии с аккомпанементом затрудняет всех. Самостоятельность, согласованность обеих рук развивается постепенно и у всех по-разному. Слух детей обычно ориентирован на мелодию. То, что происходит в сопровождении, им часто не ведомо, левая рука играет смутно, приблизительно, и пьеса в восприятии ученика «сплющивается» в одноголосье. Разъясняя соотношение мелодии и аккомпанемента, педагог должен рассказать о различной роли сопровождения: оно может поддерживать мелодию, «раскрашивая» ее интересными гармониями, но может и не уступать ей по своей выразительности и содержательности. Зачастую между мелодией и сопровождением должен быть «воздух». А иногда аккомпанемент отличается от мелодии характером выразительности, штрихом и т.д. Так педагог постепенно помогает вслушаться ученику не только в мелодию, но и в каждую деталь музыкальной ткани, где надо выдержать долгий звук, как и где провести линию баса, выявить скрытое мелодическое движение в фигурации и т.д.

В детском репертуаре есть большое количество произведений, которые способствуют развитию самостоятельности рук, так как мелодия и сопровождение в них контрастируют по ритму, штрихами, звуку. На них юный пианист учится слышать разницу в звучании мелодии и аккомпанемента, находит нужные приемы исполнения для каждой руки, и, хотя в этих пьесах не всегда голоса самостоятельны, они могут подготовить ученика к исполнению полифонии.

А. Гольденвейзер. Песня
Гибкая, задумчивая мелодия верхнего голоса исполняется глубоким, певучим
звуком, хорошим legato. Двутактовые фразы разделяются
небольшим
снятием
руки («дыханием»). Центральный звук

каждой фразы приходится на сильную долю второго такта (почувствовать его!) .

Сопровождающий голос, в отличие от мелодии, исполняется поп legato, очень ровно и точно (играть близко к клавиатуре, движения руки едва заметны). Он контрастирует с мелодией по звуку и штриху.

[image: image1.jpg]™

=

H. Крутицкий. Зима

Мелодию ведет левая рука. Она напевна, протяжна. Следует обратить внимание, что каждый мотив начинается со слабой доли такта (как бы «мимо» первого звука) и звучит на фоне долгого звука правой руки/'Долгий звук берется глубоко, с хорошей опорой. Необходимо спланировать его так, чтобы он не погас, а встретился с последним звуком каждого мотива, исполняемого левой рукой.

Уже на первом этапе необходимо познакомить детей с v приемами работы, которые помогут им в дальнейшем справить с затруднениями, возникающими при исполнении полифонии. Желательно на этом этапе осуществлять разбор пьес на уроке (можно эскизно), приучая ученика грамотно анализировать текст.

На следующем уроке проверяется разбор (обычно каждой рукой отдельно). Педагог выясняет, понятен ли ученику характер пьесы, ее настроение. Затем направляет его внимание на то, чем отличаются партии верхнего и нижнего голосов, показывает, на сколько они самостоятельны и как (каким звуков, штрихом и т.д.) надо исполнять каждую партию.

На этом или следующем уроке очень полезно разделить партии мелодии и сопровождения между учеником и педагогом. Ученик играет гто мелодию, то аккомпанемент. Это помогает ему переключаться от единого характера звучания к другому. Он слышит пьесу целиком, выделяя то мелодию, то сопровождение и, таким образом, лучше осмысливает «жизнь» каждого слоя фактуры. Работа в ансамбле с педагогом увлекает ученика, ему интересно, легко, он живо воспринимает обе руки, а педагог помогает ему прислушиваться то к мелодии, то к сопровождению, попутно объясняя соотношение мелодии и аккомпанемента. Ученик должен знать, как исполнять мелодию (ее характер, качество звучания) и как исполнять аккомпанемент, каким штрихом, каким звуком. Так очень постепенно, воспитывается умение слышать и осмысливать всю ткань произведения.

Такая работа дает основу для осмысленной игры и является основным приемом при подготовке к исполнению полифонических произведений.

К сожалению, не все педагоги любят «возится»- это требует большого педагогического терпения, но именно так и создаётся база для успешного прохождения в будущем.

Полифонию, доступную детям в первые годы обучения, можно разделить на три группы.
* ■ ,

· Подголосочная полифония - это легкий полифонический репертуар, включающий отработки народных песен. Ведущий голос в них, как правило, верхний, нижний же (подголосок) лишь дополняет, «раскрашивает» основной напев, усиливает его распевность.

· Контрастная полифония - пьесы с контрастирующими голосами. Здесь основную мелодию также в большинстве случаев ведет верхний голос, нижний же, хотя и менее значителен, тоже самостоятелен в тематическом смысле. К шедеврам этого жанра можно отнести танцы из «Нотной тетради Анны Магдалены Бах».

· Имитационная полифония - наиболее трудный для восприятия и исполнения вид полифонии. Хотя интонационный контраст между линиями здесь отсутствует, каждый голос живет самостоятельной жизнью: не совпадают начала и концы фраз, в разное время возникают подъемы и спады в разных голосах, не совпадают кульминации, различная фразировка определяет и различную динамику. Основная работа над этим видом полифонии проводится не в младших, а в средних и старших классах ДМШ.

Интересна пьеса «Дровосек»:

[image: image2.jpg]

Пьеса написана в имитационном складе. Пьесы такого рода имеют большую педагогическую ценность. Задумчивая, печальная мелодия должна звучать певуче, с хорошим legato. Двутактовая фраза верхнего голоса «стремится» к фа (второй такт), из которого «вытекает» мягкое окончание. Пьесу трудно начать, так как помимо ритмической точности надо, еще сыграть legato повторяющийся звук ля. Вслед за верхним голосом ту же мелодию более сдержанным звуком повторяет нижний {piano, как эхо).

Обратить внимание на такты 4-5, где каждый из голосов вступает раньше, чем другой закончил свою фразу (зародыш канонической имитации). -Эту-целую ноту надо взять, «спланировать» так, чтобы зазвучала октава, которую необходимо прослушать («замирающая» октава, что так характерно для русской народной песни).

Работая над самым доступным видом полифонической ткани (подголосочным), ученик с первых лет обучения параллельно знакомится с миниатюрами танцевального жанра композиторов XVII-XVIII вв. Изложение обычно двухголосное, основную мелодию ведет верхний голос, всегда разнообразный по артикуляции, ритму, интонациям. Нижний голос менее выразителен в интонационном отношении, но имеет самостоятельную линию. Это' коротенькие пьесы отличаются изяществом и законченностью. Они воспитывают чувство стиля, вырабатывают осмысленное исполнение штрихов, самостоятельность рук, готовят учеников к более сложной классической полифонии.

Ф. Телеман. Пьеса

[image: image3.jpg]

Танцевальная, веселая мелодия с обилием коротких, штрихов, подчеркивающих приседание танцующих пар, исполняется подвижно, легко, с гибкой фразировкой.!fBce вторые четверти мелодии, исполняемые первым пальцем, играть осторожно, так как часто «тяжелый» первый палец нарушает гибкость мелодической линии. Левая рука имеет свою самостоятельную линию, ее штрихи отличаются от артикуляции мелодии. Необходимо прослушать соотношение долгих и коротких звуков.

Ж. Арман. Пьеса

[image: image4.jpg]==

pppeles oo

T
e

4

s
~

Данная пьеса противоположного характера. В правой руке звучит мелодия напоминающая арию. Ее фразы образуются долгими звуками (половинными). Сыграть их объединение, прослушать певучее legato мелодии - довольно сложное задание. Сопровождение совершенно иного плана. Мягко, ровно звучат аккорды, которые должны быть точными и стройными (концы пальцев «прилепились» к клавишам, и только небольшие кистевые движения помогают ровно звучать аккордам). Таким образом, возникает гармонический фон мелодии.

Пьесы старинных композиторов включены в различные Школы и Хрестоматии. На них ученик делает шаг к исполнению более сложных полифонических пьес И.С.Баха, Г.Ф. Генделя и др. композиторов'эпохи барокко.

Дальнейшее знакомство учеников с* контрастной полифонией продолжает сборник пьес из «нотной тетради Анны Магдалены Бах». Сборник состоит из разных по жанру пьес (менуэты, полонезы, марши) и ориентирован по степени трудности на 2-3 классы ДМШ. Пьесы отличаются богатством и разнообразием мелодий, ритмов, различны по настроению. Особенно хочется выделить менуэты. Одни из них грациозны, жизнерадостны, другие задумчивы, печальны,, иные отличаются гибкими, напевными мелодиями. Все пьесы сборника помогают выработать у учеников осмысленное, выразительное исполнение штрихов, добиваться контрастной характеристики голосов, достигать единства формы. Прежде чем начать прохождение пьес, хорошо бы познакомить ученика с историей создания сборника; применительно к детскому восприятию рассказать ученику of старинных танцах - где, когда их танцевали, как в мелодических оборотах отразились те или иные движения танцующих (глубокие поклоны, приседания, реверансы).

Задавая пьесу из сборника педагог должен быть уверен, что она по силам ученику, что он поймет его смысл.

Прежде, чем дать задание разбирать пьесу, необходимо проверить аппликатуру, штрихи, расставить фразировочные лиги.

Педагогу следует сыграть пьесу. Раскрыть ее содержание, определить характер, направить внимание ученика на различные мелодические линии в партии правой и левой руки, выяснить, в чем это различие состоит, насколько голоса самостоятельны. Затем объяснить фразировку и артикуляцию каждого голоса. После этого начать разбирать текст в классе: первую половину пьесы каждой рукой отдельно. Без разбора на уроке, без детального разъяснения задавать самостоятельный разбор пока нецелесообразно, так как ученик должен представлять, что ему делать дома.

На следующем уроке необходимо проверять разбор первой половины пьесы. Педагогу следует обращать внимание на точное и выразительное исполнение штрихов, певучесть звука, а главное - еще раз объяснять, в чем проявляется самостоятельность каждого голоса.

Одновременное звучание двух голосов ученик должен услышать в ансамблевой игре с педагогом, что дает возможность воспринять пьесу целиком. Затем таким же образом разбирается вторая половина пьесы.

Нужно не торопиться соединять две руки (особенно с малоспособными учениками). Только после того, как ученик грамотно, свободно играет каждый голос (верные штрихи, аппликатура, нужная звучность), можно разрешить соединять две руки.

Как бы хорошо ученик не играл нужную * пьесу, он должен проигрывать отдельно каждый голос, иначе зачастую рельефность голосов исчезает.

Изучение полифонических пьес - танцев из сборника Анны Магдалены Бах - начинается с легких менуэтов.

Менуэт соль мажор (№4) —одна из простых танцевальных пьес. Звонкая грациозная мелодия верхнего голоса состоит из двух четырехтактовых фраз. Причем в первых четырех тактах - пестрые, танцевальные штрихи, а второй четырехтакт исполняется хорошим legato, чуть мягче по звуку.

Во второй части материал четырехтактов также контрастирует, только первые из них исполняются ярко, legato, а вторые - легко, почти staccato. В тех местах, где верхний и нижний голоса построены на одинаковом ритмическом рисунке четвертями, играет non legato в обеих руках. Вся заключительная часть менуэта пестрит разнообразными штрихами, грациозна и танцевальна.

Для наиболее выразительного исполнения мелодии полезно поделить два четырехтакта между педагогом и учеником: первое построение исполняет педагог (вопрос), второе - ученик (ответ). Затем поменяться ролями: ученик задает вопрос, педагог отвечает. После совместного исполнения ученик может сыграть такой диалог самостоятельно.

Левая рука играет portamento (кроме восьмых), не грубо, изложение в низком регистре требует осторожности.

В этом менуэте ученик встречается с мордентом. Педагог должен рассказать о том, что мордент - знак, украшающий мелодию, показать, как исполняется простой и перечеркнутый морденты, тут же проиграть от нескольких клавиш, с небольшой опорой на первый звук, объяснить, что исполнять морденты надо певуче, в том темпе и характере, которые присущи данной пьесе. В этом менуэте мордент третьего такта лучше снять, так как исполнение его на слабой доле в подвижном темпе обычно не получается технически - звучит тяжело, «коряво».

Менуэт ре минор (№36) - по характеру певуч и мелодичен. Лирическая, задумчивая мелодия исполняется хорошим legato, очень спокойно и ровно.^Начало верхнего голоса состоит из двух двутактовых фраз, каждая из них стремится к сильной доле второго такта. Следует обратить внимание на штрихи: во втором такте глубокий поклон (ре-ля), следующие четыре такта более динамичны. Мелодия поднимается вверх к своей кульминации (шестой такт) и плавно заканчивается в параллельном мажоре. Подъему к кульминации помогают короткие танцевальные мотивы (приседания - пятый такт).

В отличии от первой части, с ее плавным движением, вторая достаточно яркая, со скачками в мелодии, с энергичным подъемом и кульминации в конце (си-бемоль). Меняется характер звучания, увеличивается напряженность (ученики часто играют эту часть грубо, с динамическими преувеличениями!). В двух первых ярких фразах второй части необходимо дослушать концы (половинки), так как часто восьмушки в нижнем голосе «гасят» мягкое окончание фраз. Заключительный четырехтакт, с его энергичным подъемом к кульминации, неудобен позиционно (играть ближе к черным клавишам, «зарыться» в них).

Нижний голос самостоятелен, имеет четкую фразировку. Желательно исполнять его portamento, хотя в данном случае из-за певучего вокального тематизма можно левую руку исполнять legato. На примере данного Менуэта можно показать ученику, в чем прЬявляется самостоятельность голосов:

· в различном звучании голосов;

· в собственной фразировке каждого голоса; ,

· в несовпадении штрихов;

· в несовпадении кульминаций в обоих голосах;

· в различном ритмическом рисунке голосов.

Пьеса будет полифонической, если ученик осмыслит жизнь каждого голоса. Поэтому надо хорошо выучить каждую руку и не спешить соединять их вместе.

«Волынка» ре мажор (№22) - очень скупая по своим выразительным средствам. Построена на подражании звучности волынки. Уместно рассказать ученику о том, как играют на этом инструменте, как одна или две трубочки постоянно играют либо тонику, либо тоническую квинту, а; на других трубочках с отверстиями волынщик играет мелодию.

Мелодию в пьесе ведет правая рука. Голоса расположены на большом расстоянии, создавая «разреженность» звучания. Начинать пьесу piano; хорошо должен прозвучать первый звук ля, из которого «вытекают» шестнадцатые. Мелодические звуки («Флейты») верхнего голоса должны звучать ясно, но не грубо (такты 1-2), унисонная фактура (такты (3-4) - громко. Солирующая мелодия выигрывает, если левая рука играет легким non legato ровно, и не следует за динамическими оттенками правой руки.

Во второй части - яркая, напряженная звучность, скачки, синкопы, контрастные звучания.

Несмотря на легкость фактурного изложения, пьеса не простая, так как требует точного исполнения штрихов в достаточно подвижном темпе.

Полонез соль минор (№£2). Отражены основные черты польского танца. Энергичная, яркая, торжественная мелодия верхнего голоса должна звучать очень точно ритмически. Шествие танцующих передается ритмической фигурой с пунктирным ритмом. Важно не замазывать ее, играть энергично и точно.

Основная нагрузка падает на солирующую правую руку, она ведет мелодию. Левая же ее сопровождает. Неслигованные звуки играть non legato. Первое предложение желательно повторить два раза: первый раз как бы на громкой клавиатуре клавесина (нижней), второй - на тихой (верхней). Так же исполняются две Двутактовые фразы второй части Полонеза: такты 11-12 - forte (нижняя клавиатура), такты 13-14 - piano (верхняя клавиатура. Необходимо всегда следить за точностью исполнения штрихов, не играть грубо, воинственно, помнить, что это танец - шествие, открывающий бал.

Менуэт соль минор (№5). Он серьезен, очень напевен. Исполнение мелодической линии требует глубокого звука, хорошего legato. Не дробить, ощущать движение мелодии по четыре такта, дослушивать окончание фраз - половинки, на фоне которых звучит мягкая «Связка» в нижнем голосе. Окончание первой части детям играть. неудобно, хорошо , бы облегчить - либо снять мордент, либо играть его, но вместо аккорда взять только верхний звук си-бемоль. Не тянуть, ощущать темп менуэта.

Менуэт соль мажор (№7) - один из самых «танцевальных» менуэтов. В движении и штрихах мелодии ощущаются плавные движения танцующих.

Начинают Менуэт две двутактовые фразы, в которых ясно слышно тяготение к сильной доле второго такта. Эти такты представляют для учеников наибольшую трудность: движение мелодии по ступеням трезвучий, гибкий ее рисунок неудобен для детской руки, так как требует сложного объединяющего движения. Имитация в первой фразе образует трудное сочетание, так как начала и концы фраз в двух голосах не совпадают по времени

Нижний голос разнообразен - он то имитирует мелодию верхнего голоса, то контрапунктирует ей, двигаясь плавно четвертями (которые лучше исполнять non legato и очень точно ритмически - этим достигается контраст голосов).

Начало второй части (минор) играть более мягко. Все повторения мелодий первой фразы разнообразить по силе звука, однако играть не грубо, не пестрить динамическими оттенками - это нарушит изящество Менуэта. Заканчивается Менуэт повторением двух первых фраз (трехчастность).

Пройдя ряд пьес, ученик познакомился с простейшими проявлениями полифонического мышления.

Однако работа только начинается. Только последовательное усложнение текста развивает мастерство. Каждое задание должно быть посильно и понятно ученику. Работа над трудными, недоступными полифоническими произведениями превращается для ученика в формальную, механическую зубрежку. Его продвижение мнимое. Усложняются тексты. А мастерство не растет.

Не обязательно играть только Баха. Есть много прекрасных пьес Генделя, Моцарта, Гайдна, других авторов. Работа над полифонией должна вестись систематически, а не от случая к случаю.

Ученики 2-3 классов » должны знать, что в рукописях Баха исполнительские указания отсутствуют. В современных изданиях все обозначения темпов и динамических оттенков принадлежит не Баху, а редакторам. Именно редакторы являются помощниками в работе педагога, так как не только указывают приемы исполнения, но и помогают понять характер произведения.

Педагоги должны знать, что существуют различные редакции «Нотной тетради», и ни одна из них не является обязательной для исполнения. Если педагог хочет что-то изменить в данной редакции - он может внести поправки. Указания редакторов должны рассматриваться как один из возможных вариантов трактовки текста. Уже в этом возрасте ученик должен понимать, что такой авторский текст.

Работая над полифоническими произведениями, ученики уже на начальной стадии произведения встречаются с украшениями (морденты, форшлаги, трели, группетто, шлейфep'bi). , Педагог обязан познакомить с ними ученика, который должен знать не только их названия, но и способы исполнения. Хорошо бы рассказать о том, что украшения в эпоху Баха были важнейшим выразительным средством, что сам Бах придавал И& большое значение и в предисловии к своим сочинениям всегда помещал таблицы с расшифровкой мелизмов. Поскольку все мелизмы представляют собой элементы мелодии, то играть их надо певуче, в темпе и характере исполняемого произведения. Важно, чтобы ученик слышал, а затем учил - сначала медленно (всегда с точной аппликатурой), выразительно, затем - постепенно прибавляя темп.

Частенько на зачетах между педагогами возникают споры о том, в каком темпе играется та или иная пьеса. Каждый музыкант имеет свою точку зрения на то, какие темпы лучше соответствуют исполнительским традициям музыки Баха. Однако в поисках необходимого темпа надо исходить из главного:

а)
насколько полно раскрывается содержание и характер произведения в данном темпе;

б)
насколько слышит и передает своим исполнением ученик всю структуру баховской пьесы, ее мотивное членение, штрихи и т.д.;

в)
насколько темп соответствует возможностям ученика в данный момент, насколько удобно, убедительно чувствует он себя в данном темпе. Видимо, полезнее всего темп, в котором лучше всего получается данная пьеса. В классе педагога одно и то же произведение может быть исполнено одним учеником чуть живее, другим - чуть медленнее. Главное - педагог должен найти каждому ученику свой темп, при котором он может выявить характер пьесы, понять ее смысл, осознать все элементы ее языка, в частности - цепочки мотивов, фраз, часто образующие длинные мелодические последования, строения которых надо слышать, а не играть как этюдные пассажи.

Для этого необходимо много учить произведения медленно, и только через медленный и средние темпы приходить к своему быстрому темпу. Именно в медленных темпах контролируется понимание музыки. Однако, работая в медленных темпах, необходимо постоянно ощущать движение мелодии, вслушиваться в детали, не играть без. смысла, не превращать все в скучные упражнения. Ученику медленный темп должен быть интересен. К быстрому темпу следует переходить через ряд средних темпов, но при этом никогда не нарушать качество исполнения.

Помнить: «Длительно повторяя плохое исполнение, нельзя прийти к хорошему исполнению» (И.А. Браудо).
Пройдя несколько танцев (4-5) из «Нотной тетради Анны Магдалены Бах», либо из сборника В. Моцарта, Генделя, Гайдна, получив небольшой опыт исполнения полифонии, можно начать прохождение «Маленьких прелюдий и фуг» И.С.Баха.

Список литературных источников:

1. Браудо И. А. «Об органной и клавирной музыке».

2. Калантратова Е.А. «Начало работы над полифонией».

3. Алексеев А.Д. «Из истории фортепианной педагогики».

4. Алексеев А. Д.Методика обучения игре на фортепиано

