План – конспект мастер-класса

«Миниатюры Лядова и Скрябина в репертуаре пианиста,

 обучающегося в хоровой студии».

Ф.И.О. педагога– Кузикова Мария Валерьевна
Название и направление коллектива – класс фортепиано хоровой студии

 ДДТ им. В.П.Чкалова

Название образовательной программы – «Лира»

Место учебного занятия в программе – репертуар 6-7 класса (пьесы)

Место проведения – ДДТ им. В.П.Чкалова, малый зал

Время проведения – 20.02.2013 г.

Ученики – Скрягина Анастасия 6 класс; Карачина Наталия 7 класс.

Цель занятия – поделиться опытом работы над фортепианными миниатюрами.

Задачи - 1. Закреплять знание биографии композиторов, их творческого

 пути и особенностей фортепианного стиля.
 2. Развивать способность объединения всех пианистических

 навыков для целостного, выразительного и эмоционального

 исполнения.
 3. Воспитывать любовь к русской музыке, эмоциональную

 отзывчивость на пьесы русских композиторов.
Регламент занятия – 1 час.

Оборудование – рояль, стулья, ноты, компьютер.

Добрый день, уважаемые коллеги! Наша сегодняшняя тема – «Миниатюры Лядова и Скрябина в репертуаре пианиста, обучающегося в хоровой студии» - посвящена этим двум замечательным русским композиторам в преддверии нашего фортепианного Фестиваля русской музыки, который состоится уже очень скоро. Тема обозначена довольно узко, но мне кажется не совсем правильным вообще не коснуться жизненного и творческого пути этих композиторов и особенностей их стиля. Поэтому я решила построить своё выступление таким образом:
1) О композиторе – немного биографических сведений.

2) Немного о стиле и о жанре фортепианной миниатюры в творчестве.
3) О конкретных пьесах (2 Прелюдии).

__

Год назад, в январе прошлого 2012 года, исполнилось сто сорок лет со дня рождения гениального русского композитора Александра Николаевича Скрябина.
Скрябин родился 6 января 1872 года в семье студента Московского Университета Николая Александровича Скрябина, ставшего затем видным дипломатом.
Мать композитора Любовь Петровна была талантливой пианисткой, закончившей с отличием Санкт-Петербургскую Консерваторию по классу Теодора Лешетицкого. Судьба её сложилась так, что прожила она очень мало - через год после рождения сына Любовь Петровна на 23 году жизни умерла от чахотки.
По окончании учёбы Николай Александрович определен на службу в Министерство иностранных дел и в конце того же года уже назначен в посольство в Константинополь. Маленький Шуринька остался на попечении и воспитании у бабушки, матери отца, Елизаветы Ивановны, её сестры Марии Ивановны, ставшей ему крёстной, деда — подполковника артиллерии Александра Ивановича Скрябина. Воспитанию мальчика посвятила себя и сестра отца, Любовь Александровна. В своих воспоминаниях она писала, что Антон Григорьевич Рубинштейн «был одно время учителем матери А. Н., когда она была в Петербургской консерватории. Он очень её любил и называл своей дочкой. Узнав, что она умерла и что Шуринька её сын, он с большим интересом отнесся к нему. Рубинштейн был поражен музыкальным талантом Саши и просил меня не заставлять его ни играть, ни сочинять, когда у него не было желания».

Уже в пять лет Скрябин умел играть на фортепиано, позже проявил интерес к композиции. Однако по семейной традиции (в роду композитора было большое количество военных) был отдан в 2-й Московский кадетский корпус. Решив посвятить себя музыке, Скрябин начал брать частные уроки у Георгия Эдуардовича Конюса, затем у Николая Сергеевича Зверева (фортепиано) и Сергея Ивановича Танеева (теория музыки).

Окончив кадетский корпус, Скрябин поступил в Московскую консерваторию в классы фортепиано Василия Ильича Сафонова и композиции Антона Степановича Аренского. Занятия с Аренским не принесли результатов, и Скрябин был отчислен из класса композиции. Тем не менее, блестяще окончил курс по фортепиано год спустя с малой золотой медалью.
В феврале 1894 года Скрябин впервые выступил в Петербурге как пианист — исполнитель собственных произведений. Здесь он познакомился с известным музыкальным деятелем Митрофаном Петровичем Беляевым. Это знакомство сыграло важную роль в творческом пути композитора.
Твердо уверовав в талант Скрябина, Беляев выделил его на особое место. Он оплачивал его сочинения самыми высокими гонорарами, выдавал щедрые авансы в счет будущих работ. Почти ежегодно на протяжении последующих лет Скрябину присуждались также Глинкинские премии (которые Беляев сам лично назначал, не раскрывая своего имени). Благодаря всему этому композитор был избавлен от материальных забот и получил возможность всецело отдаваться творчеству. Отношения между Скрябиным и Беляевым, сперва чисто деловые, очень скоро перешли в дружеские, несмотря на тридцатипятилетнюю разницу в возрасте.

По окончании консерватории Скрябин хотел связать свою жизнь с карьерой концертирующего пианиста, но переиграл правую руку и в течение некоторого времени не мог выступать. В августе 1897 года в Варваринской Церкви в Нижнем Новгороде Скрябин обвенчался с молодой талантливой пианисткой Верой Ивановной Исакович. В этом браке родилось четверо детей (двое из них умерли в раннем возрасте; дочь Елена, которая впоследствии станет супругой выдающегося советского пианиста Владимира Владимировича Софроницкого).
Восстановив работоспособность руки, Скрябин с супругой уехал за границу, где зарабатывал на жизнь, исполняя преимущественно собственные сочинения.

Скрябины вернулись в Россию в 1898 году, и Александр Николаевич был приглашён на должность профессора Московской консерватории.
В памяти учившихся в то время в консерватории сохранился облик «нового молодого профессора, всегда элегантно одетого, изящного... Постоянно выдержанного, предупредительного, с несколько странным, не то затуманенным, не то куда-то уходящим взглядом».

Скрябин не питал склонности к педагогической работе, которая отрывала его от самого для него драгоценного — от творчества. Он взялся за нее только из материальной необходимости. По словам одной ученицы, «из глаз его смотрели такая тоска и уныние, что его становилось от души жаль». Из воспоминаний другой его ученицы: «Непроизвольно, в силу изумительного своего таланта и настоящего огня, которым горел до последнего вздоха, Александр Николаевич вносил какой-то отзвук своего мира в наши занятия».
От учеников Скрябин добивался прежде всего выразительного, осмысленного исполнения каждого момента произведения. «Пассажей нет! Все должно жить!» — говорил он. Огромное внимание уделял Скрябин-педагог звуку, указывая, что «клавиши надо ласкать, а не тыкать с отвращением».

В 1903 г он оставляет преподавательскую деятельность, и в феврале следующего года уезжает на несколько лет за границу. Начался новый период в его жизни - период странствований. В этом же году произошло важное событие в его личной жизни: он разошелся со своей женой Верой Ивановной.

Второй женой (официально они расписаны не были) стала Татьяна Федоровна Шлёцер. В этом браке родилось 3 детей (сын Юлиан, проживший всего 11 лет, был талантливым композитором, его произведения исполняются и по сей день).
До 1910 Скрябин вновь больше времени проводит за рубежом (в основном, во Франции, позднее в Брюсселе, выступая как пианист и дирижёр. Вернувшись в Москву, композитор продолжает концертную деятельность, не переставая сочинять. Последние концерты Скрябина состоялись в начале 1915 года. В апреле этого года Скрябин скончался от заражения крови. Похоронен на Новодевичьем кладбище.
А.Н.Скрябин. Черты стиля.

Согласно сложившейся традиции, творчество композитора рассматривается в трех основных периодах.

Первый период охватывает произведения 1880-1890-х годов. Второй совпадает с началом нового столетия и обозначен поворотом к масштабным художественно-философским концепциям (три симфонии, Четвертая и Пятая сонаты, "Поэма экстаза"). Третий, поздний, ознаменован замыслом "Прометея" (1910) и включает все
последующее творчество композитора, развертывавшееся под знаком "Мистерии".
Итак, первый, ранний период.
В произведениях молодого Скрябина уже вполне определился тип его творческой личности - экзальтированной, трепетно одухотворенной. Тонкая впечатлительность в сочетании с душевной подвижностью были, очевидно, врожденными качествами скрябинской натуры. Поощряемые всей атмосферой его раннего детства - трогательной заботой бабушек и тети, заменившей мальчику рано умершую мать, - эти черты определили очень многое в дальнейшей жизни композитора.

О внутреннем мире молодого музыканта можно судить по его дневниковым заметкам и письмам. В них - и острота первого любовного переживания, и впечатления от природы, и размышления о жизни, культуре, бессмертии, вечности. Уже здесь композитор предстает перед нами не только как лирик и мечтатель, но и как философ, задумывающийся над глобальными вопросами бытия.

Стиль сочинений Скрябина - а в ранний период он выступал в основном как фортепианный композитор - был нераздельно связан с его исполнительской манерой. Пианистический дар композитора был по достоинству оценен его современниками. Впечатление производила беспримерная одухотворенность его игры - тончайшая нюансировка, особое искусство педализации, позволявшее достигать почти неуловимой смены звуковых красок. По словам В. И. Сафонова, "он обладал редким и исключительным даром: инструмент у него дышал". Вместе с тем от внимания слушателей не ускользало отсутствие в этой игре физической силы и виртуозного блеска, что в итоге помешало Скрябину сделаться артистом большого масштаба (как мы помним, в юности композитор перенес к тому же серьезную болезнь правой руки, ставшую для него причиной глубоких душевных переживаний). Однако недостаточность в звуке чувственной полноты была в какой-то мере обусловлена и самой эстетикой Скрябина-пианиста, не приемлющего открыто-полногласного звучания инструмента. Не случайно его так влекли полутона, призрачные, бесплотные образы "дематериализация" (если пользоваться его излюбленным словом).

С другой стороны, скрябинское исполнение недаром называли "техникой нервов". Имелась в виду прежде всего исключительная раскованность ритма. Скрябин играл рубато, с широкими отклонениями от темпа, что вполне отвечало духу и строю его собственной музыки.
По воспоминаниям музыковеда А. Оссовского,
«Пьесы Скрябина в авторском исполнении «казались импровизациями, как бы тут же рождавшимися, еще носившими неостывший пыл творческого вдохновения: столько полетности, свободы и прихотливости было в его игре... Пленителен был уже самый звук инструмента под магическими пальцами его красивых, холеных, небольших рук. На всем исполнении лежала печать индивидуальности и высокого изящества душевного строя...»

Сформированный с детства утонченный склад психики нашел отражение как в музыке Скрябина, так и в характере чувствования и поведения, и в исполнительской манере. Впрочем, все это имело под собой не только субъективно-личностные предпосылки. Повышенная эмоциональность в сочетании с неприязнью к обыденному, ко всему слишком грубому и прямолинейному вполне соответствовала душевному настрою определенной части русской культурной элиты. В этом смысле романтизм Скрябина смыкался с романтическим духом времени.

В русской музыке тех лет культ интенсивного лирического переживания особенно характеризовал представителей московской композиторской школы. Скрябин наряду с Рахманиновым выступил здесь прямым последователем Чайковского.
Однако корни музыки Скрябина не сводились к традициям московской школы. С молодых лет он более чем какой-либо другой русский композитор тяготел к западным романтикам - вначале к Шопену, затем - к Листу и Вагнеру.
К Шопену восходит пристрастие молодого Скрябина к жанру фортепианной миниатюры, где он проявляет себя как художник интимно-лирического плана. Скрябин воспринял почти все жанры фортепианной музыки, которые встречались у Шопена: прелюдии, этюды, ноктюрны, сонаты, экспромты, вальсы, мазурки.
Прелюдии - жанр, который композитор особенно любил в молодые годы (и которому не изменял вплоть до последних лет жизни; всего 89). Подобно Шопену, Скрябин толкует прелюдию как миниатюру, отмеченную единством запечатленного образа. А контрасты настроений, тяготеющие к противоположным полюсам, заставляют вспомнить о шумановских Флорестане и Эвсебии. Вместе с тем в обрисовке крайних душевных состояний композитор оказывается ближе современным экспрессионистам и импрессионистам, нежели к Шуману. Есть новое качество и в лаконизме высказывания, характерном для скрябинских прелюдий. Это качество неуловимости, мимолетности образа, в дальнейшем обнаруживающее связь с поэтикой символизма.
Наиболее близким предшественником Скрябина в отношении национального преломления некоторых черт шопеновского стиля был Лядов, особенно любовно культивировавший жанры прелюдии, этюда, мазурки. Лядов первым утвердил в русской фортепианной музыке форму прелюдии в шопеновском ее понимании как самостоятельной лирической или лирико-драматической миниатюры. Этим он непосредственно подготовил прелюдии Скрябина, в зрелом творчестве которого эта форма заняла одно из важнейших мест.

Предлагаю вашему вниманию небольшой видеоролик о Лядове.

Видео «Анатолий Лядов – русский композитор»
http://www.youtube.com/watch?v=Yd8ItIPy9k4
В основе творчества Лядова лежат образы русского эпоса и песенного фольклора, сказочной фантастики, для него характерна проникнутая созерцательностью лирика, тонкое ощущение природы; в его произведениях встречаются элементы жанровой характеристичности и комизма. Музыке Лядова свойственны светлое уравновешенное настроение, сдержанность в выражении чувства, лишь иногда прерываемые страстным, непосредственным переживанием. Большое внимание композитор уделял совершенствованию художественной формы: непринужденность, простота и изящество, стройная соразмерность — вот его высшее критерии художественности. Идеалом ему служило творчество М. Глинки и А. Пушкина. Он подолгу обдумывал во всех подробностях создаваемые им произведения и потом записывал сочиненное начисто, почти без помарок.

Излюбленная музыкальная форма Лядова — небольшая инструментальная или вокальная пьеса. Композитор в шутку говорил, что он не выносит больше пяти минут музыки. Все его сочинения — это миниатюры, лаконичные и отточенные по форме. Творчество Лядова невелико по объему: кантата, 12 сочинений для симфонического оркестра, 18 детских песен на народные слова для голоса с фортепиано, 4 романса, около 200 обработок народных песен, несколько хоров, 6 камерно-инструментальных сочинений, свыше 50 пьес для фортепиано.

«Лядов, проникновеннейший эстет по убеждениям и чуткий стилист, влюблённый в звук. Не переоценивая самого себя, Лядов скромно отвел себе область миниатюры, фортепианной и оркестровой, и работал над ней с большой любовью и тщательностью ремесленника и со вкусом первоклассного художника-ювелира и мастера стиля» (Асафьев).

Беляевский кружок.
И ещё, поскольку эти композиторы были современниками, хотелось бы немного сказать о моментах пересечения и взаимоотношениях. Отношения Скрябина с Лядовым (а также с Глазуновым, Римским-Корсаковым) завязались через беляевский кружок.
Митрофан Петрович Беляев, богатый лесопромышленник, был страстным любителем музыки, особенно русской. Значительную часть своих денежных средств он выделял на пропаганду отечественной музыки и на материальную поддержку русских композиторов. С этой целью он создал собственное музыкальное издательство, специальные концертные организации — Русские симфонические концерты и Русские камерные вечера; учредил ежегодные премии имени Глинки, присуждавшиеся за наиболее выдающиеся сочинения русских композиторов, организовал конкурсы на создание камерных ансамблевых произведений.

В тпечение многих лет Беляев еженедельно по пятницам устраивал у себя дома любительское квартетное музицирование, в котором сам принимал участие. Беляевские «пятницы» посещали виднейшие композиторы и музыканты. Постепенно вокруг Беляева сложился кружок, ставший основным центром объединения петербургских композиторов.

В свои приезды в Петербург Скрябин встречался с ними на «пятницах», а также в доме Римского-Корсакова, куда его приводил обычно Лядов. С Лядовым у него сложились хорошие отношения. Их сближала общность некоторых художественных взглядов и вкусов, в том числе любовь к музыке Шопена. Оба придавали большое значение тщательной, почти педантичной шлифовке своих произведений. Так как Лядов очень тонко чувствовал стиль Скрябина, он обычно выполнял кропотливую работу по корректуре печатавшихся в беляевском издательстве сочинений Скрябина. С ним Скрябин иногда консультировался по поводу отдельных мест в своих композициях, и бывало иной раз, что эти места выходили из печати в предложенном Лядовым варианте.

И в самом начале творческого пути Скрябина огромное значение для его дальнейшей судьбы имела поддержка Лядова. В тонкой поэтичности, романтической одухотворенности музыки Скрябина Лядов почувствовал родственные себе черты и поддержал Беляева в его решении стать издателем сочинений молодого композитора-москвича. С середины 90-х годов все произведения Скрябина на протяжении многих лет выходили исключительно в беляевском издательстве.

Дружеские отношения не мешали Лядову порой иронично высказываться о музыке Скрябина (одно из писем Лядова к Беляеву):
«Господи, да куда же делась музыка? Со всех кусков, со всех щелей ползут декаденты. Помогите, святые угодники! Караул! Я убит, избит, как Дон-Кихот пастухами... После Скрябина Вагнер превратился в грудного младенца со сладким лепетом. Кажется, сейчас я с ума сойду... Куда бежать от такой музыки?»

__
А теперь позвольте предоставить слово самой музыке. После того, как прозвучит пьеса, я дам её краткий педагогический анализ и покажу некоторые моменты работы над ней.

В определенный период занятий с достаточно способным учеником наступает момент, когда хочется познакомить его с «не совсем хрестоматийными пьесами» (я их так условно называю, хотя некоторые из них можно встретить в сборниках для учеников старших классов).

Для исполнения таких пьес необходимо многое – владение фортепианными красками, фактурой, педализацией, агогической свободой; необходимы определенные внутренние качества – чуткость душевной организации, тонкость эмоционального восприятия.

Учащиеся старших классов обладают определенным жизненным опытом, они уже могут задумываться над какими-то сложными жизненными вопросами, размышлять, искать ответы на них. Конечно, эти пьесы они осмыслят и сыграют на своем уровне, соответственно своему пониманию авторского замысла этой музыки. Разумеется, такого рода произведения можно дать не каждому, а только, так сказать, продвинутым ученикам.

Во-первых, работа над такими пьесами дает возможность соприкоснуться с лучшими образцами фортепианной классики.
Во-вторых, эти пьесы, безусловно, дают возможность роста пианиста.

В-третьих, они нравятся ученикам.
Судя по своему опыту, могу сказать, что над фортепианными миниатюрами ученики работают с удовольствием. Что привлекает их в этой музыке? Во-первых, сам жанр миниатюры (т.е. небольшой объем – к сожалению, дети сейчас перегружены, и большой объем зачастую им сложно охватить). Во-вторых, красота мелодии и гармонического языка (пьесы романтического стиля не оставляют равнодушными учеников).

Как говорить с учеником о «содержании» такой музыки? Здесь помогут ассоциации с размышлением, раздумьем на какие-то вечные темы, с вопросами, на которые человек ищет ответ. То есть тут не надо стремиться «рассказать» содержание, а больше говорить о средствах музыкальной выразительности, которые использовал композитор – о каких-то мелодических, гармонических, фактурных особенностях. Можно поискать ассоциации, обратившись к другим видам искусства: поэзии, живописи.
А.К.Лядов. Прелюдия Ор 40 №3
Прозвучит в исполнении Скрягиной Анастасии, ученицы 6го класса.

Звучит пьеса.

Прелюдия написана в одночастной форме, в минорной тональности (ре-минор), медленном темпе, в характере спокойного размышления или неторопливого разговора. Фактура полифонизирована – в партии левой руки один из голосов довольно развит (построен он на опеваниях), он как будто отвечает верхнему голосу. В мелодии короткие нисходящие секундовые мотивы сменяются более длинными, в которых слышны вопросительные интонации.
Таким образом, левая рука – не просто аккомпанемент, гармоническое сопровождение, а тоже голос, который непросто сынтонировать.

Трудности (они все находятся в тесной взаимосвязи меж собой, но попробовала немного систематизировать):
1) Текстовые (т.е. точная передача авторского текста). Додержать и дослушать все ноты в партии левой руки и не держать лишнего. С этим связаны и аппликатурные трудности (например, подмена пальцев), а также интонационные - последняя нота «безударная», снимается «вверх» (не садиться на неё и не передерживать). Слышать паузы! Хотя работаем над ней уже давно, время от времени вылезают «хвосты» на 3ю долю.
Применяли прием игры с остановкой (дослушивая длинную ноту – одну!).
Интонировать так, чтобы получалось естественно, не надуманно (тоже оказалось делом непростым). Показ педагога, повторение ученицей.
2) Фразировка и охват длинной фразы (4 такта – «минимальная» мысль). Чтобы мелодия не рвалась (а длинные ноты «провоцируют» на остановку мысли), мы старались дослушивать длинную ноту до конца, особенно обращая внимание на момент перехода в следующую, и продолжая тем же звуком. Таким образом удается не дробить, а слить в одно целое. Ученица играет.
3) Агогика, а точнее, её мера. Так же как и сынтонировано должно быть, как я уже говорила, естественно и ненадуманно, такими же ненадуманными должны быть и эти небольшие темповые отклонения. Мы пришли к выводу, что вся агогика здесь должна быть едва уловимой. Меньше «дергать», исполнение будет цельнее. Где-то подсказываю, но если в исполнении ученика это слушается неубедительно, то конечно, отказываемся от этого варианта. Показ педагога.
4) Работа над звукоизвлечением, поиск фортепианных красок, звукового колорита. Иногда ноты начинают пропадать (особенно в левой руке), и чтобы пьеса не «истончилась», проигрываем полновесно на mf с хорошей опорой в клавишу.
Легато. Петь пальчиками, не «шагать». Показ педагога, ученица играет.
5) И главная задача – охватить пьесу целиком, выстроить её. Прийти к кульминации (последняя строчка), построенной на секвентном развитии (цепочка уменьшенных вводных, идущих друг за другом). «Сказать» - проговорить, прослушать, не торопясь, не комкая последние фразы. Интонации должны быть «живыми», «говорящими». Показ.
Ученица исполняет Прелюдию ещё раз целиком.

Скрябин. Прелюдия op 11 №4

Прелюдии соч. 11 – это «энциклопедия» музыкальных образов, типичных для первого периода творчества Скрябина. Эти пьесы раскрывают богатейший и утончённейший мир звуков и образов. Это 24 миниатюры, каждая из которых воплощает какое-либо одно настроение. «Каждая прелюдия – маленькое сочинение, которое может существовать самостоятельно, независимо от других прелюдий», - писал Скрябин М. Беляеву.

Прелюдия ми минор – это образец тончайшей скрябинской лирики. Прозвучит в исполнении Карачиной Наташи, ученицы 7го класса.
Звучит пьеса.

В основу этой прелюдии положен отрывок из неоконченной баллады си-бемоль минор (1888). Этому отрывку предпослан следующий текст: «Прекрасная страна! И жизнь здесь другая!»

Просветленный и оптимистический эпиграф и трагическая сущность жизни, выраженная в музыке... Это противоречие является основой человеческой жизни, ибо любая душа стремится в страну своих фантазий, своих грез, где все так, как хотелось бы, где нет зла, несправедливости и пошлости, где чистота помыслов и стремлений необходимы и важны.

Это образец проникновенно-скорбной лирики. Повествование разворачивается в медленном темпе, тихой звучности. Нисходящие интонации, хроматизмы – это создает настроение печального раздумья. Здесь уже предвосхищаются черты сферы высшей утонченности: прозрачная фактура, небольшой диапазон. Голоса вводятся постепенно, прослеживается тяготение к 4хголосию: трехзвучный аккордовый комплекс в партии правой руки и одноголосная линия - в левой.
Мелодия в нижнем голосе звучит очень проникновенно и наводит на ассоциации с выразительным соло виолончели. А также - поскольку интонации очень «говорящие» - и на ассоциации с человеческим голосом. Как вопрос без ответа, повисающий в конце фразы, - красивый ход в нижнем голосе. Эта пьеса могла бы существовать как очень выразительное соло виолончели.

Трудности:
1) Фактурные. Соотношение пластов фактуры по звучанию. Мелодическую нагрузку здесь несут два голоса — верхний и нижний, средним отводится гармоническая роль. «Убрать» серединку. На первом плане, конечно же, мелодическая линия нижнего голоса. Верхний голос тоже хочется побольше проявить, но всё это в пределах в основном p и pp (в самом конце ppp). Показ педагога, повторение ученицей.
2) В мелодии – «дотягивать», дослушивать повторяющиеся нотки (короткие), «переливать» их в последующие, не укорачивать. Показ.
3) При равномерной ритмической пульсации четвертями должно быть ощущение текучести – т.е. преодолеть, не «садиться» на эти четверти, мыслить большими кусками, вести вперед. 7-8 такты – движение четвертями в мелодии – то же самое – не дробить, а связать в одно целое. Для этого проигрываем одну мелодию (верхний голос в аккордах) в чуть более быстром темпе. Ученица играет.
4) Темп. Найти движение – темп медленный, но не слишком, иначе трудно будет её собрать. Исполнение 1й части ученицей.
5) Педализация. После восходящего октавного хода обязательно поменять педаль. Педагог дает некоторые конкретные указания. Показ.
В конце (такты 20-23) – бас на педаль. Показ.
Ученица исполняет Прелюдию ещё раз целиком.
Конечно, это только некоторые моменты, которыми не ограничивается работа над данной пьесой, так как нет предела совершенству – всегда найдется, над чем работать. Кроме того – на этапе подготовки к концертному выступлению это просто необходимо – мы стараемся добиться стабильности и запаса прочности, сценической выдержки и психологической устойчивости на эстраде.
И в заключение нашей сегодняшней встречи хотелось бы вновь предоставить слово самой музыке. Я предлагаю послушать Этюд ре-диез минор Скрябина в исполнении В.Горовица.
http://www.youtube.com/watch?v=7ClDFmFmr0k
