Piotr Ilici Ceaikovski


Piotr Ilici Ceaikovski

Piotr Ilici Ceaikovski, în limba rusă Пётр Ильи́ч Чайко́вский, (n. 25 aprilie, pe stil nou 7 mai 1840, Kamsko-Wotkinski Sawod, azi oraşul Ceaikovski - d. 25 octombrie, pe stil nou 6 noiembrie 1893, Sankt Petersburg) a fost un compozitor rus.

Biografie
A fost al doilea fiu născut într-o familie burgheză. Tatăl său, inginer de mine, şi mama sa, de origine franceză, se hotărâseră să- îndrume pe tânărul Piotr să urmeze studii de drept. Cu toate acestea, de la vârsta de 5 ani, el a început să studieze pianul. În anul 1854 a murit mama sa, fapt ce i-a pricinuit o adâncă tristeţe.

A urmat colegiul de jurisprudenţă, a luat diploma în drept şi s-a angajat ca secretar la Ministerul Justiţiei. În acelaşi timp, se ocupa de muzică, în calitate de amator. Munca sa la minister nu-i stârnea nici un interes, motiv pentru care i-a scris surorii sale "au făcut din mine un funcţionr, şi încă unul prost". În fine, în 1863, împotriva hotărârii familiei, părăseşte slujba de la minister şi începe să studieze muzica cu Anton Rubinstein.

În 1866, după ce a terminat studiile de muzică, Nikolai Rubinstein, fratele lui Anton, i-a oferit postul de profesor de teorie muzicală la proaspăt înfiinţatul Conservator din Moscova, post pe care l-a ocupat până în 1878. În această periodaă a compus Simfonia nr.1 în sol minor, op. 13 („Vise de iarnă”). S-a împrietenit cu mai mulţi membri din grupul celor cinci compozitori ruşi, astfel că dedică uvertura fantezie "Romeo şi Julieta" fondatorului grupului, Mili Balakirev. În vara anului 1872 compune Simfonia a 2-a în do min. (numită şi "Mica Simfonie Rusă", "Mica Rusie" sau "Ucraina") op. 17, pe teme ucrainiene şi ruseşti, iar în iarna anului 1874 dă prima reprezentaţie cu un concert de pian. În vara anului 1875 compune Simfonia a 3-a.

În anul 1876 se întâleşte cu Nadedja von Meck, o mare admiratoare a sa, care timp de 13 ani îi va vărsa o pensie alimentară de 6.000 de ruble pe an, fapt care i-a îmbunătăţit simţitor situaţia materială, iar relaţiile lor erau "strict epistolare". Simfonia a 4-a, în la min., op. 36, compusă în 1877, îi este dedicată doamnei von Meck.

În luna iulie a anului 1877, Ceaikovski va trăi unul din episoadele cele mai nefericite ale vieţii sale. Pentru a pune capăt speculaţiiloe privind homosexualitatea sa, se căsătorşte cu Antonia Milioukova, o fostă elevă a sa, care nutrea o reală pasiune pentru el. Căsătoria a fost un eşec deplin. nemaiputând să suporte prezenţa soţiei sale, Ceaikovski încearcă să se sinucidă, prin încercarea de a se îmbolnăvi de pneumonie. Scurt timp după aceea se desparte de Antonia.

Compune primul său balet, în 4 acte, "Lacul lebedelor" (libretul de V. Beghicev şi V. Geltzer). Premiera a vut loc la Sankt Petersburg, la Teatrul Mariinski, pe 15 ianuarie 1895, dar a fost un eşec, datorită unei puneri în scenă nepotrivite. Abia peste treizeci de ani a fost definitivată trama baletului. Compune şi o operă, Evgheni Oneghin, libretul fiind extras dintr-un roman de Aleksandr Puşkin.

Spre 1880 reputaţia lui Ceaikovski creşte considerabil în Rusia, numele său începând să fie cunoscut şi în străinătate, în urma unor călătorii întreprinse în acel an. Cu această ocazie se întâlneşte cu marii compozitori ai vremii, Johannes Brahms şi Antonín Dvořák.

Perioada petrecută în Italia i-a inspirat mai multe piese muzicale, între care şi Capriccio Italien op.45. Tot în 1880 a compus şi Serenada pentru orchestră de coarde op.48 şi Uvertura solemnă “Anul 1812” op. 49.

Un an mai târziu, moare marele său prieten Nikolai Rubinstein. Puternic afectat, Ceaikovski compune minunatul Trio pentru pian "În amintirea unui mare artist", dedicată defunctului său prieten

În 1885 compune Simfonia “Manfred” op.58, după Byron. Urmează în anul 1888 Simfonia a 5-a în mi min. op 64, apoi, în 1889, al doilea balet al său, Frumoasa din pădurea adormită un balet-feerie în trei acte cu prolog pe libret de I. Vsevolojski şi Marius Petipa după povestea lui Charles Perault, în coregrafia lui Marius Petipa. Pemiera a avut loc lpe 3 ianuarie 1890 în Teatrul Mariinski din Sankt-Petersburg şi a fost un adevărat triumf.

În 1890 a compus o operă în trei acte, cu şapte tablouri, pe un libret inspirat de o nuvelă de Aleksandr Puşkin: Dama de pică.


Ceaikovski în 1874
În anul 1890, Nadedja von Meck întrerupe finanţarea lui Ceaikovski. Motivul oficial constă în "probleme financiare". Se pare însă că adevăratul motiv consta în faptul că a aflat de homosexualitatea compozitorului, moment în care, profund şocată, a întrerupt brusc corespondenţa cu el. Se mai spune şi că ea avea în plan să o mrite pe una din fiicele sale cu Ceaikovski, proiect incompatibil cu tendinţele sexuale ale acestuia.

Acest episod a fost o gra lovitură pentru Ceaikovski. În 1891 a întreprins o călătorie în Statele Unite ale Americii. Colo îşi dirijează lucrările cu ocazia inaugurării sălii de concete Carnegie Hall, şi are un succes remarcabil.

În anul 1892 termină al treilea balet al său, în două acte, Spărgătorul de nuci, după basmul Spărgătorul de nuci şi regele şoarecilor de E. T. A. Hoffmann care, în mod surprinzător, nu are succesul scontat. Abia peste câteva decenii obţine succesul pe care îl merită, fiind în prezent unul din baletele cele mai frecvent reprezentate şi apreciate de public.

Pe data de 6 noiembrie 1893, la nouă zile după ce a terminat Simfonia a 6-a în si min. "Patetica" op. 74, Ceaikovski moare de holeră pentru că a băut apă nesterilizată din râul Neva. Acesta este motivul oficial. Unii cred că actul a fost deliberat, deci o sinucidere, după ce a fost descoperită relaţia homosexuală pe care o avea cu nepotul unui nobil rus. Indiferent de motivul real, a beneficiat de funeralii naţionale, la care au luat parte aproape 8.000 de persoane, fiind înmormântat şa mănăstirea Alexandr Nevsky din Sankt Petersburg.

Opera lui Ceaikovski reprezintă o fericită sinteză între operele clasice occidentale şi tradiţia rusă, reprezentată în epocă şi de Modest Petrovici Musorgski şi de Grupul celor Cinci.


Viaţa zbuciumată a lui Ceaikovski i-a inspirat lui Ken Russell filmul The music lovers (1970 (Amanţii muzicii).

Principalele lucrări
Balete
· Lacul lebedelor, Op. 20 (1875-76) 

· Frumoasa din pădurea adormită, Op. 66 (1888-89) 

· Spărgătorul de nuci, Op. 71 (1891-92) 

Simfonii
· Simfonia nr. 1 în sol minor (Visuri de iarnă), op. 13 (1866) 

· Simfonia nr. 2 în do minor (Mica Simfonie Rusă), op. 17 (1872) 

· Simfonia nr. 3 în Re major (Poloneză), op. 29 (1875) 

· Simfonia nr. 4 în fa minor, op. 36 (1877) 

· Simfonia Manfred, op. 58 (1885) 

· Simfonia nr. 5 în mi minor, op. 64 (1888) 

· Simfonia nr. 6 în si minor (Patetica), op. 74 (1893) 

Uverturi
· L'Orage, op. 76 (1864) 

· Uvertura în fa major (1865, rev. 1866) 

· Uvertura solemnă după imnul naţional danez, op. 15 (1866, rev. 1892) 

· Fatum, Op. 77 (1868) 

· Uvertura Fantezie "Romeo si Julieta" (1869, rev. 1870, 1880) 

· La Tempête, op. 18 (1873) 

· Marş slav, op. 31 (1876) 

· Francesca da Rimini, op. 32 (1876) 

· Capriccio Italien, op. 45 (1880) 

· Serenadă pentru coarde, op. 48 (1880) 

· Anul 1812, op. 49 (1880) 

· Hamlet, op. 67 (1888) 

· Voevoda, op. 78 (1890-91) 

Concerte
· Concert pentru pian nr. 1 în si bemol minor, op. 23 (1874-75, rev. 1879 et 1889) 

· Serenadă melancolică, op. 26 (1875) 

· Variaţiuni pe o temă rococo, op. 33 (1876) 

· Vals-Scherzo, op. 34 (1877) 

· Concert pentru vioară în Re major, op. 35 (1878) 

· Concert pentru pian nr. 2 în Sol major, op. 44 (1879-80) 

· Concert fantezie, op. 56 (1884) 

· Pezzo Capriccioso, op. 62 (1887) 

· Concert pentru pian nr. 3 în Mi bemol major, op. 75 (1893) 

· Andante şi Finale, op. 79 (1893) 

Suite
· Suita nr. 1 în re minor, Op. 43 (1878-1879) 

· Suita nr. 2 în Do major, Op. 53 (1883) 

· Suita nr. 3 în Sol major, Op. 55 (1884) 

· Suita nr. 4 în Sol major, "Mozartiana", Op. 61 (1887) 

Deasemenea, Ceaikovski a extras şase scene din baletul Spărgătorul de nuci, pe care le-a reunit în:

· Suita "Spărgătorul de nuci", Op. 77a (1892) 

Muzică de cameră
· Cvartet pentru coarde în Si bemol major (1865) 

· Cvartet pentru coarde nr. 1 în Re major, op. 11 (1871) 

· Cvartet pentru coarde nr. 2 în Fa major, op. 22 (1873-74) 

· Cvartet pentru coarde nr. 3 în mi bemol minorr, op. 30 (1876) 

· Amintire despre un loc drag, op. 42 (1878) 

· Trio ppentru pian în la minor, op. 50 (1881-82) 

· Amintire din Florenţa, op. 70 (1890) 

Piese pentru pian
Din multele piese pentru pian, cea mai cunoscută este:

· Anotimpurile op. 37b 

Muzică de scenă
· Snégourotchka, op. 12 (1873) 

Opere
Ceaikovski a compus 10 opere, din care cele mai celebre sunt Evgheni Oneghin şi Dama de pică, fiind permanet prezente în repertoriul liric actual. Celelalte opere ale sale, deşi rareori interpretate în afara Rusiei, sunt totuşi remarcabile. În continuare, le cităm pe cele mai cunoscute:

· Evgheni Oneghin (1878) 

· Fecioara din Orléans (1878-79) 

· Mazeppa (1881-83) 

· Dama de pică, op. 90 (1890) 

· Iolanta Op. 69 (1891). 

Bibliografie
· André Lischke: Piotr Ilyitch Tchaïkovski, Fayard, 1993 

· André Lischke: Tchaïkovski au miroir de ses écrits, Fayard, 1996 

· Violaine Anger: Tchaïkovski, 1840-1893, Jean-Paul Gisserot, 1998 

Cuprins

· 1 Biografie 

· 2 Principalele lucrări 

· 2.1 Balete 

· 2.2 Simfonii 

· 2.3 Uverturi 

· 2.4 Concerte 

· 2.5 Suite 

· 2.6 Muzică de cameră 

· 2.7 Piese pentru pian 

· 2.8 Muzică de scenă 

· 2.9 Opere 

· 3 Bibliografie 

PAGE  
6

