THE NUTCRACKER PYTOR TCHAIKOVSKY

THE COMPOSER

- * Born into a **military family**
- * Family is **musical**: Tchaikovsky begins studying piano when he is 5
- * Parents were **supportive** of his music, but wanted him to have a "real job"

* Educated to be civil servant at Imperial School of Jurisprudence in St. Petersburg (in 1850 when he ten years old) since being a musician was considered a very low social position

- * Separation from his mother was traumatic
- * She **dies from cholera** 5 years later when he is 15

Tchaikovsky's mother Olga Nápravnik

- Tchaikovsky studies music with friends as an extra-curricular activity
- * Graduates from the School in 1859 and joins the civil service but...
- * Starts to attend music theory classes of the new Russian Musical Society (1859)

Tchaikovsky at 19

* Begins to attend the **St. Petersburg Conservatory** (1862) run by Anton Rubenstein

- * The music conservatory system is new in Russia
- Until the St. Petersburg Conservatory, there is no organized music education in Russia, either private or public
- * The St. Petersburg Conservatory is considered both "Western" and Germanic" by Russians interested in promoting their native culture

Imperial Russia

- Tchaikovsky enrolls, but continues in his civil service job for a year, "just in case..."
- Conservatory gives him professional music training, unlike some of his self-trained musical contemporaries, such as Modeste Mussorgsky
- * Also gives him a **broader "worldview" of music**, and encourages him to **mingle European and Russian** styles

- Graduates in 1865
- * Combines **Russian emotionalism** with **Western Forms and practices** (i.e. sonatas, symphonies, concertos, etc.)
- Reaction of his contemporaries reveals a Russian inferiority complex towards Western European culture
- Does the incorporation of European forms and styles negate or develop Russian styles?

- * A group of Russian composers called the "The Five," who include Modeste Mussorgsky and Nikolai Rimsky-Korsakov, attacked the Conservatory (and composers with conservatory training) as "too Western"
- * Tchaikovsky became a **target**

- * Russians felt his music not representative of Russian Culture
- Russians also felt his music successful in the West because of its
 Western elements
 - On the other hand...
- * Europeans felt that his music, while "colorful" (i.e. Russian) lacked serious depth and took too many liberties with Europeans forms, such as in his symphonies

* Tchaikovsky, however, **negotiated a middle path** between "The Five"
and the Conservatory factions, and
remained on friendly terms with
both

- * Today he is considered one of the **most popular** of the "classical" composers and one of the most "Russian" of composers for his:
- Six Symphonies
- * Tone poems, such as *Romeo and Juliet* and the *1812 Overture*
- * And...

- * His 3 ballets:
- * Swan Lake (1875-76)
- * Sleeping Beauty (1889)
- * The Nutcracker (1892)

In Tchaikovsky's time, ballet music is written by specialist composers who worked with the requirements for theatrical dance music, or "musique dansante"

Some of these composers were:

Adolphe Adam

Léo Delibes

- When Tchaikovsky gets the chance to write ballets, he patterns his dance music after these two successful ballet composers, but...
- The writing of music for the ballet, which is run by the Imperial court, is a closed to those without an court position...
- Until the "Golden Age of Russian Ballet" opens up opportunities for new composers

 Russian tsars lavished money on the Imperial Ballet, its theaters, and its training school, the Imperial Theatrical School

The Mariinsky Theatre, St. Petersburg

Interior of the Mariinsky Theatre

The Bolshoi Theatre, Moscow

Interior of the Bolshoi Theatre

- * Overseeing and creating the lavish productions for these theaters are
- * The Director of the Imperial Theatre in St. Petersburg, Ivan Vsevolovsky

And French ballet choreographer **Marius Petipa**

THE CHOREOGRAPHER

- * Born in **Marseilles, France**
- Father a ballet master,Mother an actress
- Worked as a dancer all over Europe, before settling in Russia
- Wife Maria, a prima ballerina

- * Becomes *Premier Maître*de Ballet [First Master of
 the Ballet] in 1871 and
 dominates the world of
 Russian Ballet
- Choreographs over 50
 ballets, many of which are still performed

- * As a choreographer, Petipa would give his composers **very detailed instructions**, including:
 - * A **scenario** [story] for the ballet
 - Instructions for each individual dance, including length in measures and tempo

* His general instructions for Tchaikovsky for the opening of the ballet *Sleeping Beauty* look like this:

No.1a: Introduction

No.1b: Marche de salon

No.2a: Entrée des fées

No.2b: Scène dansante

No.3: Grand pas d'ensemble (Pas de six)

a. Grand adage; Petit allégro

b. Variation 1: Candide

c. Variation 2: Coulante

d. Variation 3: Miettes

e. Variation 4: Canarie

f. Variation 5: Violente

g. Variation 6: La Fée des lilas

h. Coda générale

- Ballet dancing developed at the French Court in the seventeenth and eighteenth centuries
- Terminology of Ballet--and much of formal Western theatrical dance--is FRENCH

Five Positions in Ballet

Ballet Pointe Shoe

Classical Tutu

Romantic Tutu

* His general instructions for Tchaikovsky for the opening of the ballet *Sleeping Beauty* look like this:

No.1a: Introduction

No.1b: Marche de salon

No.2a: Entrée des fées

No.2b: Scène dansante

No.3: Grand pas d'ensemble (Pas de six)

a. Grand adage; Petit allégro

b. Variation 1: Candide

c. Variation 2: Coulante

d. Variation 3: Miettes

e. Variation 4: Canarie

f. Variation 5: Violente

g. Variation 6: La Fée des lilas

h. Coda générale

"Introduction" is the instrumental overture

* His general instructions for Tchaikovsky for the opening of the ballet *Sleeping Beauty* look like this:

No.1a: Introduction

No.1b: Marche de salon

No.2a: Entrée des fées

No.2b: Scène dansante

No.3: Grand pas d'ensemble (Pas de six)

a. Grand adage; Petit allégro

b. Variation 1: Candide

c. Variation 2: Coulante

d. Variation 3: Miettes

e. Variation 4: Canarie

f. Variation 5: Violente

g. Variation 6: La Fée des lilas

h. Coda générale

A "scène" is a mimed scene

"Pas" is the ballet term for a dance, in this case, a dance for six dancers

"Pas de six"

No.3: Grand pas d'ensemble (Pas de six)

a. Grand adage; Petit allégro

b. Variation 1: Candide

c. Variation 2: Coulante

d. Variation 3: Miettes

e. Variation 4: Canarie

f. Variation 5: Violente

g. Variation 6: La Fée des lilas

"Pas" is the ballet term for a dance, in this case, a dance for six dancers

"Pas de six"

Pas seul = 1

Pas de deux = 2

Pas de Trois = 3

Pas de Quatre - 4

No.3: Grand pas d'ensemble (Pas de six)

a. Grand adage; Petit allégro

b. Variation 1: Candide

c. Variation 2: Coulante

d. Variation 3: Miettes

e. Variation 4: Canarie

f. Variation 5: Violente

g. Variation 6: La Fée des lilas

A "Grand Pas" usually starts with a **SLOW SECTION**--the **ADAGE**--for all the dancers

No.3: Grand pas d'ensemble (Pas de six)

a. Grand adage; Petit allégro

b. Variation 1: Candide

c. Variation 2: Coulante

d. Variation 3: Miettes

e. Variation 4: Canarie

f. Variation 5: Violente

g. Variation 6: La Fée des lilas

The group adage is then followed by sections--called **VARIATIONS**--for the individual dancers

No.3: Grand pas d'ensemble (Pas de six)

a. Grand adage; Petit allégro

b. Variation 1: Candide

c. Variation 2: Coulante

d. Variation 3: Miettes

e. Variation 4: Canarie

f. Variation 5: Violente

g. Variation 6: La Fée des lilas

No.3: Grand pas d'ensemble (Pas de six)

a. Grand adage; Petit allégro

b. Variation 1: Candide

c. Variation 2: Coulante

d. Variation 3: Miettes

e. Variation 4: Canarie

f. Variation 5: Violente

g. Variation 6: La Fée des lilas

h. Coda générale

The pas is concluded with all the dancers in a **CODA**

- Scéne = mimed scene, often taking up a considerable portion of the first act
- Pas = dance for one six dancers
- * Adage = slow group section of a pas
- Variation = solo dance in a pas
- * **Divertissement** = group [suite] of dances

- * Petipa works with "musique dansante" specialist ballet composers such as **Léon Minkus**, who has the position of "Ballet Composer of the St. Petersburg Imperial Theatre"
- Minkus retires in 1886

* Theater Director Ivan Vsevolovsky retires the "Ballet Composer of the St. Petersburg Imperial Theatre" position to open composition commissions to a wider variety of composers--including Tchaikovsky

Yea!

- * Commissioned to write *SWAN LAKE* in 1875; premieres in 1877 at the Bolshoi Theatre in Moscow
- Based on a entertainment Tchaikovsky wrote for a family gathering in 1871
- * Choreographed by **Julius Reisinger**, who gave Tchaikovsky a detailed scenario and requirements for each dance
- * First production **not successful**. Re-staged by Marius Petipa in 1895m and the work is very successful

Dancers from the original production of Swan Lake

- Ivan Vsevolovsky and Marius Petipa commission Tchaikovsky to write SLEEPING BEAUTY, which premieres in 1890 at the Mariinsky Theater in St. Petersburg
- Based on classic fairytale by Charles Perrault
- * Ballet very successful, and continues to be performed today

Dancers from the original production of Sleeping Beauty

- * Ivan Vsevolovsky commissions
 Tchaikovsky for a **double bill**: a ballet
 based on E.T.A. Hoffmann's story *The Nutcracker and the Mouse King*, and an
 opera *Iolantha*
- * Petipa again gives Tchaikovsky a list of detailed requirements, but **falls ill** during the rehearsal period
- The choreography is executed by Petipa's assistant Lev Ivanov

- * Children's roles in the original production of *The Nutcracker* were performed by **child performers**
- * The original production is **not a success**: many criticized the work for not having enough formal dance numbers until the second act
- * *The Nutcracker* not really successful until is starts to be performed in the **U.S.** as a part of the Christmas holiday season

- * The story *The Nutcracker and the Mouse King* written by **E. T. A. Hoffmann**
- Ernst Theodor [Wilhelm]"Amadeus"
- Works for many years as a theater manager and journalist

- Wrote many supernaturalthemed stories
- * One of the most influential writers of the **Romantic movement**
- * Hoffmann writes the story

 Nussknacker und Mauskönig

 [The Nutcracker and the

 Mouse King] in 1816

- * ACT I
- * TABLEAU I
- * Christmas festivities are being celebrated at the Stahlbaum house in Germany; guests arrive; the Christmas tree is lit and the children are allowed to enter
- * The children given presents: the boy's march with their new guns, the girl's dance with their new dolls
- Herr Drosselmeyer, an inventor and the children's godfather, arrives and presents Clara and Fritz with lifelike dolls that dance

- * Drosselmeyer gives Clara a special gift--a **nutcracker**. Clara is immediately taken with the gift, but Fritz is jealous and breaks it. Drosselmeyer ties a bandage around the nutcracker
- * The adults dance the "Grossvater Tanz" [Grandfather's Dance] traditionally played at the end of celebrations, and the party ends.

- * After going to bed, Clara returns to see the nutcracker, and as the clock strikes midnight she sees the Christmas tree "grow" as she shrinks down to the size of the nutcracker
- * Led by the Mouse King, mice stream out of the cracks in the wall for a battle with the Nutcracker
- * Just as the Mouse King is about to defeat the Nutcracker, Clara throws her slipper at the Mouse King, allowing the Nutcracker to defeat him

- * TABLEAU 2
- * The Nutcracker is revealed as a Prince--Clara has helped him break the curse he was under because she loved him in spite of his looks-and her requests to take Clara to his Kingdom
- * Clara and the Nutcracker Prince travel through a winter landscape

- * ACT II
- * TABLEAU III
- * Clara and the Nutcracker Prince arrive in **Confiturembürg** [Sweet City] and are greeted by its people who arrange a celebration for their arrival
- * All celebrate, and Clara and the Prince are crowned King and Queen

- * Ouverture Miniature (instrumental introduction)
- * Scène de Noël (mimed scene)
 - * Marche
- * Scène [Arrival of Drosselmeyer]
 - * Dance of the Dolls
- * Scène [including Clara's Dance with the Nutcracker]
 - * "Grossvater Tanz"
- Scène [Guests leave]

- Scène [Clara comes to the Nutcracker; Midnight strikes; Clara shrinks]
- Scène [The battle between the Mouse King and the Nutcracker]
- * Scène: "Journey through the Snow" [Pas de deux]
 - * Waltz of the Snowflakes
 - * 1. Waltz Tempo; 2. Presto

* Scène [Arrival of Clara and the Prince in Confiturembürg]

- Grand Divertissement
 - Spanish Dance [Chocolate]
 - Arab Dance [Coffee]
 - Chinese Dance [Tea]
 - Russian Dance
 - Dance of the Mirlitons
 - Mother Goose and the Pulchinellas
 - Waltz of the Flowers

- * Grand Pas de Deux of the Sugarplum Fairy and her Cavalier
 - Grand adage
 - Cavalier's Variation
 - Sugarplum Fairy Variation [Dance of the Sugarplum Fairy]
 - Coda

- Final Waltz
- * Apotheosis

Pieces to Know

- * Pytor Tchaikovsky, *The Nutcracker*.
 The Moscow RTV Symphony Orchestra
- * Track 1. Overture (
- * Track 3. March
- * Track 13. Le Chocolat: Danse Espagnole [Chocolate—Spanish Dance]
- * Track 15. Le Thé: Danse Chinoise [**Tea Chinese Dance**]
- Track 16. Danse Russe [Russian Dance]

- Track 17. Danse Des Mirlitons [Dance of the Mirlitons]
- * Track 18. Le Mère Gigogne Et Les Polichinelles [Moother Goose and the Pulchinellas]
- * Track 19. Valse Des Fleurs [Waltz of the Flowers]
- Track 22. Variation II: Danse de la Fee Dragée [Dance of the Sugarplum Fairy]

The Nutcracker on Youtube

- The version of The Nutcracker watched in class can be found at:
- http://www.youtube.com/watch?v=Rqu7SgzqQz0

The Nutcracker on Youtube

- * **Overture** (00:00)
- * March (4:49)
- Le Chocolat: Danse Espagnole[Chocolate—Spanish Dance](47:40)
- * Le Thé: Danse Chinoise [**Tea—Chinese Dance**] (49:00)
- Danse Russe [Russian Dance] (55:34)
- Danse Des Mirlitons [Dance of the Mirlitons] (52:51)

- * Le Mère Gigogne Et Les Polichinelles [Moother Goose and the Pulchinellas] (50:07)
- Valse Des Fleurs [Waltz of the Flowers] (56:32)
- Variation II: Danse de la Fee Dragée
 [Dance of the Sugarplum Fairy]
 (1:04:11)

Terms to Know 1

- * St. Petersburg Conservatory
- "The Five"
- * Musique Dansante [theatrical dance music]
- * "Golden Age" of Russian Ballet
- Mariinsky Theatre; Bolshoi Theatre
- Ivan Vsevolovsky

- * Marius Petipa
- Ballet language = French
- * Tutu; Pointe shoe

Terms to Know 2

- * *Scène* = scene acted out in mime
- * *Pas* = term for a ballet dance
- Adage = slow section of a pas
- * Variation = individual section of a *pas* or *divertissement*
- * *Divertissement* = group of dances
- * Swan Lake, Sleeping Beauty
- Lev Ivanov

- * E. T. A Hoffmann
- * The Nutcracker and the Mouse King
- Drosselmeyer; Clara