
1

PROBLEME SPECIFICE ALE INIȚIERII PIANISTICE DIN

PERSPECTIVA EDUCAȚIEI FORMALE ȘI NONFORMALE

ARGUMENT…………………………………………………………….pag. 3

CAPITOLUL I Caracterizarea psihologică a vârstelor din perspectiva

inițierii pianistice ………………………………..……………………….pag. 5

1. Repere în cunoașterea personalității elevului pianist ……………………pag. 5

2. Vârstele timpurii și inițierea pianistică în ciclul preșcolar …..................pag.19

3. Specificul studiului pianului în ciclul primar..pag. 24

CAPITOLUL II Aspecte privind inițierea instrumental-pianistică…pag. 28

1. Testarea aptitudinilor muzicale specifice studiului pianului…………...pag. 28

2. Inițierea instrumental-pianistică în învățământul vocațional formal.......pag. 30

3. Inițierea instrumental-pianistică în învățământul nonformal....................pag.37

CAPITOLUL III Tehnica și interpretarea pianisticăpag. 58

1. Resurse metodologice privind inițierea pianistică...................................pag. 58

2. Aspecte ale tehnicii pianistice...pag. 66

3. Aspecte ale interpretării pianistice..pag.73

CONCLUZII ...pag. 81

BIBLIOGRAFIE..pag. 83

ANEXE...pag. 86

2

ARGUMENT

Dacă în trecut lecțiile de pian făceau parte din educația de bază a unui

copil, astăzi, din ce în ce mai puțini copii sunt orientați spre studiul unui

instrument muzical și cu atât mai puțin spre un liceu de profil, spre o carieră

muzicală. Transformările ce au loc la nivel social, politic, economic și cultural

își pun amprenta într-un mod inevitabil și asupra învățământului românesc și

implicit asupra celui instrumental-pianistic. Goana după profit imediat,

condițiile grele de trai și agresivitatea manifestată chiar de la vârste mici fac să

existe o preocupare din ce în ce mai mică pentru dezvoltarea cultural-muzicală a

personalității umane. Majoritatea oamenilor pierd din vedere beneficiile majore

ale educației muzicale de la o vârstă cât mai fragedă: sensibilitate, răbdare,

perseverență, atenție și memorie intens dezvoltate, posibilitate crescută de

concentrare, motricitate fină, cultură generală îmbogățită și dragoste de frumos.

Am ales acest subiect în primul rând pentru că profesorul de pian, în afară

de faptul că trebuie să aibă o pregătire competentă, multidisciplinară, trebuie să

reușească de-a lungul carierei să-și construiască propriul stil pedagogic, să

învețe mereu și mereu, să se perfecționeze continuu și să fie la curent cu tot ce

este nou. Odată cu deschiderea spre „occident”, pe piața românească au apărut o

multitudine de cărți, metode și metodici de pian, care mai de care mai frumos

ilustrate și cât mai explicite, care să vină în sprijinul inițierii atât a copiilor, cât și

a adulților în tainele cântatului la pian.

Dar, ce metodă este mai eficientă? Care sunt punctele tari ale ei? Dar cele

slabe? Cum trebuie pusă în aplicare? Și cărui tip de elev i se potrivește, astfel

încât să-i asigure acestuia o evoluție reușită ca instrumentist? Cum aș putea

motiva mai bine elevii, astfel încât să îndrăgească studiul instrumentului, al

muzicii clasice, încă de la o vârstă fragedă? Să diferențieze și să aleagă muzica

„bună” față de cea fără valoare, promovată cu atâta ușurință de Media din

România? Și chiar dacă unii dintre ei nu vor ajunge neapărat soliști concertiști,

măcar să devină melomani fideli ai sălilor de concerte. Care sunt problemele cu

care se confruntă profesorii de pian de astăzi? Ce părere au părinții despre

educația pianistică a copiilor lor? Dar elevii? Mi-am propus să răspund pe rând

la fiecare din aceste întrebări, astfel încât, în urma unui studiu atent și bine

documentat să se ajungă la o soluție coerentă pentru problemele ridicate.

 Lucrarea își propune în același timp să prezinte și specificul organizării

demersului didactic muzical în educația nonformală, considerații și sugestii noi

referitoare la inițierea instrumentală pianistică, cu dorința de a deveni un ghid

metodologic și organizatoric privind activitățile muzicale din sistemul

nonformal. Componentă importantă a educației, muzica este una din formele

artistice cu o mare influență asupra copiilor și tinerilor captându-le interesul în

mod esențial. Studiul instrumental ce se realizează în cadrul cercurilor muzicale

din Cluburile și Palatele copiilor oferă posibilitatea învățării, cunoașterii și

3

afirmarii în plan artistic. În aceste cercuri muzicale elevii învață să-și cosolideze

cunoștințele muzicale, deprinderile de interpretare vocală sau instrumentală,

justificând funcția educativă, asigurând și organizarea timpului liber al elevilor,

funcția recreativă și cea estetic distractivă.

 Educația muzicalǎ este o activitate pedagogicǎ complexǎ, având ca

obiectiv central întregirea personalitǎții elevilor cu elemente estetice și morale

superioare, precum și formarea și dezvoltarea capacitǎților lor generale în scopul

creǎrii în conștiința lor a unui echilibru necesar între pregǎtirea realǎ și cea

umanistǎ. Experimentele ultimelor decenii efectuate de muzicieni, pedagogi și

psihologi, bazate pe observația dupǎ care muzica posedǎ , la fel ca și matematica

și logica, evidente calitǎți de transfer, demonstreazǎ cǎ acolo unde educația

muzicalǎ se desfașoarǎ dupǎ legile pedagogiei muzicale contemporane

fundamentată pe rezultatele psihologiei moderne, copii dau rezultate mai bune la

învǎțǎtură nu numai la obiectele umaniste ci și la celelalte, cu profil real. Iatǎ cǎ

educația muzicalǎ nu îndeplinește doar un rol de divertisment și distracție ci

unul cu valențe intelectuale.

 Cluburile şi Palatele copiilor au fost întotdeauna o pepinieră de talente. Nu

puţini din cei care au urmat o perioadă mai mica sau mai mare cursurile unui

astfel de club, s-au inscris si au absolvit şcoli de muzică, Universităţi de muzică,

unii dintre ei ajungând pe diferite scene din ţara si chiar in străinatate. Poate

pentru că cei care se înscriu aici au o adevărată apropiere faţă de muzică, si

având aceasta „dragoste” sunt mai receptivi la a invăţa din tainele muzicii incă

de la vârste fragede.

 Înfiinţate acum aproape 65 de ani (1 iunie 1950) in oraşele cu o populaţie

şcolară numeroasă, Cluburile si Palatele copiilor au devenit puternice instituţii

de educație pentru copii, activitatea lor diversificându-se, continuţul si

metodologia muncii imbunătăţindu-se, incât astăzi împlinesc si funcţia de centre

metodice pentru activitatea extrascolară in domeniul tehnico-ştiintific, cultural-

artistic si sportiv-turistic. Aceste cercuri contribuie substanţial la stimularea si

dezvoltarea creativităţii copiilor si adolescenţilor, la formarea gustului pentru

frumos si educarea sensibilităţii. Ele au un rol însemnat si in organizarea

timpului liber al copiilor, al divertismentului acestora, prin ambianţa estetică pe

care o creează, pregătindu-I pentru a-şi petrece timpul liber in mod plăcut si

cultivat.

 Rolul formativ este asigurat prin supleţea formelor si metodelor de

activitate, prin stimularea initiaţive, a spiritului inventive, cultivarea

aptitudinilor şi talentelor, orientarea si valorificarea intereselor si pasiunilor,

descoperirea si afirmarea însuşirilor vocaţionale. Trebuie adăugat si faptul că, in

timp, aceste cluburi au fost infinţate şi in mediul rural acordând şanse egale

tuturor copiilor in pregatirea artistică, tehnico-științifică sau sportiv-turistică.

4

Capitolul I

CARACTERIZAREA PSIHOLOGICĂ A ELEVILOR ÎNCEPĂTORI

DIN PERSPECTIVA INIȚIERII PIANISTICE

1. Repere în cunoașterea personalității elevului pianist

Idealul oricărui profesor de pian este de a face din elevii săi muzicieni cât

mai complecși, cu o amplă viziune interpretativă și cu un ascuțit simț artistic,

bazat pe o tehnică desăvârșită si care să-i permită practic „să recreeze” operele

de artă pianistică. Nimic imposibil de realizat, urmând cu fidelitate principiile

unei educații instrumentale bine făcute. În practica de fiecare zi însă, puțini

pedagogi întâlnesc situația fericită în care să poată modela un copil în condiții de

talent și efort normale. În experiența de până acum, am observat că mulți elevi

din învățământul pianistic românesc se găsesc la un nivel mediocru de instruire

pianistică, situație cauzată în mare parte timpului redus alocat studiului

individual și a calității precare a acestuia din diverse motive, dar și

„categorisirii” elevilor, de către unii dascăli mai puțin experimentați, ca fiind

mai puțin „dotați”, fapt ce anulează încă din start orice inițiativă de educare

instrumentală din partea profesorului. Totuși, pedagogia de performanță a

demonstrat în numeroase ocazii că se pot obține rezultate impresionante „nu

doar acolo unde zestrea naturală de excepție a elevului vine în întâmpinarea

profesorului, ci și în situații de dotare nativă mai puțin spectaculoase, când este

vorba de elevi care, inițial, nu ne determină să credem că ne-am afla în fața unor

viitori performeri”.
1

Chiar dacă din formarea muzicală a unui copil nu face parte numai studiul

instrumentului, ci și aspectele teoretice (teoria muzicii, istoria muzicii, formele

muzicale, stilistica, armonia, contrapunctul) totuși, cea mai mare influență

rămâne fără doar și poate cea a profesorului de instrument, pe de o parte prin

faptul că lecția de pian, prin caracterul ei individual, permite realizarea unei

comunicări mult mai eficiente între profesor și elev, ajungându-se la o legătură

profundă, iar pe de altă parte prin faptul că permite dascălului să studieze, să

cunoască și să descifreze trăsăturile personalității fiecărui discipol al său,

aplicând cele mai bune metode de formare. Cu o bună diagnosticare

multilaterală (psiho-pedagogică, fizică, intelectuală și artistică) și mai apoi prin

stabilirea unor strategii eficiente de instruire pianistică, dar și cu foarte multă

răbdare, se poate ajunge la rezultate semnificative.

În cartea sa, „Psihopedagogia interpretării muzicale instrumentale”,

Viorica Tănase susține ideea că una din principalele schimbări pe care le-a adus

didactica modernă în procesul de predare – învățare, în transmiterea

cunoștințelor este relația profesor-elev. Față de vechile metode prin care

1
 Stela Drăgulin – „Pedagogia de performanță-realizări și perspective în pianistica modernă la sfârșitul secolului

XX”– Teză de Doctorat- rezumat

5

predarea se realiza la nivel de „monolog”, în care profesorul considera că „cel ce

se instruiește nu știe nimic, că a învăța înseamnă a trece de la ignoranță la știință

și această trecere stă în puterea magistrului”.
2
 Didactica modernă aduce dialogul

în prim plan, dar și premisa că discipolul este un subiect cunoscător, care ajunge

să aibă satisfacția descoperirii de noi informații cu ajutorul ghidajului subtil al

profesorului. Astfel, profesorul trebuie să includă la fiecare lecție și fiecare temă

ceva nou, stârnind interesul copilului și încurajând munca diferențiată în timpul

studiului. Desigur că acest lucru nu se poate realiza fără o cunoaștere

aprofundată a elevului cu care se lucrează, datele native, caracterul,

particularitățile de gândire și gradul de dezvoltare ale acestuia, ajutând

profesorul să lucreze în mod personalizat, individualizat și gradat în procesul de

conducere a învățării spre succesul școlar.

În acest sens, trebuie acordată o atenție deosebită felului în care profesorul

reușește să descifreze formula psiho-fizică a elevului său, trăsăturile sale

temperamentale, de caracter, întreaga sa personalitate, toate acestea realizându-

se într-un timp cât mai scurt de la repartizarea sa la clasă. Despre Personalitatea

umană s-a scris foarte mult până în prezent, cei mai mulți dintre psihologi

elaborând o diversitate de definiții, în funcție de școala psihologică urmată și de

modelul asimilat. Conform cercetărilor din domeniul psihologiei, personalitatea

umană se caracterizează prin aproximativ 12000 de trăsături, ea fiind rezultatul

acțiunii celor 3 componente ale sale: temperamentul, caracterul și aptitudinile.

a) Temperamentul reprezintă latura dinamico-energetică a personalității, care

exprimă modul de a reacționa la stimulii emoționali, forța și rapiditatea

răspunsurilor, calitatea și intensitatea dispozițiilor afective. Se bazează pe

particularitățile morfo-funcționale ale sistemului nervos, corelate cu cele ale

sistemului endocrin și este predominant înnăscut, variațiile sale de-a lungul

vieții rezultând din influența stării de sănătate pe de o parte și a educației pe de

altă parte. Încă din antichitate, Hipocrate și Gallenus împărțeau personalitatea

umană în patru temperamente fundamentale: sangvinic, flegmatic, melancolic și

coleric. La începutul secolului XX, fiziologul, psihologul și medicul rus I. P.

Pavlov (1849-1936) a definit temperamentul ca fiind „expresia influenței tipului

de activitate nervoasă superioară asupra conduitei și activității psihice” și a

stabilit cele patru tipuri de temperament astfel:

- Tipul puternic neechilibrat (coleric)

- Tipul puternic echilibrat-mobil (sangvinic)

- Tipul puternic echilibrat-inert (flegmatic)

- Tipul slab (melancolic)

Marele psiholog elvețian Carl J. Jung (1875-1961) descrie

caracteristicile psihice individuale în funcție de orientarea preponderentă înspre

lume sau înspre sine, împărțindu-le în 2 tipuri psihologice extreme (introvertit și

extravertit) și unul intermediar (ambivalent). Astfel, în timp ce introvertitul este

2
 Viorica Tănase – „Psihopedagogia interpretării muzicale instrumentale”, pag. 69

6

orientat spre propriul său univers, construindu-și lumea din propriile idei,

extravertitul este interesat de persoanele și obiectele din lumea exterioară,

comunicând cu foarte mare ușurință. Între cele două clasificări se află

ambivertul, care împrumută caracteristici atât de la introvertit cât și de la

extravertit. Psihiatrul german Ernst Kretschmer (1888-1964) propune trei

tipuri constituționale:

- Tipul picnic (ciclotimic): mic, gras, vioi, sociabil, optimist, comod;

- Tipul astenic (schizotim): înalt, slab, interiorizat, sensibil;

- Tipul atletic: înălțime medie, echilibrat, calm, rece, sobru.

Indiferent de clasificările făcute, fiecare temperament are avantaje și

dezavantaje, puncte forte și puncte slabe, dar care pot fi educate cu multă

răbdare și perseverență. Temperamentele se dezvoltă pe parcursul vieții

urmărind modele și căpătând anumite valențe emoționale, fiind influențate de

celelalte componente ale personalității. Cercetările confirmă faptul că nu există

temperamente pure, ci combinații ale celor patru tipuri, cu specificația că unul

dintre ele este preponderent. Ideal ar fi ca fiecare om să le dețină pe toate patru

într-un procentaj egal și atunci am avea de-a face cu o personalitate echilibrată,

cu un autocontrol perfect. Dar acest lucru este foarte puțin probabil datorită în

mare parte influențelor celorlalți factori ai personalității umane. Se presupune că

există tot atâtea combinații câți oameni există. Astfel, personalitatea fiecăruia

devine un fapt singular, așa cum fiecare om este unic. În rezumatul tezei sale de

doctorat „Pedagogia de performanță – realizări și perspective în pianistica

modernă la sfârșitul secolului XX”, Stela Drăgulin, pedagog de referință al

pianisticii românești, ne propune o clasificare a tipologiilor temperamentale în

pedagogia pianistică de performanță, după cum se poate observa în tabelul

următor.

Hipocrate Coleric

(Temperament

excitabil,impulsiv)

Sangvinic

(Temperament

dinamic)

Flegmatic

(Temperament

lent)

Melancolic

(Temperament ușor

inhibabil, emotiv)

Pavlov Tipul puternic

neechilibrat (excitabil,

neliniștit, nestăpânit,

arogant).

Tipul puternic,

echilibrat, mobil.

Tipul puternic,

echilibrat, inert

Tipul slab (procese

psihice slabe, fricos,

puțin performant)

Kretschmer Tip picnic, lat și

rotund, caracter

ciclotimic,emoțional,

dependent de stări,

pendulează între

tristețe și exuberanță,

gata de noi experiențe

fără sentimente

profunde, social,

prietenos, bun sau

moale.

Tip atletic,

musculos

 Tip leptosom înalt,

caracter schizotim,

asocial, greoi,

incapabil de

acomodare; parțial

prea sensibil, uneori

rece, fără stări

intermediare

emoționale; înclinație

spre reacții

inadecvate,

preocupat de sine,

fără un simț bun al

realității, fără umor,

încordat.

7

Jung/Eysenk Extravertit (vorbăreț,

deschis, activ,

impulsiv, optimist)

Extravertit,

activ,echilibrat,

optimist.

Introvertit, stabil,

emoțional, taciturn

Introvertit, liniștit,

asocial, pasiv,

gânditor, rezervat.

Curry Tipul II (sensibil la aer

cald; are nevoie de

mult oxigen, se trezește

dimineața devreme,

seara este epuizat,

vesel sau trist, gânditor,

împăciuitor până la

voință slabă)

Tipul III mediu,

dinamic,

rezistent la efort,

comunicativ

Tipul IV,

conservator,

pedant, întră greu în

activitate.

Tipul I, sensibil la

aer rece, are nevoie

de mai puțin oxigen;

dimineața lipsit de

energie, capricios,

energic și tiranic.

Aspecte în

pedagogia

muzicală

Tempo personal alert,

ritm de lucru

neconstant, obosire

treptată, capacitate de

împărțire redusă,

imaginație asociativă,

atenție lărgită,

percepție de culori în

primul rând,

excitabilitate redusă,

trece repede de la o

stare la alta, încredere

exagerată în forțele

proprii, tendință de

improvizare.

Tempo dinamic,

distributivitate

optimă,

capacitate mare

de detaliere,

adaptare rapidă

la sarcini, mediu,

persoane și

ritmuri de lucru.

Realist în

aprecierea

dificultăților.

Tempo foarte lent,

ritm constant de

lucru, obosește

foarte greu, se

adaptează greu la

ritmuri, sarcini;

erorile scad în timp,

așteaptă cu calm, îl

sperie schimbarea,

noutatea, nu

comunică trăirile.

Trebuie explicitate

sarcinile.

Tempo personal lent,

ritm de lucru

constant, epuizare

bruscă, nu poate fi

deranjat ușor,

capacitate mare de

împărțire, proces

imaginar persuasiv,

atenție focalizată la

detalii, percepție de

forme în primul rând,

excitare mare și de

durată la

stimuli,neîncredere

în forțele proprii,

distragere ușoară a

atenției, blocaje

emoționale.

Aspecte în

pedagogia

pianistică

Tipul cu mișcări largi,

motrică relaxată și

rotunjită, mișcare a

întregului corp, mișcări

„naturale”,

dizgrațioase, mare

capacitate de mișcare,

capacitate de relaxare

(fizică și psihică). Mai

mult sentiment,

impulsiv în cântat. Mai

mult talent pentru

sunetul senzual, colorat

și „atmosferă”; naiv,

intuitiv și riscant în

concept, mai multe

greșeli. Rezistență mică

la monotonie: Îl

enervează așteptarea, îl

atrage riscul.

Tipul cu mișcări

ample,

armonioase,

capacitate de

relaxare după

efort, de maximă

concentrare în

timpul execuției,

comunică

moderat trăirile

proprii, bun

concurent în

situații

competitive,

valorifică toate

șansele proprii,

om de inițiativă

cu foarte bună

capacitate de

organizare a

timpului propriu.

Tipul cu mișcări

lente, calm, preferă

piese fără

modificări de ritm,

de întindere mare,

foarte bine

cunoscute anterior,

cu repetări

secvențiale,

numeroase și

asamblări în raport

cu care trebuie date

indicații verbale.

Prudent, meticulos,

nu este afectat de

greșelile celor din

jur. Situația de

concurs nu îl scoate

din ritm.

Tipul cu mișcări reci,

îndemânare în

degete, ținută

energică, mișcări de

cântat „nenaturale”,

executate din cauza

unei limitări sau

inhibări conștiente;

are mișcări rigide sau

maiestoase și

manierate, în studiu

elegante și grațioase.

Concepție pianistică,

contur și proporție,

cu mult sens pentru

construcție. Mai

degrabă rece,

calculat, lucid,

rațional și prudent în

cântat. Multă atenție

acordată detaliilor,

virtuozitate lucrată

fără libertăți agogice.

În același context al legăturii dintre pedagogia muzicală și caracteristicile

tipologice, Stela Drăgulin afirmă că : „interpretul de tip I are un joc de degete,

lucru avantajat de degetele sale lungi și subțiri pe când restul aparatului pianistic

este mai degrabă crispat. Trebuie să se lucreze mai mult pentru a rezolva

problemele de poziție a mâinii și de greutate a tușeului decât tipul II. Aceștia au

8

un mare impuls mobil de la natură și o mare capacitate de relaxare (psihică și

fizică). Această dotare motrică este evidentă îndeosebi la femei și copii.”
3

 După Theodor Kohlmann, pianistul de tip I se bazează pe o gândire

constructivă, vizând linia, conturul și proporțiile, în timp ce pianistul de tip II

percepe și dezvoltă mai mult un sunet colorat, senzual și sentimental. Cu alte

cuvinte, în primul caz avem de-a face cu un tip pianistic mai degrabă rațional,

calculat și prudent, cu un ascuțit simț al atenției, în timp ce în cel de-al doilea

caz, pianistul lucrează intuitiv, mai mult naiv și fără prea multă atenție la detalii.

Din aceste motive, pianiștii de tip I demonstrează de multe ori o virtuozitate

ieșită din comun, bine stăpânită și cizelată, dar care adesea lasă impresia de

„cântat la rece”. Cei de tip II se încurcă mai des, din cauza impulsivității lor

riscante, dar impresionează prin culoarea sonoră și „atmosfera” creată, astfel

încât „falsurile” ajung ușor să fie „iertate”.

Un alt pedagog al învățământului instrumental românesc, Viorica Tănase

oferă câteva soluții pentru atenuarea punctelor slabe ale celor patru tipuri

temperamentale: coleric, sangvin, flegmatic și melancolic. Astfel, în cazul unui

pianist cu temperament coleric, profesorul va putea să-l ajute pe elev să-și

stăpânească impulsivitatea sau entuziasmul exagerat (prin care se pierde foarte

multă energie) printr-un program de studiu riguros organizat și metodic. Este

cunoscut faptul că elevii cu această structură temperamentală se plictisesc foarte

repede. În această situație profesorul trebuie să găsească o motivație puternică

pentru a-i determina să-și canalizeze energia în mod pozitiv.

Copilul de tip sangvinic (considerat temperamentul ideal) de obicei nu

întâmpină dificultăți majore, fiind un tip temperamental cu care se lucrează

relativ ușor. Totuși, în unele cazuri poate apărea superficialitatea și plictiseala.

Profesorul poate dirija atenția elevului în studiul detaliilor și îi poate propune

ținte scurte și precise. Flegmaticul, ușor inhibat și lent are nevoie să-i fie

canalizată energia spre un studiu antrenant și totodată interesant, în care să

descopere lucruri noi. Elevul melancolic este puternic interiorizat și rezistă cu

greu presiunii nervoase. Adesea este trist și îi lipsește încrederea în forțele

proprii. În acest caz, profesorul trebuie să lucreze liniștit și cu multă răbdare, să-

și încurajeze elevul și să nu uite niciodată să-i aprecieze progresele.

În acest context, pedagogului îi revine sarcina deosebită de a descifra cât

mai exact posibil tipologia fiecăruia dintre elevii săi și de a elabora în același

timp cea mai potrivită strategie de evoluție pianistică, astfel încât discipolul său

să ajungă la o dezvoltare cât mai complexă în ascensiunea sa artistică. Odată cu

activitatea de cunoaștere de către profesor a tipologiei pianistice a elevului, este

foarte importantă și implicarea elevului în cunoașterea de sine. Acesta trebuie să

reușească să-și stăpânească propriul temperament, punându-și în valoare

aspectele pozitive și corectându-le pe cele negative. Desigur că principala

responsabilitate în ghidajul cunoașterii de sine a elevului îi revine tot

3
 Stela Drăgulin op. cit., pag. 31

9

profesorului de pian, aici ridicându-se problema compatibilității dintre cei doi.

În acest caz, profesorul este dator să se adapteze „din mers” situației, uzând de

experiența lui profesională și dând dovadă de mult tact și măiestrie.

b) Dispoziții. Aptitudini. Talent.

Dispozițiile reprezintă înclinații latente, înnăscute pentru anumite

activități creatoare. Spre exemplu, adeseori întâlnim copii cu înclinații cu

caracter polivalent: înclinații pentru cântat, pentru dans, pentru recitat, pentru

desen sau pictură. Acestea pot fi lesne observate de către profesor în faza de

cunoaștere a elevului. Odată cu trecerea timpului, copilul trebuie orientat spre

cele care-l motivează cel mai mult, astfel ca prin procesul de educație muzicală

specializată, să se poată forma și dezvolta aptitudini.

Aptitudinile constituie dimensiunea operațional-instrumentală a

personalității. Ele se pot defini ca fiind subsisteme sau sisteme operaționale,

superior dezvoltate, care mijlocesc reușita într-o activitate depusă. Cu alte

cuvinte, ele reprezintă însușiri psihice și fizice care-i permit unui individ să

îndeplinească cu succes anumite activități. O singură aptitudine izolată, oricare

ar fi ea nu poate asigura succesul într-o activitate profesională, pentru că

îndeplinirea oricărei activități profesionale necesită conlucrarea unui grup de

aptitudini, așa cum nici absența unei singure aptitudini nu poate fi o piedică

pentru desfășurarea unei activități. Aptitudinile pot fi înnăscute (cum sunt cele

muzicale) și care se pot dezvolta prin învățare și exersare sau pot fi învățate

(cele matematice), ereditatea și învățarea îmbinându-se în proporții diferite.

Aptitudinile se clasifică în două mari categorii: generale și speciale.

Aptitudinile generale servesc unor calități intelectuale de care depinde buna

îndeplinire a unor activități: inteligența, spiritul de observație, memoria auditivă,

vizuală, motrică, imaginația creatoare. Aptitudinile speciale sunt însușiri și

procese psihice necesare îndeplinirii unei anumite activități specifice și care se

bazează pe senzații, percepții, emoții, pasiuni, direcționate spre un anumit

domeniu de activitate. Orice copil care deține aptitudini muzicale, mai întâi de

toate ar trebui să manifeste interes pentru muzică, să asculte întotdeauna cu

plăcere muzica, să învețe cu ușurință cântece auzite și mai ales să dorească să

cunoască cât mai multe lucruri din domeniul muzical. Pe de altă parte,

aptitudinea pentru muzică se manifestă în primul rând prin „capacitatea de a

distinge înălțimile sunetelor, ritmul, diferențele de intensitate dintre sunete,

interferențele pe plan armonic, timbrarea sonoră, precum și multe alte aspecte

care, împreună alcătuiesc acel conglomerat de stări și trăiri interioare intense

prin care se caracterizează o persoană muzicală.”
4

Inteligența reprezintă capacitatea unui individ de a înțelege relațiile

existente între elementele unei situații, de a sesiza ce este esențial și de a rezolva

situații sau probleme noi pe baza experiențelor acumulate anterior. Ea este

rezultatul interacțiunii între factorul ereditar, mediu și experiența personală,

4
 Lavinia Coman – „Vrei să fii profesor de pian?”, pag 24

10

fiind întâlnită în grade diferite de dezvoltare de la o persoană la alta. Practica

pedagogică a demonstrat faptul că fiecare copil are o formă predominantă si

specială de inteligență, iar datoria fiecărui părinte și pedagog este de a o sesiza și

de a o pune în valoare cât mai bine cu putință.

 În anul 1983, Howard Gardner, profesor la Universitatea Harvard, a

dezvoltat Teoria inteligenței multiple, prin care sugera că noțiunea tradițională

de inteligență bazată pe IQ este destul de limitată, propunând astfel 8 tipuri

diferite de inteligență, care să permită o descifrare cât mai corectă și mai precisă

a specificului fiecărui copil. De asemenea, el consideră că fiecare individ

dobândește noi informații și deprinderi bazate pe o combinație unică formată din

o parte din acestea sau toate:

- inteligența muzicală – se manifestă prin capacitatea de a recunoaște și a

reproduce sunete, ritmuri, de a înțelege și aprecia modalități de expresie

muzicală. Copiii cu inteligență muzicală sunt atrași încă de mici de muzică,

recunoscând și memorând cu ușurință cântecele, uneori chiar compunând. Sunt

copii care iubesc muzica și învață cu ușurință să cânte la instrumente. De

asemenea, sunt sensibili la zgomotele ambientale. Ei pot deveni

muzicieni interpreți sau compozitori, DJ.

- inteligența verbală / lingvistică. Copiii cu acest tip de inteligență învață cu

ușurință limbi străine, le place să povestească , să facă jocuri de cuvinte și rețin

nume de persoane sau locuri. Ei gândesc mai degrabă în cuvinte decât în imagini

și tind să aleagă meserii precum cea de scriitor, profesor, jurnalist, avocat,

orator.

 - inteligenta logico-matematică – se exprimă prin abilitatea de a lucra cu

cifrele, înlănțuiri de raționamente, gândire logică. Acest tip de copii rezolvă

probleme, recunosc modele și sunt de obicei buni la fizică, matematică, chimie,

logică și alte științe exacte. Se orientează spre domenii ca economie,

matematică, biologie, chimie, știință în general.

 - inteligența spațială presupune capacitatea de a percepe corect lumea și de a

crea reprezentări vizual-spațiale. Acești copii percep cu ușurință culorile, liniile,

formele, spațiul și relațiile dintre aceste elemente, fiind orientați spre meserii

precum arhitect , designer, artist plastic, grafician.

- inteligența kinetică / corporală se manifestă prin capacitatea de a controla

mișcările corpului, de a manevra obiecte și de a utiliza limbajul corpului pentru

a exprima trăiri emoționale. Copiii cu inteligență kinetică au o bună dexteritate

manuală și o mobilitate corporală deosebită. Pot fi orientați către meserii ca:

dansatori, sportivi.

- inteligența naturalistă vizează natura cu animalele si mediul înconjurător.

Acești copii sunt preocupați în mod special de elemente din natură și felul de

organizare și clasificare a acestora. Aleg meserii precum ecologiști, biologi,

geologi.

- inteligența înțelegerii unic - interpersonală și empatia către ceilalți

presupune capacitatea de a înțelege emoțiile și intențiile celorlalți. Acești copii

11

au deprinderi de comunicare verbală și nonverbală, sunt extravertiți și le place să

lucreze alături de alții. Au aptitudini de lider și se orientează spre domenii ca

asistență socială, politică, resurse umane.

 - inteligența cunoașterii sinelui unic – intra personal presupune capacitate

mare de introspecție, de autoevaluare. Copiii cu inteligență intra personală sunt

introvertiți și învață cel mai bine fiind singuri. Se orientează spre meseria de

psiholog, filosof, dar și lider religios.

- inteligența existențială este reprezentată de predispoziția de a medita la

problemele fundamentale ale existenței. Neexistând decât puține dovezi

experimentale pentru existența acestui tip de inteligență, Dr. Howard Gardner o

consideră „o jumătate de inteligență”.

Cercetările efectuate până în prezent au demonstrat că o persoană nu poate

avea un singur tip de inteligență, ci o combinație a mai multora. Spre exemplu,

inteligența muzicală poate fi întâlnită alături de cea lingvistică și de cea spațială.

Aplicând teoria inteligențelor multiple, dascălii pot lucra diferențiat, obținând

astfel rezultate mult mai bune în performanța școlară. Scriitorul și psihologul

american Daniel Goleman (n. 1946) este autorul conceptului de Inteligență

emoțională, concept introdus relativ recent în psihopedagogia modernă.

Conform teoriei lui, inteligența emoțională ajută individul să-și construiască un

întreg sistem de educație comportamentală, prin care învață să-și controleze

emoțiile, să comunice mai eficient cu cei din jurul său, astfel încât să-și

îndeplinească scopurile cu succes.

Coeficientul de inteligență (IQ) și coeficientul de inteligență emoțională

(EQ) sunt două concepte complementare, a căror măsurare permite evaluarea

capacității de a reuși în viață. Dacă IQ-ul reprezintă zestrea noastră genetică, ce

se dezvoltă până în jurul vârstei de 12 ani și care poate indica eventual drumul

către o anumită carieră, EQ se poate învăța, dezvolta și îmbunătăți la orice

vârstă. Cercetările în domeniu au arătat că inteligența emoțională ar putea fi

chiar de două ori mai importantă decât IQ-ul în obținerea unei cariere de succes.

În ceea ce privește pedagogia pianistică, teoria lui Goleman și aplicarea ei în

studiul tipologiilor comportamentale ale elevilor, ar fi de un real ajutor oricărui

profesor de pian. Beneficiile inteligenței emoționale (performanță mărită,

capacitate de motivare îmbunătățită, perseverență, stăpânirea impulsurilor,

încredere, management eficient al stărilor de spirit etc.) contribuie din plin la

formarea viitorului artist interpret.

Gândirea reprezintă un proces cognitiv superior care presupune

elaborarea de operații în procesul acțiunii, al căutării și cercetării. Aceste

operații (analiză, sinteză, comparație, abstractizare/concretizare,

generalizare/individualizare) sunt exercitate atât asupra unor conținuturi

concrete, cât și asupra unora abstracte. Gândirea operativă este întâlnită în orice

proces al muncii și cu atât mai mult ea trebuie să fie prezentă în studiul

instrumentului, unde elevul întâmpină numeroase probleme atât motrice, cât și

de memorie sau interpretare. Mircea Dan Răducanu, în „Metodica studiului și

12

predării pianului”, explică posibilitatea rezolvării acestor probleme din două

perspective: algoritmică și euristică. Rezolvarea algoritmică este cea mai simplă

formă a gândirii operative și presupune un proces de căutare continuă și treptată

a soluțiilor pentru situațiile necunoscute. Rezolvarea euristică este rodul gândirii

creatoare, originale, inventive, cu spirit inovator îndrăzneț. Elevii trebuie

încurajați să abordeze acest fel de rezolvare a problemelor în studiul lucrărilor și

nu o rezolvare mecanică, care prin repetarea obsedantă a acelorași exerciții,

studii sau piese, fără sarcini de lucru diferite, va duce în mod sigur la instalarea

rutinei.

Imaginația este un alt proces cognitiv ce se bazează pe combinarea și

recombinarea datelor dintr-o experiență anterioară în vederea dobândirii de

imagini noi fără corespondent în realitate sau experiența personală. După

criteriul originalității produsului imaginat, imaginația poate fi de două feluri:

- reproductivă - atunci când se realizează imagini noi ale unor obiecte, fenomene

sau situații existente în realitate, dar care nu au fost cunoscute niciodată de

persoana respectivă. Acest tip de imaginație este foarte utilizat în școli, în

procesul învățării în cadrul disciplinelor ca istoria, geografia, științele naturii etc;

- creatoare – reprezintă cea mai înaltă formă a imaginației și constă în crearea

unui produs nou, inexistent până atunci, ce ia naștere în urma prelucrării datelor

anterioare. Ea se află într-o strânsă legătură cu o serie întreagă de procese și stări

psihice precum memoria, gândirea, percepția, emoțiile, sentimentele, atenția,

voința etc.

 Copiii dispun în general de o imaginație creatoare foarte bogată. Prin

asigurarea unui climat optim, în care să primeze relațiile destinse, democratice

între profesori și elevi, aceștia din urmă pot fi încurajați să-și dezvolte această

aptitudine, astfel încât procesul de învățare să se poată realiza prin metode noi,

active, cu participarea și inițiativa lor.

Afectivitatea reprezintă o componentă esențială și indispensabilă a

psihicului uman ce reflectă relațiile omului cu lumea la nivelul trăirilor interne,

subiective. Din perspectiva pedagogiei muzicale instrumentale, se poate afirma

faptul că afectivitatea deține poate cea mai mare pondere în viața elevului

instrumentist, influențând semnificativ conduita acestuia. Lavinia Coman

definește afectivitatea din punct de vedere muzical, ca fiind „lumea trăirilor, a

stărilor de plăcere sau neplăcere manifestate de elev în timp ce cântă el însuși

sau asistă la cântarea altui coleg, la un recital sau concert în cadrul școlii, la TV,

Radio etc.”.
5
 Aceste trăiri își pun amprenta asupra conduitei elevului, astfel

încât un observator atent poate obține date relevante despre viața sa interioară,

stările de bucurie sau tristețe, realizări sau neplăceri, precum și modul de

raportare al acestuia la domeniul pe care îl studiază. În experiența artistică a unui

elev, emotivitatea ocupă un rol important. Fie că se află pe scenă, în sala de

5
 Lavinia Coman – op cit. pag.18

13

studiu sau acasă, orice interpretare a elevului instrumentist este străbătută de

emoții de o intensitate variată.

- Emotivitatea normală este acea stare de fervoare emoțională care îl ajută pe

elev să se concentreze în obținerea performanțelor scenice și care apare înaintea

și în timpul cântatului public, intensificându-se odată cu maturizarea. Elevul

trebuie învățat să o recunoască și să o gestioneze. Dacă este pozitivă, atunci

rezultatul va fi unul de succes, cu generarea sentimentelor de bucurie, de

încredere în forțele proprii, de dorință de a asimila cât mai mult, cu alte cuvinte

„un nou avânt”. Dacă însă emoțiile nu sunt dominate în mod satisfăcător de

voință, atunci rezultatul va fi un eșec, care la rândul său va duce la descurajare,

stări de anxietate și randament ulterior scăzut.

- Hiperemotivitatea este o stare de emotivitate exagerată care îl determină pe

elev să intre în panică și să nu mai facă față situațiilor de examen, concert,

audiție etc. Hiperemotivul este dependent de profesor, iar în situațiile de

expunere pierde cea mai mare parte din pregătirea realizată, rezultatele fiind sub

așteptări. Acești copii trebuie susținuți și încurajați în permanență, pentru că,

față de cei cu emotivitate normală, ei trebuie să depună un efort mult mai mare

pentru a obține rezultate pozitive.

De-a lungul experienței mele pedagogice, am avut ocazia să întâlnesc la

clasă și acest gen de copii, hiperemotivi, dar de altfel foarte muzicali și silitori.

Cele mai bune metode în remedierea acestei situații s-au dovedit a fi cele în

care, în primă fază s-a depus o muncă foarte intensă în a-l obișnui pe elev să se

concentreze foarte bine la ce are de cântat, neexistând niciun moment

posibilitatea distragerii. În acest sens, am utilizat metode de relaxare fizică și

psihică în timpul cântatului, metoda opririi execuției și continuării ei mentale

până la un anumit punct, după care procesul se repetă. În faza următoare, am

aplicat metoda expunerii treptate la stimulii externi, obișnuind elevul cu

numeroase audiții, mai întâi în cadru restrâns, apoi cu public din ce în ce mai

numeros și în locații cu spații largi (am constatat că acest tip de copii manifestă

totodată și un gen de agorafobie/ frica de spații largi și aglomerate). De mare

ajutor s-au dovedit a fi și înregistrările făcute la sfârșitul fiecărui program de

studiu, acestea oferind totodată posibilitatea elevului de a se autoanaliza și de a-

și îmbunătăți vizibil execuția.

O altă metodă propusă și experimentată la clasă este cea a trainingului

mental. Prin aceasta, elevii sunt obișnuiți să-și imagineze situația de examen,

concurs, audiție etc, vizualizând mental fiecare etapă ce urmează a fi parcursă

(sala de concert, publicul, decorurile, deplasarea spre instrument, salutul

publicului, pregătirea pentru execuție, momentul de concentrare de dinaintea

execuției, cântatul propriu-zis, gestica, mișcările dar și culorile și senzațiile

trăite). Desigur, există și posibilitatea tratamentelor medicamentoase care să

„rezolve” pe moment această problemă a stresului scenic, însă această metodă

nu este recomandată din cauza dependenței pe care o poate crea. În ultimul timp,

în învățământul românesc și-a făcut din ce în ce mai mult simțită prezența

14

termenul de terapie psihologică emoțional-relațională. Deși de lungă durată și

destul de costisitoare, acest gen de terapie este foarte benefică în astfel de

situații, ea acoperind o arie mai mare de influență și ajutând copilul hiperemotiv

sa-și învingă stresul, pe de o parte, iar pe de cealaltă, să se poată exprima cât mai

liber cu putință. O categorie aparte de trăiri afective o reprezintă timiditatea.

Spre deosebire de hiperemotiv, cu care se aseamănă de altfel prin

comportament, copilul timid are tendințe spre izolare, îi este „rușine” să

comunice și manifestă reținere în special față de persoanele care prezintă valoare

pentru el. Profesorului îi revine sarcina de a cerceta și descoperi care sunt

motivele reale pentru care copilul manifestă un astfel de comportament și mai

apoi de a găsi soluțiile ideale pentru atenuarea lui.

Memoria reprezintă dimensiunea temporală a organizării noastre psihice

și constă în întipărirea, recunoașterea și reproducerea senzațiilor, sentimentelor,

mișcărilor, cunoștințelor, într-un cuvânt a experienței din trecut. Din punct de

vedere muzical, memoria exprimă „capacitatea de a reține și reproduce anumite

structuri muzicale, cu participare expresiv-afectivă.”
6
 În procesul de învățământ

muzical-instrumental este cultivată memoria logică, care conduce la o

aprofundare a înțelegerii textului muzical, la învățarea logică a frazelor muzicale

și la înțelegerea scopului pentru care se memorează lucrarea. Memoria poate fi

voluntară sau involuntară, dar și motrică, vizuală sau auditivă, cu specificația că

fiecare individ posedă una singură într-o măsură mai mare, în detrimentul

celorlalte două. În învățământul artistic interpretativ întâlnim cu precădere

memoria acustică, adică memoria controlată de auzul intern (memoria voluntară,

conștientă).

Pentru a realiza o interpretare cât mai performantă, este necesară o

memorare cât mai exactă a textului muzical. Acesta se asimilează prin memoria

de lungă durată, antrenată printr-un studiu îndelungat și răbdător. La polul opus,

se află memorarea în salturi, rapidă și superficială. Memorarea de scurtă durată

se realizează într-un mod mecanic, nefiind indicată deoarece „ceea ce a fost

învățat repede se uită la fel de repede” (Lavinia Coman). În ceea ce privește

modalitatea cea mai eficientă de memorare a unui text/lucrare muzicală, s-a

observat faptul că în majoritatea cazurilor nu este nevoie de o rețetă anume, cei

mai mulți dintre copii realizând lucrul acesta la modul intuitiv. Desigur că

profesorul trebuie să aibă în vedere faptul că memorarea nu trebuie să devină un

scop în sine, ci ea trebuie dirijată astfel încât să survină natural, ca un ultim pas

în succesiunea etapelor asimilării operei de artă.

Totuși, în cazul copiilor cu performanțe deosebite, s-a observat o

îmbunătățire a calității memorării textelor muzicale, prin metoda învățării

pieselor fără a fi cântate la instrument. Este adevărat că aceasta nu se poate

aplica la oricine, ci numai în situațiile unor copii supra dotați, extraordinar de

muzicali, cu un auz interior deosebit și totodată foarte disciplinați. În practica

6
 Lavinia Coman- op. cit. pag. 24

15

artistică se întâmplă uneori, ca în execuția unei lucrări să intervină un moment

de „lapsus”. Acesta nu are nici o legătură cu „uitarea sau „neaducerea aminte”,

rezultate ale memorării insuficiente sau incorecte,(...) ci este vorba de o inhibiție

apărută pe scoarță din multiple motive externe sau interne” și de obicei se

asociază cu surmenajul fizic sau intelectual.
7

Atenția se definește ca fiind un mecanism de orientare, focalizare și

fixare a activității psihice în studiul instrumentului. Este un element esențial în

procesul de învățare muzicală, profesorul fiind dator să găsească cele mai bune

soluții pentru a o cultiva în educația elevului. Atenția poate fi educată progresiv,

în funcție de probleme ridicate în studiul pieselor muzicale, printr-un program

de lucru bine organizat, sistematizat și conștient, care va duce indiscutabil și la o

foarte bună concentrare și rezistență psihică. Atenția distributivă presupune

observarea în același timp a cât mai multe semne notate în partitură și redarea

lor imediată la o calitate cât mai bună. Este strâns legată de citirea la prima

vedere și poate fi educată cu multă răbdare, perseverență și motivare.

În situația împletirii într-un mod original a mai multor aptitudini, într-o

prestație artistică performantă, încărcată de imagini sugestive, idei și sentimente

profunde, putem vorbi de existența unui adevărat Talent muzical. Există

oameni „universal talentați”, cu abilități orientate spre mai multe direcții. Pentru

astfel de oameni, alegerea adevăratei chemări devine o chestiune destul de

dificilă. În acest caz, responsabilitatea cea mai mare revine pedagogului, pentru

că el este singurul în măsură să ajute cel mai mult. Astfel, el trebuie să identifice

și să conducă aceste abilități până la punctul în care ele pot da expresie

talentului. Reușita acestui fapt este cea mai mare răsplată a profesorului.

Erna Czovek (1899-1983), una dintre reprezentantele de seamă ale

pedagogiei pianistice maghiare, în lucrarea sa „Muzica și copilul. Din

experiențele unui profesor de pian” , propune patru pași necesari pentru a face

posibilă manifestarea talentului unui elev:

- Recunoașterea talentului, adică remarcarea calităților excepționale ale

copilului;

- Observarea cărei puteri fiziologice trebuie să i se acorde atenție în procesul

educațional, adică direcție pe care înclinațiile și abilitățile tind să o ia;

- Dezvoltarea prin arta predării a abilităților care au fost recunoscute, astfel încât

accesele de entuziasm să fie ghidate în direcția bună și respectul de sine al

copilului să fie întreținut;

- Instruirea nu trebuie făcută prin modele muzicale pre-ordonate – totul trebuie

dedus din cursul însuși al muzicii. (...) Trebuie să îi cunoaștem caracteristicile

excepționale, să i le lucrăm în felul cuvenit și să îl facem să le înțeleagă în

spiritul „noblesse oblige”.

 Aceeași autoare ridică problema poziției în care se va afla pedagogul la un

moment dat al evoluției artistice a elevului său talentat: „În final trebuie să

7
 Mircea Dan Răducanu – „Metodica studiului și predării pianului”, pag. 41

16

înțelegem și să acceptăm că, după un timp - și în principiu cu ajutorul pe care i l-

am dat (elevului) - ne va depăși. După ce i-am dat tot ce știm și poate în

cazurile fericite l-am îndreptat către un nou profesor mai bun și mai potrivit, îl

vom pierde”.
8
 Condiția esențială a afirmării marilor talente rămâne fără doar și

poate munca susținută și permanentă. George Enescu spunea: „În muzică este

nevoie de talent cam 30%, restul de 70 % este muncă”.
9

c) Caracterul reprezintă latura relațional-valorică a personalității umane și este

rezultatul acțiunii educative, care face posibilă buna funcționare a individului în

societate precum și o valorificare eficientă a aptitudinilor sale. Caracterul se

formează în perechi antonimice, pe scale bipolare (egoist/altruist; serios/neserios

etc.) și are două componente:

- atitudinea stabilă (atitudinea față de sine a elevului, atitudinea sa față de cei din

jur)

- trăsătura volitivă, exprimată prin fapte de conduită. Profesorul trebuie să

cunoască principalele manifestări ale trăsăturilor de voință pentru a-și putea

îndruma elevii spre împlinirea armonioasă a personalității lor (gradul de energie

exprimat în trăsături de hotărâre, curaj, gradul de fermitate exprimat în tăria

voinței, perseverență și gradul de organizare rezultat din stăpânirea de sine și

disciplină).

În procesul de formare a caracterului se întâlnesc trei stadii de dezvoltare:

1. Stadiul I – specific preșcolarilor – în care comportarea copiilor depinde de

situațiile concrete din viață. El reflectă influențele exterioare;

2. Stadiul II – specific copiilor cu vârstă mică și mijlocie – este stadiul formării

unor acțiuni interne și externe mai stabile. Acum, rolul școlii și al profesorului

de instrument este un factor foarte important în formarea caracterului elevului;

3. Stadiul III – specific elevilor cu vârstă școlară mare – este stadiul comportării

pe baza unor motive interne și al obișnuințelor formate. Acum se ajunge la un

nivel înalt de dezvoltare și la cunoașterea generalizată a realității, ceea ce oferă

posibilitatea autoeducării caracterului.

Observarea activă a elevului trebuie să devină o preocupare constantă a

profesorului de instrument, această acțiune realizându-se atât în cadrul orelor de

specialitate, cât și printr-o continuă colaborare cu părinții, profesorii/învățătorul,

colegii. În acest sens este binevenită alcătuirea unei Fișe psihopedagogice a

elevului, care să reflecte într-un mod cât mai autentic gradul de dezvoltare a

elevului. De asemenea, o astfel de fișă individuală este foarte benefică în

momentul preluării unui elev care a studiat până la acel moment cu un alt

profesor, sau ca instrument de măsurare a evoluției profesionale a elevului pe o

perioadă mai lungă de timp: an școlar, ciclu de învățământ.

De-a lungul timpului, pedagogi de renume ai pianisticii românești au

propus diverse modele de fișe psihopedagogice, ca de exemplu Mircea Dan

Răducanu și Lavinia Coman. În lucrarea de față, am ales să prezint ca model de

8 Erna Czovek „Muzica și copilul. Din experiențele unui profesor de pian” pag. 41
9
 Viorica Tănase – op. cit., pag. 21

17

referință o fișă școlară complexă propusă de Lavinia Coman, care, după cum

afirmă chiar autoarea, poate veni în sprijinul „colectării, sistematizării și

operaționalizării cunoștințelor pe care le acumulăm despre elevii cu care lucrăm

ani îndelungați la clasa de pian”.
10

 Fișă școlară

I. Informații generale despre elev

1. Nume, prenume; data, locul nașterii.

2. Date despre familie (ocupația părinților, frați, situație socială, condiții

materiale, de locuit, etc.)

3. Mediul socio-educațional în familie (condiții de studiu, atitudinea familiei, a

altor factori); rolul familiei, al altor factori în educarea muzicală a subiectului.

II. II. Rezultatele obținute în activitatea școlară și extrașcolară

1. Studiul longitudinal privind rezultatele la învățătură (anul școlar-disciplina pian-

media semestrială, anuală).

2. Succese deosebite în activitatea școlară și extrașcolară.

3. Probleme deosebite în școală și extrașcolare (clasă, școală, familie,

comunitate).

III. Dezvoltarea fizică și starea sănătății elevului.

1. Antecedente medicale (boli, traume, situații deosebite).

2. Deficiențe fiziologice senzoriale. Calități fizice care favorizează studiul

instrumentului muzical.

3. Probleme de sănătate pe parcursul anului. Gradul de adaptare la cerințele

specifice ale învățământului muzical.

4. Recomandări medicale pentru perfecționarea activității elevului în mediul

școlar (consultarea fișei medicale, valorificarea acesteia în colaborare cu

medicul școlar).

IV. Caracterizarea psihopedagogică.

1. Spiritul de observație.

2. Atenția (concentrare, volum, stabilitate, sensibilitate, distribuție).

1. 3. Deprinderile (eficiență, rapiditate, grad de integrare în activitatea muzicală,

creativitate).

2. 4. Motivația

- pentru învățare- învață de teamă, pentru a fi răsplătit, pentru notă, pentru auto-

realizarea personalității.

- ierarhia intereselor: de cunoaștere – științifică, artistică, socio-umană etc.

- direcția de evoluție: satisfacții inferioare (satisfacții imediate, materiale,

personale); motivație superioară (valori morale, intelectuale, estetice).

5. Afectivitatea (tendința spre echilibru – dezechilibru afectiv).

6. Memoria: logică – mecanică, rapidă-lentă

7. Gândirea: calitatea operațiilor fundamentale, analiză – sinteză – abstractizare

– generalizare – comparație – concretizare logică; elemente ale gândirii

10 Lavinia Coman – op. cit. pag. 49

18

muzicale.

8. Inteligența generală: capacitatea de a sesiza problemele și situațiile -

capacitatea de a crea probleme și situații problemă.

9. Inteligența muzicală: capacitatea de a identifica sensurile expresive,

caracterul, logica, modul de organizare a discursului muzical.

10.Inteligența verbală: calitățile limbajului oral și scris prin capacitatea de a

sesiza sensul cuvintelor, propozițiilor, frazelor, capacitatea de exprimare fluidă

11. Trăsături temperamentale ale personalității: introvertit - extravertit -

combinat; stabil -instabil – combinat; sanguinic – coleric – flegmatic –

melancolic.

12. Trăsături aptitudinale ale personalității: aptitudini generale/ speciale.

13. Trăsături caracteriale ale personalității: atitudinea față de familie, școală,

comunitate, activitatea de învățare, muncă, creație, față de sine (tendințe de

supraevaluare sau subevaluare, apreciere echilibrată, gradul de dirijare voluntară

a conduitei, pondere cognitivă, afectiv-motivațională sau volitivă).

V. Orientarea școlară profesională.

2. Vârstele timpurii și inițierea pianistică în ciclul preșcolar

Așa cum am afirmat și în capitolul anterior, una dintre principalele

preocupări ale profesorului de pian, pe lângă cea a inițierii în tainele studiului

instrumentului, trebuie să fie cunoașterea aprofundată a elevului său, a

particularităților de vârstă și individuale ale acestuia, sub aspect anatomic,

fiziologic și psihologic. „Cunoașterea psihologiei unui copil este un demers

complex care se realizează indirect, prin înregistrarea manifestărilor externe,

comportamentale, acestea fiind indicatori ai trăirilor și stărilor psihice interne.”
11

Vârsta preșcolară, pe drept cuvânt considerată ca fiind „perioada celei mai

autentice copilării”, „vârsta de grație”, este perioada cuprinsă de la 3 până la 6

ani și se caracterizează prin transformări importante în planul dezvoltării

anatomice, fiziologice, somatice, senzoriale, intelectuale și afective a copilului.

Această etapă a vieții copilului coincide cu perioada grădiniței, ceea ce

implică și desprinderea parțială a copilului din mediul familial. Acest lucru

atrage după sine o serie întreagă de dificultăți în adaptarea socială, dar și o

solicitare a psihicului copilului care acum trebuie să facă față multiplelor cerințe.

Totodată, în urma extinderii considerabile a spațiului pe unde se deplasează,

copilul manifestă o dorință nestăvilită de cunoaștere, acțiune și investigare, ceea

ce duce la acumularea unei vaste experiențe personale. Dacă până la vârsta de 3

ani, dezvoltarea copilului era strâns legată de cerințele bio-fiziologice, începând

cu această vârstă, preșcolarul realizează un salt semnificativ în privința

dezvoltării psihicului său și tot acum se pun bazele formării viitoarei sale

personalități.

11

 Lavinia Coman, op. cit. pag. 32

19

2.1. Din punct de vedere fizic, copilul se dezvoltă într-un ritm mai accentuat,

înregistrând o creștere în statură (de la 92 până la 120 cm) și în greutate (de la

14 kg până la aproximativ 23 kg). Sistemul osos este destul de elastic și

maleabil, iar cel muscular se dezvoltă ca și cel osos, în proporții inegale, astfel

că mușchii lungi ai membrelor superioare și inferioare se dezvoltă mai rapid

decât cei scurți. Acest lucru duce la o mai mare lejeritate a mișcărilor largi de

genul mers, bătăi din palme, față de mișcările scurte ce solicită mai multă

precizie: desenat, mișcări de prindere-lansare, mânuirea jucăriilor muzicale etc.

În această perioadă de dezvoltare, copiii nu trebuie solicitați să depună eforturi

grele, îndelungate, ci se au în vedere exerciții fizice care să ducă la o postură

corectă a corpului și la fortificarea întregului organism.

2.2. În ceea ce privește Procesele senzoriale-perceptive, acestea sunt

predominante la această vârstă, devenind mult mai fine și fiind implicate în toate

formele de învățare. Dintre acestea, sensibilitatea auditivă și cea vizuală se

manifestă cel mai pregnant, astfel că la vârsta de 5 ani, copiii pot face diferența

între culorile fundamentale și cele intermediare, așa cum pot distinge sunetele

înalte și pe cele grave, sunetele de intensitate mare și pe cele de intensitate mică,

dar și duratele scurte și pe cele lungi. Se presupune că la 6 ani sensibilitatea

auditivă devine de două ori mai fină decât la 2-3 ani. „Obiectivul principal al

educației muzicale este cel de dezvoltare a sensibilității auditive, de percepție a

mediului sonor. Acesta se realizează prin ascultarea unor lucrări (exemple)

muzicale, prin cântare vocală și instrumentală și chiar prin improvizație

melodică sau ritmică, în acțiunea jocurilor.”
12

 Percepția este un proces psihic de cunoaștere senzorială ce reprezintă

primul pas în perceperea obiectelor și fenomenelor lumii exterioare. Percepțiile

auditive se formează la contactul cu sunetul și cu proprietățile sale: înălțime,

durată, intensitate și timbru și sunt completate de cele vizuale, care ajută la

înțelegerea fenomenului sonor. Pentru copii, muzica este un stimul puternic la

care ei reacționează cu bucurie și mișcare. Această predispoziție pentru ritm și

mișcare constituie un mare avantaj, venind în sprijinul profesorului în formarea

deprinderilor ritmice necesare interpretării muzicale. Tot în această perioadă, se

dezvoltă și percepția spațiului (sus, jos, aproape, departe, deasupra, sub etc), a

timpului (deosebește momentele zilei - ieri, azi, mâine - dar nu întotdeauna le

verbalizează corect), a cantității (mult, puțin, deloc), dar și a mișcării, copilul

percepând mai degrabă ansamblul decât analiza părților.

 La vârsta preșcolară, reprezentările, componente de bază ale planului

intern, au un caracter intuitiv-concret și oferă posibilitatea copilului să-și

reactualizeze experiențele și să cunoască obiectele în absența lor, pe baza

imaginilor create în trecut. Ele pot fi vizuale, auditive și kinestezice. Într-un

cadru organizat și competent, reprezentările auditive permit copilului să intoneze

sunete și structuri muzicale, fiind asociate cu imagini vizuale sau verbale

12

 Eugenia-Maria Pașca: „Un posibil traseu al educației muzicale în perioada prenotației, din perspectiva

interdisciplinară”, pag.14

20

(explicative). În muzică, reprezentarea poartă denumirea de imagine sonoră.

2.3. Dezvoltarea Proceselor cognitive ale preșcolarului este influențată de mai

mulți factori, printre care: lărgirea experienței cognitive, activitățile mult mai

diversificate, jocuri din ce în ce mai complexe și mai ales dezvoltarea

limbajului, ce permite comunicarea cu adultul la un alt nivel și implicit,

asimilarea de noi cunoștințe.

Memoria preșcolarului creste în volum față de perioada anterioară și

devine mai activă. În paralel cu memoria involuntară (neintenționată) se

dezvoltă memoria voluntară (intenționată), ca urmare a ordonării întregii

activități psihice, iar pe lângă memoria mecanică apare și cea logică. Deși

capabilă de performanțe, memoria copilului preșcolar este totuși difuză,

incoerentă și nesistematizată. Copilul poate memora repede, dar și uita tot atât

de repede. În funcție de materialul de fixat, ea poate fi imaginativă (reprezentări

vizuale), afectivă (stări emoționale), verbală (idei comunicate prin limbaj),

motorie (mișcare), muzicală (comunicare sonor-muzicală). Memoria muzicală

ia naștere încă de la vârste mici, pe baza reproducerii unor scurte fragmente ale

pieselor muzicale ascultate sau învățate prin intonare vocală și trebuie să aibă un

caracter conștient, activ participativ.

Imaginația copilului preșcolar cunoaște în această perioadă o amplă

dezvoltare, fiind puternic stimulată de joc. Astfel, trăirile emoționale îl

determină pe copil să nu diferențieze clar planul real de cel imaginar. Dacă la

preșcolarul mic predomină imaginația reproductivă, imaginile consolidându-se

prin repetare și antrenând imaginația copilului (copilul cere să i se repete

aceleași lucruri care îi fac plăcere – basme, poezii, cântece), la preșcolarul mare

începe să se manifeste activitatea creativă, acesta putând să inventeze scurte

povestiri, mișcări și chiar mici compoziții muzicale.

Inteligența cunoaște un ritm de dezvoltare extraordinar de rapid în

această perioadă față de etapele următoare de dezvoltare. Studiind evoluția I.Q.-

ului la vârste diferite, celebrul educator și psiholog american Benjamin Bloom

(1913-1999) a demonstrat că până la vârsta de 5 ani, inteligența cunoaște cel mai

rapid ritm de dezvoltare din întreaga perioadă de creștere. Achizițiile dobândite

acum constituie cel mai important bagaj de care dispune o persoană pe parcursul

întregii vieți.

 Gândirea preșcolarului se află în stadiul pre-operațional, cel al gândirii

„reprezentative”, „simbolice și pre-conceptuale”, când copilul se situează în

centrul universului, raportând toate acțiunile la sine și la dispozițiile sale

individuale. Este perioada „de ce?” – urilor, al satisfacerii curiozităților, iar

referitor la gândirea muzicală, aceasta „se concretizează prin înțelegerea

structurii și a caracteristicilor muzicale ale cântecelor învățate sau audiate

(melodice, ritmice, interpretative), dezvoltarea audiției interioare și a

creativității.”
13

13

 Eugenia-Maria Pașca, op. cit. pag. 17

21

 Limbajul preșcolarului se află în strânsă legătură cu gândirea acestuia,

influențându-se reciproc. El se îmbogățește continuu, cantitativ și calitativ,

adeseori asimilând modelele verbale auzite la adulți. Propozițiile devin din ce în

ce mai lungi, pronunția se îmbunătățește, copilul simte o dorință accentuată de a

se exprima, de a comunica.

2.4. Procesele afective ale vârstei preșcolare se compun dintr-o serie întreagă de

emoții și sentimente, a căror dezvoltare și nuanțare se află în plin avânt. Viața

interioară a copilului este puternic influențată de schimbările de mediu, în mare

parte prin intrarea în colectivitate, explicând trecerile rapide de la o stare

afectivă la alta. Copilul învață treptat să se adapteze schimbărilor, să-și

stăpânească comportamentul, dar și să învețe prin observarea și copierea

comportamentului altor persoane. Tot în această perioadă are loc transferul

afectiv de identificarea afectivă. Copilul se identifică cu educatoarea, aceasta

reprezentând pentru o perioadă de timp un substitut al mamei. El își transferă

asupra acesteia dragostea, atenția și întreaga conduită, urmând modelul pe care

și l-a însușit în familie.

Emoțiile sunt stări de scurtă durată, generate de stimuli. Spre exemplu,

stimulul sonor-auditiv proiectat în conștiința copilului se transformă într-o trăire

afectivă, ce diferă ca intensitate de la o persoană la alta.

Sentimentele sunt stări de lungă durată, semnificative pentru dezvoltarea

conștiinței și personalității umane. Pot fi clasificate în sentimente morale (de

rușine, mulțumire, dragoste, compasiune, prietenie etc.), intelectuale (de mirare)

și estetice (satisfacția sau plăcerea pe care o simte copilul atunci când ascultă un

cântec sau o poveste).

Motivația este puternic „influențată de mediu și duce la orientarea,

inițierea și reglarea acțiunilor cu un scop bine precizat. În cazul educației

muzicale, motivația poate fi stimulată prin exerciții, jocuri, cântece cu texte, linii

melodice și ritmuri adecvate vârstei copiilor, prin audiții cât mai sugestive și

bine interpretate.”
14

2.5. Procesele volitive presupun adaptarea la activitățile colective din grădiniță

și implicit stabilirea de relații cu ceilalți copii ai grupei.

 Atenția este încă destul de redusă la această vârstă. Prin asigurarea unui

climat optim (liniște, disciplină) și prin utilizarea unor exerciții și jocuri care să

dezvolte stăpânirea de sine, disciplina, spiritul de observație și concentrarea, se

poate trece treptat către atenția voluntară, care să fie menținută pe o perioadă

mai lungă de timp.

 Voința începe să se contureze și să se organizeze din ce în ce mai bine în

această perioadă de evoluție. „Satisfacțiile imediate produc mai mult interes

pentru evenimentele la care participă copilul. De aceea trebuie realizată atent

14

 Andrei Cosmovici, Luminița Iacob, Psihologie școlară, pag 199-213

22

o proiectare pentru evenimentele la care participă copilul. De aceea trebuie

realizată o proiectare atentă, riguroasă, cu dinamism și imaginație, ținând seama

și de preferințele muzicale demonstrate de copii, dar în care să primeze calitatea

artistică.”
15

Principala activitate a preșcolarului o reprezintă jocul, la această vârstă

începând să fie asociat din ce în ce mai mult cu sarcini instructiv-educative.

Uneori, în cadrul jocului, preșcolarul apelează la dramatizări prin interpretarea

unor roluri, dar acest lucru nu face decât să-l ajute să socializeze. El trăiește

intens fiecare rol, respectând cu strictețe regulile, dar există și cazuri când

copilul inventează, manifestând abilități creative. Profitând de cadrul mai larg pe

care îl oferă jocul muzical, se poate trece treptat către o serie întreagă de

activități cu specific muzical, de genul „grădinița muzicală” unde, alături de

cântarea vocală, copiii pot avea primul contact cu muzica preinstrumentală.

Astfel, în procesul educațional pot fi folosite diverse obiecte sau instrumente

muzicale (instrumente Orff, neconvenționale) care să vină în sprijinul dezvoltării

aptitudinilor muzicale ale copiilor și care pot înlocui sau acompania cântatul

vocal:

a) obiecte sonore: fluierul cu apă, cutiuțe rezonatoare (care pot fi confecționate

foarte ușor chiar de către copii), bețișoare pentru ritm;

b) instrumente de percuție: tobița, tamburina, trianglul, lemnul, clopoțeii,

maracasul, talgerele, castanietele, xilofonul;

c) instrumente de suflat: fluierul, muzicuța, clavieta etc.

 Copiii trebuie familiarizați cu acest tip de instrumente-jucării, prin

prezentarea lor individuală de către educatoare/profesor, după care fiecare copil

trebuie lăsat să le „încerce”. De asemenea, se poate încerca alcătuirea de mici

„orchestre”, formații instrumentale, care să însoțească jocurile muzicale, sau să

acompanieze cântecelele vocale. Cântarea instrumentală dezvoltă atât auzul

muzical al copilului preșcolar, cât și simțul ritmic. Încet, încet, cu mult tact și

răbdare din partea profesorului, se pot introduce în programul copilului

preșcolar și elemente de inițiere în cântatul la alte instrumente (pian, vioară,

blockflote), tot sub forma jocurilor și fără a avea caracter de studiu impus.

- depistarea copiilor cu potențial muzical și promovarea lor;

- cunoașterea instrumentelor muzicale și observarea în mod direct a acestor

instrumente folosite în realizarea audițiilor;

- familiarizarea cu atmosfera specifică spectacolelor și serbărilor și cu emoțiile

acestora, atât în calitate de spectator, cât și ca artist implicat direct în momentele

activităților propuse;

- dezvoltarea simțului artistic în general și muzical în special;

- lărgirea cercului de prieteni, în vederea unei mai bune adaptări sociale a

copiilor.

 În ceea ce privește începerea studiului pianului la vârsta preșcolară,

părerile pedagogilor din zilele noastre sunt împărțite. Unii, destul de mulți,

având în vedere

- cultivarea spiritului de colaborare;

- promovarea dialogului și comunicării între elevii celor două instituții

implicate în proiect;

- dezvoltarea colaborării și cooperării între cadrele didactice din cele două

15

 Andrei Cosmovici – „Psihologie Generală”, pag. 243-248

23

vedere ofertele cât se poate de atractive ale diferitelor școli private de muzică

sau profesori independenți, consideră că începerea studiului pianului se poate

realiza cu succes încă de la vârste mici (3-4 ani), prin aplicarea unor metode noi,

moderne, care să vină în întâmpinarea dezvoltării copilului. Alții consideră că

vârsta ideală se găsește în jurul vârstei de 6-7 ani, atunci când copilul cunoaște

deja primele noțiuni de scris-citit, putându-se astfel aborda și primele noțiuni de

scris-citit muzical. Și totuși, care este vârsta ideală începerii studiului pianului?

 Care să fie „secretul” în aceste cazuri? Există oare o rețetă anume care să

vină în sprijinul unui profesor de pian? Fiecare copil este unic! Fiecare copil se

dezvoltă diferit! Fiecare copil are perioade diferite de dezvoltare și metodele de

pian sunt diferite! Inițierea în arta cântatului la pian este un proces complex cu

o mulțime de aspecte ce țin fie de vârsta copilului, fie de particularitățile lui

individuale, fie de nivelul de dezvoltare cognitivă, senzorială, afectivă sau

volitivă, fie de abordarea metodică. Astfel că profesorul este singurul în măsură

să hotărască momentul propice începerii studiului instrumentului, în urma unei

foarte minuțioase anamneze a tuturor acestor aspecte expuse mai sus.

 Întâlnirile preșcolarului cu profesorul de pian nu trebuie sub nici o formă

să îmbrace forma unei lecții de tip clasic, ci ele trebuie concepute sub forma

unor jocuri. Astfel, profesorul trebuie să-și creeze o strategie proprie de lucru,

bazată pe situații de joc prin care să stimuleze interesul celor mici. Se pot utiliza

abilități de desen (colorat, desenat), abilități motrice (mers ritmic, bătăi din

palme, pași de dans, vorbire ritmată etc). O altă categorie de jocuri pot fi cele

prin improvizație liberă pe claviatură, pe baza unor povești inventate pe loc sau

imitând zgomote din natură. În acest fel se vor învăța mai întâi denumirile

sunetelor și locul lor pe claviatură, fără corespondentul pe portativ, urmând ca

notația muzicală să fie începută odată cu învățarea literelor și cuvintelor.

 De mare importanță în inițierea preșcolarului în arta cântatului este și

timpul alocat „orei de pian”, care nu trebuie să depășească 35-40 min, având în

vedere durata de concentrare și atenție al acestuia, iar ca frecvență, acestea por fi

programate una, două sau trei întâlniri în timpul săptămânii. Alături de toate

acestea, un rol hotărâtor îl are testarea aptitudinilor muzicale ale copilului,

subiect pe care l-am considerat mai potrivit a fi tratat în capitolul II al prezentei

lucrări.

3. Specificul studiului pianului în ciclul primar

 Vârsta școlară mică este cuprinsă între 6 și 10 ani și reprezintă o perioadă

de trecere între două vârste bine conturate. Ea coincide cu începutul școlii,

copilul fiind nevoit să se adapteze la programul și cerințele acesteia. S-a

observat că uneori apar decalaje între vârsta copilului, stadiul de dezvoltare la

care se află și clasa în care intră. Astfel, copilul trebuie înscris la școală nu

atunci când a împlinit numărul de ani necesari pentru începerea școlii, ci atunci

când este pregătit atât fizic cât și psihic pentru această etapă nouă din viața lui.

24

Desigur, cel mai mare rol în această situație îl au părinții, psihologii, dar și

profesorii care pot observa copilul în momentul susținerii testelor de aptitudini

necesare înscrierii în învățământul vocațional.

3.1. Din punct de vedere fizic, creșterea copilului în această etapă este mai

lentă față de perioada precedentă, astfel că înălțimea școlarului mic înregistrează

o creștere de la 120 cm la aproximativ 134 cm, iar greutatea se situează undeva

între 20 kg – 29 kg. Acum se consolidează sistemul osos, iar cel muscular crește

în volum, crescând totodată și forța musculară. Se păstrează unele disproporții

între părțile corpului, în sensul că mâinile și picioarele devin mai lungi

comparativ cu restul corpului. O mare atenție trebuie acordată acum poziției

corpului, care la această vârstă poate deveni ușor incorectă, ducând treptat la

apariția afecțiunilor coloanei vertebrale de genul: scolioză, cifoză, lordoză.

Aparatul respirator, își mărește și el capacitatea, școlarul putând susține activități

fizice și muzicale cu durată de timp mai mare. Schimbarea dentiției „de lapte”

cu cea definitivă este un alt moment important în dezvoltarea copilului de vârstă

școlară mică, acest lucru producând disconfort și dificultăți în vorbire și cântat.

Spre sfârșitul etapei, toate fenomenele de creștere încep să se accelereze,

pregătind următoarea etapă – pubertatea.

3.2. În ceea ce privește procesele și reprezentările senzoriale, la vârsta de 6/7

ani se constată o lărgire a câmpului vizual și în același timp o creștere a preciziei

în diferențierea nuanțelor cromatice. Totodată, școlarul face progrese în

capacitatea de recepționare a sunetelor și de autocontrol a emisiei vocale.

 Percepția capătă noi dimensiuni, în sensul că devine mai puțin sincretică,

în mare parte datorită creșterii acuității perceptive dar și a schemelor logice,

interpretative. Astfel asistăm la un proces de formare a structurilor de percepție

pentru cifre, litere, semne muzicale și alte semne convenționale. Percepția

timpului se află și ea într-o nouă etapă de dezvoltare. Activitățile școlare se

derulează într-un program fix, atât în ceea ce privește succesiunea zilelor, cât și

cea a orelor. În perioada de început se mai întâlnesc unele erori de apreciere a

timpului, însă treptat, ele se diminuează. Dacă la începutul școlarității

reprezentările sunt puțin sistematizate, confuze, cu timpul și sub acțiunea

învățării ele se modifică atât ca formă și conținut, cât și ca mod de producere și

funcționare.

3.3. Din punct de vedere intelectual, școlarul mic înregistrează un salt

important al evoluției sale, astfel că gândirea intuitivă este înlocuită treptat de

gândirea operatorie, bazată pe construcții logice, reversibile. Astfel, principala

activitate – jocul, este substituită treptat de învățare. Psihologul elvețian Jean

Piaget susține ideea că în această perioadă, școlarul mic se află în faza

inteligenței preoperatorii, preconceptuale. Tot el afirmă că „în jurul vârstei de 7-

8 ani, copiii acceptă ideea de conservare a substanței, la 9 ani recunosc

25

conservarea greutății, pentru ca la 11-12 ani să-și însușească conservarea

volumului.”
16

 Odată cu începerea școlii, copilul își dezvoltă atât limbajul oral cât și cel

scris. Capacitatea de scris-citit antrenează progresele limbajului, iar lectura

literară face să crească posibilitatea exprimării corecte. Astfel, prin limbaj, copiii

învață să-și planifice activitățile, să exprime acțiunile pe care le au de făcut și

ordinea în care vor lucra, acestea ducând la formarea capacității de a raționa, de

a argumenta și demonstra.

 Memoria școlarului crește considerabil, odată cu pătrunderea unui mare

volum de informații. Elevul memorează și reține o serie întreagă de date despre

semnele și simbolurile utilizate, despre termenii cu care lucrează și despre

regulile pe care le învață. Față de clasa întâi, școlarul ajunge în clasa a patra să

memoreze de două, trei ori mai multe cuvinte. La început, memoria școlarului

este mecanică, dar către sfârșitul perioadei capătă un caracter logic. Astfel,

profesorul de pian trebuie să apeleze la elemente concrete, la cunoașterea

directă, mărind eficacitatea memoriei școlarului.

 Imaginația cunoaște solicitări noi în perioada micii școlarități. Față de

vârsta preșcolară, ea devine mai critică, apropiindu-se mai mult de realitate,

copilul însuși adoptând față de propria imaginație o atitudine de autocontrol.

 Schemele, descrierile și tablourile utilizate în transmiterea noilor cunoștințe

solicită imaginația reproductivă, elevul fiind pus în situația de a reconstrui

imaginea unor realități pe care nu le-a cunoscut niciodată. Concomitent cu

imaginația reproductivă se dezvoltă și cea creatoare. Prin activități bazate pe joc,

fantezie spontană, povestire, compunere și activități practice, profesorul de pian

poate stimula dezvoltarea imaginației creatoare a școlarului.

3.4. Procesele afective ale vârstei școlare sunt puternic influențate de începerea

școlii, cu tot ce presupune ea: pe de o parte învățarea propriu-zisă, iar pe de altă

parte, relațiile interpersonale din cadrul colectivului școlar. Astfel, trăirile

intelectuale iau naștere în urma activităților de învățare, cu greutățile, reușitele,

eșecurile și recompensele lor. Copilul începe să fie atras de perspectiva reușitei,

succesului, contribuind la atașamentul lui față de școală, munca intelectuală în

general și studiul instrumentului în special. Din punct de vedere emoțional,

copilul școlar este în continuare caracterizat de o stare de voioșie, se

entuziasmează ușor, scad emoțiile negative și timiditatea, apar conflictele între

colegi, dar și concurența (cu rol foarte important și stimulator în dezvoltarea sa

ca instrumentist).

 Uneori, din dorința de a se proteja, școlarul învață să poarte „măști”,

concretizate prin apariția minciunii. Tot în perioada școlarității mici, copilul

dezvoltă un atașament profund față de învățător/profesorul de instrument, cu

care are o relație specială și pe care îl ia drept model pe parcursul dezvoltării

sale. Aprecierea și autoaprecierea școlarului mic constituie un argument deosebit

16

 apud Lavinia Coman op. cit pag 41

26

de important pentru stimularea motivației școlare. Aceasta este strâns legată nu

numai de activitățile de învățare, dar și de interacțiunea și comunicarea cu

ceilalți.

3.5. Procesele volitive. Atenția este în general destul de bine dezvoltată la

debutul vârstei școlare mici. Totuși educarea ei în anii școlarității (în mod

special în cadrul orelor de instrument) trebuie să continue prin stimularea

interesului copilului pentru activitatea școlară, prin ducerea la bun sfârșit a

sarcinilor începute, printr-o organizare corectă a activităților, dar și printr-o

motivație pozitivă, astfel încât elevul să reușească să se concentreze pe parcursul

celor 50 de minute, atât cât durează o oră didactică.

 Voința școlarilor mici înregistrează și ea noi progrese. Acum, conduita

copilului cunoaște o notă de intenționalitate și planificare, astfel încât acțiunile

încep să se deruleze sub semnul lui „trebuie”. Copiii de vârstă școlară mică

încep să-și propună ținte pe care apoi le rezolvă fără a avea nevoie de stimuli

externi. Statutul de școlar, cu toate provocările lui, marchează puternic

dezvoltarea personalității copilului de vârstă școlară mică, atât pe plan intern cât

și extern. În ceea ce privește organizarea interioară, școlarul mic se raportează

într-un mod cu totul nou la realitatea înconjurătoare. Profesorului de instrument

îi revine deosebita sarcină de a cerceta amănunțit fiecare latură a personalității

elevului său, de a-l ajuta să se descopere pe sine și de a-l învăța prin cele mai

eficiente metode să aprofundeze tainele instrumentului în special și ale muzicii

în general.

27

Capitolul II

ASPECTE PRIVIND INIȚIEREA INSTRUMENTAL-PIANISTICĂ

1. Testarea aptitudinilor muzicale specifice studiului pianului

Dintre toate instrumentele muzicale, pianul ocupă cel mai important loc în

perimetrul educației instrumentale a copiilor, lecțiile de pian fiind cea mai

răspândită modalitate de instruire cultural-muzicală. Despre avantajele

cântatului la pian s-au scris o mulțime de articole, internetul oferind astăzi o

bogată mărturie în acest sens: îmbogățirea culturii generale, dezvoltarea

inteligenței, a sensibilității auditive, motricitate fină, răbdare și perseverență,

stimularea atenției și memoriei, dezvoltarea abilităților organizatorice, creșterea

stimei de sine și nu în ultimul rând dezvoltarea spiritului de competiție. Inițierea

în arta cântatului la pian reprezintă un proces complex prin care se formează o

serie întreagă de deprinderi muzical – instrumentale, ceea ce implică o

responsabilitate foarte mare din partea profesorului. Înainte de a aborda inițierea

propriu-zisă în tainele pianului, mi s-a părut necesar să tratez subiectul

examinării muzicale a elevului, având în vedere că profesorul de instrument nu

cunoaște încă nimic concret despre copilul aflat pentru prima dată în fața lui.

Fie că are de-a face cu viitori candidați ai învățământului pianistic

vocațional, fie că se află în fața unor viitori pianiști amatori, în practica sa

pedagogică, profesorul de pian se găsește în nenumărate ocazii în situația

examinării elevilor, atât a acelora care se află la început de drum, cât și a celor

care doresc sa-și continue pregătirea anterioară. Această examinare constă pe de

o parte în verificarea înclinațiilor și aptitudinilor muzicale ale elevilor, iar pe de

altă parte într-o scurtă examinare fizică a acestora. Examinarea muzicală

propriu-zisă constituie un moment foarte important pentru viitorii pianiști, astfel

că ea trebuie organizată într-un cadru prietenos și plăcut. În școlile cu profil,

această testare se face printr-un examen complex de admitere și se efectuează de

către o comisie specializată alcătuită din 2-3 profesori de specialitate: un

profesor de teoria muzicii, un profesor de pian, unul de vioară etc. Se vor

urmări:

- aptitudinile vocale, capacitatea copiilor de a intona corect sunete muzicale

izolate și în relații melodice așa cum se întâlnesc în cântece, dar și sensibilitatea

muzicală. Astfel se va cere copilului să intoneze un cântecel la libera alegere.

Se va urmări precizia în execuție/intonație, dar și expresivitatea în cântat;

- acuitatea auzului muzical (simțul melodic, ritmic, tonal și armonic). Se va

cere copilului să reproducă vocal câteva sunete muzicale izolate cântate la pian

de unul dintre examinatori, apoi câteva intervale melodice și ulterior armonice,

reproduse succesiv;

- simțul ritmic (capacitatea de a reproduce diferite ritmuri de dificultate

crescândă, prin bătăi din palme sau prin mers ritmic). Copilul va reproduce

28

câteva formule ritmice executate de către unul din profesori, de obicei prin

bătaie din palme sau prin lovirea ușoară cu degetele în capacul pianului;

- memoria muzicală (capacitatea de a reproduce din memorie scurte motive,

teme propuse de către profesor). Se va cere copilului să reproducă vocal, pe

silaba „la”, câteva motive, teme, scurte fragmente muzicale necunoscute lui,

date la pian de către unul dintre examinatori;

- concentrarea atenției auditive;

- determinarea gradului de dezvoltare a inteligenței, capacitatea de a rezolva

repede și cu ușurință o anumită problemă muzicală.

În aceste două cazuri se poate cere copilului să identifice și să reproducă

diferitele calități ale unui sunet în comparație cu altul sau a unui grup de sunete

(în relații antagonice), cântate la pian de către unul dintre profesorii examinatori:

înalt/grav, scurt/lung, tare/încet, vesel/trist. În cazul în care copilul a început

deja lecțiile de pian și în măsura în care și dorește, el poate cânta la pian un

cântecel în scopul satisfacției personale. Tot în cadrul examinării elevului,

profesorul de instrument trebuie să observe și însușirile fizice ale acestuia,

necesare cântatului la instrument: dezvoltare fizică armonioasă, brațe cu mișcări

suple, mână destul de lată, cu degete nu foarte lungi și elastice.

În practica pedagogică, profesorul de instrument se poate găsi de multe ori

în situația de a trebui să examineze copii extraordinar de timizi, care refuză pur

și simplu să colaboreze. În acest caz, profesorul trebuie să se poarte atent și

blând cu copiii examinați, dând dovadă de multă răbdare și tact și totodată să fie

capabil să elaboreze diverse strategii/tehnici speciale de detensionare a

blocajelor psihice, a stărilor de trac. În caz de nereușită, se poate programa

examinarea copilului pentru o ocazie viitoare. Desigur că nu toți copiii manifestă

aptitudini muzicale elementare în mod egal, acestea putând fi compensate prin

activitatea la clasă. În activitatea pedagogică, am întâlnit uneori copii care nu

dispuneau de „dotări muzicale deosebite”, sau acestea erau „latente”, acest lucru

fiind cauzat de lipsa unui cadru muzical în mediul familial, dar care ulterior,

printr-o educație muzicală potrivită, s-au dovedit a fi foarte talentați. În cazul

elevilor care au deja o practică instrumentală, procedeul examinării este foarte

simplu.

Elevul poate cânta la pian o lucrare studiată anterior, iar în funcție de

calitatea execuției acesteia, profesorul de pian va putea lesne observa care sunt

însușirile muzicale ale elevului. „În general, copiii care manifestă curiozitate

pentru jocul muzical, pentru orice fenomen sonor, se cuvine să fie educați în

școlile de muzică sau prin lecții particulare. Chiar dacă nu vor urma o cale de

aprofundare a studiilor de specialitate, ei vor beneficia prin lecțiile de pian și

educație muzicală de o șansă minunată pentru dezvoltarea armonioasă a

personalității și de una dintre cele mai profunde bucurii ale vieții pe care ni le

oferă accesul la marile valori ale muzicii universale.”
17

17

 Lavinia Coman op.cit., pag. 121

29

2. Inițierea instrumental-pianistică în învățământul vocațional formal

După scurta cunoaștere a profilului psihologic, dar și muzical al elevului,

profesorul de pian va putea începe lecțiile de inițiere în studiul instrumentului.

Ceea ce reprezintă un avantaj este faptul că există programă orientativă. Astfel

profesorul de pian are un ghid după care își organizează activitatea. Primele ore

cu începătorii sunt destul de dificile și cer multe explicații și exemplificări, mai

ales că aceștia se află în situația de a nu cunoaște nici alfabetul literar, nici pe cel

muzical și de a nu avea nicio noțiune de teoria muzicii. Având în vedere și faptul

că la această vârstă copiii manifestă o capacitate redusă de concentrare, precum

și o instabilitate accentuată din punct de vedere al atenției, fiind în permanentă

mișcare și trecând cu rapiditate de la un punct de interes la altul, este

recomandabil ca profesorul de pian să se „înarmeze” cu foarte multă răbdare și

să dea dovadă de multă imaginație creativă, antrenând copilul în diverse jocuri

muzicale care să-l atragă și sa-l motiveze în studiul instrumentului.

O imagine foarte sugestivă a acestei situații ne este prezentată de

pedagogul maghiar Erna Czovek: „Profesorul stă la pândă și așteaptă ca un

păianjen în pânza sa: nu luptă, nu dă ordine sau se ceartă, ci mai degrabă se

năpustește la cel mai mic semn și îl exploatează de îndată cu grijă și

înțelegere.(…)Predatul la începători este atrăgător și variat pentru că nu există

doi copii la fel și fiecare clipă diferă de următoarea. Plăcerea se aseamănă cu

aceea a vânătorului și este la fel de intensă, dar mult superioară ca rezultat care

este orientat nu spre ucidere, ci spre cel mai minunat aspect al vieții: crearea

unei relații între o ființă omenească și artă.”
18

Modalitatea de începere a studiului instrumentului, precum și etapele

acesteia a fost tratată de mulți pedagogi români, fiecare argumentându-și opinia

personală. Spre exemplu, Gina Solomon, în „Metodica predării pianului” este

de părere că muzica se percepe prin auz și nu prin văz, astfel că învățarea notelor

trebuie să se realizeze la sfârșit, după instruirea acționării clapelor. Ea propune

următorii pași:

1.Învățarea denumirii clapelor;

2.Învățarea unor modalități elementare de acționare a lor;

3.Învățarea notelor (după ce a fost învățat alfabetul literar).

Theodor Bălan, în „Principii de pianistică” susține ideea că predarea

trebuie să se facă de către un profesor bun, care să meargă pe succesiunea sferă

vizuală - auz creator - sunet. Mircea Dan Răducanu, în „Metodica studiului și

predării pianului” stabilește următoarea cronologie:

1.Formarea legăturii denumirea sunetului-clapă, ce se realizează prin două

modalități:

- Profesorul indică un sunet iar elevul trebuie să apese clapa indiferent de deget

sau poziție;

18

 Erna Czovek op. cit. pag. 29

30

- Profesorul acționează o clapă, iar elevul trebuie să o denumească.

2.Formarea legăturii denumirea sunetului-semn grafic se efectuează doar după

corecta formare a legăturii denumire-clapă:

3.Legătura dintre notă și clapă se realizează fără nici o dificultate

4.Învățarea mișcărilor elementare de acționare a clapelor (căderi de braț):

5.Învățarea celorlalte coordonate acustice: durată, intensitate și timbru;

6.Învățarea atacului digital, ajungându-se treptat la perfecționarea mijloacelor

tehnice.

Lavinia Coman, în „Vrei să fii profesor de pian?” recomandă utilizarea

metodelor de pian ca suporturi pe baza cărora să se poată forma corect primele

deprinderi muzical-instrumentale. În înlănțuirea operațiunilor se va trece de la

analizatorul vizual (observarea și recunoașterea notei desenată pe partitură) la

cel auditiv (în auzul intern se formează sunetul corespunzător notei) și la

producerea sunetului pe clapa respectivă a pianului, prin gestul adecvat de

apăsare a degetului.

Din propria experiență desfășurată la catedră, am observat că punctul

principal de atracție al primei ore de inițiere pianistică îl constituie fără doar și

poate - instrumentul. Copilul este nerăbdător să cunoască mai îndeaproape

„noua jucărie”, atât în ceea ce privește claviatura, dar și pedalele și modul de

acționare a acestora. Astfel, profesorul trebuie să facă o prezentare sumară a

pianului: claviatura și modul de acționare a ei, interiorul instrumentului cu

coarde, șuruburi, ciocănele etc precum și a celor 3 pedale și modalitatea lor de

funcționare. Odată satisfăcută curiozitatea copilului, următoarea etapă este cea a

explicării poziției corecte a corpului în fața instrumentului. Se va explica

elevului care este distanța ideală la care se poate așeza față de claviatura

pianului, cât se sus trebuie să fie reglat scaunul și care este poziția corpului și a

întregului aparat pianistic atunci când cântăm.

Se trece apoi la prezentarea claviaturii: copilul poate lesne observa

împărțirea ei în clape albe și negre, la rândul lor cele negre fiind împărțite în

grupuri de două sau trei clape. De aici se poate explica locul lui „Do central”, iar

mai apoi al diferitelor sunete „do”, aflate pe lungimea întregii claviaturi.

Apelând la elemente ludice și cu ajutorul imaginației copilului, profesorul poate

pune baza primelor „căderi în pian”, evident pe sunete „do”, pe mai multe

octave, cu mâini separate, ocazie cu care se va exersa atât poziția brațului, cât și

a fiecărui deget în parte. Cu unii copii mai receptivi, se pot încerca și exersa

intuitiv diverse moduri de atac al sunetului, în căderea liberă a brațului: non

legato, portato, staccato.

Următoarea etapă o constituie împărțirea claviaturii în cele două registre

(pentru mâna dreaptă/mâna stângă, respectiv registru sunetelor înalte/sunetelor

joase) de către „do central”, pentru ca imediat să se poată introduce copilul în

noțiunile de scris citit muzical: chei, note, durate, pauze, măsuri și alte semne

muzicale. Odată introduse semnele grafice, profesorul poate alege dintr-o

multitudine de metode de pian (denumite și manuale, culegeri, caiete, cărți

31

didactice) metoda care i se pare cea mai reprezentativă pentru inițierea fiecărui

elev în parte. În prezent, literatura muzicală de specialitate abundă în astfel de

oferte cât mai atractive, în prezentări grafice deosebite, cu desene și imagini

interesante și sugestive. Profesorului de pian nu-i rămâne decât să cerceteze și

să-și formeze în timp propriul portofoliu de metode de inițiere pianistică.

Încă de la început, profesorul trebuie să recomande elevului câteva

culegeri diferite din care acesta să poată lucra diverse piese. Este important de

amintit și faptul că în afara travaliului muzical, majoritatea copiilor se bucură să

poată desfășura și alte activități menite să completeze latura muzicală: să

deseneze, să coloreze și chiar să scrie unele semne muzicale în

culegerile/caietele lor de pian. În continuare, aș dori să enumăr câteva din

metodele de pian pentru începători utilizate de mine de-a lungul anilor de

predare a instrumentului, culegeri din care am putut selecta diverse cântecele

studiate progresiv cu elevii în funcție de gradul de dificultate:

 Aaron, Michael – „Piano Course”, Warner Bros Publications Inc., Miami,

Florida, U.S.A., 1994

 Bartók, Bella - „Microkosmos”, Editio Musica Budapest

 Beyer, Ferdinand – „Metoda de pian” op. 101, Grafoart, București 2011

 Borza, Enea – Herțegh Ecaterina - „Repertoriu pianistic”, Editura Didactică

și Pedagogică, București - 1963

 Burgmüller, Johann Friedrich – „Studii ușoare pentru pian, op. 100”, Editura

Muzicală a Uniunii Compozitorilor, București 1965

 Cernovodeanu, Maria – „Mica metodă de pian”, Editura Muzicală, București

2007

 Cornea, Ionescu Alma – „Album pentru copii”, Editura Grafoart

 Cornea, Ionescu Alma – „Metodă de pian”, Editura Muzicală, București

1958

 Czerny, Carl – „Primul profesor de pian”, op. 599, Editura Grafoart,

București 2007

 De Benedetti, Gilbert – „Piano Playing Made Easy”,

www.gmajormusictheory.org

 Drăgoi, Lucian Andrei – „Album de pian solo”, Editura Muzicală, 2012

 Dumitrescu, Alexandru – „La pian”, Editura Muzicală, București, 1987

 Fling, Andrew – „Piano Course”, 2010 www.makingmusicfun.net

 Glover, David Carrr – „The Piano Student”, Belwin Mills, Melville,

N.Y.,1968

 Jidav, Maria – Repertoriu pianistic pentru clasele II-IV, Editura Arpeggione,

Cluj, 2000

 Narice, Oreste – „Recreație în familie”, Editura Muzicală, București 2006

 Nikolaeva, A. – „Fortepiannaia igra”, Moskva „Muzîika” 1985

 Ordean, Rita – „Dumbrava muzicală”, Editura Universității „Transilvania”,

Brașov 2008

32

 Ordean, Rita – „Colinde pentru Moș Crăciun”, Editura Universității

„Transilvania” din Brașov, 2011

 Popescu, Octavia – „Povestea notelor”, Editura Grafoart, București

 Răducanu, Mircea Dan– „Metodă de pian”, Editura Muzicală, Buc. 1987

 Thompson, John – „Easiest Piano Course”, The Willis Music Company,

Florence, Kentucky

În marea lor majoritate, aceste metode urmăresc principiul școlilor

moderne de pianistică, în sensul că în procesul de predare, profesorul pleacă de

la sfera vizuală (notație) spre cea auditivă (auzul intern) și apoi la apăsarea

clapei. Grija principală a elevului trebuie să fie îndreptată către redarea unui

sunet de o înaltă calitatea, a unei interpretări cât mai expresive bazată pe o

tehnică desăvârșită. Aceasta se formează încă de la început prin „reflectarea”

mesajului vizual (citirea partiturii cât mai corect cu putință) într-o reprezentare

auditivă de o înaltă calitatea (dezvoltarea fină a auzul intern).

Metoda „Easiest Piano Course” a lui John Thompson este un curs

progresiv pentru începători, prezentat în 4 volume + CD, de către „o familie

amuzantă de personaje” – notele muzicale. Se adresează copiilor cu vârste

cuprinse între 4 și 10 ani și este destul de accesibil în ceea ce privește învățarea

notelor. Fiecare volum este prezentat într-o formă complexă, conținând propriile

sale exerciții de scriere, de citire la prima vedere, verificări, solfegii („Citește cu

voce tare !”) și studii tehnice. Majoritatea exemplelor muzicale sunt însoțite de

acompaniamente pentru profesori sau părinți, ceea ce impune elevului un tempo

fix și un ritm precis, ajutându-l să „simtă ” ritmul chiar de la început. Metoda se

bucură de o mare popularitate în rândul profesorilor de pian din întreaga lume,

dar și al copiilor, după ultimele statistici fiind adoptată de 12 milioane de

discipoli.

Metoda Music For Little Mozarts (Christine Barden, Gayle Kowalchyk,

E. Lancaster), destul de asemănătoare în prezentare cu „Easiest Piano Course” a

lui John Thompson, este un curs de pian pe 4 nivele, cuprinzând câte 3 culegeri

fiecare, destinat preșcolarilor cu vârsta de 4-6 ani și care se poate desfășura pe

parcursul a doi ani de studiu. Pe măsură ce urmăresc povestea ursului

Beethoven, a șoricelului Mozart și a prietenilor lor muzicali, copiii sunt

introduși progresiv în conceptele de bază ale muzicii cu ajutorul unor scurte

piese muzicale. Metoda este însoțită de un caiet special cu pagini de colorat ce

întăresc conceptele introduse în volumele de lecții muzicale, o culegere de

cântece ce permite elevului să experimenteze muzica prin cântec, mișcare și

modele ritmice, o culegere cu muzică motivațională – un extra material pentru

studiul în grup , un CD ce include toate piesele muzicale, dar și un material

adresat profesorilor in care sunt incluse planuri de lecții și un ghid cu sfaturi

practice de predare. De o însemnătate aparte în istoria pedagogiei instrumentale,

dar din păcate puțin adoptat la noi în țară din cauza lipsei profesorilor acreditați,

se bucură și „conceptul Suzuki”.

33

Metoda Suzuki, concepută de violonistul și pedagogul japonez Shinichi

Suzuki (1898-1998) la jumătatea secolului XX, cu scopul de a aduce bucurie în

viața copiilor afectați de cel de-al II-lea război mondial, se bazează pe o viziune

nouă a muzicii și anume că „toată lumea este capabilă să învețe din mediul

înconjurător”. Plecând de la ideea conform căreia copiii învață limbile materne

cu o foarte mare ușurință, Suzuki a demonstrat că în același fel se pot dezvolta

abilități necesare de a învăța cântatul la un instrument muzical. Astfel, pentru a

crea un mediu corect necesar învățării muzicii, copilul trebuie să „audă” muzica

de la naștere (și chiar înainte de aceasta) și până va putea el însuși să cânte un

cântec, fapt ce va duce în mod sigur la sensibilitate, disciplină, rezistență la efort

și „o inimă frumoasă”. Conform filosofiei lui, prin „educarea corectă a

talentului”, preșcolarii pot învăța să cânte la un instrument, cu condiția ca pașii

învățării să fie mici, iar instrumentul (vioara) să fie adaptat dimensiunilor

corpului copiilor. El considera că fiecare copil e capabil de un anumit nivel de

realizare muzicală și că scopul educației muzicale ar trebui să fie dezvoltarea

unei generații cu „inima nobilă” și nu neapărat o generație de copii „faimoși”

din punct de vedere muzical. Iată câteva dintre principiile de bază ale metodei

Suzuki:

a) Integrarea în comunitatea muzicală: participarea la concertele locale de

muzică clasică, dezvoltarea de prietenii cu alți elevi care studiază muzica, audiții

zilnice cu interpretări de referință;

b) Evitarea deliberată a testelor de aptitudini muzicale sau a audițiilor pentru

începerea studiilor muzicale, conform teoriei că numai un copil care a început

deja studiul muzicii sau care a fost inițiat deja în audițiile muzicale este capabil

să parcurgă aceste verificări;

c) „Concentrarea pe cântat” de la o vârstă foarte tânără (3-5 ani, uneori chiar de

la 2 ani);

d) Instruirea de către profesori foarte bine pregătiți, de preferat cei care au fost

deja inițiați în metoda Suzuki;

e) Învățarea muzicii „după ureche” la început este mult mai importantă decât

citirea notelor muzicale (conform principiului că un copil învață să vorbească

înainte să citească). Este recomandată ascultarea zilnică a repertoriului într-o

interpretare de referință, pe tot parcursul învățării pieselor;

f) Memorarea tuturor repertoriilor solo chiar și după ce elevul a început să

folosească partitura muzicală în învățarea pieselor noi.

g) Teoria muzicii și citirea notelor sunt lăsate la latitudinea profesorului,

nefiind incluse în metodă;

h) Interpretarea regulată a pieselor în grupuri de elevi și la unison;

i) Reținerea și revizuirea fiecărei piese muzicale învățate, cu scopul de a

dezvolta abilitățile tehnice și muzicalitatea, Suzuki nerecomandând studiile și

exercițiile tradiționale;

j) Aparițiile frecvente în public cu scopul creșterii stimei de sine a elevului și a

bucuriei de cânta.

34

Metoda descurajează competiția dintre elevi, susținând colaborarea și

încurajarea naturală a acestora, indiferent de nivelul de evoluție instrumentală.

În ceea ce privește studiul individual al elevului, Suzuki recomanda supervizarea

acestuia de către părinte, indiferent de pregătirea muzicală și chiar participarea

celui din urmă la fiecare lecție de pian a copilului său cu scopul de a-l ajuta mai

bine acasă. În acest sens, o publicație din acea perioadă specifica într-unul dintre

articolele sale că „metoda Suzuki este o metodă MAMOCENTRICĂ”.

(https://en.wikipedia.org/wiki/Suzuki_method) În ciuda faptului că fondatorul ei

avea o pregătire violonistică, metoda Suzuki nu este o școală numai pentru

violoniști, ci ea fost adoptată de toate celelalte instrumente: pian, orgă, violă,

violoncel, contrabas, flaut, trompetă, chitară, harpă, mandolină, dar și de vocea

umană și de educația muzicală în general. Spre deosebire de școala tradițională,

în care profesorii aleg repertoriile în funcție de nevoile fiecărui elev dar și de

particularitățile individuale ale acestuia, metoda Suzuki folosește un repertoriu

comun pentru toți elevii de la un instrument. Acesta este alcătuit în mare parte

din piese clasice de referință în literatura muzicală universală. Suzuki era de

părere că elevii nu trebuie să împărtășească originea națională și etnia

compozitorului pentru a putea învăța sau interpreta cât mai bine muzica. Metoda

conține 7 volume adaptate pentru fiecare instrument.

 În debutul primului volum, Suzuki a creat o serie de variațiuni ritmice ale

temei „Twinkle, Twinkle Little Star”, utilizând ritmuri din literatura mult mai

avansată în unități mici, pentru o învățare mai rapidă. În varianta pentru pian,

urmează o serie de piese mici, multe dintre ele fiind cântece cunoscute din

repertoriul pianistic universal. Volumul II conține piese mici, majoritatea

menuete. Volumul III cuprinde piese din repertoriul baroc dar și din cel clasic

scrise de compozitori ca J. S. Bach și L. V. Beethoven. Volumul IV se încheie

cu Giga din Partita în Si b de J. S. Bach, volumul V cu „Fur Elise” de L. V.

Beethoven, iar volumul VI cu Sonata în Do Major KV 545 de W. A. Mozart.

Ultimul volum cuprinde „The Harmonious Blacksmith” de G. Fr. Händel și se

încheie cu Sonata nr. 11, în La Major de W. A. Mozart. Noile ediții ale metodei,

precum și versiunile revizuite cuprind pe lângă piesele originale, lucrări de

referință în literatura universală, aparținând compozitorilor: J. S. Bach, G. Fr.

Händel, D. Scarlatti, Daquin, W. A. Mozart, L. V. Beethoven, R. Schumann, Fr.

Chopin, F. Mendelssohn-Bartholdy, E. Grieg, P. I. Ceaikovski, Villa Lobos, Cl.

Debussy, B. Bartók.

Avantajele pe care le oferă această metodă sunt următoarele:

- este singura metodă recomandată copiilor mici (2-3-4 ani), prin care aceștia

învață pianul „după ureche”, în același fel cum învață o limbă străină;

- este o metodă motivațională, ce se extinde în multe aspecte ale vieții copilului:

dezvoltă inteligenta artistică, îl ajută să învețe mai bine și să devină o persoană

echilibrată; copiii sunt dirijați într-un mediu de suport total: încredere și stimă de

sine, memorie, concentrare, autodisciplină și determinare pentru a face față

lucrurilor dificile;

https://en.wikipedia.org/wiki/Suzuki_method

35

- progres rapid în interpretare prin studiul unor piese dificile;

- obținerea sensibilității și a unei culori sonore foarte bune prin antrenarea

excepțională a auzului intern;

- studiul de bază al pieselor clasice.

Printre dezavantajele acestei metode au fost considerate următoarele:

- este o metodă destul de riguroasă și strictă, bazându-se doar pe memorare și

practică;

- abilități sărace de citire la prima vedere;

- dependența de suport auditiv, în detrimentul utilizării notației muzicale.

Pentru rezultate mai eficiente se recomandă ca după vârsta de 6/7 ani să se

treacă la una din metodele „clasice”, urmând ca metoda Suzuki să fie utilizată

numai ca material auxiliar al repertoriului pianistic. În ultimii ani, odată cu

deschiderea spre occident, literatura de specialitate a cunoscut o mai mare

diversificare, astfel că alături de metodele clasice pe care le găseam la noi în

țară, au apărut o serie întreagă de metode de pian cât mai moderne, multe dintre

ele fiind întâlnite chiar pe suport electronic sau putând fi descărcate de pe

siturile de specialitate. O altă variantă este cea a lecțiilor/cursurilor online care

pot fi urmărite gratuit sub forma unor clipuri pe situri ca Youtube sau Facebook.

Un domeniu aflat la început și foarte puțin cunoscut la noi în țară este cel al

softurilor educaționale pentru muzica instrumentală, cu ajutorul cărora copiii pot

învăța să cânte la pian chiar de la vârste foarte fragede (2-3 ani). Metodele sunt

prezentate într-un format accesibil copiilor mici și sunt însoțite de planuri de

lecții pentru părinții mai mult sau mai puțini cunoscători:

 Kinder Bach este un curs de pian online, adresat copiilor între 2 și 7 ani.

Lecțiile sunt prezentate într-un mod foarte atractiv și original de către o

prezentatoare ce se folosește de o varietate de personaje simpatice.

 Piano Wizard Academy este un soft interactiv cu lecții în 4 pași, ce se

potrivește mai multor categorii de vârstă. Relația sunet-clapă se realizează cu

ajutorul culorilor. Este o variantă atractivă mai ales pentru amatorii care nu

beneficiază încă de un instrument, în pachetul respectiv aflându-se și o orgă

electronică.

 Soft Mozart este o metodă de ultimă generație a acestui domeniu, concepută

de Hellena Hiner sub forma unui pachet de programe-jocuri pe calculator menite

să inițieze copiii în tainele cântatului la pian. Pornind de la ideea că generația de

copii de astăzi este mult mai atrasă de jocurile video, preferând să petreacă ore

în șir în fața calculatorului, consolei, tabletei sau telefonului mai degrabă decât

să studieze la pian după metodele clasice, muzicologul Hellena Hiner a

„inventat” o nouă metodă prin care să satisfacă plăcerea de joc virtual a copiilor.

Ea susține că prin metoda „Soft Mozart” copiii nu-și mai pierd entuziasmul

atunci când „dau de greu” în citirea notelor cu amândouă mâinile și nici nu mai

intervine plictiseala în urma multiplelor repetări ale pasajelor studiate. Prin

sistemul „Soft Way” și partituri interactive, metoda dezvoltă un curriculum

progresiv ce se poate aplica de la vârsta de 24 luni până la 10 ani (poate fi

36

utilizată și la nivel de liceu – noțiuni elementare). În prezent, această metodă

este utilizată în școli publice și de muzică din 48 de țări, fiind aprobată de

Ministerul Educației din Marea Britanie, Spania și Rusia.

Avantajele acestor metode sunt destul de numeroase:

- nu intră în conflict cu metodele tradițională de predare, ci pot fi abordate în

paralel cu acestea, completând primele etape ale învățării sunetelor prin

corelarea notă muzicală - clapă;

- prezentarea originală cu jocuri, povestioare, poze/coduri de culori permite

elevilor să citească mai ușor, mai fluent notele chiar de la primele lecții și

utilizând ambele mâini;

- în timp ce lucrează cu o singură mână, elevii au posibilitatea să asculte și linia

melodică a celeilalte mâini, redată în mod automat;

- programul semnalează eventualele greșeli, astfel că elevii se pot corecta

singuri, fără ajutorul profesorului sau al părintelui;

- este accesibil oricărei persoane, indiferent de talentul său, dezvoltând urechea

muzicală, memoria dar și plăcerea de a învăța muzica;

- este un ajutor real pentru profesori, atât pentru cei de pian, cât și pentru cei

care predau teoria muzicii/solfegiul, deoarece calculatorul este cel care dezvoltă

competențele de bază;

 Cel mai mare dezavantaj al acestor metode este faptul că nu se lucrează

pe un pian acustic, ci electronic/digital, necesitând posibilitatea de conectare

MIDI/USB. În acest mod se pierde din vedere controlul asupra calității sunetului

emis și concomitent cu aceasta, munca depusă pentru dobândirea unui tușeu fin

care să ducă la o imagine artistică reprezentativă. De menționat este că timpul de

lucru pentru preșcolari este de 30 minute iar pentru școlarii mici de 45-50

minute.

3. Inițierea instrumental-pianistică în învățământul nonformal

 Existenţa instituţiilor în care copiii şi tinerii îşi dezvoltă aptitudinile şi

aspiraţiile artistice este necesară şi acum, la începutul mileniului III. Deoarece în

sistemul învăţământului vocațional actual elevii beneficiază de o educaţie axată

mai ales pe valorile culte, în cadrul cluburilor şi palatelor copiilor ei pot primi şi

o îndrumare spre înţelegerea şi învăţarea şi a muziciifolclorice și de

divartisment. Activitatea extracurriculară poate oferi o pregătire muzicală

diversificată elevilor pasionaţi şi dotaţi din punct de vedere muzical. În aceste

cercuri muzicale din instituţiile de educație nonformală, elevii învaţă şi îşi

consolidează cunoştinţele muzicale, deprinderile de interpretare vocală sau

instrumentală justificându-se funcţia educativă, asigurând şi organizarea

timpului liber al solicitanţilor; funcţia recreativă este concretizată prin odihnă

activă, programe deconectante, relaxante şi este completată de cea estetic-

distractivă prin care copiii participă la acţiuni interesante, diversificate atât în

timpul anului anului şcolar dar şi în vacanţe.

37

Grupele de lucru se constituie pe categorii de vârstă: preşcolari, 3-6 ani,

şcolari mici din învăţământul primar (clasele I-IV), elevi din gimnaziu clasele

V-VIII) şi liceu (clasele IX – XII). De aceea, tehnicile de lucru şi conţinuturile

vor fi adaptate fiecărei vârste. Educaţia muzicală de care beneficiază membrii

cercului de muzică contribuie la modelarea personalităţii lor. Se ştie că scopul

final al educaţiei muzicale este acela de a forma atitudinea estetică, de a pregăti

viitorii adulţi pentru a deveni auditori avizaţi de valori estetice şi eventual

interpreţi sau creatori de muzică. Modelarea prsonalităţii este evidentă prin

muzică, prin îmbogăţirea pozitivă a trăsăturilor de temperament, caracter şi

aptitudini. Studiul muzicii are doua nivele: informativ-teoretic şi formativ-

aplicativ. Primul nivel vizează formarea priceperilor şi deprinderilor

reproductiv-interpretative. Pe baza contactului cu fenomenul muzical se

dobândesc reprezentări, noţiuni, categorii, judecăţi valorice, se formează cultura

teoretică, limbajul muzical şi decodificarea lui. Al doilea nivel, se referă la

atitudinea justă faţă de valorile estetice, prin sensibilitate, emoţii, capacitatea de

a audia, cânta, interpreta şi crea valori muzicale.

Vor fi promovate piese valoroase muzical şi educative atât din creaţia

românească dar şi din cea internaţională. Interferenţa cu educaţia intelectuală se

dovedeşte prin cultivarea imaginaţiei, a supleţii gândirii, originalităţii, a

motivaţiei pentru performanţă, mai ales pentru participare la spectacole şi

concursuri. Dar se realizează şi educaţie morală prin aceste activităţi de grup

care necesită o disciplină a muncii de colectiv, de respect, colaborare.

Participarea elevilor la activitaţile muzicale, oferă posibilitatea completării

educaţiei muzicale primită în şcoală sau grădiniţă, bazată doar pe cântare vocală

şi pe audiţie. În alegerea repertoriilor trebuie ţinut cont de vârsta copiilor:

melodia trebuie să fie clară, accesibilă, ritmul simplu, armonia adecvată. Dar

nimic nu poate fi realizat fără un studiu sistematic. Metodele de lucru nu trebuie

să devină practici stereotipe, ci mijloace de organizare a atenţiei. Dar fără voinţă

si perseverenţă in munca a elevilor alături de profesorul-instructor nu se ajunge

la reuşite. Doar corecta îndrumare poate dezvolta la copii puterea de

concentrare, afectivitatea, inventivitatea, iniţiativa personală şi creativitatea.

 Trebuie menționat faptul că în acest sistem educațional nu există

programe și profesorul este pus în situația de a-și concepe singur programele

pentru cercul de pian. În general se face o adaptare a programei pentru pian

complementar de la învățământul vocațional. De aceea vom face o analiză a

acestei programe precum și modelul de adaptare a acesteia pentru cercul de pian

- grupă de începători. Într-un limbaj extrem de concis și laconic Nota explicativă

precizează unul sau două elemente cu valoare de reper major pentru profesorul

îndrumător. Datorită acestui fapt profesorul îndrumător are la dispoziție un

perimetru extrem de larg în care își poate experimenta și viziuna proprie a

modalităților practice de a atinge obiectivele didactice propuse de către

programa școlară a claselor gimnaziale V-VIII/anii I-IV de studiu și anume:

rezolvarea la un nivel mulțumitor a problemelor tehnice indicate de piesa

38

studiată; însușirea unor deprinderi corecte de citire a partiturilor sau înțelegerea

morfologiei și sintaxei muzicale din repertoriul prevăzut în programa analitică
19

.

Vis-a-vis de problema amintită mai sus ne punem următoarea întrebare: Cum se

poate realiza o apreciere obiectivă a cumulului de cunoștințe asimilate de către

elev, când obiectivele cantitative și calitative sunt vagi și imprecis fixate? Este

necesar a preciza că programa școlară se axează pe câțiva parametri și anume:

1. Probleme tehnice de rezolvat;

2. Material obligatoriu de studiat;

3. Repertoriu general.

 Fiecare dintre cele trei probleme amintite mai sus conțin la rândul lor mici

precizări, care constituie pentru profesorul îndrumător un sprijin în activitatea

didactică.

 Programa pentru clasa a V-a/an I

 Pentru clasa a V-a/an I primul subpunct și anume, probleme tehnice de

rezolvat, propune următoarele: cunoașterea instrumentului, formarea

deprinderilor instrumentului de bază, libertatea brațelor, soliditatea degetelor,

folosirea degetului mare, realizarea legato-ului cu degetele articulate sau

dobândirea egalității în execuție
20

. Al doilea element, material obligatoriu de

studiat reprezintă în fond câteva repere date la modul general, cum ar fi: 2-4

game (Do-la, Sol-mi), 30-50 de exerciții din metodele de pian, 1-2 piese

polifonice și 2-3 piese din repertoriul clasic, romantic, contemporan și

românesc. Aceste indicații generale vor fi particularizate în funcție de fiecare

elev în parte (de interesul acordat cursului ca atare, de timpul acordat pentru

studiu, de inclinare naturală spre studiul pianului) cât și de precizările făcute ca

atare pentru fiecare clasă. Astfel sunt indicate următoarele materiale didactice de

sinteză, numite metode:

 Maria Cernovodeanu – Mică metodă de pian;

 Maria Cernovodeanu – Metodă de pian;

 Alma Cornea Ionescu – Metodă de pian (până la nr. 65-70);

 Nikolaev – Școala cântecului la pian;

 Bella Bartok – Microkosmos;

 Carl Czerny – Primul profesor de pian, op.599;

 Robert Schumann – Album pentru tineret.

 Alexandru Dumitrescu – Metodă de pian;

 Culegere de piese polifonice: Georg Telleman, Henry Purcell, Georg

Friedrich Haendel și Johann Sebastian Bach.

Programa pentru clasa a VI-a/an II

 Pentru clasa a VI-a/an II, programa prevede reluarea unor probleme

asimilate anterior și înaintare pe tărâmul cunoașterii muzicale, astfel: se menține

primul parametru – al problemelor tehnice de rezolvat – prin precizarea că: se

19

 Programa școlară de pian complementar
20

 Ibidem

39

vor da acele exerciții tehnice necesare consolidării degetelor și asigurării

libertății aparatului pianistic
21

. Materialul obligatoriu de studiu – al doilea

element al programei – reia studiul gamelor, de astă dată însă cu un bemol (Fa-

re), doi diezi (Re-si) și 3 diezi (La-fa diez), studiu care permite concentrarea

elevului asupra sonorității produse ca atare, cât și folosirea diferitelor formule de

atac, subordonate centrului auditiv aflat pe scoarța cerebrală. Mai departe, sunt

indicate ca material obligatoriu de studiu: 9-12 studii din metodele de pian, 3

piese polifonice, o sonatină ușoară și 3 piese la alegere, din care una trebuie să

fie românească. Ca și la clasa anterioară generalitatea cu care trebuie indicat

repertoriul este particularizată pentru profesorul îndrumător.

 Sunt continuate și încheiate partiturile denumite – Metodă de pian – a mai

multor autori cum ar fi: Maria Cernovodeanu, Alma Cornea Ionescu, Alexandru

Dumitrescu, Nikolaev. De asemenea continuarea Primului profesor de pian, op.

599 de Carl Czerny, ca și executarea pieselor cele mai ușoare din Albumul

pentru tineret de Robert Schumann. Totodată apar și indicații de partituri noi

speciale pentru acest moment al dezvoltării muzicale ale elevului:

 Miriam Marbe – Metodă de pian;

 Johann Sebastian Bach – Album pentru Ana-Magdalena;

 Georg Friedrich Haendel – 12 mici piese;

 Alte piese de compozitori preclasici englezi și francezi (Jean Philippe

Rameau, Jean Baptiste Lully, Henry Purcell, Craft);

 Ludwig van Beethoven – Sonatina în Sol major p. I – II;

 Muzio Clementi – Sonatina nr.1 în Do major;

 Sabin Drăgoi – Miniaturi.

 Din studiul atent al programei se observă grija și atenția acordată

familiarizării elevului cu modul de execuție și interpretare a muzicii polifonice,

aspect care-i va ușura și dezvoltarea auzului armonic și polifonic.

 Programa pentru clasa a VII-a/an III

 Pentru clasa a VII-a/an III, programa școlară propune doi parametri:

1. Material obligatoriu de studiat;

2. Repertoriu indicat.

 Se poate sesiza cu ușurință că în suprafața de cunoștințe necesare pentru

rezolvarea acestui prim subpunct material de studiu, sunt incluse totodată și

rezolvarea problemelor tehnice ce constau în studiul gamelor cu 4 diezi (Mi-do

diez), game cu 2 bemoli (Si bemol-do), cât și diferite exerciții tehnice în

culegerea Pianistul virtuos de Hanon. Totodată elevul mai trebuie să lucreze 6

studii, 3 piese polifonice, o sonatină și iarăși 3 piese la alegerea profesorului

dintre care una trebuie să fie din literatura românească dedicată instrumentului

cu clape. Față de anii anteriori, repertoriul indicat de programă conține un număr

foarte mare de lucrări, din care profesorul are posibilitatea să aleagă iarăși, în

funcție de elev. Deci sunt indicate:

21

 Programa școlară de pian complementar

40

 Carl Czerny - Studiile op. 599, caietul 2;

 Johann Kohler – Studiul op. 50 și op. 242;

 Johann Sebastian Bach – Album pentru Ana Magdalena;

 Ludwig van Beethoven, Muzio Clementi, Antonio Diabelli, Robert

Schumann – Sonatine ușoare;

 Bela Bartok – Piese pentru copii și tineret, Colinde românești,

Mikrokosmos;

 Sabin Drăgoi – Miniaturi;

 Liviu Comes – 20 Miniaturi și 43 Miniaturi;

 Liviu Dandara – Miniaturi pentru pian;

 Filip Lazăr – Piese românești (cele mai ușoare);

 Mihail Jora – Poze și pozne.

Programa pentru clasa a VIII-a/an IV

 Programa pentru clasa a VIII-a/an IV este bogată și variată ca repertoriu,

materialul de studiu obligatoriu rămânând pe aceiași parametri și anume:

material obligatoriu de studiat: trebuie să se lucreze game cu 6 diezi (Fa diez-re

diez), 7 diezi (Do diez-la diez) și 3 bemoli (Mi bemol-do). De asemenea, în

funcție de dificultatea tehnică abordată elevul trebuie să parcurgă de la 3 la 9

studii, 3 piese polifonice, o sonată în întregime, o piesă din repertoriul romantic

și o piesă românească.

 Din planul de repertoriu indicat pentru această clasă, putem aminti:

 Carl Czerny – Studii op. 599, op. 821, op. 849 sau op. 639;

 Stephen Heller – op. 45, 46;

 Josef Bertini – Studii op. 100 (cele mai ușoare);

 Jean Duvernoy – op. 276 (cele mai ușoare);

 Johann Sebastian Bach – 12 mici preludii și 6 mici preludii;

 Georg Friedrich Haendel – 12 mici piese;

 Jean Philippe Rameau, Francois Couperin – Mici piese pentru pian;

 Joseph Haydn – Divertismente și sonate;

 Muzio Clementi, Antonio Diabelli, Johann Kuhlau – Sonatine;

 Wolfgang Amadeus Mozart – Sonatine vieneze;

 Robert Schumann – Album pentru tineret;

 Felix Mendelssohn-Bartholdy – Kienderstuck;

 Piotr Ilici Ceaikovski – Mici piese pentru pian;

 Bela Bartok – Mikrokosmos caiet III, IV;

 Mihail Jora – Poze și pozne;

 Sabin Drăgoi – 5 Miniaturi și 45 Colinde.

 Se poate observa că un anumit număr de partituri muzicale indicate de

către programa analitică sunt amintite pentru câte doi ani de studiu (așa cum este

Album pentru Ana Magdalena Bach – pentru clasele a V-a și a VI-a) sau pentru

trei ani de studiu (așa cum este Album pentru tineret de Robert Schumann).

41

Multitudinea partiturilor indicate de către programa analitică a fiecărei clase în

parte, lasă un câmp extrem de larg muncii pedagogice și susținute de către

profesorul îndrumător în modelarea și influențarea personalității muzicale aflate

în mâinile sale.

Prezentarea (discutarea) partiturilor indicate în programă:

 Mi-am propus să relev aici principalele caracteristici ale metodelor

(partiturilor) indicate de către programă pentru a reliefa necesitatea lucrului

efectiv la oră, cât și influența pe care o exercită asupra psihicului elevului de

acum și al viitorului adult. Multitudinea partiturilor indicate de către programa

analitică a fiecărei clase în parte lasă un câmp extrem de larg muncii pedagogice

susținute de către profesorul îndrumător în modelarea și influențarea

personalității muzicale aflate în mâinile sale. Din acest perimetru vast,

profesorul va alege acele partituri care corespund cel mai bine intențiilor,

scopurilor si obiectivelor propuse spre rezolvare.

 Astfel, un element extrem de util în lucrul cu elevul începător, de clasa a

V-a/an I va fi Metoda de pian și Mica metodă de pian de Maria Cernovodeanu.

Cele două partituri, așa cum le indică și titlul reprezintă un ciclu de piese, în care

sunt urmărite pas cu pas modalitatea de asimilare teoretică și practică a

cunoștințelor pianistice necesare unui începător pentru mânuirea instrumentului

cu clape. Metoda de pian a Mariei Cernovodeanu pe care o voi prezenta aici este

apărută în ediția a II-a, îngrijită de Grigore Bărgăuanu și a apărut în Editura

muzicală a Uniunii Compozitorilor, București, 1974.

 Metoda cuprinde:

I. Prefață;

II. Câteva lămuriri premergătoare;

III. Un scurt istoric al claviaturii;

IV. Câteva exerciții de ținută și mișcări, ilustrate prin fotografii;

V. Noțiuni teoretice;

VI. Un nr. de 97 de piese muzicale, semnate de 30 de autori români;

VII. Un nr. de 456 de piese muzicale din literatura universală: compozitori

preclasici, romantici și contemporani;

VIII. Exerciții tehnice și ritmice;

IX. Noțiuni explicative privind forma pieselor muzicale (canon, menuet, etc.);

X. Un tablou cu digitația gamelor;

XI. Toate gamele majore și minore cu acordurile și arpegiile respective.

 Mica metodă de pian a apărut în Editura Muzicală a Uniunii

Compozitorilor din R.S.R., București, 1964, în trei ediții (ultima revizuită și

adăugată). În prefață autoarea face câteva notații ce motivează apariția acestei

ultime ediții (din 1964) și noutățile pe care le aduce: introducerea unor piese

muzicale ce conțin diviziunea excepțională triolet și optime cu punct, cât și

adăugarea unor piese noi pe lângă cele aflate în edițiile anterioare. De asemenea

autoarea a anexat și un tablou mobil reprezentând claviatura pianului pe o

întindere de două octave, cât și exerciții ritmice. Pe parcursul a trei pagini

42

autoarea dă o suită de indicații metodice privitoare efectiv la modul de abordare

și lucru cu copiii mici pentru asimilarea și execuția pianistică ca atare; urmărind

apoi o scurtă imagine de ansamblu asupra construcției pianului pe baza unor

imagini fotografice, cât și a celor mai uzuale greșeli făcute de către elevi: poziții

greșite a mâinilor pe claviatură, de așezare sau citire a notelor, alături de formele

corespunzătoare corecte (toate arătate în același mod, cu poze).

 Mica metodă de pian urmărește asimilarea de către elevi a notației grafice

diferite a celor două mâini (cheile Sol și Fa), rezolvarea într-un timp alert a

conexiunii: partitură grafică – realizarea practică – produs sonor efectiv (sunet

ca atare) – intensitate sonoră. Concomitent cu acești parametri subînțeleși,

profesorul îndrumător are datoria să dezvolte intelectul copilului, lărgindu-i cu

această ocazie orizontul cunoașterii, prin legăturile pe care le va iniția profesorul

între elementele arhicunoscute de către elev (cum ar fi basmele, cântecele

învățate la grădiniță) și necesitatea de a le transpune în interpretare muzicală.

Plecând de la acest deziderat putem afirma că Mica metodă de pian conține 82

de piese de lungimi și greutate tehnică diferită. Pornind de la sunetul Do central

(aflat în mijlocul claviaturii) se urmărește asimilarea notației grafice a sunetelor

din cheile Sol și Fa, concomitent. Alături de sunetele scării muzicale și așezarea

lor în spațiul material al claviaturii, elevul își va dezvolta sensibilitatea muzicală

prin realizarea și obținerea acelei tensiuni interne necesare susținerii unei piese

de la început până la sfârșit, indiferent de lungimea sa (așa cum este exemplul

nr.38, Mămăruță ruță, ce conține 8 măsuri sau nr.67, Balerinii, ce conține 21 de

măsuri). Titlurile pieselor fac parte din repertoriul comun copiilor și anume:

Cântec pentru păpușă – nr. 8, Ceata lui Pițigoi – nr.26, Cântec de leagăn – nr.61,

68, 15; folclor: Frunză verde de răsură – nr.18, Joc oltenesc – nr.27, Banu

Mărăcine – nr.42, Drag mi-e jocul românesc – nr.43 sau titluri ce stârnesc

imaginația copilului precum: La joacă – nr.39, Excursie în munți – nr.58, Ține-te

bine – nr.60 sau Cutia cu muzicuță – nr.65.

 La finele clasei (indiferent care) profesorul va organiza o audiere a tuturor

elevilor (în afara examenului anual). Cu această ocazie elevii se vor asculta între

ei și vor face comentarii pe baza celor audiate. Profesorul va urmări, ca elevii să

realizeze în mod conștient dacă au reușit să realizeze practic ceea ce și-au propus

teoretic. De asemenea, profesorul va urmări ca aprecierile valorice să fie cât mai

obiective și să întrunească o apreciere majoritară din partea elevilor. Pentru

audiere eu propun următoarele piese: Ceata lui Pițigoi, Ciobănașul, Miniatură,

Drag mi-e jocul românesc, în primul rând pentru că ele fac parte din folclorul

românesc care, în general, place copiilor și în al doilea rând pentru că cel puțin

una din aceste piese face parte din repertoriul vocal abordat de elevi în grădiniță

sau în clasele primare.

 O altă partitură mult folosită în activitatea didactică este cea intitulată

Școala cântecului la pian, apărută în Editura muzicală rusă, Moscova, 1957, sub

îngrijirea și redacția lui Alexei Nikolaev. În prefața lucrării, autorul Alexei

Nikolaev, prezintă într-o manieră extrem de concisă concepția teoretică și

43

modalitatea practică de realizare a transmiterii cunoștințelor de natură pianistică

de la profesor la elev. Un loc extrem de important acordă Alexei Nikolaev

creației populare, care este prezentată într-o multitudine de piese ca atare sau

aranjamente pentru pianiștii începători. În alegerea și desfășurarea materialului

muzical în Școala cântecului la pian, editorii s-au străduit să asigure coerență și

o legătură (intrinsecă) organică între dezvoltarea gândirii muzicale a elevului, a

auzului său muzical, memoriei muzicale, simțului ritmic și problemele de

însușire a deprinderilor de execuție a lucrării muzicale.

 Lucrarea ca atare poate fi găsită în biblioteci numai în limba rusă și a

beneficiat de mai multe reeditări, cea mai veche datând din 1954, apoi 1957 și

1961. În principiu, lucrarea este structurată în două mari părți ce conțin pe lângă

materialul muzical practic și o secțiune teoretică, în care autorii dau câteva

indicații metodice pentru ușurarea activității pedagogice a profesorului de pian.

Toate edițiile cuprind, pe lângă cântece solo pentru pian, și lucrări la patru

mâini. Cea mai completă și complexă partitură a Școlii cântatului la pian este

ediția din 1957, care va sta la baza analizei noastre.

 Deci, partea I conține 135 de piese de lungimi și greutate tehnică diferită.

Astfel, ele pot fi destinate execuției cu o singură mână precum exercițiile nr.23,

28 sau 47 sau pentru două mâini ca de exemplu studiile nr.24, 60, 69, 71 sau 86

sau piese din folclor precum Gâsca veselă – nr.16, Piesă populară rusă – nr.29,

Cazacioc – nr.25 sau Piesă rusă – nr.88. Urmărind piesele conținute în această

parte remarcăm faptul că ele sunt extrem de simple și melodioase, total diferite

de lucrările din partea a II-a la nr.83 și care posedă un grad mai mare de

dificultare. Pe lângă piesele compozitorilor (sovietici ruși): I. Berkovici, A.

Gedike, C. Maikapar sau A. Nikolaev, acum apar și nume sonore din literatura

pianistică precum: Mozart, Ceaikovski, Haendel, Bach, Haydn, Purcell sau

Beethoven. Constituind un conglomerat de piese de diverse facturi, precum Aria

de Purcell nr.28, Menuet de Haydn nr.27 sau Haendel nr.21, Allegro de Mozart

sau Micul comandant de Maikapar nr. 20, imaginația și sensibilitatea copilului

va fi solicitată la maxim pentru a reda în sunete ceea ce simte față de piesa

respectivă.

 Începând de la nr. 70 al părții a II-a toate piesele sunt aranjate pentru a fi

cântate la 4 mâini. Un parametru extrem de important al pianului complementar

în constituie execuția în ansamblu, adică la 4 mâini. Aceasta poate fi realizată la

început cu profesorul îndrumător, mai târziu cu elevi puțin mai mari (față de cei

începători) și mai experimentați. Scopul acestor exerciții îl constituie ascultarea

reciprocă a celor doi executanți, practic cei doi elevi trebuie să se simtă reciproc

și să se completeze muzical (folosind auzul intern). Lucrarea se încheie cu o

post-față în care sunt date din nou câteva indicații metodice în ideea studiului

gamelor, acordurilor și arpegiilor, alături de tabloul tuturor gamelor majore și

minore, acordurilor și arpegiilor corespunzătoare. Deosebit de atractive pentru

elevi ar fi următoarele piese: În grădiniță de Maikapar, Dans de Gedike, Micul

44

comandant de Maikapar, Joc din cimpoi de Bach, Sonatina în Sol de Beethoven,

piese pe care eu le-am propus pentru audiere.

 O altă metodă folosită ca material didactic în primul an de studiu este și

Metoda de pian a Almei Cornea Ionescu. Această metodă a apărut în Editura

Muzicală, București, 1958 în cinci ediții. Prefața ediției a V-a este semnată de

Alma Cornea Ionescu. În această metodă sunt incluse o serie de studii alcătuite

pe diverse probleme tehnice, selecționate din literatura didactică universală,

precum și un număr de alte piese, majoritatea compuse pe teme românești.

Problemele noi sunt prezentate întâi într-o formulă tehnică primară, apoi în

exerciții și, în sfârșit, în studii lărgite și diverse piese. Noțiuni introductive din

primele pagini servesc pentru lămurirea profesorului, care va explica aceste

probleme la nivelul de înțelegere al copiilor.

 Ultima parte a Metodei de pian a Almei Cornea Ionescu conține o suită de

piese de maximă accesibilitate pentru tinerii care au îmbrățișat disciplina Pian

complementar. Totodată, această parte constituie un mijloc de apropiere a

elevilor de arta marilor compozitori ai lumii, cum ar fi Joseph Haydn (Menuet),

Wolfgang Amadeus Mozart (Tema cu variațiuni), Ludwig van Beethoven

(Sonatină în Fa), Serghei Prokofiev (Marș). Prin citirea acestor lucrări ușoare și

melodioase, elevului i se va trezi interesul și curiozitatea pentru cunoașterea mai

în profunzime a vieții și activității muzicale a acestor personalități de marcă din

istoria muzicii universale, cât și dorința de a asculta și alte compoziții ale

acestora.

 Un alt ciclu de piese, gândit ca metodă de învățare a pianului îl constituie

și lucrarea Mikrokosmos de Bela Bartok. În prefața lucrării semnate de

compozitorul însuși, acesta afirmă că Primul caiet al acest ciclu de piese pentru

pian, a luat ființă în ideea învățării pianului – pentru copii și adulți – de la

început, într-o ordine progresivă în abordarea tuturor problemelor tehnice. Suita

de piese Mikrokosmos cuprinde mai multe caiete de piese și este apărută în

Ediția Muzica Budapesta. Primul caiet conține 36 de piese în timp ce al II-lea

are 60 de piese. Spre deosebire de metodele anterioare, prezentate ca metode de

lucru și învățare, Bela Bartok pornește din start de la execuția simultană a

mâinilor la distanța de două octave, în cele două chei, Fa și Sol. Într-o formulă

succintă va trece în revistă câteva dintre problemele gândirii și execuției

pianistice, astfel: cântare la unison (nr.1-6), în valori identice a celor două mâini

(nr.14), valori identice combinate cu pauze (nr.18-21), execuție la decimă

(nr.11), imitații paralele (nr.23, 25) sau mișcare contrară (nr.29), canoane la

octavă (nr.28) și cvintă (nr.30); ceea ce este deosebit față de piesele din ciclurile

amintite anterior constă în faptul că autorul precizează concret durata fiecărui

studiu în parte, indicându-ne în felul acesta și viteza de desfășurare.

 O altă partitură mult folosită de către pianiștii începători este și Primul

profesor de pian op. 599, lucrare apărută în Editura Muzicală, București, 1984.

Partitura conține 100 de exerciții și a apărut în ediția românească sub îngrijirea

profesorului Miron Șoarece. Îngrijitorul dă câteva note despre autor – Carl

45

Czerny și motivează scopul apariției acestei partituri în România: Primul

profesor de pian op. 599 – este o metodă care se adresează în egală măsură

copiilor cât și începătorilor mai vârstnici. Pornind de la primele elemente

muzicale, această lucrare se dezvoltă progresiv și armonios, atingând problemele

de bază ale pianului
22

.

 Pe parcursul celor 100 de exerciții pianistice, Carl Czerny rezolvă într-un

mod strălucit diverse probleme tehnice necesare unei execuții corecte și

eficiente. Purtând titlul generic de studiu, piesele din ciclul Primul profesor de

pian rezolvă una sau mai multe probleme de ordin tehnic cum ar fi: game,

arpegii, scări cromatice, acorduri, pasaje în octave, staccato, legato etc. Astfel

studiile nr.28, 29 și 30 propun spre rezolvare, decodificarea rapidă a notației din

registrul acut al pianului, nr.32 și 25 – acordurile, nr.45, 87 și 100 – arpegii,

nr.56 – gama cromatică, nr.57 și 62 – note duble, nr.61 – gama diatonică, nr.81,

82 și 83 – ornamente (apogiatură, tril, mordent), nr.85 – contratimp sau nr.86 –

mâini încrucișate.

 Spre deosebire de alte cicluri de studii, cele cuprinse în Primul profesor de

pian sunt extrem de melodioase și ușor receptate de către elevi, care au o

satisfacție deosebită când lucrează din această partitură. Cu mare plăcere vor

audia nr.38 (studiu cu alterații), 68 (studiu cu note repetate) sau 83 (cu

apogiaturi). Lucrarea care a stat la baza analizei noastre a fost Czerny – Primul

profesor de pian op. 599, apărută sub îngrijirea profesorului Miron Șoarece în

Editura Muzicală, București, 1984. Lucrarea este împărțită în câteva capitole

mari, care precizează exact problemele tehnice urmărite spre rezolvare, și

anume:

1. Studii preliminare pentru cunoașterea notelor (nr.1-10);

2. Exerciții pentru cele 5 degete cu mâinile liniștite (nr.11-18);

3. Primele exerciții pentru trecerea degetului mare (nr.19-26);

4. Exerciții în care se depășește o octavă (nr.27-31);

5. Exerciții în cheia Fa (nr.32-35);

6. Exerciții cu diezi și bemoli (nr.36-38);

7. Exerciții în alte tonalități ușoare (nr.39-42);

8. Pauzele (nr.43-57);

9. Exerciții de agilitate (nr.58-70);

10. Melodii cu și fără ornamente (nr.71-100).

 Deoarece această partitură este prezentă în programa școlară a claselor VI,

VII și VIII/anii II, III, IV, i-am acordat un spațiu mai larg în economia lucrării

noastre. Urmărind această idee, vom discuta așadar, fiecare partitură care este

prezentă pe parcursul mai multor ani de studiu, o singură dată.

 O altă partitură indicată pentru studiul elevilor, o reprezintă ciclul de piese

intitulat Album pentru tineret de Robert Schumann. Gândit ca o metodă de

asimilare a cunoștințelor pianistice, Albumul pentru tineret op.68 cuprinde o

22

 Prefață la Carl Czerny – Primul profesor de pian op.599, Ed. Muzicală, București, 1984

46

suită de piese muzicale de lungimi și greutate tehnică diferită. Titlurile conținute

sunt extrem de sugestive și ne dau o imagine despre preocupările cotidiene ale

copiilor din secolul trecut, și anume: vânătoarea (Cântec de vânătoare), armata și

reprezentanții ei, soldații (Marșul soldaților), ecouri ale preocupărilor zilnice:

țăranul (Țăranul vesel) sau incursiunea spre cultura orientală prin intermediul

basmului oriental (Șeherezada) sau tema naturii, mult iubită de romantici

(Frumoasa lună mai, Iarna). Pe lângă aceste titluri sugestive, care trezesc

imaginația copiilor prin legăturile instantanee care se fac între cuvânt și

imaginea sonoră pe care o propune compozitorul ca atare, cât și, cea pe care și-o

imaginează copilul în execuția pianistică, se mai pot adăuga și alte titluri, la fel

de sugestive care deschid un câmp larg imaginației copilului fie prin sensul

general al titlului precum: Melodie, Piesa veselă sau concretul situație prepuse

de către compozitor: Prima durere sau Piesă siciliană, cât și o suită de piese care

amintesc de trecutul și rădăcinile adânci ale muzicii germane: Coral, Coral

figurat, O fugă mică sau amintirea muzicii italiene din Piesa matrozilor italieni.

Nutrind o admirație profundă pentru personalitățile celor doi contemporani ai

săi, Felix Mendelssohn-Bartholdy și Niels Gade, Robert Schumann le va dedica

cele două omagii intitulate Amintiri și Cântec nobil.

 Metoda Album pentru tineret de Robert Schumann este împărțită în două

părți, cuprinzând în total 43 de piese. Prima parte este destinată începătorilor

într-ale cântatului la pian și conține 18 piese, iar restul de 25 de piese sunt mai

elaborate, mai dificile și cuprind acel ceva, specific numai compozitorului

Schumann. Partitura care a stat la baza adnotărilor noastre este Album pentru

tineret de Robert Schumann, apărut în Fondul muzicii S.R.S.R. filiala republicii

Ucrainene, Kiev, 1960. În cele două părți ale ciclului, Robert Schumann

propune câte o problemă de rezolvat de natură tehnică, căreia îi va subordona

întreaga realizare muzicală. Astfel, problema staccato-ului elevului o va rezolva

predominant tema Călărețului sălbatic. Execuția la unison pe toată suprafața

claviaturii, cu o temă de mari virtuozitate, Schumann o rezolvă în Moș Nicolae.

 De la primul contact cu muzica schumanniană, copiii sunt atrași de

simplitatea și cantabilitatea frazelor melodice ale pieselor din ciclul Album

pentru tineret op.68. Eu aș propune spre audiere nr.12, Moș Nicolae, nr.13,

Frumoasa lună mai sau nr.10, Țăranul vesel. Având în vedere că Albumul pentru

tineret este o partitură prezentă în programa școlară a claselor VI – VIII/anii II,

III, IV pentru studiul pianului complementare, am considerat că este necesar a-i

acorda o suprafață mai largă pe parcursul acestui capitol, în ideea sublinierii

importanței de natură practică și pedagogică a aceste partituri în formarea

tânărului muzician (prin precizarea elementelor sale esențiale).

 Gândită de la bun început ca o suită de piese cu caracter didactic, ciclul de

piese cuprinse în partitura intitulată Album pentru Ana Magdalena Bach apărută

în Editura muzicală românească sub îngrijirea și redacția lui Theodor Bălan ne

oferă o imagine obiectivă asupra scopului și sensului apariției acestei partituri.

Lucrarea inițială conține peste 100 de pagini cu compoziții pentru clavecin

47

(unele și precum voce) transcrise de mâini diferite, dar în marea lor majoritate

aparțin scrisului Anei Magdalena Bach. Este greu de precizat din acest punct de

vedere care anume din piesele conținute sunt ale lui Johann Sebastian Bach.

Această partitură constituie una dintre lucrările de bază în ceea ce privește

dezvoltarea și familiarizarea cu caracteristicile stilistice de interpretare ale

muzicii polifonice
23

. Pentru sesizarea cu mai mare ușurință a caracteristicilor

stilului polifonic, sugerăm a se organiza cât mai multe audiții în cadrul cărora

aceeași elevi să fie și interpreți (executanți) și ascultători, după care să se

organizeze discuții libere având ca subiect muzica audiată.

 O altă partitură solicitată la clasa a VI-a (anul II de studiu) o constituie

Sonatina în Sol de Ludwig van Beethoven. Ca și Johann Sebastian Bach,

Ludwig van Beethoven a fost unul dintre cei mai renumiți profesori ai timpului.

Alături de preocupările destinate compoziției muzicale, înnoirilor și

transformărilor pe acest tărâm, omul și profesorul Beethoven s-a aplecat cu

dragoste și înțelegere spre tinerii care-și doreau apropierea de mare artă a

sunetelor și a venit în întâmpinarea dorinței lor de cunoaștere și stăpânire a

instrumentului cu clape. Datorită acestui interes au apărut acele lucrări încărcate

de tandrețe, sensibilitate și expresivitate, cum sunt cele 5 Contradansuri,

Sonatina în Sol sau Fur Elize.

 Sonatina în sine nu pune probleme prea mari din punct de vedere tehnic,

neapăsând pe latura virtuozității, însă acest neajuns este contrabalansat de

preocuparea compozitorului pentru cantabilitatea și frumusețea frazei muzicale,

construită tipic pe formula 4 + 4 măsuri. Creionarea pe suprafața redusă a

construcției de sonatină: expoziție, dezvoltare, repriză plus o cadență hotărâtă și

energică ne dau imaginea unui compozitor extrem de talentat și preocupat de

problemele copiilor.

 O altă partitură indicată de către programa analitică pentru repertoriul

clasei a VII-a/an III este cea intitulată Album de piese mici apărută în Editura

Muzicală a Uniunii Compozitorilor din R.P.R., București, 1961, ediție îngrijită

de Josef Prunner. Așa cum indică și titlul, lucrarea constituie un album (o suită,

o însușire) de piese ce au ca subiect muzical lucrări de dimensiuni diferite din

literatura pianistică a Barocului muzical și lucrări de început ale marilor

Wolfgang Amadeus Mozart și Ludwig van Beethoven. Astfel Albumul

debutează cu o Mică suită de Johann Sebastian Bach, după care urmează 2

Allegro-uri (în Sol și La) de Wilhelm Friedemann Bach, 2 piese de Francois

Couperin (Grațiile naturale și Micile mori de vânt), o suită de bucăți semnate de

Georg Friederich Haendel (Courante, Impertinență, Menuet I-II, Arie, Menuet în

Fa, Preludiu), apoi Johann Philippe Kimberger (Poloneză, Menuet, Spiridușul),

Friedrich W.Harpurg (Dansatoarea pe sârmă, Gluma), Jean Philippe Rameau

(Menuet I-II), Ludwig van Beethoven (cele două sonatine în Sol și Fa) și câteva

dintre cele mai populare lucrări din creația pianistică a lui Wolfgang Amadeus

23

 Nota din programa clasei a VI-a a pianului complementar

48

Mozart (Rondo în Re, Allegro în Si bemol, Menuet în Fa, Allegretto în Sol,

Andantino în Mi bemol).

 Observăm că însușirea de piese făcută mai sus conține un număr foarte

mare de lucrări legate de muzica de dans, așa cum sunt Menuet I-II de Georg

Friedrich Haendel, Jean Philippe Rameau sau Johann Philippe Kemberger, de

ultimul compozitor se leagă și o Poloneză mult agreată de copii, sau imagini din

viața de toate zilele, care în epoca respectivă adunau mii de oameni prin

interesul pe care-l stârnea, așa cum este Dansatoarea pe sârmă de Marburg și

Impertinență de Georg Friedrich Haendel pătrundem în teritoriul râvnit de

autorii epocii Barocului, de surprindere într-un limbaj cât mai apropiat a unor

stări sufletești deosebite prezente în caracterul oamenilor: tupeul, impertinența

sau tipul care face glume și are haz.

 Urmărind această idee profesorul îndrumător se va apropia mult mai

repede de orizontul copilului de astăzi, de muzica compusă cu câteva secole în

urmă. Cu această ocazie se va sublinia perenitatea elementul afectiv uman care

răzbate din toate piesele surprinse și introduse în această lucrare. Pe de altă

parte, îngrijitorul ediției s-a gândit la posibilitatea alegerii unei anumite forme

muzicale (bipartită, lied mare, mic sau tripartit). Pe lângă cuceriri pe tărâmul

tehnicii pianistice, elevul care parcurge un număr cât mai mare din piesele ce le

conține Albumul de piese mici va cunoaște în profunzime modalitatea de

execuție a unor timpuri apuse din trecutul istoriei muzicii, în speță perioada

Barocului instrumental (alături de cele câteva lucrări ale compozitorilor clasici

vienezi: Wolfgang Amadeus Mozart și Ludwig van Beethoven).

 Urmărind aceeași idee, de cunoaștere și pătrundere în tainele muzicii,

programa indică că foarte potrivită pentru studiu, pentru obținerea unei citiri

extrem de bune și rapide, cât și a unei cunoașteri cât mai aprofundate a muzicii

epocilor trecute, partitura intitulată Culegere de piese ușoare pentru pian apărută

în Editura de Stat pentru Literatură și Artă. În cuvântul introductiv se precizează

scopul acestei culegeri de piese și anume: Ea (culegerea n.a. dă profesorului de

pian prilejul de a face cunoscut elevilor diferite perioade din literatura muzicală

prin care vor cunoaște diverse stiluri, forme de compoziție și aspecte tehnice
24

.

Gândită ca o însușire de piese ce cuprinde o perioadă extrem de lungă din istoria

literaturii pianistice, lucrare se împarte ca atare în două secțiuni: prima parte

cuprinde lucrări dedicate execuției la două mâini și se întinde de la pagina 3

până la pagina 65, iar a doua parte se întinde de la pagina 66 până la pagina 93 și

conține lucrări ce pot fi executate la 4 mâini. Prima secțiune cuprinde lucrări de:

Girolamo Frescobaldi (La Frescobaldo), Johann Pachelbel (Gavotă cu variații),

Jean Philippe Rameau (Menuet), Georg Philippe Tellemann (Boure), Philipp

Emanuel Bach (Solfegietto), Georg Friedrich Haendel (Gavotă, Couranta), Josef

Haydn (Menuet, Arieta), Wolfgang Amadeus Mozart (Menuete, Allegro,

Sonatină), Ludwig van Beethoven (Sonatină), Samuel Maikapar (În grădiniță,

24

 Culegere de piese ușoare pentru pian - Cuvânt introductiv, Ed. de Stat pentru Literatură și Artă, pag. 2

49

Păstorașul, Viziune de o clipă, Mica povestire, Fluturașul), Alexandr

Grecianinov (Cântec de leagăn, Vals), Piotr Ilici Ceakovski (Vrăjitoarea,

Ciocârlia), Sabin Drăgoi (Miniaturi), Alma Cornea Ionescu (Din lumea

copiilor), Tudor Ciortea (Cântec, Cântec de joc).

 Partea a doua cuprinde lucrări de Robert Schumann, Samuel Maikapar,

Anton Arenski. Din simpla înșiruire a compozitorilor cuprinși în această metodă,

ne putem face o idee despre suprafața largă a orizontului cunoașterii muzicale și

a tehnicii cuprinse aici. Deci sunt lucrări de greutate medie, ele conținând atâta

frumusețe și muzicalitate încât atrag intelectul copilului de la prima citire.

Titlurile care însoțesc piesele stârnesc curiozitatea și imaginația copilului prin

legătura pe care o poate face elevul între titlu și semnificație. Astfel, un titlu

simplu precum Menuet sau Gavotă, Vals sau Boure ne duce cu gândul la gestul

coregrafic, la legăturile ancestrale ale dansului cu muzica instrumentală.

 Pentru cunoașterea muzicii populare românești, programa școlară propune

culegere muzicală intitulată Mici piese muzicale românești pentru pian. Caietele

I, II, III și IV sunt ediții apărute sub îngrijirea Georgetei Ștefănescu Barnea și a

Corneliei Petrescu. Deși am căutat și am depus eforturi pentru găsire partiturilor

primelor două caiete, nu am reușit să avem la dispoziție decât caietele III și IV,

ambele apărute în Editura Muzicală, București, 1981. Caietul III de Mici piese

românești pentru pian conține un număr de 44 de piese, numai de autori români.

Lucrarea este împărțită în două secțiuni: prima parte conține lucrări pentru pian

la două mâini de la nr.1 la nr.36, după care, partea a doua în care îngrijitoarea

ediției precizează piese la patru mâini, de la nr.37 la nr.44. Deși nu se specifică

Prefața sau Cuvânt înainte există câteva rânduri care precizează scopul și

utilitatea acestei culegeri, semnate însă generic, Biroul secției de creație

didactică și pentru copii a Uniunii Compozitorilor, astfel: Acest caiet se

adresează elevilor mai avansați din ciclul elementar, oferindu-le un bogat

material din care să-și aleagă piesele de repertoriu.

 Piesele conținute în prima parte a ciclului au lungimi diferite, de la 20 de

măsuri la 50 de măsuri și au grade diferite de dificultate. Este foarte interesant

că fiecare piesă are și câte un titlu, astfel intrăm în lumea mirifică a copilăriei,

unde totul este posibil și frumos. Astfel, avem cântecele din zona preșcolară:

Melc, melc, codobelc semnat de Marțian Negrea, reflexe ale muzicii folclorice:

Dans românesc de Marțian Negrea, Țambalul de Liviu Glodeanu sau atmosfera

de basm: Istorioara de Vinicius Grefiens. Caietul IV conține 42 de piese,

împărțite de asemenea în două părți: în prima parte avem piese destinate

execuției la două mâini până la nr. 37 și de la nr. 38, cele două îngrijitoare ale

ediției, Georgeta Ștefănescu Barnea și Cornelia Petrescu precizează: Piese la

patru mâini.

 În prima parte a culegerii găsim noi lucrări de lungimi și grad de

dificultate diferit și din nou titlul sugestiv dă liber imaginației copilului. Astfel,

avem piese ce sunt legate de activități plăcute ale copilului din timpul iernii: La

săniuș de Liviu Dandara sau Două colinde de Sabin Drăgoi sau imagini din

50

natură: Au înflorit caișii de Alexandru Pașcanu sau În livada școlii de Constantin

Zobu sau imagini hazlii din viața de toate zilele precum Mitzachi trage pe Mitz-

Mitz de coadă de Mihail Jora. Față de caietele anterioare, această ultimă

culegere de piese pune ceva probleme de natură tehnică a căror rezolvare va

produce o bucurie mare în sufletul copilului. Am insistat asupra acestei culegeri

întrucât ea poate fi folosită până la clasa a VIII-a inclusiv/an IV, pe de o parte,

iar pe de altă parte, având la bază numai compozitori români, profesorul

îndrumător va urmări aprecierea și recunoașterea intonațiilor folclorice

românești, de către elevi.

 O altă partitură indicată în programa la clasele a VI-a, a VII-a și a VIII-

a/anii II, III, IV, este Sabin Drăgoi – Miniaturi. În literatura pedagogică

românească, au apărut două volume de Miniaturi semnate de Sabin Drăgoi și

anume: 8 Miniaturi apărute în Editura Muzicală, București, 1973 și 10 Miniaturi

apărute în Editura Muzicală, București, 1978. Primul volum de miniaturi

cuprinde piese care fac parte din repertoriul uzual al copiilor, întrucât sunt

extrem de melodioase și atrăgătoare.

 Partitură care reflectă universul copilăriei este semnată de către un

compozitor român în lucrarea intitulată Poze și pozne semnată de Mihail Jora.

Partitura este structurată de autorul însuși în trei caiete și anume:

 Caietul I – Caiet de pian pentru copii talentați, op.25;

 Caietul II – Scene domestice pentru pian, op.41;

 Caietul III – Scene de școală pentru pian, op.48.

 Partiturile care au stat la baza analizei noastre au fost: Mihail Jora – Poze

și pozne, vol. I, Caiet de pian pentru copii talentați op.25, apărută în Editura de

Stat pentru Literatură și Artă, București, 1955, Mihail Jora, Poze și pozne, vol.

II, Scene domestice pentru pian op. 41, apărută în Editura Muzicală a Uniunii

Compozitorilor din R.S.R., București, 1964, Mihail Jora, Poze și pozne, vol. III,

Scene de școală pentru pian op.48, apărută în Editura Muzicală a Uniunii

Compozitorilor din R.P.R., București, 1964. În ansamblu cele trei caiete conțin

22 de piese care se înscriu în orizontul copilului în general, fiecărei piese

precizându-i-se un titlu sugestiv și anume: La gura sobei, Poveste, Trece oastea

lui Papuc din caietul I sau La onomastica lui Mitz-Mitz, Acasă, sau Mitzachi

Fudulu din caietul al II-lea sau În recreație, Problemă grea sau Repede la școală

din caietul al III-lea. Lungimea și greutatea pieselor din cadrul celor trei caiete

este diferită, profesorul alegând una dintre piese, în funcție de înțelegerea și

nivelul tehnic de pregătire al elevului. La fel ca multe din partiturile indicate de

programa școlară, Poze și pozne de Mihail Jora este indicată pentru mai multe

clase, și anume clasele VII-a și a VIII-a/anii III, IV.

 Pentru clasa a VIII-a/an IV programa prevede un număr mare de partituri,

lăsând la libera alegere a profesorului indicarea uneia sau alteia. Pentru

dezvoltare tehnică de degete, programa școlară propune ca element de lucru

culegerea de Exerciții pentru 5 degete de Charles Louis Hanon. Această partitură

este indicată, de asemenea și în programa clasei a VII-a/an III. Fiind un

51

compendiu de exerciții, lucrarea este gândită în trei părți și este intitulată

Pianistul virtuoz.

 Personal am găsit o asemenea metodă apărută în editura Otto Junne,

Leipzig, purtând semnătura lui Charles Louis Hanon și care este intitulată Der

Klavier Virtuosen; Pianist Virtuoso, 60 Ubungen, 60 Exercices, apărut în anul

1876 și în 1878. Putem afirma că am avut în mână partitura originală gândită de

Charles Louis Hanon. Metoda în sine a avut un mare răsunet în epocă, dovadă

cuvintele de laudă, adresate autorului de către Gevaert, directorul

Conservatorului Regal din Bruxelles de la acea dată sau Marmontel, ilustrul

profesor de pian al Conservatorului din Paris. În prefața lucrării, Pianistul

virtuoz, Otto Weinrich precizează scopul și ideea care a stat la baza acestei

partituri și anume: Din prefața ediției inițiale reproducem următoarele pasaje

pentru a arăta caracterul intențiilor lui Hanon și a timpului său: „Dacă cele 5

degete ale fiecărei mâini ar fi perfecționate în mod uniform, ele ar fi în stare să

execute tot ceea ce a fost scris pentru acest instrument și atunci am avea în fața

noastră o problemă a digitației, a cărei rezolvare s-ar putea găsi fără

dificultate”
25

. Îngrijitorul, alături de acest gând al autorului, mai adaugă și câteva

indicații de natură melodică, care vin în sprijinul muncii profesorului la catedră

și anume: …se caută ca prin reliefarea problemelor, care pentru fiecare individ

sunt adesea foarte divers situate din punct de vedere tehnic, prin comentarea

asupra acestui punct – adesea numai asupra unui deget, a unui interval sau două

până la trei succesiuni de sunete – precum și prin exerciții impecabile
26

.

 Partea I conține exerciții pregătitoare pentru obținerea agilității,

independenței, forței și perfecționării absolut egale a degetelor. Această parte

conține 20 de exerciții, adică numerele de la 1 la 20. Partea a II-a cuprinde

exerciții de la numărul 21 până la numărul 43 și pe lângă o suită de exerciții

dedicate celor 5 degete, această parte conține un tablou sinaptic cu toate gamele

majore și minore ale cadranului tonal, gama cromatică și cea în tonuri; tot aici

găsim tabloul tuturor arpegiilor majore, minore și de septimă folosite în

literatura pianistică. Partea a III-a este axată pe studiul trilului la cele două

mâini, exerciții pentru rezolvarea atacului octavelor și a tremolo-ului, precum și

a execuției notelor duble (terțe, sexte și combinații diverse). Această parte

cuprinde exerciții de la nr. 44 la nr. 60. În principiu, având în vedere scopul

învățării pianului complementar, profesorul va aborda în special exercițiile din

prima parte a lucrării, cele din a doua și a treia parte reprezentând exerciții

destinate unor elevi aflați pe trepte mai înalte ale dezvoltării pianistice.

 O altă partitură indicată de către programa școlară pentru rezolvarea

problemelor de natură tehnică ar fi Stephen Heller – 25 Melodische Etuden fur

Klavier, op.45, herausgegeben von Robert Teichemuller, Edition Peters,

Leipzig, Nr. 3561 a. în prefața lucrării, îngrijitorul dă câteva indicații de natură

25

Charles Louis Hanon – Pianistul virtuoz, Ed. nouă și amplificată prin exemple suplimentare de Otto Weirrich,

ed. III, Ed. Muzicală a Uniunii Compozitorilor, București, 1974, pag. 2 (Prefață)
26

 Ibidem

52

melodică legate, în special, de modalitatea utilizării pedalei precizând că: În

studiile următoare, locul pedalei este întotdeauna indicat cu exactitate… Pentru

a reuși să fie atent la diverse modalități de manevrare a pedalei și la diferitele

efecte de sonoritate: trebuie să distingem foarte bine locul pedalei care necesită

jocul legat (legato) și al celui care susține numai jocul (cântatul)
27

. Lucrarea în

sine conține 25 de studii melodice de lungimi și gradații de dificultate diferită.

Astfel avem studii de 30 de măsuri (precum studiul nr.1), de 50 de măsuri (nr.3),

68 de măsuri (nr.6) sau 100 de măsuri (studiul nr.30), sau chiar 113 măsuri

(studiul nr.17). În ansamblu, cele 25 de studii sunt extrem de melodioase și ușor

asimilate de către copii, mai ales după rezolvarea problemelor de natură tehnică

pe care le pun.

 Astfel, o parte dintre studii au mici indicații melodice în ideea rezolvării

cât mai corecte și eficiente a problemei tehnice propuse. Ca de exemplu pentru

studiul nr. 1 se dă următoarea indicație: Acest exercițiu nu trebuie să devină un

exercițiu de pedală, decât după ce a fost lucrat conștiincios fără pedală
28

 sau ca

studiul 20: Această figură de acompaniament de la bass necesită la a XII-a

șaisprezecime o relaxare a mâinii stângi. Saltul de octavă se va face nu prin

extensie, ci printr-o ușoară deplasare a brațului
29

. Pe parcursul lucrării sunt

tratate diverse probleme tehnice precum salturi, octave, combinații, sexte,

acorduri, ceea ce dă naștere la efecte de fanfară, precum în studiul nr.14, de

ghirlande sonore descendente în nr.18, sau o țesătură muzicală rarefiată,

creionată de către mâna dreaptă pe basul pedalizat al stângii.

 O altă partitură destinată evoluției tehnice este cea semnată de Carl

Czerny, 30 de studii pregătitoare pentru școala agilității, op. 849, lucrare apărută

în literatura didactică pianistică românească într-o ediție îngrijită de profesoara

Alma Cornea-Ionescu, în Editura Muzicală a Uniunii Compozitorilor din R.S.R.,

București, 1968. Partitura cuprinde cele 30 de studii cărora, îngrijitoarea ediției

le face câte o recomandare fiecăruia în parte, iar debutul se face printr-o scurtă

prefață în care Alma Cornea-Ionescu, precizează scopul și obiectivele acestor

studii. În principiu, cele 30 de studii ce alcătuiesc op. 849 sunt cam de aceeași

întindere ca număr de măsuri, însă au grade diferite de dificultate. Astfel, ele

tratează fie problema perlaturii la mâna dreaptă precum în studiul nr.6, 4

execuția cursivă a gamelor ca în nr. 8, 9, 11 și 14, arpegiile lungi din nr.15 sau

24, gama cromatică în nr.21 sau o problemă de mare efect: execuția cu mâinile

încrucișate în nr.27, fiecare dintre studii reprezintă o treaptă în evoluția copilului

și în clipa în care reușește să asimileze și să stăpânească textul muzical, elevul

este preocupat numai de realizare imaginii sonore și a realizării caracterului de

virtuozitate pe care-l propune studiul în sine.

 Caietul studiile op. 821 de Carl Czerny reprezintă de asemenea un

compendiu de exerciții ce conțin o suită de soluții în ideea realizării într-un timp

27

Stephen Heller – 25 Melodische Etuden, op.45, Edition Peters nr. 3561 a, pag. 4, subsol
28

 Ibidem
29

 Ibidem

53

cât mai alert a stăpânirii execuției artistice. Partitura care a stat la baza analizei

noastre este Carl Czerny – 160 Kurze Ubungen/160 Petites Etudes, op. 821,

Edition Peters, Leipzig nr. 2405. Lucrarea este împărțită în patru caiete ce fac

parte din același nr. de opus. Caietul I cuprinde studiile de la nr. 1 la nr. 42,

caietul II cuprinde studiile de la nr. 43 la nr. 82, caietul III începe la nr. 82 și

conține studiile până la nr. 122, iar caietul IV se întinde de la nr. 123 până la nr.

160. Studiile cuprinse în cele patru caiete conțin probleme de tehnică de degete

și de braț și modalitatea de rezolvare constituie soluția genială propusă de

Czerny urmașilor săi. Spre deosebire de op. 599 ceea ce impresionează într-un

mod plăcut copilul este scurtimea exercițiului (studiul ca atare) și anume toate

sunt articulate doar pe opt măsuri. Este drept însă că pe prima pagină există o

indicație pe care o reproducem ca atare în traducere liberă: fiecare număr trebuie

cântat de cel puțin 8 ori fără întrerupere, obținând în felul acesta un studiu mai

amplu. Primul caiet este axat în special pe tehnică de degete și anume: exerciții

de formule cu degete apropiate și însușiri de game (așa cum sunt studiile nr. 12,

1, 2), diatonice (nr. 24) sau cromatice (nr. 7); modalități diferite de atac: staccato

(nr. 16), legato, arpegii (nr. 38, 42) sau ritmuri punctate, legato, arpegii (nr. 38,

42) sau ritmuri punctate (nr. 41) și ornamente: grupetto sau apogiaturi. Aceste

probleme de bază vor fi dezvoltate și aprofundate în cele 3 caiete.

 Programa clasei a VIII-a/an IV conține indicații privind studiul

sonatinelor ușoare de Johann Kuhlau, Antonio Diabelli și Muzio Clementi.

Apropierea de ciclul sonatină s-a făcut pe o treaptă intermediară, în clasa a VI-

a/an II când este bine ca elevul să parcurgă sonatina în Sol de Ludwig van

Beethoven. Excelent compozitor și atent profesor, Beethoven s-a apropiat de

universul pur al copilului creându-i câteva piese care au rezistat cu stoicism în

fața trecerii vremii și printre aceste piese se numără și această sonatină. Spre

deosebire de contemporanii mai tineri: Antonio Diabelli, Muzio Clementi sau

Johann Kuhlau, care și-au construit ciclul de sonatină în trei părți: allegro –

andante – allegro, Ludwig van Beethoven s-a limitat în acest caz (de altfel, ca și

în Sonatina în Fa) pe o articulare în două părți: partea I – sonatină și partea a II-a

– Romanță, lied. Această lucrare o găsim în literatura pedagogică pianistică

românească în culegerea: 10 Sonatine pentru pian, ediție îngrijită de Theodor

Bălan apărută în Editura Muzicală a Uniunii Compozitorilor din R.P.R.,

București, 1965. Lucrarea conține următorii autori: Muzio Clementi, Wolfgang

Amadeus Mozart, Ludwig van Beethoven, Antonio Diabelli, Johann Kuhlau.

Aceeași partitură – sonatină – o putem găsi și în Alexandr Nikolaev: Școala

cântatului la pian.

 Dorim să subliniem câteva lucrări care ni s-au părut deosebite, legate de

sonatina beethoveniană pe de o parte și pe de altă parte să analizăm puțin mai

detaliat culegerea în sine. Deci, în cadrul culegerii, creația beethoveniană este

reprezentată prin Sonatina în Sol și cea în Fa. Amândouă sunt articulate în două

secțiuni, desfășurate într-un tempo alert și o mare abundență melodică. Alături

de titanul de la Bonn, îngrijitorul ediției Theodor Bălan ne oferă și două sonatine

54

din creația lui Muzio Clementi și anume: op.36 nr.3, DO și op.36 nr.4, Fa.

Antonio Diabelli – Sonatină în Sol și Do, Friedrich Kuhlau, Sonatina op.55

nr.1în Do și op.55 nr.3 în Do.

 Cu un grad mediu de dificultate, toate aceste piese înmagazinează

cantabilitate, optimism, dorință de viață. La prima citire pătrund în sufletul

copilului si dau o senzație de mare satisfacție în momentul execuției. În afara

celor două sonatine incluse în această culegere, am găsit două partituri ce conțin

și alte lucrări de acest gen din creația lui Muzio Clementi, și anume: Muzio

Clementi – Sonatinen fur piano-forte solo revidiert von Hans Schmitt, apărută în

Universal – Edition, Aktiengresellschaft, W. Leipzig. Culegerea conține 11

sonatine care fac parte din op.36, 37 și 38. Îngrijitorul ediției, în subsolul

cuprinsului (Inhalt) spune că sonatinele au fost aranjate în ordinea progresivă a

dificultăților tehnice. Astfel chiar prima este sclipitoarea sonatină în Do op.36

nr.1, îmbrățișată cu căldură de toți copiii, indiferent de vârstă. Practic primele 6

sonatine fac parte din op. 36 și sunt op. 36 nr. 2 în Sol, op. 36 nr. 3 în Do, op. 36

nr. 4 în Fa, op. 36 nr. 5 în Sol și op. 36 nr. 6 în Re. Sonatina op. 37 nr.1 este

scrisă într-o tonalitate mai rară, Mi, după care op.37 se reîntoarce la strălucitorul

Re. Ultimele 3 sonatine incluse în op. 38 nr. 1 în Sol, nr. 2 în Si și nr. 3 în Fa se

încadrează în atmosfera clasică vieneză.

 O altă partitură semnată de Muzio Clementi este apărută în Editura

Muzicală, București, 1979 și este intitulată 12 Sonatine pentru pian, ediție

îngrijită de Theodor Bălan. Partitura, pe lângă cele 12 sonatine mai cuprinde și o

Prefață în care Theodor Bălan creionează personalitate și importanța lui

Clementi pentru pedagogia pianistică universală. De asemenea îngrijitorul oferă

și câteva indicații metodice de natură practică în lucrul zilnic cu cei mici. Cele

12 sonatine coincid în mare parte cu sonatinele din culegerea amintită mai sus.

Cele două partituri conțin cam aceleași piese, în linii mari, cele două culegeri,

coincid. Partitură indicată de către programa analitică, în ideea cunoașterii și

asimilării ciclului de sonatină va fi Sonatinele de Antonio Diabelli. Partitura care

a stat la baza analizei noastre a fost Antonio Diabelli – 11 Sonatine pentru pian,

ediție îngrijită de Maria Cernovodeanu, apărută în Editura Muzicală a Uniunii

Compozitorilor, București, 1973. Partitura conține 11 sonatine și un Cuvânt

înainte semnat de către Maria Cernovodeanu. Acest Cuvânt înainte este

structurat în două secțiuni: în prima parte se dau câteva date biografice despre

autorul sonatinelor, Antonio Diabelli și a doua parte, în care se face un scurt

istoric a genului și formei de sonatină cât și câteva indicații de natură metodică,

cu privire la modalitatea efectivă de execuție a muzicii la pian. Îngrijitoarea

ediției face o selecție, propunându-ne unele dintre cele mai melodioase lucrări.

Putem aminti aici Sonatina în Sol op.151 nr.1, care strălucește prin grațiozitatea

părții a III-a (Rondo) și energicul și sclipitorul Scherzzo din partea a II-a sau

melodioasa temă principală a părții I, Allegro moderato al Sonatinei op.168 nr.2

ce ne amintește de cantabilitatea ariilor italiene sau eleganța clasică a refrenului

din partea a III-a (Rondo). Oricare din cele 11 sonatine cuprind o comoară de

55

melodii, armonii, creionate sau abia sugerate, generând bucurie și fericire în

sufletul copilului în clipa realizării și obținerii sonorității adecvate, întrucât

asimilarea conștientă a sonatinelor clasice de tipul celor ale lui Diabelli va ușura

înțelegerea sonatinelor lui Haydn, Mozart și Beethoven
30

.

 Sonatinele de Friedrich Kuhlau sunt ușoare, accesibile copiilor, ca

înțelegere și sunt articulate în 2 sau 3 părți. Pentru analiza noastră am folosit

partitura muzicală intitulată: Friedrich Kuhlau – Sonatine pentru pian, ediție

îngrijită de Eugenia Ionescu și apărută în Editura Muzicală a Uniunii

Compozitorilor din R.S.R., București, 1965. Partitura pe care am avut-o noi la

dispoziție cuprinde op. 20 nr.4 în Do, op. 20 nr. 3 în Fa, op. 55 nr. 1 Do, op. 55

nr. 2, op. 55 nr. 3 Do, op. 55 nr. 4 Fa, op. 55 nr. 5 Re, op. 59 nr. 1 Re, op. 59 nr.

2 Fa, op. 88 nr. 2 Sol și op. 88 nr. 2 Re. Arcuite larg, frazele cu o alură

cantabilă, sonatinele freamătă de viață și vitalitate. Arcuirea în boltă a frazei ne

duce imediat cu gândul la epoca clasică în care spiritul estetic și de bun gust era

esențial. Luate în bloc, nu există sonatină care să nu întrunească adeziunea

copiilor, mai ales în ideea unei audiții muzicale.

 Considerăm că, pentru clasa a VIII-a/an IV, aș opta pentru următorul

repertoriu: Carl Czerny op.849 nr.6, Johann Sebastian Bach – Preludiu în mi, din

ciclul 6 Mici preludii pentru pian, Sabin Drăgoi – Miniatura I din ciclul 8

Miniaturi. Am ales acest repertoriu în ideea realizării momentului de sinteză,

întrucât, un program care este rezolvat din punct de vedere tehnic conduce

elevul spre concentrare asupra textului muzical, în ideea înaintării pe teritoriul

audiției și analizei muzicale. Textul muzical plăcându-i elevului, instantaneu el

va resimți și dorința de a împărtăși admirația și plăcerea execuției și colegilor

săi. În acest mod, într-un mod subconștient elevul va simți și nevoia audiției

muzicale, care în mod automat naște dialoguri. Profesorul va valorifica dorința

intimă a fiecărui elev de strălucire, îndemnându-i să se analizeze reciproc,

urmărind așa cum propune Gabriela Munteanu:

1. Formarea deprinderii de a audia muzica la elevi;

2. Formarea deprinderii de a observa din morfologia și sintaxa muzicală;

3. Formarea deprinderilor de asociere a muzicii cu elemente cunoscute din alte

materii de învățământ sau domenii extramuzicale.

 Aceste deprinderi sunt extrem de necesare elevilor care participă la cursul

pianului complementar întrucât ele ajută elevul în dezvoltarea activității sale

muzicale. Din repertoriul indicat pentru fiecare clasă în parte, profesorul va

urmări dezvoltarea parametrilor: memorie, gândire muzicală, valorizare estetică

și afectivă. Pentru momentul de față, profesorul, știind că lucrează cu adulți în

devenire, are o mare responsabilitate deoarece în cadrul cursurilor ce au ca temă

arta sonoră, se vor forma viitori consumatori de artă sonoră. Impunerea unor

parametri solid argumentați și cu legături în subconștientul cunoștinței, va face

ca, copilul să poată obține o scară a valorilor estetice, ceea ce reprezintă un bun

30

Antonio Diabelli – 11 Sonatine pentru pian, ediție îngrijită de Maria Cernovodeanu, Ed. Muzicală a Uniunii

Compozitorilor din R.S.R., București, 1973, pag. 4

56

câștig pentru acesta și pentru societate. Recunoașterea unui fapt artistic

reprezintă un intens câștig, deoarece prin recunoaștere se va îngrădi teritoriul

kitsch-ului, al muzicii de proastă calitate. Dacă pentru elevi, reușita unui

repertoriu reprezintă o cucerire ce va avea rezonanțe toată viața, pentru profesor,

reușita unui repertoriu adecvat ales reprezintă mai multe trepte câștigate pe

teritoriul bătătorit al pedagogiei și anume:

1. Realizarea unei predări duble (în cadrul căreia se vor combina cunoștințele

asimilate în cadrul cursurilor de teorie și instrument);

2. Învățare (model pentru exersare în studiul individual al elevului – model de

studiu de execuție, model de sunet);

3. Evaluare (autoevaluare).

 De aceea este nevoie de modele de audiție ca exemplu de urmat. Noi

credem că audierea repertoriului clasic, romantic, străin sau românesc ce este în

general respins de elevi, dacă este ascultat la CD Player, radio sau TV, va fi

tolerat mai bine dacă va fi cântat live (direct) de către elevi. Prin prezentarea

detaliată a repertoriilor programelor analitice, destinate claselor gimnaziale

pentru cursul Pian complementar, am urmărit atât demonstrarea necesității

acestui curs, cât și sublinierea multiplelor virtuți psiho-pedagogice și estetice,

cum ar fi:

1. Virtuți psihologice

a) Dezvoltă gândirea muzicală;

b) Dezvoltă memoria, atenția;

c) Dezvoltă auzul muzical.

2. Virtuți estetice

a) Dezvoltă afectivitatea;

b) Dezvoltă gustul pentru frumos;

c) Dezvoltă imaginația și sensibilitatea.

3. Virtuți pedagogice

a) Predare dublă (teorie și instrument);

b) Învățare (model pentru exersare în studiul individual al elevului);

c) Evaluare (autoevaluare).

 Din toate aceste calități ale acestui material, în ceea ce urmează îmi

propun să discut despre fantezia elevilor exprimată figurativ sau non-figurativ,

în urma audierii unui program selectat din repertoriul pentru pian complementar,

propus de programa analitică a claselor V-VIII/anii I-IV. Vrem să urmărim, în

același timp, o problemă afectiv estetică de acces a elevilor care, în general

resping muzica clasică, prin interpretarea acestui repertoriu, de către elevi de la

școala vocațională. Din repertoriul acesta am ales piese care au următoarele

calități: piese de virtuozitate care sunt exerciții tehnice și piese programatice.

Trebuie menționat faptul că activitățile durează 100 minute, fiind specifice

tipului de organizare al cercurilor din sistemul educațional nonformal.

57

CAPITOLUL III

TEHNICA ȘI INTERPRETAREA PIANISTICĂ

1. Resurse metodologice privind inițierea pianistică

 S-a afirmat în mod justificat cǎ însușirea tehnicii instrumentale, înainte de

a fi un act fizic este unul psihic. De aceea, procesul învǎțǎrii parcurge succesiv

etapele analizei și sintezei. Degetele executǎ cu atât mai prompt și mai fidel o

comandǎ cu cât ea este mai precisǎ, rezultat al înțelegerii în prealabil depline a

scopului urmǎrit. Claritatea obiectivului artistic dictat de asimilarea sensului

piesei muzicale se materializeazǎ într-un ideal sonor determinat, care se exprimǎ

cu necessitate numai anumitor mijloace practice ale execuției. Cu cât aceastǎ

reprezentare sonorǎ idealǎ este mai limpede și mai pregnantǎ, cu atât mai simple

și directe vor apǎrea elementele tehnicii corespunzǎtoare. Pentru rezolvarea

problemelor tehnice mai complexe este necesar un process de analizǎ, de

descompunere a întregului în factori tehnici simpli, acțiune posibilǎ în toate

cazurile și aplicabilǎ oricǎrui grad de complexitate. Acest principiu , pe care se

bazeazǎ metoda analiticǎ, deschide largi posibilitǎți de rezolvare a oricǎror

probleme tehnice. Pentru o maximǎ eficiențǎ este necesar sǎ se urmǎreascǎ

identitatea periodicǎ a elementului tehnic izolat, cu funcția sa din cadrul

întregului, evitându-se ruperea lor de întreg și automatizarea individualǎ

excesivǎ. În rezolvarea tehnicǎ a problemelor elementare se pot distinge douǎ

aspecte principale: executarea corectǎ a mișcǎrii în forma și condiția cerutǎ ca

parte a întregului, formarea deprinderii, adicǎ realizarea caracterului automat,

obținutǎ prin repetǎri.

 Procesului de analizǎ i se va succeda apoi un proces invers, de

recompunere, de sinteza, în care pǎrțile elementare își reiau locul inițial. În

aceastǎ etapǎ sinteticǎ, problema de importanțǎ majorǎ e constituitǎ de

necesitatea coordonǎrii elementelor simple în mișcǎri complexe. Acesta este de

fapt aspectul principal al procesului de învǎțare care impune dificultǎți

nebǎnuite, generate de complexitatea și subtilitatea deosebitǎ a proporției

elementelor în cadrul combinației , proporție care afecteazǎ atât intensitate , cât

și , mai ales, ordinea de acțiune succesivǎ sau simultanǎ a pǎrților din cadrul

întregului. Pe acest teren se manifestǎ aptitudinile instrumentale, ușurând pentru

unii sau fǎcând imposibilǎ pentru alții rezolvarea unor probleme tehnice.

Aceastǎ facultate de justǎ coordonare a mișcǎrilor complexe. în unele cazuri

spontanǎ și naivǎ, este o abordare raționalǎ și susceptibilǎ de ameliorǎri atât prin

crearea unui sistem de automatisme tehnice adecvate, cât și prin aplicarea unei

optime maniere fizico-instrumentale..

 Vom analiza aspectele definitorii privind metodologia formării

deprinderilor fundamentale pianistice în învățământul vocațional formal.

Cuvântul „metodă” provine din grecescul „methodos” care semnifica un drum

58

de cercetare. Este alcătuit din doi termeni: „meta” care înseamnă „dincolo” și

„odos” care înseamnă „cale”. Cu alte cuvinte, „metoda” reprezintă „calea de a

afla ceva nou”. Metodele de predare reprezintă mijloace didactice prin care

profesorul transmite elevului un volum de cunoștințe, în același timp formându-i

un set de priceperi și deprinderi. În domeniul pedagogiei pianistice, metodele și

procedeele pianistice s-au dezvoltat de-a lungul timpului prin contribuția unor

pianiști și pedagogi de valoare. Cele mai importante metode utilizate în educația

muzicală instrumentală sunt:

- Conversația

- Demonstrația

- Explicația

- Observarea

- Algoritmizarea

- Problematizarea

- Exercițiul

- Audiția

- Jocul didactic

1. Conversația presupune dialogul dintre profesor și elev și are drept scop

realizarea obiectivelor propuse. Este practicată în toate momentele lecției de

pian și este foarte des utilizată alături de cea a demonstrației, dar și de metoda

exercițiilor, prin care elevii sunt conduși și solicitați să interpreteze lucrări

muzicale în special și să audieze muzica în general. În desfășurarea unei lecții,

de obicei profesorul întreabă și elevul răspunde, însă nu este exclusă nici

varianta inversă, în care elevul întreabă și profesorul răspunde, aceasta numai cu

condiția menținerii temei propuse în discuție și evitându-se eventualele divagații

de la subiect.

Pentru o eficiență cât mai mare, profesorul trebuie să formuleze întrebări

simple, clare, concise, într-o înlănțuire logică, vizând un răspuns adecvat,

stimulând gândirea elevului, dar și dorința lui de o cunoaștere mai mare a

subiectului luat în discuție. Ele trebuie formulate în așa fel încât răspunsul

elevului să se concretizeze în fraze mai scurte sau mai lungi, care să reflecte

înțelegerea conștientă a explicațiilor anterioare și în nici-un caz să nu fie

monosilabic (Da/Nu). Unii profesori apelează la întrebări intenționat eronate

care solicită o concentrare și o atenție și mai mare din partea elevilor. Acest

lucru nu se recomandă la categoria de vârstă luată în discuție din cauza faptului

că poate genera confuzie, iar copiii pot rămâne cu noțiuni greșite fixate în

memorie. Lavinia Coman ne propune următoarea clasificare a conversațiilor

după funcția pe care o îndeplinesc acestea în cadrul lecției de pian:

a) euristică, prin care se descoperă aspecte noi ale diferitelor probleme aflate în

studiu;

b) de clarificare, prin care se lămuresc, se sintetizează și se aprofundează unele

analize asupra repertoriului studiat;

59

c) de consolidare și sistematizare a priceperilor, deprinderilor și cunoștințelor

dobândite în procesul de asimilare a repertoriului;

d) de verificare și control al performanței rezultate din efortul de asimilare.

2. Demonstrația este o metodă de bază în educația muzicală instrumentală ce

poate fi realizată prin două modalități: fie prin interpretarea la pian de către

profesor a unei lucrări sau a unui fragment muzical, fie printr-o audiție muzicală

de referință ce poate fi realizată cu ajutorul mijloacelor tehnice audio/video.

 Metoda demonstrației constă în „prezentarea intuitivă sau descoperirea de

către elevi, dirijați de educator a detaliilor și/sau producerea unor fenomene

pentru a argumenta practic un fapt, un proces, în cazul muzicii a unui element

muzical.”
31

 În funcție de modul de realizare și percepere, demonstrația poate fi

de mai multe feluri:

a) demonstrația auditivă: de exemplu execuția unui mordent, tril, a unei fraze

muzicale etc;

b) demonstrația vizuală: citirea unei partituri/fragment

c) demonstrația prin gesturi: căderi de braț, mișcarea degetelor etc;

d) demonstrația mixtă cuprinde câteva din tipurile anterior enumerate sau chiar

pe toate în același timp și este întâlnită cu precădere în practica pianistică.

Metoda demonstrației, ca și celelalte metode, poate fi folosită în oricare

dintre etapele lecției, cu specificarea că în etapa de însușire a noilor cunoștințe

și deprinderi, rolul principal îi revine profesorului, iar în etapa de consolidare,

dar și în evaluare, rolul de bază îi revine elevului.

3. Explicația este strâns legată de demonstrație și constă în „lămurirea și

clarificarea unor noțiuni și reguli, prin evidențierea elementelor esențiale și

caracteristice, apelând la inducție, analogie, comparație, analiză etc.”
32

 Ea

trebuie să fie exprimată într-un limbaj artistic viu, colorat, să fie logică, concisă

și să solicite interesul elevilor. Fiind o metodă mai puțin utilizată în educația

muzicală instrumentală, este important să nu se abuzeze de ea, în caz contrar

ajungându-se la monotonie. Ea poate apărea în orice moment al lecției, cu

precădere în cel al însușirii de noi cunoștințe, unde rolul principal îl are

profesorul. În etapa de verificare și consolidare, poate fi utilizată cu succes și de

către elevi.

4. Observarea constă în descoperirea sau redescoperirea prin contemplare

directă a unor aspecte ale disciplinei studiate. Aceasta trebuie să se realizeze

sistematic, prin implicarea activă a elevului, astfel că rezultatele obținute să

constituie puncte de pornire pentru alte observări. „Metoda observației duce la

sensibilizarea și direcționarea gândirii copiilor către un conținut ideatic sau

muzical (vizual sau sonor) cuprins în repertoriul specific propus pentru învățare

(conținutul cântecelor, specificul instrumentelor și jucăriilor muzicale).”
33

31

 Ioana Velica – „Educație muzicală. Metodica și practica predării muzicii”, pag 256
32

 Idem pag 258
33

 Eugenia Maria Pașca op. cit pag.41

60

5. Algoritmizarea este o metodă de o importanță deosebită pentru

învățământul muzical – instrumental, ea presupunând capacitatea individuală a

elevului de a rezolva problemele noi apărute în studiul instrumentului, pe baza

unor operații logice sau a unor strategii de lucru, dobândite prin experiența

anterioară. Algoritmizarea mărește randamentul studiului instrumentului prin

scurtarea timpului de învățare. Ea presupune ordonare, planificare,

discernământ, capacitate superioară de decizie. Cele mai importante tipuri de

algoritmi în învățământul pianistic sunt:

a) algoritmi de recunoaștere (identificarea elementelor de formă, stil, valoare

interpretativă etc pe baza cercetării partiturii sau a audierii unei imprimări);

b) algoritmi de rezolvare (traducerea în actul interpretativ a termenilor de

dinamică, agogică, frazare, formă, digitație);

c) algoritmi metodologici (etapele în studiul unei lucrări muzicale: citirea cu

mâini separate/împreună, studierea unor pasaje pentru rezolvarea dificultăților

tehnice etc);

d) algoritmi de optimizare (memorarea rapidă a textului muzical, plasticitate

mai mare a expresiei, transmiterea cât mai artistică a mesajului lucrării etc).

6. Problematizarea este folosită în scopul stimulării activității independente a

elevului, prin ea dezvoltându-se gândirea divergentă, aptitudinile creative și

efortul personal. Problemele ridicate trebuie să fie autentice, să fie plasate la

momentul potrivit și să fie accesibile elevului. Este specifică citirii partiturilor la

prima vedere.

7. Exercițiul reprezintă cea mai importantă metodă utilizată în practica

instrumentală, prin care se asigură formarea deprinderilor motorii și intelectuale

necesare interpretării și înțelegerii lucrărilor muzicale. Metoda exercițiului

presupune „o acțiune motrică sau intelectuală ce se repetă relativ identic, cu

scopul automatizării și interiorizării unor modalități de exprimare muzicală”
34

.

Totodată, prin exercițiu se realizează consolidarea noțiunilor nou învățate,

dezvoltarea operațiunilor mentale, prevenirea uitării dar și formarea unor

capacități intelectuale și fizice. În practica instrumentală, profesorul de pian

trebuie să ofere modele corecte de exerciții, să prevină repetarea unor greșeli

apărute pe parcurs, dar și să respecte pauzele pentru odihnă și relaxare ale

elevului între perioadele de lucru.

8. Audiția muzicală este o metodă foarte des utilizată în pedagogia

instrumentală cu scopul de a dezvolta copiilor deprinderea de a asculta conștient

muzica, de a recunoaște elementele limbajului muzical și de a învăța partituri

muzicale. Timpul alocat acestei metode este de obicei scurt (3-5 minute), iar în

cadrul lecției de pian, ea este utilă în orice moment al acesteia, putând înlocui

alte metode: demonstrația, jocul, exercițiul. Referitor la lecția de pian, audiția

poate înlocui sau pregăti interpretarea model a unei piese ce urmează a fi

învățate după auz sau poate fixa învățarea lucrării muzicale studiate comparând

34

 Eugenia Maria Pașca op. cit. pag. 43

61

interpretarea elevului cu cea înregistrată. Totodată, audiția muzicală poate fi și

un mijloc didactic de cultivare muzicală, în acest caz, timpul alocat ei fiind în jur

de 15-20 minute. Scopul va fi cel de dezvoltare a culturii muzicale a elevului, a

simțului artistic al acestuia dar și de stimulare a activității intelectuale, a

memoriei și a atenției muzicale. Pentru eficiența fiecăruia dintre cele două

aspecte ale audiției muzicale, sunt necesare trei etape conform clasificării date

de Eugenia-Maria Pașca:
35

a) Exerciții pregătitoare de audiere ce constă în recunoașterea modalității de

interpretare vocală, instrumentală, vocal-instrumentală, stabilirea caracterului

muzicii (vesel/trist, lent/dinamic) - 2,3 minute;

b) Audierea de piese muzicale scurte și ușoare pentru ilustrarea sonoră a

diferitelor teme – despre formații muzicale, creații reprezentând diferite

categorii muzicale (eventual stiluri muzicale) – 5 minute;

c) Audiția propriu-zisă impune prezentarea unor imagini sugestive, utilizarea

unor fragmente specifice vârstei – 7-10 minute.

 Eficiența audiției în activitatea muzicală depinde de îndeplinirea anumitor

condiții: să fie accesibilă, să aibă valoare estetică și educativă, să fie în

concordanță cu programa și subiectul activității. Accesibilitatea presupune

respectarea capacității de concentrare în timp a copiilor și alegerea gradată a

lucrărilor, de la interpretări vocale la cele vocal-instrumentale, de la formații

restrânse la formații mai ample. Valoarea estetică. Pentru ca audiția muzicală

să capteze interesul și atenția copiilor este necesar ca lucrările audiate să fie cât

mai valoroase din punct de vedere al calității interpretării și să corespundă

nivelului afectiv al acestuia (adecvate vârstei, interpretate cât mai expresiv).

Valoarea educativă se referă la conținutul tematic pe care trebuie să-l transmită

muzica audiată, copiilor. Astfel, profesorul trebuie să selecționeze cele mai bune

exemple. Valoarea didactică reiese din concordanța dintre materialul audiat și

tema lecției.

9. Jocul didactic muzical este o metodă de o importanță aparte în educația

muzicală a copiilor din ciclul primar și mai ales a celor preșcolari. Ascultând

muzica, în orice copil se naște dorința de mișcare și prin aceasta sunt dezvoltate

trăirile muzicale. Compozitorul și muzicologul Liviu Comes afirma: „copiii

iubesc muzica, iar un cântec frumos este pentru ei o jucărie care nu se strică

niciodată”. El era de părere că „jocul muzical facilitează dezvoltarea unor

facultăți latente privind auzul muzical, memoria și simțul ritmic, vocea, precum

și apropierea copiilor de muzică fără efort și pe o cale proprie vârstei lor.”
36

 Astfel, jocul muzical este o metodă didactică prin care se formează

priceperi și deprinderi muzicale necesare activităților speciale desfășurate în

grădiniță și în școală. Prin joc, îi este stimulată atenția copilului, dar și interesul

pentru muzică, îi este dezvoltat auzul, simțul melodic, dar și cel ritmic,

îndemânarea dar și capacitatea intelectuală. Jocul didactic, ca metodă, nu

35

 Eugenia Maria Pașca op. cit pag 98
36

 Ioana Velica op. cit. pag 261

62

trebuie desfășurat într-un un cadru fix, ci este de dorit ca el să apară într-o formă

spontană, dar într-un mod corect conceput pentru a fi bine realizat și cu un

anumit obiectiv didactic, care să fie atins prin utilizarea unui material muzical

divers. Literatura de specialitate clasifică jocul muzical didactic, în funcție de

obiectivele urmărite:

- de formare a unor deprinderi și capacități specifice: jocuri melodice, ritmice,

armonice, polifonice, pentru recunoașterea sau asimilarea nuanțelor și a

tempourilor, de diferențiere a timbrurilor vocale sau instrumentale;

- de socializare prin activități muzicale: cultivarea curajului, depășirea

timidității, raportarea la viața cultural-artistică a grădiniței/școlii;

- de cultivare a creativității, fanteziei și imaginației: Puzzle-ul muzical

(recompunerea structurii unei piese muzicale alcătuit din mai multe unități care

au fost decupate/fragmentate și amestecate), rebusuri pe teme muzicale,

reprezentarea conținutului unei piese cu ajutorul unui alt limbaj artistic (plastic,

jocul spectacol).

Iată în continuare câteva exemple de jocuri muzicale pe care le-am aplicat cu

succes la orele de pian, fiind foarte îndrăgite de copii și putând fi utilizate cu

ușurință de către orice profesor de pian.

a) În procesul de inițiere pianistică, exercițiile de „cădere” a brațului pe o

anumită clapă pot fi foarte monotone și plictisitoare mai ales pentru preșcolari.

Profesorul de pian poate antrena copilul într-un joc muzical în care

„fluturașul/albinuța/avionul etc” (mâna copilului) vizitează mai multe

animăluțe/flori/păsări (sugerate chiar de către copil), în funcție de octava sau

registrul în care se dorește a se cânta sunetul propus: fluturașul merge în vizită la

cățeluș (do central), pisicuță (do 1), șoricel (do 2), vrăbiuță (do 3) - cheia sol –

mâna dreaptă; vulpe (do din octava mică), urs (Do din octava mare), hipopotam

(Do din contraoctavă) – cheia fa – mâna stângă. Acest joc foarte îndrăgit mai

ales de preșcolari stimulează imaginația creativă a copilului, formează

deprinderi tehnice de atac al clapelor în diverse octave prin căderea liberă a

brațelor, stimulează auzul melodic și cel ritmic, dacă se adaugă în joc și formule

ritmice diferite.

b) În învățarea modului de atac al degetelor sunt utilizate așa zisele exerciții

tehnice „de degete”. Astfel, profesorul de pian poate propune un joc în care

degetele fiecărei mâini formează câte o echipă de 5 căluți participanți la un

concurs de hipism. Membrii fiecărei echipe trebuie să aibă o anumită ținută

(poziția mâinii/a fiecărui deget), să se comporte după anumite reguli impuse de

juriul concursului (elev/profesor) și să lucreze atât independent cât și în echipe

de câte 2. La sfârșitul „concursului” fiecare echipă va fi răsplătită cu un premiu

(un set de aplauze/ o bulinuță colorată, o față zâmbitoare, un abțibild etc). Jocul

dezvoltă deprinderi motrice de atac al clapelor, stimulează auzul melodico-

ritmic, creativitatea, atenția, voința și perseverența.

c) Pentru unii copii, învățarea notelor este o adevărată provocare. Astfel,

profesorul se poate juca cu elevii săi (unul sau mai mulți deodată), alcătuind

63

niște bilețele pe care sunt scrise note muzicale, eventual și durate, pe care le va

amesteca într-un coșuleț/cutie etc. Fiecare elev va extrage bilețele cu care va

alcătui în caietul său de pian o compoziție proprie. La sfârșit, elevul o va

interpreta la pian. Bineînțeles că aceasta va fi extraordinară și va primi și un titlu

sugestiv. Prin acest joc se dezvoltă capacitatea copilului de a opera cu noțiuni de

scriere muzicală, inteligența, creativitatea etc.

d) La copiii de vârstă școlară mai mare (clasele II-IV) se poate aplica cu succes

metoda puzzle-ului muzical în înțelegerea structurii arhitectonice a pieselor

interpretate: se concep piesele de puzzle pe cartoane, fișe, foi, bilețele pe care se

scriu fraze muzicale/teme/motive ce urmează a fi asamblate. Elevul trebuie să le

așeze în ordinea corectă, obținând piesa în forma ei finală. Este un joc ce

stimulează gândirea, memoria și atenția muzicală și care vine în sprijinul unei

mai bune înțelegeri a formei pieselor studiate.

e) Un joc interesant este și cel pentru asimilarea nuanțelor unei piese aflate în

studiu. Acesta face apel la imaginația artistică a copilului prin provocarea

acestuia să găsească cele mai potrivite culori pentru redarea artistică a unei

lucrări muzicale. Elevul este un pictor care trebuie să coloreze diferit nuanțele

de „piano”, „mezzo-piano”, „mezzo-forte”, „forte” etc în interpretarea piesei

muzicale. La sfârșitul studiului, partitura sa va apărea colorată într-un mod

foarte original, iar „pictorul” va fi răsplătit din plin cu asimilarea corectă a

dinamicii piesei studiate. Prin acest joc se creează o relație între culoare grafică

și auzul intern al elevului, fiind stimulată imaginația artistică, creativitatea,

simțul muzical, sensibilitatea elevului. Și exemplele pot fi mult mai numeroase.

În funcție de imaginația și creativitatea profesorului, practic în fiecare etapă a

lecției de pian cu elevi preșcolari și cu cei din ciclul primar se poate aborda

metoda jocului muzical. Aceste ore de educație muzicalǎ instrumentală impun

crearea unui climat de comunicare și înțelegere între profesor și elevi.

 Pentru activitatea de inițiere pianistică din sistemul educațional

nonformal ne propunem sǎ prezentǎm modul intensiv de dobândire a

deprinderilor instrumentale pentru pian. Existǎ douǎ orientǎri privind problema

formarii și dezvoltǎrii, în mod cât mai eficient a deprinderilor pianistice.

 Prima, cu o viziune mai veche, concepe, dupǎ modelul universal valabil

de formare a deprinderilor manuale (ca pentru oricare profesie) și susține idea cǎ

eficiența Sonorǎ stǎ în gestica instrumentalǎ care ar putea genera efecte sonore

adecvate, previzibile. În consecințǎ, se preconiza a fi educat în mod mecanic,

conform modelului universal, adicǎ prin acel lanț de deprinderi complexe

maxime, adicǎ stereotipi dinamici organizați în sisteme, foarte stabili, rigizi,

greu de schimbat dar și de format.

 A doua orientare pornește de la încercarea reușitǎ de a cuprinde toatǎ

diversitatea problemelor tehnice cu toate posibilitǎțile de a combina acțiunile

degetelor, brațelor, problemelor ritmice, dinamice, polifonice, într-un sistem

complex și unitar de exerciții, conceput în mod riguros, pe trepte de dificultate.

Metoda nu cere timp îndelungat de studiu zilnic și garanteazǎ pentru cei capabili

64

de efort intelectual, rezolvarea tuturor dificultǎților si obținerea unei tehnici

polivalente, de un înalt profesionalism. Etapele de însușire a claviaturii sunt

urmǎtoarele:

– învǎțarea denumirii clapelor;

– învǎțarea notelor muzicale, a duratelor și a pauzelor și a celor douǎ chei “ Sol”

și “ Fa”;

-învǎțarea unor modalitǎți elementare de acționare a clapelor.

 Profesorul va cere elevului sǎ indice toate clapele unei anumite note, apoi

va arǎta o clapa pe care elevul trebuie sǎ o recunoascǎ . Dacǎ cunoașterea

claviaturii clape albe - sunete natural, clape negre - sunete alterate cu diezi și

bemoli) se trece la execuția dupǎ notele muzicale în relatia semnul grafic-

decodificarea lui și execuția la instrument. Elevii solfegiazǎ, cunosc notația

muzicalǎ, și pentru învǎțarea unui instrument timpul este mai scurt. O datǎ cu

informarea despre modalitǎțile de atac (legato, non-legato, staccatto) se trece la

rezolvarea problemelor tehnice, de ușurințǎ, prin exerciții melodic separate

pentru mâna dreaptǎ și pentru mâna stângǎ , executate diatonic și apoi cromatic

(clape albe și apoi cu clape negre). Va fi explicatǎ cheia “Fa” și va fi prezentat

sistemul cu douǎ portative. Exercițiile pentru mâna stângǎ se vor face în

registrul grav, în octava mare și micǎ, iar pentru mâna dreaptǎ în registrul mediu

și acut – octava întâi și a doua. Vor fi combinate exercițiile melodic cu cele

armonioase, deoarece pianul și orga sunt instrumente melodic și armonice (de

acompaniament) în același timp.
37

 Dupǎ parcurgerea acestei etape se va trece la învǎțarea de piese ușoare, din

manual – descifrarea solfegiilor sau realizarea unui acompaniament acordic

funcțional tonal în relația: treapta I – treapta a IV-a, treapta I, a cântecelor ce se

studiazǎ la ora de educație muzicalǎ.
38

 Apoi vor fi puse în studiu piese ușoare.

Înainte de cântarea cu ambele mâini, exercițiile expuse vor fi realizate separate

și apoi împreunǎ cu ambele mâini. Trebuie reținut faptul cǎ elevii care vor reuși

sa cânte la pian, în funcție de repertoriul abordat, pot fi folosiți pentru

acompanierea grupurilor vocale și corurilor, la alcǎtuirea formațiilor

instrumentale sau chiar ca soliști.

 Aceste ore de pregătire a copiilor pentru practicarea muzicii instrumentale

impun crearea unui climat de comunicare şi înţelegere între pedagog şi elevii

participanţi. Trebuie știut faptul cǎ profesorul este pus în situația de a lucra cu

toatǎ grupa, deci trebuie sǎ explice pentru toți elevii, iar aplicația se va face pe

rând, la instrument, de cǎtre fiecare elev. Pentru alcǎtuirea repertoriului vor fi

folosite cântecele din manual și piese ușoare din creația lui Piotr Ilici

Ceaikovski, Frederic Chopin, Ludwig van Beethoven, Wolfgang Amadeus

Mozart, Eduard Grieg.

 Activităţile predomină cu timpul de predare-invăţare, consolidare şi reca-

pitulare, cu structuri adaptate. Trebuie precizat că în cadrul cercurilor muzicale

37

 Maria Cernovodeanu,op.cit pag 3-20
38

 Mircea Dan Răducanu op. cit. pag.8-20

65

nu există evaluare prin note şi calificative. Aprecierea lor constă în includerea în

programele de spectacole, concursuri, emisiuni radio sau tv, în tabere de

pregătire.

Pentru lecţia de predare-învăţare, structura este următoarea:

1. Moment de incălzire vocal-auditivă sau instrumentală pentru pregătirea

tehnică de realizare a obiectivelor propuse;

2. Predarea propriu-zisă (dirijarea învăţării piesei muzicale pusă în lucru);

3. Fixarea şi evaluarea activităţii şi precizarea sarcinilor de lucru pentru acasă

Pentru tipul de consolidare se păstrează:

1. Momentul de incalzire, apoi

2. Obţinerea performanţei, adică studiul aprofundat al piesei sau pieselor puse

în lucru;

3. Fixarea şi evaluarea activităţii cu stabilirea temei pentru acasă.

Activitatea de recapitulare cuprinde următoarele secvenţe:

1. Incălzire vocal-auditivă

2. Repetarea pieselor cu stabilirea obiectivelor propuse;

3. Fixează evaluarea care constă în stabilirea standardelor realizate şi a

studiului individual.

2. Aspecte ale tehnicii pianistice

„Principala problemă nu este practica tehnicii ci tehnica practicii”- spunea

celebrul compozitor și pianist maghiar Franz Liszt. Pedagogia pianistică se

confruntă adesea cu problema predării tehnicii instrumentale la copiii pe care

dorim să-i inițiem în arta cântatului la pian. De-al lungul instruirii pedagogice,

profesorul de pian trebuie să formeze anumite deprinderi instrumentale care să-l

ajute pe elevul său să realizeze cu ușurință o interpretare cât mai valoroasă a

lucrării studiate. Tehnica instrumentală nu trebuie să devină un scop în sine, ci

obiectivul principal al actului interpretativ trebuie să se concretizeze în grija

pentru sunet, pentru calitatea reprezentării imaginii artistice. Astfel, oricât de

spectaculoasă ar fi interpretarea unui pianist, dacă nu vine în sprijinul realizării

artistice, atunci ea nu are nici o valoare.

A. Tehnica instrumentală privită în sens general reprezintă „un ansamblu

de dispoziții naturale, de priceperi și deprinderi manuale, dobândite de elevi în

mod treptat, în cadrul învățământului de tip concentric, care le permite

abordarea unui repertoriu valoros, corespunzător nivelului de dezvoltare

intelectuală, afectivă, muzicală la care se află într-un anumit moment.”
39

 În

cadrul predării tehnicii pianistice generale, profesorul de pian trebuie să aibă în

vedere câteva obiective principale:

- formarea unui sunet frumos, expresiv, clar și bogat în armonice prin

intermediul unor exerciții ce se pot realiza încă de la începutul primelor lecții;

39 Lavinia Coman – Îndrumar metodic „ Didactica interpretării muzicale”, pag. 46

66

tușeul pianistic expresiv se realizează de-a lungul anilor de studiu prin cultivarea

cu atenție a auzului interior;

- dezvoltarea independenței și egalității tuturor degetelor;

- dezvoltarea velocității și agilității degetelor;

- cunoașterea și utilizarea măiestrită a pedalelor.

În învățământul pianistic românesc desfășurat în cadrul liceelor de

specialitate, existența programelor școlare pe fiecare clasă de studiu constituie

un real sprijin pentru profesorul de pian, pe de o parte din perspectiva

repertoriilor orientative propuse pentru fiecare an de studiu, iar pe de altă parte

din perspectiva „obligativității” parcurgerii unui material de bază pentru

obținerea unei tehnici de calitate. Astfel, cu excepția clasei I, elevii liceelor de

muzică trebuie să parcurgă în fiecare an de studiu:

- cel puțin 4 game pe întindere a 1, 2, 3 sau 4 octave, cu arpegii scurte (de 3 sau

4 sunete) și lungi, cu acorduri, octave, gamă cromatică etc, toate în mișcare

paralelă și contrară;

- exerciții de degete selectate din una dintre culegerile de: Charles Louis Hanon,

Alfred Cortot, Josef Pischna, Rudolf Maria Breithaupt, Ignaz Moscheles,

Henri Bertini;

- câteva studii de Carl Czerny op. 599 (Primul profesor de pian), op. 849 (Studii

pregătitoare pentru școala agilității), op. 299 (Școala agilității), op. 740 (Școala

velocității), op. 365 (Școala virtuozității), în funcție de clasă, studii romantice de

Stephen Heller, Henri Bertini.

1. a) Gamele, alături de exercițiile de degete, nu trebuie să lipsească niciodată

din studiul zilnic al elevului pianist, ele constituind baza pregătirii pianistice a

unui profesionist. Fiecare oră de studiu trebuie să debuteze cu execuția unei

game. La elevii de vârstă școlară mică, în primă fază se învață digitația gamei

(fără a deveni un scop în sine), mai întâi pe o octavă, cu mâini separate, apoi

progresiv, pe 2,3,4 octave cu amândouă mâinile în mers paralel, apoi contrar. Se

pleacă întotdeauna de la tempouri rare spre cele rapide. Puțini elevi din ciclul

primar reușesc să păstreze egalitatea ritmică și de tempo în execuția gamelor,

drept pentru care indicat ar fi ca profesorul să recomande elevului să studieze

gama, numărând în pătrimi, optimi, șaisprezecimi. În studiul gamelor, profesorul

trebuie să urmărească realizarea anumite obiective:

- egalitatea de intensitate și de durată;

- trecerea corectă a degetului 1;

- conducerea suplă a brațelor în extensia lor pe claviatură

- poziția corectă de atac a degetelor;

- moduri diferite de atac;

- gradarea diferită a dinamicii.

Principala problemă în studiul gamelor s-a dovedit a fi realizarea legato-

ului. Profesorul trebuie să insiste mai mult în realizarea acestuia prin exerciții de

„alunecare” a degetelor, dar și în conștientizarea elevului asupra sunetului emis.

67

b) Arpegiile. În ciclul primar se pot studia arpegii scurte de 3 sau 4 sunete și

arpegii lungi, pe 2, 3 și 4 octave, în funcție de dimensiunile mâinii elevului dar

și de cât de avansat este acesta. În general sunt aceleași obiective didactice ca și

la game (întoarcerile cu degetele 1, 3 și 4, deplasarea centrului de greutate al

mâinii în funcție de poziția degetului activ, egalitatea atacului atât pe clape albe

cât și pe cele negre). Dificultatea în execuția arpegiilor este dată de imprecizia

atacului în întoarceri. Elevul se găsește în fața unei poziții foarte incomode,

problemă care se poate remedia prin exerciții de suplețe a încheieturii mâinii dar

și prin execuția arpegiilor în diverse formule melodico-ritmice ce urmăresc

mărirea treptată a vitezei de execuție.

c) Octavele și Acordurile, fie că sunt cântate prin căderea liberă a brațului, fie

prin articularea încheieturii mâinii sau a antebrațului, într-un atac ferm sau în

legato, staccato etc, presupun o relaxare a întregului braț și o fixare a centrului

de greutate al corpului înspre claviatura pianului. Profesorul trebuie să insiste pe

realizarea simultaneității sunetelor precum și pe diferențierea expresivă a uneia

dintre voci. Uneori, la copiii din clasele I-II putem observa că este foarte dificilă

cuprinderea unei octave din cauza dimensiunilor mici ale mâinii. În aceste

situații este recomandată execuția octavelor frânte sau dacă nici acest lucru nu

este posibil, se pot cânta sexte. În ceea ce privește acordurile, în cazul elevilor

cu mână mică, se vor cânta numai acorduri de 3 sunete. Un lucru foarte util chiar

de la vârste mici îl reprezintă studierea acordurilor arpegiate, cu degetele foarte

apropiate de clape și cu rotirea suplă a încheieturii mâinii și a antebrațului.

2. Exercițiile de degete sunt binevenite la începutul studiului (când se dorește

încălzirea musculaturii degetelor prin tempouri din ce în ce mai rapide și în

formule ritmice diferite), dar și ca exerciții de sine stătătoare prin care se

urmărește întărirea vârfurilor degetelor, mărirea independenței lor, dezvoltarea

agilității, egalitatea de atac/durată, dezvoltarea sensibilității tușeului.

3. Studiile, față de exerciții, presupun o tratare mult mai complexă a

dificultăților tehnice, fiind axate pe o anumită problematică. În același timp ele

conțin și o idee muzicală, trezind interesul elevilor și contribuind și la

dezvoltarea lor artistică. Studiile pot fi împărțite în două categorii: tehnice și

muzicale. Studiile pur tehnice, vin în sprijinul dezvoltării unei tehnici

instrumentale clasice, dezvoltând motricitatea. Studiile muzicale au mai degrabă

caracterul unor piese de dimensiuni mici, odată cu partea tehnică, dezvoltând

elevului și latura expresivă. Pentru clasele ciclului primar, în funcție de nivelul

instrumental al elevilor sunt recomandate selecții de studii după cum urmează:

 Clasele I, II Clasele III, IV

- C. Czerny op. 599, op. 849 - C. Czerny, op. 599, 849, 821, 299

- H. Bertini, op. 100 - J. B. Duvernoy, op. 176

- St. Heller op. 45, 46, 47 - St. Heller op. 45, 46, 47

- Fr. Burgmüller, op. 100 - Fr. Burgmüller op. 100, 105,109

- J. B. Duvernoy, op. 176 - Fr. Liszt – op. 1

- B. Bartók - Microkosmos - J. B. Cramer- Studii

68

 Fiecare elev trebuie să aibă în permanență în lucru cel puțin două studii

diferite. Acestea trebuie alese în funcție de problemele tehnice pe care le are

elevul, sau cu scopul de a pregăti o altă piesă aflată în repertoriu. Profesorul

trebuie să explice întotdeauna elevului care este scopul pentru care a ales studiul

respectiv, caracterul general al acestuia, dar și maniera de lucru. În ceea ce

privește modalitatea de lucru a studiilor, de obicei se începe cu citirea cu mâini

separate, într-un tempo lent, apoi progresiv mai mișcat. În această etapă se

urmărește o bună articulație, frazare corectă, dinamică variată și chiar un sunet

frumos încă de la început. Următoarea etapă este cea a execuției cu ambele

mâini, într-un tempo rar, respectându-se toate indicațiile partiturii (frazare,

nuanțe, etc). În etapa finală se definitivează caracterul studiului, stilul și

bineînțeles tempoul, memorarea piesei decurgând din travaliul asupra celorlalte

aspecte ale studiului și neconstituind o etapă aparte.

B. Tehnica specială (aplicată) se realizează prin „aplicarea diferitelor aspecte

ale tehnicii generale la situațiile concrete întâlnite în operele muzicale. Tehnica

nu reprezintă o preocupare în sine a interpretului, ci este permanent direcționată

spre scopul artistic, expresiv, al unei interpretări autentice, convingătoare a

muzicii.”
40

 După cum am afirmat și la începutul acestui capitol, tehnica

pianistică se constituie ca o componentă de bază a stilului interpretativ propriu

fiecărui pianist. Datoria fiecărui profesor de pian este de a dezvolta elevului său

depinderi tehnice adecvate, astfel încât acestea să sprijine actul interpretativ într-

o manieră cât mai expresivă. În acest context, mi s-a părut relevantă abordarea

tehnicii speciale din perspectiva următoarelor componente: tehnica de brațe,

tehnica de degete, modalități de atac pianistic.

1. Tehnica de brațe este o tehnică cu „vechime” în istoria pianisticii

universale, fiind abordată pentru prima dată de renumitul pedagog german

Rudolph Maria Breithaupt (1873-1945) în celebra sa lucrare „Die naturliche

Klaviertechnik” (Tehnica naturală a pianului). El a păstrat principiile curentului

anatomo-fiziologic, conferindu-le o altă dimensiune. Astfel, în concepția lui

Breithaupt brațul este acela care conduce mâna și degetele. Această teorie

susținută de Rudolph Maria Breithaupt a fost adoptată și promovată și de școala

pianistică românească, prin reprezentantele ei de seamă Constanța Erbiceanu

(1874-1961) și Florica Musicescu (1887-1969): „Brațul trebuie considerat ca

fiind dintr-o singură bucată. Mâna se ridică din umăr (fără ridicarea umărului),

restul brațului fiind foarte liber. La intrarea în pian, brațul trebuie să se sprijine

pe degete cu vârfuri tari, într-o poziție cât mai apropiată de cea naturală…

Degetele trebuie să fie tari și să articuleze bine, greutatea brațului (adică a

întregului corp) trebuie transmisă degetelor în așa fel încât să se obțină senzația

că acestea merg pe claviatură, așa cum merg picioarele pe podea…”
41

(http://no14plusminus.ro)

40

 Lavinia Coman – „Didactica interpretării muzicale”, pag. 50
41

 Lucia Teodorescu – „Aspecte ale metodei de predare a profesoarei Florica Musicescu

http://no14plusminus.ro/

69

 Tehnica de brațe este primul aspect întâlnit în pedagogia pianistică încă de

la început și care presupune o amplă libertate în mișcare, dezinvoltură pe toată

claviatura pianului, astfel încât pianistul să aibă sentimentul de „stăpânire” a

instrumentului. Căderile în pian reprezintă începutul cântatului la pian. Încă de

la primele lecții, profesorul poate aborda intrările simple în pian (pe câte un

sunet), duble (terță, sextă, octavă, dacă mâna elevului permite) și acordurile

(trison și acord complet), respectând câteva principii de bază:

- brațul se ridică încet, din umăr, iar poignet-ul rămâne moale și relaxat;

- mâna se ridică maxim până la capacul pianului;

- căderea brațului trebuie să se realizeze natural, fără a forța mișcarea;

- la contactul degetului cu clapa, poignet-ul trebuie să rămână fix, susținând

întregul braț;

- degetele rotunjite rămân fixe.

În căderile libere, brațul este conceput ca o unitate. Pentru cântatul la pian

este nevoie de efort muscular, urmat de relaxare. Între aceste limite se află

multiple gradații între care trebuie să existe „o lege a compensației”, ele fiind

complementare. Brațul trebuie să se mențină suplu, elastic și disponibil în orice

moment. Folosirea continuă a greutății din braț și dozarea ei variabilă contribuie

la obținerea unei sonorități de calitate.

2. Tehnica de degete. Mișcarea degetelor în cântatul la pian este foarte strâns

legată de cea a brațului, fiind practic inseparabile. În tehnica de degete brațul

trebuie să rămână foarte suplu, conducând întreaga greutate până în vârful

degetelor. Acestea la rândul lor, trebuie să beneficieze de vârfuri ferme, „tari”,

care să facă posibil controlul perfect al clapei. Mircea Dan Răducanu, în

„Metodica studiului și predării pianului” prezintă câteva principii de bază de

care profesorul de pian trebuie să țină cont în instruirea tehnică a elevului său:

- forța degetelor este dată de dimensiunea mâinii și de viteza cu care acestea

atacă clapa;

- lejeritatea brațului face ca întreaga lui greutate să fie îndreptată către vârfurile

degetelor, conferindu-le acestora forța necesară apăsării;

- odată acționată clapa, degetul continuă să o mențină apăsată cu greutatea

necesară astfel încât brațul să fie relaxat. În caz contrar, printr-o apăsare prea

mare a clapei, după ce sunetul a fost emis, se ajunge la crisparea întregului

aparat pianistic și oricum calitatea sunetului nu mai poate fi modificată;

- independența degetelor depinde de mobilitatea lor. Atenția elevilor trebuie

îndreptată spre degetul care lucrează și nu asupra celor în repaus;

- imobilitatea intenționată a oricărei părți a aparatului pianistic va duce la

alterarea calității sunetului și la lipsa de egalitate și dezinvoltură în tehnica de

degete.

La copiii de vârstă școlară mică este foarte dificil a li se explica toate

aceste aspecte ale tehnicii pianistice. Totuși, apelând la intuiția lor prin

intermediul imaginilor sugestive și prin exemplul constant oferit de către

profesor se poate contura încet, încet un tușeu pianistic de mare valoare și

70

expresivitate artistică. Chiar dacă la început poate părea imposibil de realizat,

profesorul, cu multă răbdare și tact, va trebui să dezvolte tânărului pianist

abilitatea de a „crea” imagini sonore cerute de textul muzical și care să fie

controlate perfect de către propriul auz.

3. Modalități de atac pianistic
a) legato este cel mai dificil de realizat dintre toate tipurile de atac pianistic. La

începutul inițierii pianistice, majoritatea metodelor de pian explică de obicei

„legato” prin faptul că sunetele trebuie să se succeadă unul după celălalt fără

întrerupere, în așa fel încât linia melodică să aibă o continuitate, însă nu se

specifică și modalitatea de realizare a acestui procedeu. Mircea Răducanu

propune următoarele soluții:

- prelungirea duratei sunetului inițial cu o unitate infimă peste valoarea sa

indicată în partitură, cu scopul de a „masca” golul creat între el și următorul

sunet;

- evitarea atacului clapei prin căderea degetului de la înălțime, prin „înfundarea”

tastelor, astfel înlăturându-se așa zisele „zgomote de lovire”.

 O modalitate ușor înțeleasă, experimentată și agreată de copiii de vârstă

școlară mică ar putea fi și aceasta: cântatul în legato se poate realiza forte ușor

prin păstrarea degetului pe clapă (prima) foarte puțin timp după momentul

acționării celei de-a doua, cu alte cuvinte „degetul nu are voie să părăsească

clapa până nu sosește următorul pe cealaltă clapă”. Problema legato-ului trebuie

explicată elevului în contextul diferitelor stiluri pianistice, astfel încât acesta să

ajungă să le diferențieze și să le asimileze: legato la Bach, legato în clasicism,

romantism, impresionism. Legato se execută prin înfundarea clapei cu ajutorul

greutății brațului și având o mobilitate ușoară a poignet-ului.
A. M. Bach – „Menuet” în Sol Major – primele 4 măsuri:

R. Schumann – „Album pentru tineret”, op. 68: Melodie – primele 4 măsuri:

 Realizarea legato-ului se face în mod diferit în funcție de tempoul,

dinamica și registrul pasajului, astfel: în tempourile rapide este mai ușor de

realizat, (deoarece în rar se aud mai tare zgomotele celui de-al doilea sunet, față

de primul, profesorul trebuind să recomande elevului exerciții tehnice

corespunzătoare pentru a compensa această greutate).

71

W. A. Mozart – „Adagio în Re Major”, K. 150, primele două măsuri:

 Ca și dinamică, legato-ul ideal se realizează între „piano” și „forte”, ce

depășește aceste limite ducând la percepția „zgomotelor de atac”. În ceea ce

privește registrele, zona optimă se află în registrele grav și mediu.
Cl. Debussy – „Arabesca” nr. 1, primele două măsuri:

 În registrul acut, sunetele sunt mai scurte și astfel zgomotele mecanice de

percuție mai mari. In practica instrumentală se întâlnesc de multe ori două

gradații ale cântatului în legato: poco legato și legatissimo. Poco legato se

realizează prin articularea activă a degetelor și presupune numai prelungirea

duratei sunetului antecedent, fără a mai fi necesară estomparea percuției

sunetului următor.Legatissimo se realizează prin „zăbovirea” degetelor pe

claviatură, rezultând o expresivitate maximă.

b) non legato se realizează prin respectarea cât mai exactă a duratei sunetelor,

astfel încât cele două sunete „să fie suficient de distanțate pentru a nu crea

impresia de legato și totodată suficient de apropiate pentru a nu crea impresia de

staccato”
42

 În acest caz, cel mai important rol revine degetelor.
Myriam Marbe – „Joc”- primele două măsuri, mâna stângă cântă non

legato:

c) Staccato constă în scurtarea duratei sunetului la jumătate din valoarea sa,

imprimându-i totodată un caracter accentuat, sacadat. Se realizează prin patru

modalități de atac:

- din degete, precipitând ultimele două falange spre interiorul mâinii, în acest

caz având de a face cu staccatissimo;

- din poignet, prin atacarea bruscă a clapei chiar de la nivelul acesteia sau de la

înălțimea la care se află poignet-ul înaintea atacului;

42

 Mircea Dan Răducanu op. cit. pag. 73

72

- din antebraț, cu încheietura mâinii fixă sau mobilă;

- cu participarea întregului aparat pianistic, doar în situații de „forte” sau

„fortissimo”, în acest caz numindu-se martellato.
K. Czerny – Studiul op. 849 nr. 12 – primele două măsuri:

B. Bartók – „Șase dansuri românești”, nr. 1- „Jocul cu bâta” – final, mâna dreaptă

cântă martellato:

 Staccato-ul ideal se realizează mai ușor într-un tempo mai rar, în cel rapid

existând pericolul transformării în non legato. În ceea ce privește dinamica,

staccatoul optim se găsește între „mezzo forte” și „forte”, fiind foarte dificil de

cântat în piano, iar ca registru, discantul este preferabil basului, în bas

armonicele prelungind sunetul.

d) Portato este un fel de staccato căruia îi lipsește caracterul accentuat, sacadat.

În general durează tot jumătate din valoarea sunetului, dar uneori poate fi mai

mare. Se execută prin căderea liberă a întregului aparat pianistic, sau a unei părți

a acestuia și printr-o apăsare mai profundă a clapei. Este utilizat chiar de la

primele lecții de pian în cadrul „căderilor” de braț.
M. Jora – „Poze și pozne”, vol. II – „Mutzachi fudulu”, începutul piesei - mâna

stângă:

3. Aspecte ale interpretării pianistice

 Dacă la începutul inițierii pianistice accentul cade mai mult pe latura

tehnică, pe formarea unor deprinderi corecte care să constituie baza cântatului la

instrument, treptat profesorul de pian trebuie să treacă și la introducerea

elementelor de interpretare pianistică, care să vină în sprijinul înțelegerii dar și

redării de către elev a ideilor, sentimentelor și conținutului piesei muzicale

73

studiate. De-a lungul experienței sale pedagogice, cu încercările, reușitele sau

insuccesele ei și printr-o continuă preocupare pentru îmbogățirea metodelor și

procedeelor necesare modelării viitorului interpret, fiecare profesor de pian își

construiește propriul său stil pedagogic, pe care îl va transmite ulterior elevului

său. Astfel, în procesul îndelungat de instruire pianistică, avem de-a face cu

două individualități, profesorul și elevul, fiecare cu bagajul său de informații,

structuri și particularități.

 La început, rolul principal în explicarea conținutului pieselor îi revine

profesorului, pentru ca mai apoi, elevul să ajungă să-l descopere el însuși,

formându-și o imagine sonoră cât mai autentică. Treptat, „frecvența

intervențiilor profesorului devine invers proporțională cu înzestrarea intelectual-

artistică a elevului.”
43

 În interpretarea unei lucrări muzicale, profesorul trebuie

să-și educe elevul să se raporteze la anumite repere artistice, care să-l conducă

spre formarea unei concepții interpretative corecte și spre o finalitate artistică cât

mai originală: formarea unui ideal sonor, ideea și spiritul piesei, fidelitatea

interpretării, repere stilistice.

A. Formarea unui ideal sonor trebuie să constituie prima preocupare a

profesorului de pian, fiind strâns legată de decodarea textului partiturii studiate.

Intuiția elevului este întâlnită în cazuri destul de rare, așa că exemplificarea

creatoare a profesorului devine principalul model în conștientizarea calității

sonore cerute de partitură. Experiența pedagogică a evidențiat faptul că această

exemplificare, oricât ar fi de reușită, nu este de ajuns, ea trebuind să fie însoțită

și de explicații verbale sugestive. Producerea sunetului depinde în mare parte de

particularitățile individuale ale elevului, atât cele anatomo-fiziologice, cât și cele

muzicale. Astfel, adaptarea modului de atac în funcție de finalitatea sonoră

dorită este foarte relevantă, ea cerând totodată o stăpânire foarte bună a tehnicii

pianistice de bază, dar și cultivarea unei inteligențe muzicale deosebite. Treptat,

elevul trebuie educat să se preocupe continuu de obținerea unui sunet frumos,

expresiv, dar acest lucru nu trebuie să devină un scop în sine, ci să se realizeze

într-un mod foarte natural, fiind dezvoltat odată cu celelalte aspecte pianistice.

 În lucrarea sa „Metodica studiului și predării pianului”, Mircea Dan

Răducanu vorbește despre două greșeli frecvent întâlnite în practica pedagogică,

legate de înțelegerea rolului sunetului în interpretarea pianistică:

- subaprecierea sunetului ce duce la monotonie sonoră prin lipsa de colorit în

tușeul pianistic. Aceasta este cauzată de lipsa auzului interior de mare finețe,

care să controleze acțiunea aparatului pianistic. Apare de obicei la elevii care nu

au fost îndrumați încă din primii ani de studiu spre un gust estetic corespunzător;

- supraaprecierea sunetului constă în exagerarea preocupării pentru nuanțe și

culori timbrale, pentru realizarea artistică, fără participarea reală a gândirii și a

afectului. Aceasta duce la formalism, superficialitate și diletantism. Este cauzată

tot de o îndrumare defectuoasă din timpul primilor ani de studiu, când s-a

43

 Mircea Dan Răducanu op. cit. pag.77

74

exagerat obținerea culorilor în tușeu, în detrimentul descifrării sensului textului,

a arhitectonicii lucrării dar și a unei concepții interpretative cât mai corecte.

B. Ideea și spiritul piesei. În munca asupra desăvârșirii artistice a unei lucrări

muzicale studiate, elevul trebuie să cunoască încă de la început care este ideea,

spiritul care străbate piesa și odată cu aceasta, să poată găsi cele mai adecvate

mijloace pentru realizarea tehnică propriu-zisă. Aici intervine rolul profesorului,

care poate deveni foarte ușor în cazul în care acesta beneficiază de sensibilitate,

dotare muzicală adecvată, imaginație creativă și spontaneitate, toate acestea

fiind necesare pentru o exemplificare reușită. În cazul unui profesor de tip

intelectualist, raționalist, această acțiune este amânată la infinit, sub pretextul că

adevărata ideea a piesei va fi descoperită de către elev pe parcursul studiului,

devenind din ce în ce mai evidentă în timpul finisajului lucrării, lucru care nu

este recomandat de către pedagogia pianistică. La elevii de vârstă școlară mică

și în lipsa unor indicații intenționate ale lucrării studiate, profesorul poate apela

la imaginația copilului, creând tot felul de imagini sugestive, colorate, chiar mici

povestiri, care să vină în sprijinul înțelegerii caracterului piesei studiate.

 O problemă des ridicată de pedagogia pianistică o constituie și limita până

la care ar trebui să se implice profesorul în impunerea unei interpretări. Aceasta

devine o chestiune foarte delicată, deoarece subiectivitatea profesorului în

interpretare este foarte mare. Așa cum afirmam și la începutul acestui capitol,

aportul profesorului în interpretare trebuie să fie invers proporțional cu

înzestrarea elevului, în caz contrar, acesta riscând să inhibe treptat personalitatea

elevului.

 C. Fidelitatea interpretării este o condiție obligatorie în interpretarea unei

lucrări muzicale, ce constă în redarea fidelă a partiturii nu numai sub aspectul

succesiunii notelor, ci și al ritmului, tempoului, agogicii și dinamicii, frazării,

formei și structurii lucrării muzicale. În practica pedagogică se întâlnesc foarte

frecvent elevi care „trădează” ideea muzicală a compozitorului prin

omiterea/scăparea unor note, ritmuri, accente, tempouri și variații dinamice

notate de autor, dar mai ales prin adăugarea sau „recompunerea” lor. Profesorul

trebuie să observe și să corecteze din timp aceste „modificări” de text, înainte de

fixarea lor definitivă în mintea elevului, știindu-se faptul că este mult mai greu

să se corecteze o greșeală deja asimilată, decât să se învețe un text nou. Mai

eficientă decât aceasta ar fi „educarea” elevului chiar din primele ore de

instrument să citească cât mai corect partitura muzicală, cu tot ce presupune ea,

lucru exersat cu succes prin citirea frecventă la prima vedere.

În acest context, marele pianist român Dinu Lipatti afirma: „Adevărata și

unica noastră religie, singurul nostru punct de sprijin, de nezdruncinat, este

textul scris. Nu trebuie să greșim niciodată față de el, întocmai ca și când am

avea să răspundem de actele noastre legate de acest capitol în fiecare zi și în fața

unor judecători neînduplecați.”
44

 Iată în continuare câteva din problemele des

44

 Dinu Lipatti „Scrisoare către un pianist, în secolul XX, nr. 3/1965, pag. 222

75

întâlnite în pedagogia pianistică referitoare la respectarea fidelă a partiturii

muzicale:

a) Ritmul muzical este deseori confundat de către școlari cu metrica. Dacă

ritmul este scheletul pe care se desfășoară în timp lucrarea muzicală, fiind o

componentă de bază a auzului intern, metrica constă în alternarea timpilor

accentuați și neaccentuați, fiind baza pe care se construiește ritmul propriu-zis.

 Renumitul pedagog rus Heinrich Neuhaus, în lucrarea sa „Despre arta

pianistică” asociază ritmul unei piese muzicale cu fenomene ca pulsul omenesc,

respirația, valurile mării, unduirea unui lan de secară, în timp ce metrica poate

foarte ușor fi comparată cu tic-tacul unui ceasornic sau bătaia unui metronom. În

așa fel cum pulsul unui om are o bătaie uniformă, dar se poate accelera sau

încetini în urma trăirilor fizice sau psihice, tot astfel se poate întâmpla și cu

ritmul muzical al unei piese, cu specificația că „suma accelerărilor și

încetinirilor în general, a modificărilor ritmice, trebuie să fie egală cu o

constantă oarecare, pentru ca media aritmetică a ritmului (cu alte cuvinte, timpul

necesar pentru executarea bucății, împărțit la unitatea de calcul, de pildă la o

pătrime) să fie, de asemenea constantă.”
45

 De multe ori, în practica pedagogică, profesorul de instrument se confruntă

cu situația în care elevii mici nu reușesc să realizeze o execuție corectă din punct

de vedere ritmic a pieselor, mai bine zis a anumitor pasaje muzicale. În aceste

situații, o bună metodă de „reparare” a acestor inexactități ar fi solfegierea

ritmică fără a se cânta la instrument, pentru clarificarea ritmică fiind necesară și

tactarea măsurii concomitent cu execuția vocală. O altă metodă des utilizată în

practica instrumentală este recomandarea de a „număra” timpii măsurii, având

însă grijă să nu se ajungă la exagerarea/sacadarea excesivă a lor și la pierderea

expresivității.
S. Drăgoi – Miniatura nr. 8 vol. II – primele măsuri:

b) Tempoul este de obicei indicat de compozitorul piesei chiar de la început.

Unele piese pot avea și o indicație de metronom specificată chiar de autor sau

adăugată de editorul partiturii. Pentru elevi, tempoul poate fi o noțiune destul de

relativă, dar cu ajutorul profesorului și al metronomului se poate stabili cu

exactitate chiar de la începutul studiului viteza cu care piesa va trebui cântată în

final. Aici avem de a face cu două aspecte ale practicii pedagogice: pe de o parte

45

 Heinrich Neuhaus – „Despre arta pianistică”, pag. 37

76

se află dificultatea de menținere constantă a tempoului pe tot parcursul piesei,

acest lucru putându-se corecta cu ajutorul utilizării metronomului, dar nu în

permanență, ci numai atât cât să stabilească niște repere în execuție; pe de altă

parte, pentru unii elevi devine dificilă atingerea tempoului ideal în execuția

lucrării, dar și acest lucru se poate rezolva prin studierea progresivă cu

metronom.
J. S. Bach – Invențiune la 2 voci nr. 8 în Fa Major - primele două măsuri:

c) Agogica constă în mici și expresive modificări de tempo, cunoscute prin

denumirea de tempo rubato (ușoare grăbiri pe pasaje scurte a tempoului de bază,

pentru ca imediat să fie compensate de încetiniri care să readucă mișcarea

inițială). Renumitul pedagog german R. M. Breithaupt recomanda pedagogilor

să nu vorbească elevilor mici despre „tempo rubato”, deoarece ei nu au

suficientă experiență și maturitate pentru a realiza în mod corect această

indicație, ajungându-se în caz contrar la „întinderea piesei ca pe un

gumilastic.”
46

Peter Vermesy – Sonatină, partea I – final: ritenuto – accelerando – tempo

I – poco allargando:

d) Dinamica reprezintă gradarea intensității sonore de la cele mai fine nuanțe

de „pianissimo” până la cel mai grandios „fortissimo”. Mulți dintre elevii

ciclului primar asociază termenul de „crescendo” cu cel de „accelerando” și

invers, pe cel de „decrescendo” cu cel de „rallentando”, acest lucru nefiind

aplicabil în toate ocaziile. Profesorul trebuie să observe și să explice elevului

diferența dintre termenii de agogică și cei de dinamică, dar și faptul că acest

lucru nu este obligatoriu să coincidă. Corectarea acestei situații se poate face

46

 Gina Solomon op. cit. pag. 162

77

foarte ușor prin exersarea pasajului cu numărarea egală și conștientă a timpilor

respectivi.
Fr. Burgmüller – Tarantela – primele 4 măsuri:

e) Predarea frazării la clasele mici este o adevărată provocare pentru profesorul

de instrument, aceasta depinzând în mare parte de muzicalitatea și cultura

profesorului, dar și de cât de dezvoltat este auzul interior și inteligența muzicală

a elevului său. Pe de o parte, dinamica frazării muzicale se poate asocia foarte

ușor cu propozițiile, frazele și punctuația pe care elevii le asimilează în cadrul

orelor de limba română, astfel fiind mai ușor profesorului să explice noțiuni

muzicale ca motiv, frază, perioadă, respirație/cezură. Pe de altă parte, profesorul

va trebui să apeleze la o mulțime de mijloace care să-l ajute pe elev să realizeze

o interpretare cât mai expresivă, dar și cât mai apropiată de cea dorită de

compozitor: dirijarea, fredonarea, exemplificarea.
L. V. Beethoven – Sonatina în Fa Major – Partea I – primele 4 măsuri:

f) Forma și structura piesei poate fi abordată de către profesor atât la

începutul studiului lucrării, cât și la sfârșitul ei. La început, aceasta poate veni în

sprijinul unei înțelegeri mai bune a textului muzical, dar și a asimilării mai

rapide a acestuia, prin stabilirea unei strategii de învățare, fără a se insista în

mod exagerat asupra formei. La finalul piesei, forma și structura textului sunt

strâns legate de aspectul final al interpretării, de concepția artistică a acestuia.

D. Repere stilistice sunt necesare pentru a putea realiza o interpretare corectă,

expresivă și adecvată din punct de vedere stilistic, atât profesorul cât și elevul

celulă

motiv

fraza I

celulă celulă

motiv

celulă

78

pianist trebuie să cunoască specificul epocii în care a fost compusă lucrarea

muzicală studiată, dar și „punctul de vedere al contemporaneității” cu privire la

acest aspect. În învățământul pianistic românesc această „misiune stilistică” îi

revine aproape în exclusivitate profesorului de instrument, dat fiind faptul că

primul contact cu istoria vieții compozitorilor, a lucrărilor lor și a epocilor

muzicale în care și-au desfășurat activitatea, se realizează abia în ciclul

gimnazial, dar și acolo rămâne la nivel de „materie opțională” (în cadrul liceelor

vocaționale). Așadar, în cele două ore de instrument pe care le are la dispoziție

în cadrul unei săptămâni, profesorul unui elev pianist din ciclul primar trebuie să

acopere și acest aspect deosebit de important pentru cultura muzicală a elevului,

dar mai ales pentru realizarea unei interpretări desăvârșite a lucrărilor studiate.

 În înțelegerea stilului componistic al unei lucrări muzicale, profesorul va

trebui să-l conducă pe elevul său în trecutul muzical, parcurgând împreună

drumul invers în diferențierea principalelor epoci stilistice. Astfel, elevul va

trebui să învețe să recunoască și să diferențieze încă de la începutul instruirii

sale muzicale, câteva aspecte caracteristice ale diverselor stiluri componistice:

barocul german (prin reprezentanții săi Johann Sebastian Bach, Georg Friedrich

Händel, Georg Philippe Telemann) cu structurarea motivelor muzicale în grupe

sonore mici și nuanțări fine, stilul galant al curentului Sturm und Drang (fiii lui

Bach și contemporanii săi), clasicismul vienez (Joseph Haydn, Wolfgang

Amadeus Mozart și Ludwig van Beethoven) cu nuanțări puternice și integrate

operei, concepția nou adusă asupra instrumentației, „jocul” pianistic, contraste

dinamice, romantismul lui Franz Schubert, Felix Mendelssohn Bartholdy,

Robert Schumann, Johannes Brahms, Frederic Chopin și Franz Liszt, cu

discursul său structurat pe mari suprafețe și sonoritățile sale picturale.

 De mare ajutor în înțelegerea acestor trăsături esențiale ale diverselor

epoci este modelul interpretativ pe care-l poate oferi chiar profesorul de

instrument, alături de explicațiile sale verbale menite să creioneze portretul

fiecărui compozitor în parte, sub aspect stilistic, dar și deslușirea tehnicilor de

bază ce vin în sprijinul unei interpretări artistice cât mai autentice: de la modul

„liniștit” de atac al degetelor în epoca barocului, la simplitatea perlaturii

mozartiene, de la dramatismul profund beethovenian la „bel cantoul” pianistic al

inconfundabilului Frederic Chopin, de la spectacolul sclipitor oferit de Liszt și

până la suplețea și atingerea diafană a clapelor la Claude Debussy și Maurice

Ravel și bineînțeles, lista poate continua.

În scopul educației stilistico-interpretative a elevului său, profesorul de

pian poate alcătui o listă bibliografică cu cele mai reprezentative lucrări

pianistice (eventual lucrările studiate de acesta la clasă sau piese pe care

urmează să le studieze), dar și universale, pe care elevul să le poată audia acasă,

pe parcursul unui semestru/an școlar și care să poată fi analizate și discutate la

orele de clasă pe marginea trăsăturilor stilistice observate. Desigur, aici este

hotărâtor sprijinul părintelui elevului, care va trebui să „supravegheze” buna

desfășurare a acestor audiții la domiciliu. Așa cum am menționat și anterior, este

79

bine ca aceste audiții să se adapteze întotdeauna vârstei copilului, în ceea ce

privește conținutul lucrării și limitei de timp.

Participarea la concerte simfonice sau la spectacole de operă, vizionări

TV, au o influență majoră în înțelegerea stilului componistic al fiecărei

epoci/compozitor, în aceste ocazii elevul putând să observe „pe viu” aceste

diferențe. În concluzie, interpretarea pianistică se constituie ca un act de creație.

Profesorul de pian trebuie să aibă în vedere faptul că, în studiul instrumentului,

elevul trebuie ghidat în așa fel încât sa-și dezvolte propriile calități, propria

muzicalitate, într-un cuvânt propria concepție interpretativă și nu să se bazeze pe

cea a profesorului său.

 Într-o lume în care suntem pur și simplu invadați de muzica de proastă

calitate, îmbrăcată în ambalajul strălucitor al avantajelor comerciale, în care

măiestria și performanța artistică sunt date la o parte în beneficiul subculturilor

fără scrupule, cred că cea mai mare schimbare care ar trebui să se realizeze în

prezent este schimbarea de mentalitate. Datoria noastră, a fiecărui participant la

actul muzical, fie el artist, elev, profesor sau părinte, este aceea de a promova

adevăratele valori artistice, de a crea modele de conduită și bineînțeles, în ciuda

dificultăților existente, să investim totuși într-o formă educațională performantă

ce a demonstrat de atâtea ori că este capabilă să se compare cu cele mai

valoroase școli pianistice europene.

Una dintre calităţile importante pentru desfăşurarea activităţilor didactice

adecvate ale profesorului este capacitatea de intuire şi descoperire a calităţilor

artistice ale copiilor. Aceste calităţi există în fiecare copil, doar că profesorul

trebuie să ştie să le scoată la lumină, ajutând elevul să-şi dezvolte abilităţile

necesare studiului la instrument. Făcându-l pe copil să îndrăgească muzica,

profesorul îl va determina să fie motivat în eforturile sale de căutare şi

cunoaştere a sensului artistic, a plăcerii de a interpreta. Odată atras în plăcuta

activitate de contemplare a muzicii, copilul va manifesta interes şi dragoste

pentru ea.

80

Concluzii

 Prin excelenţă emoţională, muzica trezeşte interesul copiilor de la cea mai

fragedă vârstă, datorită specificului sau prin care se adresează vieţii afective. De

aceea este importantă educaţia estetică prin cântec și audiţie, deoarece întregeşte

personalitatea tinerilor adulţi, prin cunoaşterea valorilor estetice, prin formarea

capacității de a aprecia și gusta frumosul, prin dezvoltarea aptitudinilor artistice.

Prin conţinutul lor, valorile estetic-muzicale contribuie la lărgirea sferei de

cunoaştere a realităţii, la educarea aspiraţiei si a dorinţei de a introduce elemente

ale frumosului în viaţa cotidiană, în adoptarea unei atitudini civilizate și

sensibile în relaţiile cu cei din jur. Acumularea treptată, bogăţia de sensuri şi

constaţe, esenţializările de limbaj, sintezele realizate de compozitorii noştri de

muzică uşoară, au cunoscut în evoluţia lor sinuozităţi. Subiectivismul,

aprecierile de conjunctură au înlocuit criteriile riguroase în aprecierea

fenomenelor artistice valoroase. Se pare că în această perioadă ne confruntăm cu

alte aspecte în aprecierea acestui gen de muzică. Specialiştii asigură o apreciere

corectă dar marele public îşi îndreaptă preferinţele la polul opus, la non-cultură;

iată un paradox al acestei perioade.

Măiestria artistică a fost întreţinută în spiritul de emulaţie, fondul propriu

de tradiţie îmbogăţindu-se cu ritmurile la modă, fără ca prin aceasta creaţia să-

şipiardă originalitatea şi autenticitatea. Efortul compozitorilor valoroşi de a

înlătura schematismul, spiritul facil, lipsa de meşteşug componistic este evident;

cei talentaţi vor prezenta melodii în armonizări şi orchestraţii făcute cu gust şi

fantezie, renunţând la stereotipie, cu o tematică bogată. Cântecul este prezent în

viaţa cotidiană prin forţa cu care muzicienii ştiu să mobilizeze sentimentele

curate de dragoste, optimismul, duioşia, conţinutul nou de viaţă în formele

desavqrsite din punct de vedere artistic, rol al unei susţinute munci de creaţie.

Solicitările din partea copiilor pentru activităţile muzicale sunt benefice,

deoarece ne ajută să orientăm preferinţele şi atitudinile spre muzica de valoare.

Activităţile muzicale sunt adaptate grupelor constituite, deoarece solicitanţii

prezintă un nivel eterogen de pregătire. Profesorul este pus în situaţia de a

aborda metode diferite de lucru, începând cu iniţierea muzicală şi apoi cu

instruirea de performanţă pentru fiecare instrument studiat. Repertoriile abordate

trebuie sa fie în concordanţă cu vârstele copiilor.

Scopul studierii şi însuşirii muzicii instrumentale de cea mai bună calitate

– la toate nivelurile de învăţământ – se circumscrie în sfera educaţiei estetice de

maximă importanţă în formarea viitorului adult prin: deșteptarea pasiunii pentru

muzică, rafinamentului in aprecierea muzicii, cultivarea gustului pentru melodie,

departajarea muzicii bune de divertisment de cele excesiv de senzuale sau fals

patetice, cultul valorilor naţionale în virtutea cărora spiritualitatea românească

intră în circuitul muzicii universale. Demersul didactic promovat trebuie să fie

cel de parteneriat, respectând condiţia fundamentală – cunoaşterea elevului; vor

trebui a fi combinate o mare varietate de metode de lucrudiferenţiat: segregarea

81

– adică gruparea elevilor valoric, în funcţie de deprinderi, posibilităţi de lucru şi

rezultate; accelerarea studiului pentru cei talentaţi şi muncitori ducănd la progres

rapid, îmbogăţirea şi aprofundarea cunoştinţelor şi deprinderilor prin

lecţiidiversificate în timpul săptămânii sau la finele acesteia, în vacanţe sau

tabere de profil.

Cântatul instrumental are efect benefic pentru dezvoltarea armonioasă şi

echilibrată a copiilor. Ei îşi însuşesc cunoştinţe şi deprinderi muzicale de durată,

pot descifra, interpreta sau compune muzica şi in acelaşi timp, prin audiţii,

analizează interpretările şi creaţiile, apreciind valoarea şi separând-o de

nonvaloare. Metodele didactice cu mare eficienţă sunt cele consacrate în

pedagogie.Este bine cunoscut faptul că în copilărie se pun bazele cunoştinţelor

muzicale, se formează gândirea muzicală şi deprinderea de a munci. Pe aceşti

piloni îmi bazez în continuare activitatea didactică. Îmbrăţişând cu ardoare ideile

de a educa şi a motiva copiii în sensul îndrăgirii şi acceptării muzicii Dmitri

Kabalevski spunea: „Pasiunea şi dragostea manifestată pentru muzică sunt

condiţii obligatorii pentru ca acesta să-şi deschidă larg porţile, dăruind copiilor

frumuseţea sa. Dar, în aceste condiţii, muzica va putea îndeplini funcţia sa

educativă”
47

.

Diversificarea tipurilor de exerciţii, în funcţie de materialul muzical aflat

în lucru, căutarea soluţiilor prin angrenarea elevilor mai mari în manifestarea

propriilor lor păreri pentru soluţionarea unor probleme, pot constitui metode

eficiente de progres în activitatea instrumentală. Voi încheia cu câteva gânduri

ale pianistului şi pedagogului rus, de origine germană, Heinrich Gustavovich

Neuhaus (1881 - 1964): “Noi nu putem crea talente, dar putem şi suntem

obligaţi să creăm un climat prielnic pentru manifestarea şi dezvoltarea lor”.
48

 De

aceea și propunem câteva piese pentru pian, atractive din punct de vedere

muzical și accesibile ca grad de dificultate, însoțite de imagini cât mai

suggestive.

47

 Dmitri Borisovici Kabalevski , Cum povestim copiilor despre muzică, Moscova, 1977
48

 Heinrich Gustavovich Neuhaus, Despre arta interpretării, Moscova, 1982

82

Bibliografie

1. Artobolevskaia, A. Prima întâlnire cu muzica, Ed. Compozitori sovietici,

Moscova, 1991.

2. Avesalon, I. Dezvoltarea sensibilităţii muzicale, Bucureşti, Lito,

Conservatorul „C. Porumbescu”, 1978.

3. Bălan, Theodor – „Principii de pianistică”, Editura muzicală, București 1966

4. Bach, J. S. - Album pentru Ana Magdalena Bach”, Editura Muzicală Grafoart,

București 2013

5. Bach, J. S. – „Invențiuni la două voci”, Editura Grafoart, București 2013

6. Bartók, B. – „Romanian Folk Dances”, http://www.sheetmusicarchive.com

7. Burgmüller, Fr. – „Studii ușoare pentru pian, op. 100”, Editura Muzicală a

Uniunii Compozitorilor din R. P. R., București 1965

8. Călin Dragoș, Coman Lavinia, Vasile Vasile – „Îndrumar metodic pentru

pregătirea personalului didactic din învățământul muzical specializat”, Editura

Universității Naționale de Muzică, București, 2009

9. Clementi, M. – „12 Sonatine pentru pian”, Editura Muzicală, București, 1979

10. Coman, Lavinia – „Pianistica modernă”, Editura Universității Naționale de

Muzică, București, 2006

11. Coman, Lavinia – „Vrei să fii profesor de pian?”, Editura Universității

Naționale de Muzică, București, 2009

12. Cosmovici, Andrei – „Psihologie Generală” – Editura Polirom, Iași,1996

13. Cosmovici Andrei, Luminița Iacob – „Psihologie școlară”, Editura Polirom,

Iași, 1998

14. Csire Iosif- Rolul instrumentelor și formațiilor instrumentale în educația

muzicală generală, din Buletin de informare și educație artistică, București:

Societatea Profesorilor de Muzică și Desen din România, 1990 și din Buletin

Artistic, 1986

15. Czerny Carl - Primul profesor de pian op. 599, București: Editura Muzicală,

1984

16. Czerny, K. – „30 Studii pregătitoare pentru școala agilității op. 849”, Editura

Muzicală, București, 1978

17. Czovek, Erna – „Muzica și copilul. Din experiențele unui profesor de pian”,

Hungarian Edition, 1979

18. DEX online 2009 – Definiția Personalității

19. Diabelli Antonio-11 Sonatine pentru pian, București: Editura Muzicală a

Uniunii Compozitorilor din RSR, 1973

20. Drăgoi, S. V. – „10 Miniaturi pentru pian, seria a doua”, Editura Muzicală,

București 1978

21. Dumitrescu, Alexandru – „La Pian”, Editura Muzicală, București, 1988

22. Drăgulin, Stela – „Pedagogia de performanță – realizări și perspective în

pianistica modernă de la sfârșitul secolului al XX-lea”, Teză de doctorat, 1997

http://www.sheetmusicarchive.com/

83

23. Drăgulin, Stela – „Afecțiuni profesionale ale muzicienilor instrumentiști”,

Editura Universitaria Craiova, 2014

24. Jora, Mihail – „Poze și pozne”, vol. II – „Scene domestice pentru pian”,

Editura Muzicală. București 2010

25. Kabalevski, Dimitri Borisovici - Cum povestim copiilor despre muzică,

Moscova 1977.

26. Munteanu, Gabriela – „Sisteme de educație muzicală”, ediția a II-a, Editura

Fundației România de mâine, București, 2009

27. Mozart, W. A. – „Piese pentru pian”, Editura Grafoart, București 2013

28. Martienssen K.A. Schöpferischer Klavier-unterricht, Breitkopf-Hartel-

Musikverlag, Leipzig,1957.

29. Nikolaev, A. Школа игры на фортепиано, Издательство Музыка,

Москва, 1972

30. Nikolaeva A. – „Fortepiannaia Igra”, Moskva Muzîica, 1985

31. Neuhaus, Heinrich Gustavovich – „Despre arta pianistică”, editura Muzicală,

București,1960

32. Paladi, Marta – „O istorie a pedagogiei pianistice în România secolului XX.

Florica Musicescu, întemeietor de școală”, Editura Didactică și Pedagogică,

R.A.. București

33. Pașca, Eugenia-Maria – „Un posibil traseu al educației muzicale în perioada

prenotației, din perspectiva interdisciplinară”, Editura Artes, Iași, 2006

34. Pașca, Eugenia-Maria – Educația muzicală din perspectivă interdisciplinară,

Editura Pim, Iași, 2006

35. Pitiș Ana, Minei Ioana – „Tratat de artă pianistică”, Editura Muzicală,

București, 1982

36. Răducanu, Mircea Dan – „Metodica studiului și predării pianului”, Editura

Didactică și Pedagogică, București – 1983

37. Răducanu, Mircea Dan - Metodă de pian, Bucureşti, Ed. muzicală, 1983

38. Răducanu, Mircea Dan Unele implicaţii ale teoriei arhetipurilor în

psihopedagogia instrumentală, Bucureşti, Revista Muzica, 1993

39. Răducanu, Mircea Dan Principii de didactică instrumentală, Iaşi, Ed.

Moldova, 1994

40. Răducanu, Mircea Dan Introducere în teoria interpretării muzicale, Iaşi,

Ed. Dan, 2003

41. Solomon, Gina – „Metodica predării pianului”, Editura Muzicală, București

1966

42. Schumann, Robert– „Album fur die Jugend”, Edition Peters

43. Ștefănescu-Barnea, Georgeta – „Sonatine pentru pian de compozitori

români”, Editura Fundației România de Mâine, București 1994

44. Tănase, Viorica „Psihopedagogia interpretării muzicale instrumentale”,

Editura „Noel”, Iași 1997

45. Teodorescu, Lucia – „Aspecte ale metodei de predare a profesoarei

FLORICA MUSICESCU (1887-1969)”, Revista Muzica nr. 1/2011

84

46. Velica, Ioana – „Educație muzicală. Metodica și practica predării muzicii”,

https://ro.scribd.com

47. www.businessmagazin.ro

48. www.kinderbach.com

49. www.pianowizardacademy.com

50. www.rasfoiesc.com/educatie/didactica/gradinita

51. www.softmozart.com

52. http://anatolbasarab.ro/afectivitatea-emotional-relationala

53. http://no14plusminus.ro

54. http://psihoconsultanta.wordpress.com

55. https://ro.wikipedia.org/wiki/Pian

56. https://ro.wikipedia.org/wiki/Pian_digital

57. http://sibiu100.ro/cultura/2069

58. https://en.wikipedia.org/wiki/Suzuki_method

59. * * * - Culegere de piese ușoare pentru pian, Editura pentru Literatură și

Artă, 1978

60. * * * - Ghid metodologic pentru aplicarea programelor școlare din aria

curriculară Arte, pentru clasele I – XII, București, Ministerul Educației și

Cercetării, 2002

61. * * * - Hanon - Pianistul virtuoz, Ediție nouă și amplificată prin exemple

suplimentare de Otto Weirrich, ed. a III-a, Editura muzicală a U.C., 1974

62. * * * - Heller - 25 Melodische Etuden op. 45, Edition Peters, nr. 3561 a

63. * * * - Programa școlară de pian complementar, clasele V – VIII, București

http://www.businessmagazin.ro/
http://www.kinderbach.com/
http://www.pianowizardacademy.com/
http://www.rasfoiesc.com/educatie/didactica/gradinita
http://www.softmozart.com/
http://anatolbasarab.ro/afectivitatea-emotional-relationala
http://no14plusminus.ro/
http://psihoconsultanta.wordpress.com/
http://sibiu100.ro/cultura/2069
https://en.wikipedia.org/wiki/Suzuki_method

85

ANEXĂ

REPERTORIU PIANISTIC PENTRU ÎNCEPĂTORI

1. Studiu

2. Dans

3. Studiu

4. Studiu

5. Studiu

6. Piesă

7. Cântec de leagăn

8. Vrăbiuța

9. Andante

10. Găinușa .

11. Ploaia ..

12. Menuet

13. Vals

14. Dans german

15. Mazurca

16. Sărind coarda

17. Marș

18. Clovnii

19. Menuet

20. Prima durere

21. Sonatină

86

1. STUDIU

87

2. DANS

88

3. STUDIU

89

4. STUDIU

5. STUDIU

6. PIESĂ

90

7. CÂNTEC DE LEAGĂN

 I. Filipp

91

8. VRĂBIUȚA

 A. Rubbah

92

9. ANDANTE

 J. Haydn

93

10. GĂINUȘA

 N. Liubarski

94

11. PLOAIA

 S. Maikapar

95

12. MENUET

 W. A. Mozart

96

13. VALS

 W. A. Mozart

97

14. DANS GERMAN

 L. v. Beethoven

98

15. MAZURCA

 A. Greceaninov

99

16. SĂRIND COARDA

 A. Haciaturian

100

17. MARȘ

 D. Șostakovici

101

18. CLOVNII

 D. Kabalevski

102

19. MENUET

 I. S. Bach

103

20. PRIMA DURERE

 R. Schumann

104

21. SONATINA

 A. Ghedike

