Методика викладання фахових дисциплін
Заняття 14.04.2020 року
1. Опрацювати матеріал за темою: 

Методика роботи над технічним матеріалом
Техніка піаніста – це найважливіша складова фортепіанного виконавства, без якої є неможливим виконання будь-якого фортепіанного твору. Поняття технічних навиків включає в себе володіння всім арсеналом технічних прийомів, починаючи від гам, арпеджіо, акордів і завершуючи різноманітними виконавськими штрихами та динамічними відтінками, що є необхідними для реалізації художнього бачення музичного твору. 

Техніка піаніста є тим необхідним важелем, завдяки якому перед виконавцем відкривається безмежний простір художньої інтерпретації. Очевидним є той факт, що справжнє мистецтво гри на фортепіано немислиме без належної професійної майстерності. Її брак не дозволяє піаністу повною мірою відобразити художній зміст твору, що створює труднощі на шляху кожного виконавця. 

Технічні навики піаніста – складне та багатогранне явище, без кропіткої багаторічної систематичної роботи оволодіти нею неможливо. Саме тому навчання грі на фортепіано розпочинається у ранньому дитячому віці і триває практично все життя. Технічний розвиток піаніста-початківця відбувається у процесі роботи над спеціальним технічним (інструктивним) матеріалом, який підбирається педагогом для кожного учня індивідуально, з урахуванням його фізіологічних та технічних особливостей, міри музичного обдарування. 

Роль та значення технічного матеріалу важко переоцінити, адже саме він відіграє виняткову роль у формуванні базових технічних навиків учня-початківця. До технічного матеріалу відносять гами, арпеджіо, акорди (тризвуки), технічні вправи, етюди. Педагог підбирає їх по мірі ускладнення, починаючи від найпростіших побудов у одній позиції, поступово ускладнюючи завдання. Дуже важливо, щоб процес ускладнення технічного матеріалу відбувався поступово, без перестрибувань, інакше дитині важко буде панувати нові для неї технічні труднощі. Доцільно опрацьовувати на одному занятті один новий рух, одну нову проблему, але довести її опанування до досконалості. У такому разі учень буде поступово оволодівати всім арсеналом технічних навиків, необхідних для подальшого виконання музичних творів різного рівня складності. 

При роботі над технічним матеріалом уроку педагог повинен обов’язково звертати увагу не лише на правильність виконання тих чи інших технічних прийомів, але і на художній бік виконання, на правильну побудову музичної фрази, на логічну артикуляцію, продумане використання динаміки. Педагог повинен прищеплювати учневі з найперших уроків думку про те, що виконавська техніка сама по собі не самоціль, а тільки засіб для виразного виконання музичного твору, відтворення авторського задуму та створення власної художньої інтерпретації. 

Робота над технікою неможлива без роботи над вправами та гамами. Завданням кожної вправи й кожного етюду неминуче повинно бути опанування певних простих елементів музики: точного ритму, вирівняного звучання, певного забарвлення тембру тощо. Вправність виконання технічного матеріалу без урахування його звучання не має сенсу. Навпаки, саме ясність мети сприяє технічній шліфовці ігрового руху. Дуже часто у педагогічній практиці зустрічають помилки, пов’язані з нерозумінням характерних особливостей дрібної пальцевої техніки, яка зазвичай розглядається деякими педагогами вузько, тільки як уміння швидко та чітко виконувати гамоподібні та арпеджовані пасажі, без урахування їх виразності, логічності побудови музичної фрази. Натомість найбільших позитивних результатів приносить вдумливе відношення до роботи над технічним матеріалом уроку, з урахуванням як технічних, так і художніх завдань, навіть при роботі над гамою чи технічною вправою. Слід з перших уроків ставити перед учнем завдання не лише чітко та правильно «вистукувати» гаму на клавіатурі, але об’єднувати послідовність нот у єдину цілісну логічну побудову (музичну фразу). На такому художньому виконанні гам, арпеджіо та тризвуків добре опрацьовувати логічність фразування, побудови динаміки (з поступовим наростанням сили звучання до смислової вершинки та поступовим спадом після її досягнення). 

Основне призначення технічного матеріалу полягає в тому, щоб допомогти швидше і надійніше засвоїти художній репертуар. Адже бездоганне виконання музичних творів неможливе без володіння всім арсеналом технічних прийомів та засобів виразності. А вони тісно пов’язані між собою. І технічні недоліки неминуче потягнуть за собою порушення цілісності виконавського плану. Стикаючись з технічними труднощами, учні починають заповільнювати виконавський темп, спотворювати до невпізнанності ритмічний малюнок. Тобто техніка є першоосновою художнього виконання музичного твору, своєрідним базисом, на якому вибудовується весь подальший виконавський план – фразування, темпоритм, динамічний план, художньо-образний зміст.

Окремо слід спинитися на важливості опрацювання гам, тризвуків та арпеджіо. Вони є основною формування технічних виконавських навиків учня-початківця, тому повинні займати одне з центральних місць у роботі над технікою. Важливим є розпочинати роботу над гамами, тризвуками та арпеджіо якомога раніше, вже з перших тижнів навчання грі на фортепіано. Досвід показує, що переважна більшість учнів-початківців не любить працювати над гамами та арпеджіо і не вміє домогтися досконалого їх виконання. Дуже важливим завданням педагога на початковому етапі навчання є не ставити перед учнем занадто високі вимоги, що вступають у конфлікт з його відношенням до технічних вправ як до чогось нецікавого та неважливого. Всі завдання, що формуються педагогом на цьому етапі роботи, повинні бути лаконічними та добре продуманими. Насамперед, слід домогтися чіткого та рівного звучання гами чи арпеджіо, опрацювати техніку підкладання першого пальця, що є найскладнішим на даному етапі роботи. Для більш обдарованих учнів можна накреслити більш складні завдання – наприклад, цілісне виконання гами в одну октаву з використанням динаміки (cresc. до верхньої ноти з подальшим dim. при зворотному рухові).

Відзначаючи винятково важливе значення технічного матеріалу, слід пам’ятати, що самі по собі технічні вправи приховують у собі потенціальну небезпеку «засушування» гри і можуть відвернути увагу учня від занять безпосередньо музикою, а тому частину технічної роботи доцільно вести на відповідно підібраних п'єсах технічного характеру та складних епізодах з художніх творів великої форми. Незважаючи на винятково важливе значення роботи над гамами, арпеджіо та тризвуками на початковому етапі навчання, не слід концентрувати свою увагу лише на цьому аспекті роботи з учнями. Робота над технічним матеріалом повинна бути збалансованою і добре продуманою педагогом. 
Робота над розвитком техніки є надзвичайно важливою для розвитку творчих здібностей учня. Вона сприяє вихованню витривалості, вправності та інших фізичних властивостей. Детальне опрацювання гам, вправ та етюдів значно полегшує у подальшому роботу над тими технічними труднощами, що можуть зустрічатися при роботі над художнім навчальним матеріалом, тому під час роботи над п’єсам педагог не буде відволікатися на подолання технічних труднощів.

Особливе місце у роботі над розвитком техніки піаніста-початківця займає робота над гамами, тризвуками та арпеджіо, оскільки вони є основою всіх технічних навиків, що потрібні для гри на фортепіано. Фактично, всі технічні моменти гри на фортепіано можна розкласти на гамоподібні побудови, елементи використання тризвуків та арпеджіо. Тому опрацювання цих базових видів техніки є необхідним для формування технічної витривалості учнів. Без правильного виконання гам, арпеджіо та тризвуків у подальшому можуть виникати проблеми зі свободою виконавського апарату учнів, з технічною витривалістю, з можливостями виконання технічних творів у швидких темпах. Тому педагог повинен не лише звертати увагу на виконання гам, тризвуків та арпеджіо, але і на постановку руки учня, на особливості використання допоміжних рухів кисті, передпліччя, на правильну постановку пальців на клавіатурі, враховуючи при цьому анатомічні особливості рук кожного окремого учня.

Робота над гамами, тризвуками та арпеджіо розвиває такі технічні навики, як рухливість пальців, чіткість та точність звуковидобування, силу та витривалість, незалежність та самостійність пальцевих рухів, виробляє аплікатурні навики. Ці навики використовуються у подальшому при виконаннях етюдів, рухливих п’єс, творів сонатної та варіаційної форми. При цьому основною трудністю, з якою стикаються учні-початківці, є напруженість та недостатня рухливість першого пальця. Опрацювання техніки підкладання першого пальця доцільно проводити на гамах, згодом, після його засвоєння у гамоподібних побудовах – на довгих арпеджіо. 

При цьому не слід забувати, що технічні та художні піаністичні навики повинні розвиватися комплексно. Тобто, працюючи над гамами, арпеджіо та тризвуками, слід ставити перед учнем не тільки технічні, але й художні завдання. Технічні комплекси, до яких відносяться гами, тризвуки та арпеджіо, є своєрідними «технічними заготовками» для подальшого вивчення музичних творів. Тому педагог повинен постійно активізувати слухову активність учня, його слуховий контроль над процесом гри на фортепіано. 

При вивченні гам, тризвуків та арпеджіо перед учнем слід ставити певні звукові завдання, що допоможе активізувати його слуховий контроль, наприклад:

•
Вслуховуватися в мелодичний характер гами, провести послідовність нот як цілісну мелодичну лінію до смислової вершинки (верхній звук) з подальшим спадом (до останнього звуку);

•
Виконувати гами з різноманітною артикуляцією (різноманітними штрихами);

•
Виконувати гами різним ритмічним малюнком, з акцентами на різних звуках;

•
Виконувати гами з різними динамічними відтінками.

Важливим напрямком формування технічних та виконавських навичок піаніста-початківця є його звукове виховання. Важливість роботи над звуком відзначав ще Г.Нейгауз, до цього питання повертались чи не всі педагоги, відзначаючи виняткове значення саме звуку у музиці. Тому робота над якістю звуку повинна вестись паралельно до формування базових технічних навиків учнів-початківців.

Слід відмітити також, що існує безліч варіативних методів роботи над технічними конструкціями та побудовами. Їх використання залежить як від кваліфікації педагога, так і від технічних можливостей кожного конкретного учня. Різноманітні методи роботи над гамами, а також над тризвуками, арпеджіо, вправами та етюдами підвищують зацікавленість учнів у процесі навчання, активізують їх увагу, творчі прагнення, стимулюють їх до самостійної роботи. 

Педагог повинен звертати увагу на те, щоб учень не перетворював роботу над гамами у суто механічний формальний процес. Багаторазове повторювання без слухового контролю не принесе бажаного результату. 

При роботі над гамами, арпеджіо та тризвуками слід також звертати увагу на те, щоб робота над технічністю та швидкістю виконання не впливала негативно на точність та рівність звуковидобування та правильність піаністичних рухів. Основне завдання при роботі над технічним матеріалом – це покращення якості виконання, швидкий темп не повинен бути самоціллю. Педагог повинен обирати з учнем той тем, у якому можливо досягнути повного слухового контролю як над піаністичними рухами, так і над якістю звуковидобування. 

На початковому етапі навчання закладається фундамент піаністичної техніки учня, відбувається закріплення основних навиків гри на фортепіано. Тому педагог повинен звертати основну увагу на використання доцільних, правильних рухів, без зайвої маханини руками чи пальцями. Адже дуже часто учні роблять зайві рухи, що в подальшому перешкоджатиме їх технічному вдосконаленню. 

Слід також звернути увагу і на правильність посадки учня за інструментом. Педагог повинен формувати правильну посадку учня у тісному взаємозв’язку з конкретними виконавськими завданнями, зупиняючись тільки на найважливіших деталях.
Для зручності роботи над правильністю постановки руки під час роботи над гамами слід розпочинати свою роботу не з гами повністю, а з фрагментів гами, використовуючи при цьому як білі, так і чорні клавіші. Для автоматизації деяких аплікатурних позицій доцільним є «закріпити» перший та п’ятий пальці за білими клавішами, доручивши іншим пальцям чорні клавіші, що зручніше з точки зору анатомії руки. Рекомендується для закріплення аплікатурних позицій та зручності м’язових відчуттів пограти ці позиції інтервалами та кластерами. Логічність аплікатури складається у типові формули, які спрощено можна для дитини звести до двох основних правил:

•
Застосовувати перший та п’ятий пальці на чорних клавішах у гамах не можна (це важливо для учнів-початківців, які не можуть ще охопити багато правил та винятків, у старших класах можна пояснити винятки з цього правила);

•
В межах однієї позиції (без підкладання чи перекладання пальців) пальці йдуть один за одним без пропусків (для учнів старших класів можна пояснити, що виняток становлять гами до# мінор, фа# мінор, соль# мінор, яких на вершинці перед рухом правої руки вниз за першим пальцем для зручності виконання відразу йде третій палець).

Звісно, що ці два правила не відображають всього аплікатурного розмаїття, яке використовується при виконанні гам. Однак, для учнів-початківців зазвичай цих двох правил на початковому етапі цілком достатньо. Не слід перевантажувати увагу учня зайвими для нього на даному етапі знаннями, оскільки він ще не в стані в такому юному віці охопити всі аплікатурні принципи, що використовуються при виконанні гам. Вже в подальшому педагог буде пояснювати крок за кроком аплікатурні принципи виконання тих чи інших гам, адже дуже важливо з перших років навчання виховати в учнів свідоме відношення до аплікатури.

Найскладнішим моментом при роботі над гамою є підкладання першого пальця. Саме цей момент викликає найбільше труднощів при опрацюванні. Доцільним є при роботі над підкладанням першого пальця опрацювати цей момент на вправах, а вже потім переходити до вивчення гам. При цьому вправи педагог може підбирати самостійно, враховуючи ті чи інші труднощі, з якими стикається кожен окремо взятий учень.

Звукова та ритмічна рівність при грі гами залежить від якості legato всередині позиції та від підкладання першого пальця. Тому на ці моменти слід звернути особливу увагу на початковому етапі розучування гам. 

Щоб уникнути «тряски» руки, слід опрацьовувати гамоподібні побудови поступово, починаючи від двох звуків з поступовим добавлянням звуків, доходячи по пя’типальцевої позиції. Педагог повинен звертати увагу на те, щоб натискання пальцем на клавішу відбувалося без поштовху, учень повинен плавно переступати з пальця на палець, передаючи при цьому вагу руки від одного пальця до іншого. Кисть повинна рухатися за звуком. 

Особливу увагу слід звернути на ті пальці, що не грають – вони не повинні напружуватись, стирчати.

Засвоєння тризвуків слід розпочинати практично одночасно із засвоєнням гами. Як тільки учень навчився контролювати розташування пальців на клавіатурі, засвоїв базові піаністичні рухи та досягнув певної піаністичної свободи апарату, зміцнивши та натренувавши пальчики, слід переходити до роботи над тризвуками. Дуже важливим завданням для педагога є не допустити затискання руки учня, оскільки одночасне взяття трьох звуків потребує значно більшого м’язового зусилля, ніж виконання одного звуку. 

Слід звертати увагу учнів на одночасне звучання всіх звуків тризвуку, намагаючись при цьому почути кожен звук акорду, а не лише «звукову пляму». Для досягнення цього можна зробити з учнем наступну вправу: підспівувати почергово звуки акордів під час гри на інструменті. На більш пізньому етапі навчання можна динамічно виділяти будь-який звук акорду, виокремлюючи його в мелодичну лінію.

Оскільки коротке арпеджіо є по суті розкладеним тризвуком, то його засвоєння доцільно розпочинати після засвоєння тризвуків. У цьому випадку учень буде охоплювати арпеджіо цілісно, як групу звуків, а не як кожен окремий звук. Тоді легше буде опрацювати з учнем допоміжні рухи при виконанні арпеджіо, домогтися плавного legato, цілісного звукового прослуховування арпеджіо з логічною побудовою всередині кожної групи. Чотиризвучні арпеджіо не рекомендовано вивчати на початковому етапі навчання гри на фортепіано, оскільки рука учня фізіологічно ще недостатньо розвинена для виконання чотиризвучних акордів. 

Довгі арпеджіо доцільно почати вивчати в 2-3 класі, в залежності від фізіологічних особливостей конструкції руки учня. Для учнів з достатньо розвиненими великими руками можна починати вводити довге арпеджіо вже в другому класі, тоді як учні з маленькими руками будуть готовими до їх вивчення тільки через рік. 

Вивчення так званого гамового комплексу, до якого відносяться, окрім власне самих гам, також тризвуки та арпеджіо, приносить величезну користь для технічного та художнього розвитку піаніста-початківця. Воно дозволяє осолодіти основними формулами фортепіанної техніки, на практиці познайомити з ладо тональною системою, засвоїти кварто-квінтове коло, ознайомитися з основними аплікатурними формулами та позиціями, випрацювати пальцеву чіткість, рівність, технічність. Крім того, робота над гамами, арпеджіо та акордами дає можливість набути цілий ряд навиків, необхідних для відтворення більш складних видів фортепіанної фактури. 

Етюди призначаються для більш конкретизованого вивчення виконавських прийомів, переважно одного-двох видів техніки. На відміну від вправ, вони містять окремі художні елементи (мелодична і метро-ритмічна характерність, завершеність форми тощо), що сприяє швидшому засвоєнню, більшій досконалості й визначеності навички. Під час вивчення етюдів виробляється м'язове відчуття технічного прийому, яке, завдяки певному емоціональному почуттю, надовго запам'ятовується і міцно закріплюється у виконавському апараті. 
Етапи роботи над етюдами співпадають з етапами роботи над музичним твором (власне, етюд і є музичним твором). Дещо більшу увагу приділяємо власне роботі над технікою, але не забуваємо при цьому про художньо-виконавський бік.
2. Скласти план роботи над етюдом (з програми по спеціальності) – письмово.
Рекомендована література:

1. Гингзбург Л. О работе над музыкальным произведением. – М.: Музыка, 1981.
2. Мосенко Н. До питання засвоєння початкових технічних навичок під час вивчення загального фортепіано студентами-неінструменталістами. Електронний ресурс. Режим доступу: https://www.kukim.org/articles/do-pitannya-zasvoiennya-pochatkovih-tehnichnih-navichok-pid-chas-vivchennya-zagalnogo 

3. Методика навчання гри на інструменті (фортепіано) – програма конспект. Електронний ресурс. Режим доступу: http://new.ddmu.org.ua/wp-content/uploads/2019/02/МЕТОДИКА-НАВЧАННЯ-ГРИ-НА-ІНСТРУМЕНТІ-ФОРТЕПІАНО.pdf 
Глуханич Олеся Мирославівна, викладач-методист

e-mail: icewoman1f@gmail.com
tel/viber: (067)662 99 98

