Злыгостева Татьяна Ивановна
МОУ ДОД "Детская музыкальная школа №4", г.Хабаровск

Методическое сообщение
Основы фортепианной техники в младших классах
Когда говорят о фортепианной технике, « то имеют в виду ту сумму умений, навыков, приёмов игры на рояле, когда пианист добивается нужного художественного результата», - пишет Е. Либерман в своей книге «Работа над фортепианной техникой». Вне музыкальной задачи музыка не может существовать. Техническая оснащённость ученика не помогает раскрыть содержание музыки, а становится самоцелью, если игнорируется слух учащегося и не прививается умение осмысливать исполнительский процесс. Таким образом, в первые годы обучения формируются основные навыки технического развития ученика. Опираясь на свой педагогический опыт, попытаюсь определить основные направления в работе с учащимися младших классов. Начальные классы являются одним из наиболее важных этапов технического развития. В этот период закладываются основы техники пианиста. Основные технические формулы он осваивает в младшем возрасте и приобретает двигательные навыки в области мелкой техники.

Технические условия:

1. Гибкий и пластичный аппарат.
2. Связь и взаимодействие всех его участков при живых и активных пальцев.
3. Целесообразность и экономия движений
4. Управляемость техническим процессом.
5. Звуковой результат.
«При игре наша рука не должна быть ни ми мягкой, как тряпка, ни жёсткой, как палка - она должна быть упругой подобно пружине» Л. Николаев.
Первое направление в этой работе.
Сначала несколько слов о постановке. Руки лежат на клавиатуре, плечи опущены. Пальцы полусогнуты, подушечками активно сцеплены с клавишами. Такая позиция пальцев активно организует естественную форму руки, которая образует купол и определяет положение кисти на уровне купола. Особая роль в сохранении формы « купола» принадлежит первому и пятому пальцам. Основная задача в организации аппарата ученика состоит в активном управлении всеми частями аппарата. Прежде чем заняться воспитанием пальцев, надо хорошо знать характер каждого из них.
Первый палец - самый тяжёлый и толстый. Он любит лежать не любит подниматься, гуляет сам по себе. Перемычка, соединяющая первый палец с рукой должна быть свободной. При правильном положении его между первым и вторым пальцем должно образоваться полукольцо. Сложный его характер проявляется в непроизвольных падениях во время игры гаммам быстрых пассажей, что приводит к звуковым неровностям, «выкрикам» отдельных звуков.
Второй палец самый ленивый. Он не любит подниматься во время игры, а предпочитает прятаться за третьим. Более других он любит «торчать» пистолетом. При неразвитом втором пальце рука становится неустойчивой, кисть постоянно «ныряет» вниз.
Третий палец самый послушный. Не случайно все первоначальные упражнения для начинающих играются именно третьим пальцем. При правильном положении пальца, косточка, находящаяся в кисти, у основания пальца, должна быть хорошо видна. Справедливости ради, при неправильном положении проваливаются все косточки.

Четвёртый палец связан с пятым, зависим от него. Достигнуть самостоятельности движения пальца можно только после длительной тренировки. Это самый непослушный палец.
Пятый палец - самый слабый. Пока он не развит и недостаточно крепок, часто не выдерживает веса руки и заваливается вместе с ней.
Первый и пятый пальцы, взятые одновременно, образуют мост, он должен быть прочным. Упражнение «Мост» один из элементов постановки руки пианиста. Затем увеличиваем количество опор моста: к первому и пятому пальцам подключаем третий. Упражнение «крабик проснулся» подготавливает к выработке ощущения пальцевого замаха и независимости пальцев. На крышке рояля естественно собранная рука – «крабик спит». Затем он просыпается, подтягивается, делает зарядку. По очереди поднимает закруглённые пальцы, начиная с первого, на предельно возможную высоту. Сделав зарядку, крабик начинает медленно ползти. Сначала он становится на третий палец, затем плавно переносит вес на второй, четвёртый, первый и пятый пальцы по очереди. Это упражнение даёт ощущение устойчивого кончика пальца, поддерживающего кисть руки.
Навык приготовленных пальцев: третий палец играет, а второй готовится; второй играет - пятый готовится, пятый играет - первый готовится.
Через смену пальцевых ощущений мы меняем фортепианный звук, пальцы могут быть весёлыми и грустными, добрыми и злыми, нежными и ласковыми, болтливыми и т. д. Упр. Ляховицкой из сб. А.Д. Артоболевской «Где, ты Лёка?» на свободное перенесение рук.
Уже с первых шагов обучения ученик начинает знакомиться с различными видами упражнений, которые постепенно развивают у него разносторонние технически навыки. Сначала это цикл упражнений на non legato, где усваиваются правильные движения, воспитывается хорошее ощущение клавиатуры, устойчивость пальцев, а главное - ученик постепенно привыкает контролировать слухом звучание каждой нажатой клавиши.
Постепенно задания усложняются, упражнения на non legato сменяются упражнениями на legato. Главная задача на этом этапе - умение плавно соединять звуки, добиваться слышимого legato, а не формального преступления с пальца на палец. Здесь важно сочетать приготовленные пальцы с гибким движением кисти, всей руки. Задача сложная, так как требует от ученика обострённого слухового контроля.
Пока не налажено legato, начинать прохождение гамм не возможно.
Гаммы – следующий этап работы над упражнениями. Здесь закрепляются навыки игры legato, вырабатывается плавность и ровность мелодической линии, развивается пальцевая беглость. Необходимо знать, что только свободный первый палец может ученику правильно его подкладывать Упражнения на подкладывание первого пальца. Черни - Гермер. Этюд№ 15 ч.I
Рассмотрим ещё один из необходимых первоначальных навыков – стаккато. При игре стаккато ведущая роль активных кончиков пальцев не меньше, чем легато и нон легато. Правильные навыки нон легато значительно облегчают работу над штрихом стаккато.
Извлекают звук активные кончики пальцев. Острое взятие вызывает быстрый и упругий отскок пальца вместе с рукой («мячик») до определённой точки зависит от темпа движения, силы и характера звука. В верхней точке без остановки рука закругляется и начинает опускаться. Опускание - не свободное падение, а управляемое, как с парашютом, движение.
В нижней точке, также без остановки, палец остро извлекает следующий звук. И повторяется тот же процесс.
В более быстром движении остаётся тот же принцип упругого отскока на фоне непрерывного движения руки, только амплитуда вертикальных движений сокращается. Как видим, в основе навыка стаккато лежит та же пластичность, целесообразность и экономия движений. Александров. Новогодняя полька. Шуман. Смелый наездник.
Освоение аппликатурных позиций. Под позицией понимается неизменное положение руки над клавиатурой относительно первого пальца. Простейший вариант смены позиций упр. Ганона. Несложные примеры аппликатурных позиций - Этюды Черни под.ред. Гермера №1, 2. Работая над ними, ребёнок осваивает группы по 4 звука, затем ещё 4 и т.д. В среднем темпе этюд выучивается наизусть. Затем элементы движения складываются в более крупные построения. В этих крупный построениях, следя за контурами движения, ученик добивается быстрого темпа.
Итак,первая стадия развития беглости, означает, что ученик научил свои пальцы извлекать одинаковые по громкости протяжённости звуки. При этом он не должен «барабанить « или стучать по клавишам и может выполнять элементарные правила фразировки.
Естественнный певучий, насыщенный звук возможен только при свободном аппарате. Работа над осмысленным исполнением включает в себя: фразировку, динамическую краску, штрихи. Выпеваться должна не только кантилена, но и техника. Важно при этом наличие хороших пальцев, а кисть, плечо, предплечье и корпус помогают им. Задача педагога сделать исполнение грамотным: определить моменты дыхания, расставить смысловые акценты.
Вторая ступень развития беглости означает, что ученик научился концентрировать внимание не на группе звуков, а на направлении движения музыки. Заранее представлять себе, в каком направлении будет идти движение. Опережающая реакция на изменение направления, учиться сознательно и быстро направлять движение своих пальцев.
Знакомство с самыми распространенными техническими формулами. (позиционная игра, арпеджио, гаммы, трели, альбертиевы басы и т. д.) Черни-Гермер. Этюд №33 ч.I. Аккорды взять глубоко, как бы «проколоть» клавиатуру. Характер.
Правила звуковой «субординации». Звуки нижнего регистра звучат громче, чем звуки верхнего. Шестнадцатые играются намного легче, чем четверти. Чем короче звуки, тем легче они играются, и, наоборот, чем длиннее звуки - теми глубже и весомее они должны звучать.
Большую двигательную трудность представляют для детей затакты, начинающие с первого пальца. Дети обычно садятся на первый звук пассажа и тормозят движение шестнадцатых. Можно порекомендовать играть первые три звука лёгкими пальцами. Четвёртый звук опорный, к нему направлено движение первых трёх звуков. Этот приём, состоящий в сочетании опорных и безопорных звуков, требует специальной проработки. (Шитте Этюд, соч.108 №21).
Очень важно научить ученика понимать природу движений. Приходится сталкиваться с неверными движениями в аккомпанементах. Этюд Шитте соч.108 №14. Может выталкиваться слабая доля. В этом случае удобно объединять, начиная от слабой доли к сильной, Левая рука делает «накид» на бас (опорная точка), а от гармонического заполнения - движение отталкивания. Таким образом, взятие баса подготавливается.
Часто приходится сталкиваться с тем фактом, что название этюд отождествляется с понятием громко и быстро. Ученик начинает учить этюд, ставя перед собой только эти цели, всевозможными способами на стаккато, партаменто, с удвоениями и т.д., в то время, когда смысл этюда не ясен. Упражнения такого рода могут принести только вред, т. к. фиксируя неточные движения, лишают исполнения естественного дыхания, что приводит к остановкам в самых неожиданных местах.
Для того, чтобы ученик был подготовлен к решению двигательных задач в этюде, он должен пройти все этапы освоения произведения. Только в этом случае последовательного освоения всех элементов возможен положительный результат работы. Черни-Гермер. Этюд №18 ч.2
Когда можно начинать осваивать скоростные возможности? Сначала добиваться достаточно высокой скорости на небольшом отрезке (2 такта), затем присоединить ещё 2 такта, потом первый двутакт объединить. Постепенно весь этюд играется в подвижном темпе. Если всё время заниматься в быстром темпе, то «заигрывание» неизбежно, это происходит потому, что теряется контроль за движениями пальцев. Для того, чтобы избежать заигрывания скоростные методы, должны разумно чередоваться с силовыми и слуховыми. Для того, чтобы быстро играть, нужно быстро слышать. В практике применяется метод работы «медленно» и громко» Он безусловно приносит большую пользу, этот метод направляет на отработку ровности, но не на увеличение скорости.
Существует другой метод - «слуховой», играть медленно, очень выразительно. Этот способ позволяет рассмотреть всё произведение через «увеличительное стекло», услышать интервалы, гармонию, нюансы. Пользу он приносит тем, что при игре в быстром темпе помогает избежать «грязи».
Чередуя скоростные методы работы со слуховыми и силовыми, ученик постепенно готовит свой аппарат к игре в быстром темпе. Однако возникают другие проблемы, Дома получается, а в классе, возникают суета, ошибки. Один из критериев готовности – «запас прочности».
Необходимо включаться в нужный темп и особенно важно удержать его на протяжении всего этюда. Чем быстрее темп, тем меньше движений делают пальцы. Важный момент, нужно заранее, знать - в каком темпе играть. Умение дирижировать. Чем более крупными длительностями дирижируется этюд – тем больше будет его скорость.
Если ученик устаёт к концу этюда, то тренировку скорости надо начинать со второй половины, потом первая и после этого этюд играется целиком. Это позволяет равномерно распределить внимание ученика на весь этюд.
Таким образом, успех технического развития в младших классах во многом зависит от количества пройденного инструктивного материала.
Для того, чтобы ученик был подготовлен к решению двигательных задач в этюде, он должен пройти все этапы освоения произведения. Только в этом случае последовательного освоения всех элементов возможен положительный результат работы.
Этапы освоения технических элементов.

1. Разбор текста и аппликатуры.

2. Анализ фактуры этюда и технически трудных мест, раскладывание фактуры на технические формулы.

3. Выучивание отдельно самых мелких движущихся звуков, определение контуров пассажей.

4. Выучивание отдельно всего тематического материала.

5. Встраивание мелких звуков и пассажей в тематический материал.

6. Работа над переносом рук и изменение позиций рук.

7. Сборка этюда по частям.

8. Постепенное увеличение темпа за счёт изменения дирижируемых долей от мелких к более крупным.
9. Постепенное достижение предельно быстрого на данный момент темпа, тренировка этюда на выносливость, создание запаса прочности.

10. Последняя проверка « может ли ученик сыграть этюд с первого раза без помарок и ошибок.
Переход на следующий этап работы возможен только после того, как освоен предыдущий.
На практике много времени обычно занимает процесс освоения нотного текста. Нередко случается так. Что работа над этюдом заканчивается на стадии сборки и, в лучшем случае ученик играет выученный этюд в сдержанном темпе без ошибок. Для того, чтобы достичь результата, большую часть времени надо сконцентрировать на достижении технической свободы, приобретения навыка скоростной игры.
СПИСОК ЛИТЕРАТУРЫ:
1. Алексеев А. Методика обучения игры на фортепиано.

2. Гофман Й. Фортепианная игра. Ответы на вопросы о фортепианной игре.

3. Илюхина Р. Основы двигательной техники пианиста.

4. Либерман Е. Работа над фортепианной техникой
5. Тимакин Е. Воспитание пианиста.
6. Нейгуз Г. Об искусстве фортепианной игры.
7. Шмидт-Шкловская А. О воспитании пианистических навыков
