

 PROGRAMACIÓN
 DE PIANO

PRIMERA ETAPA

CURSO 2023-2024

PROGRAMACIÓN DE PIANO

 Los objetivos que a continuación se presentan, están basados en los objetivos de
Centro que se detallan en el Proyecto Educativo de Centro y estos a su vez están
relacionados con los objetivos dados para las Escuelas de Música y Danza.

PRIMERO

OBJETIVOS

1) Conseguir una posición correcta del cuerpo y de la mano con respecto al instrumento.
2) Conocer las características y posibilidades sonoras del instrumento y saber utilizarlas
dentro de las exigencias del nivel.
3) Diferenciar práctica y auditivamente los tipos de ataque legato y non legato.
4) Iniciar al alumno en la interpretación fraseada de pequeñas melodías.
5) Conseguir la diferenciación entre p y f.
6) Desarrollar los hábitos de estudio diario.
7) Aprender y asimilar técnicas básicas de lectura y estudio.
8) Realizar correctamente las exigencias técnicas del programa.
9) Desarrollar las aptitudes para la interpretación musical en público.

 10) Memorizar pequeñas piezas o fragmentos musicales.
 11) Iniciar al alumno en lectura a primera vista.
 12) Trabajar obras de estilos diferentes.
 13) Actuar ante diferentes públicos.

CONTENIDOS

1) Introducción al instrumento. El piano: características generales.
2) Lectura fluida de las claves de sol y fa en cuarta, en valores no muy rápidos,
 y en extensiones cercanas a las comprendidas en el pentagrama (una o dos líneas
adicionales, salvo excepciones). Lectura fluida de las figuras que van desde redonda
 hasta corchea y sus respectivos silencios y puntillos,en combinaciones regulares.
Conocimiento de los compases de 2/4, 3/4, 4/4 y 6/8.
Comprensión de las indicaciones dinámicas f y p.
Comprensión de los siguientes signos de expresión: ligaduras de expresión,
“stacatto” y acentos.
Trabajo de partituras que contengan hasta una alteración en la armadura.
3) Interpretación de pasajes legato y non legato en valores no excesivamente rápidos.
4) Interpretación de pasajes cortos en los que la melodía quede destacada con
relación al acompañamiento, siendo éstos lo suficientemente claros como para que el
alumno pueda distinguir ambos elementos con claridad.
5) Comprensión de estructuras musicales simples. Comprensión de frases sencillas,
 con estructura simple de pregunta - respuesta.
6) Adaptación de la mano a la posición de teclas negras y desplazamiento de la mano
 más adentro del teclado.

7) Realización de las digitaciones de la partitura.
8) Desarrollo progresivo de la capacidad de lectura de textos muy sencillos a
primera vista.
9) Adquisición del hábito de recital público.

CRITERIOS DE EVALUACIÓN

1) Se valorará el cumplimiento de los objetivos y contenidos del curso.
2) Se valorará la actitud en las clases.
3) Se valorará la participación en las audiciones.
4) Se evaluará cuatrimestralmente.

SEGUNDO
OBJETIVOS

1) Asimilar una correcta posición frente al piano, basándose en la relajación.
2) Asimilar las características y posibilidades sonoras del instrumento
y saber utilizarlas dentro de las exigencias del nivel.
3) Diferenciar tipos de ataque legato, portato y staccato.
4) Ampliar el trabajo de la interpretación en la técnica del fraseo.
5) Ampliar la gama dinámica entre p y f.
6) Iniciar y concienciar al alumno en la sensibilidad auditiva para la consecución
 de un buen sonido.
7) Asimilar técnicas básicas de lectura y estudio.
8) Realizar correctamente las exigencias técnicas del programa.
9) Profundizar en las aptitudes para interpretación musical en público.

 10) Memorizar pequeñas piezas o fragmentos musicales.
 11) Iniciar al alumno en lectura a primera vista.
 12) Trabajar obras de estilos diferentes.
 13) Actuar ante diferentes públicos.

CONTENIDOS

1) Dinámica: comprensión y realización de indicaciones dinámicas f,
mf, mp y p, sf y reguladores de crescendo – decrescendo.
2) Interpretación de pasajes portato, legato y staccato, con
combinaciones de varios tipos de ataque entre ambas manos.
Articulación a dos y a tres notas.
3) Melodía con acompañamiento.
4) Iniciación al estudio de escalas en el ámbito de una octava.
5) Introducción al pedal de resonancia.
6) Lectura a primera vista con ambas manos simultáneamente.
7) Respeto a las digitaciones de la partitura.
8) Términos agógicos básicos: ritardando y calderón.

CRITERIOS DE EVALUACIÓN

1) Se valorará el cumplimiento de los objetivos y contenidos del curso.
2) Se valorará la actitud en las clases.
3) Se valorará la participación en las audiciones.
4) Se evaluará cuatrimestralmente.

TERCERO

OBJETIVOS

1) Concienciar al alumno de la importancia de una lectura minuciosa de la
 partitura (dinámicas, articulaciones, digitaciones).
2) Asimilar las técnicas básicas del estudio en base a las necesidades del programa
del curso.
3) Realizar correctamente las exigencias técnicas del programa.
4) Asimilar progresivamente el uso del pedal de resonancia y concienciar al alumno
 en la sensibilidad auditiva.
5) Trabajar la lectura a primera vista.
6) Memorizar algunas obras del repertorio.
7) Profundizar en las aptitudes para interpretación musical en público.
8) Analizar básicamente las partituras interpretadas.
9) Trabajar una correcta posición frente al piano.

 10) Comprender las indicaciones del tempo básicas: andante, allegro, presto,vivo, grave, ..

CONTENIDOS

1) Práctica de lectura a primera vista.
2) Melodía con bajo de Alberti y otros acompañamientos.
3) Trabajo de psicomotricidad: profundización en la independencia rítmica, dinámica
y de articulación de las manos.
4) Continuación al estudio de escalas ampliando el ámbito a dos octavas con
ambas manos.
5) Indicaciones del tempo básicas: andante, allegro, presto, vivo, grave, adagio...
6) Interpretación de pasajes portato, legato y staccato, con combinaciones
de varios tipos de ataque entre ambas manos.
7) Articulación a dos y a tres notas.
8) Respeto a las digitaciones de la partitura.
9) Ampliación en el estudio del pedal de resonancia.

CRITERIOS DE EVALUACIÓN
1) Se valorará el cumplimiento de los objetivos y contenidos del curso.
2) Se valorará la actitud en las clases.
3) Se valorará la participación en las audiciones.
4) Se evaluará cuatrimestralmente.

CUARTO
OBJETIVOS

1) Exigir al alumno una lectura minuciosa de la partitura (dinámicas, articulaciones,
digitaciones).
2) Aplicar las técnicas básicas del estudio en base a las necesidades del programa del curso.
3) Continuar con el trabajo de sensibilización auditiva y pedalización.
4) Trabajar la lectura a primera vista .
5) Memorizar algunas obras del repertorio .
6) Realizar correctamente las exigencias técnicas del programa.
7) Profundizar en las aptitudes para interpretación musical en público.
8) Analizar básicamente las partituras interpretadas.
9) Adoptar una posición correcta frente al piano.

CONTENIDOS

1) Concienciación por parte del alumno del tiempo de estudio.
2) Práctica de lectura a primera vista.
3) Búsqueda de digitación por parte del alumno.
4) Trabajo de psicomotricidad: independencia rítmica, dinámica y de articulación
de las manos.
5) Trabajo de la ornamentación básica.
6) Trabajo de valores irregulares.
7) Estudio de escalas y arpegios.

CRITERIOS DE EVALUACIÓN

1) Se valorará el cumplimiento de los objetivos y contenidos del curso.
2) Se valorará la actitud en las clases.
3) Se valorará la participación en las audiciones.
4) Se evaluará cuatrimestralmente.

REPERTORIO

El alumno/a deberá trabajar a lo largo de la primera etapa obras del siguiente repertorio:
❖ Método Europeo de piano vol.I , II y III. F. Emonts
❖ Curso moderno de piano. J.Thompson
❖ Estudios Czerny Op. 599, Op.718,etc
❖ Estudios Burgmüller Op.100
❖ Cuaderno de Anna Magdalena Bach
❖ Álbum de la juventud. Schumann
❖ Piezas de Antón García Abril
❖ Piezas modernas de diversos estilos

PROGRAMACIÓN DE PIANO COLECTIVO

CURSO 1º

1) Introducción al instrumento:
- Audición de diferentes instrumentos de teclado.
- Presentación del instrumento y sus posibilidades tímbricas.

2) Cuerpo
- Juegos de relajación

3) Tipos de ataque:
- Tocar la misma pieza legato y non legato.

4) Elemento gráfico:
- Lectura en claves sol y fa (fuera del instrumento).
- Ejercicios de localización de notas en el teclado.
- Trabajos de valores de notas. Juegos rítmicos.
- Dinámicas: trabajo de dinámicas básicas,
- Trabajo de signos de expresión en partituras – descripción por parte del
alumno de todas los elementos que ve en la partitura.

5) Lecturas a primera vista.
6) Trabajo de piezas a cuatro manos .
7) Análisis sencillo de partituras que trabajan los alumnos.
8) Ejercicios de construcción formal.
9) Improvisación.

 10) Audiciones en aula. Desarrollo del sentido crítico.
 11) Ejercicios de pedalización.
 12) Memorización.
 13) Digitación de piezas adecuadas al nivel.
 14) Fomento del hábito de estudio.

CURSO 2º

1) Cuerpo
- Juegos de relajación

2) Tipos de ataque: adecuados para cada curso
- Tocar la misma pieza legato y non legato.
- Cambiar los ataques dentro de la misma pieza.
- Diferencias dinámicas.
- Trabajo de cuestiones agógicas – acelerando y ritardando.
- Juegos rítmicos con dosillos y tresillos.

3) Técnicas básicas de estudio:
- Organización del tiempo de estudio.
- Estudio de obras por fragmentos pequeños.

4) Lecturas a primera vista. Trabajo de piezas a cuatro manos con acompañamiento
 del profesor.

5) Análisis sencillo de partituras que trabajan los alumnos.
6) Ejercicios de pedal

- Ejercicios de oído: escuchar el sonido hasta su extinción, tocar un acorde
centrándose en una nota en concreto siguiéndola hasta su desaparición.
- Toma de conciencia del recorrido del pedal: bajar y subir el pedal

lentamente, tanto sin como con sonido. Buscar también medio recorrido.
7) Improvisación
8) Audiciones en aula.

CURSO 3º

1) Trabajo de digitación: digitación de pasajes seleccionados por el profesor y su
razonamiento.
2) Análisis orientado a la comprensión y memorización de las obras.
3) Trabajo rítmico:

- Trabajo de ritmos a dos manos (o voz y mano) fuera del instrumento
- Trabajo de obras a 4 y 6 manos, con especial atención a la continuidad rítmica

4) Trabajo de lectura a primera vista.
5) Improvisación.
6) Introducción al elemento acústico – saber escucharse.
7) Estudio de escalas y arpegios.
8) Ejercicios de pedal.
9) Trabajo de trinos sencillos.

 10) Audiciones en aula. Desarrollo del sentido crítico y costumbre de tocar en público.

CURSO 4º

1) Trabajo de digitación: digitación de pasajes seleccionados por el profesor y su
razonamiento.
2) Análisis orientado a la comprensión y memorización de las obras. Formas sencillas:
forma sonata, rondó, variaciones...
3) Trabajo rítmico:

- Trabajo de ritmos a dos manos (o voz y mano) fuera del instrumento .
- Trabajo de obras a 4 y 6 manos, con especial atención a la continuidad rítmica

4) Trabajo de lectura a primera vista, también en obras a 4 manos.
5) Improvisación.
6) Introducción al elemento acústico – saber escucharse.
7) Estudio de escalas y arpegios,
8) Ejercicios de pedal.
9) Trabajo de ornamentación.

 10) Audiciones en aula. Desarrollo del sentido crítico y costumbre de tocar en público.

 ACTIVIDADES

1) Introducción al instrumento
 El alumno de piano tiene que conocer al instrumento que está tocando, por eso
es importante que en las primeras clases de piano se le explique brevemente sus
características más importantes. Dado que nuestro alumno probablemente será un
niño de alrededor de 8 años, está bien tratar que esta actividad sea para el niño un
juego: de esta manera se familiarizará con el instrumento y verá que el aprendizaje
del piano puede ser algo divertido.
 Para este primer contacto del alumno con el piano debemos abrir el
instrumento para que el alumno pueda verlo por dentro, tanto si es un piano vertical
como un piano de cola. Podemos decir que el piano es una gran caja (aquí
enseñamos el mueble) en la que duermen las notas, notas que duermen en las
cuerdas que están dentro de la caja. Después de enseñar al alumno las cuerdas (y
hacerle notar que hay algunas más “gordas” y otras más “finas”) podemos hacer que
intente sacarles un sonido con sus propios dedos, pinzando, rasgueando o incluso
golpeando con las palmas. Eso va a ser relativamente fácil con las cuerdas agudas,
pero será más difícil con las graves, más gruesas y más rígidas. Por ello podemos
decir al alumno que hay otra manera de despertar las notas encerradas en el piano:
mediante el teclado.

 En el contacto con el teclado hay que hacerle notar al alumno la existencia de
las teclas blancas y negras, y se puede aprovechar esta ocasión para enseñarle cómo
buscar el do central, que desde este momento será nuestra referencia para moverse
por el teclado. A continuación podemos dejar que el alumno accione algunas teclas
haciéndole observar como reacciona el mecanismo en el interior del piano al pulsar
una tecla, y explicándole la acción de los martillos sobre las cuerdas (podemos
utilizar aquí varias analogías, por ejemplo con martillo, con el pico de un pajarito..)
 También podemos señalar la acción de los apagadores y su función de interrumpir
 el sonido, tanto mediante el teclado (al soltar la tecla), como mediante el uso
 del pedal (pudiendo de paso explicar a grandes rasgos su funcionamiento y dejar
 al alumno que experimente un poco con sus posibilidades sonoras).
 Por tanto, las partes del piano que podemos describir al alumno de primer curso
 que empieza su educación musical son bastante limitadas: la caja, las
 cuerdas, el mecanismo de los martillos y los apagadores, el teclado y los pedales.

2. Cuerpo
 La relajación del cuerpo y del conjunto brazo – antebrazo – mano es una de las
cuestiones más importantes en la iniciación al piano, ya que la acumulación de las
tensiones puede impedir el desarrollo correcto del alumno. Los contenidos de esta
unidad didáctica están estructurados de una manera progresiva, ya que el trabajo
sobre la correcta posición y la relajación es una tarea que se prolonga a lo largo de
todo el ciclo formativo del alumno, en el que aprende evitar tensiones frente a las
dificultades cada vez más complejas.

 Por ello es aconsejable empezar por algunos ejercicios de relajación fuera del
 instrumento, tanto para todo el cuerpo, como para las manos en concreto.

 Ejercicios para todo el cuerpo:
 “el péndulo” – el alumno hace una pequeña inclinación hacia delante, relaja los
brazos en los ligamentos y hace con las manos los movimientos del péndulo.
 Así el alumno conoce el peso de su propia mano.
 “la comba” – el niño realiza movimientos circulares con toda la mano, como
durante los juegos con la comba
 “pesando las manos” – el profesor, colocado detrás del niño, levanta los brazos del
alumno que debe relajarse totalmente. En un momento el profesor suelta
libremente los brazos del niño, que deben caer bajo su propio peso.
 la sincronización de las manos – una mano del niño golpea rítmicamente la mesa
con los movimientos verticales, mientras que la otra mano se desplaza
horizontalmente sobre la mesa a la izquierda y a la derecha.

 Ejercicios de la mano y los dedos:

 El niño deja caer libremente dos manos y observa cual es su posición natural.
Luego hace pequeños movimientos con los dedos como cerrando el puño.
Después el niño hace los mismos movimientos, pero cada dedo por separado (en
la mayoría de los casos observaremos que al mover el anular se mueve también el
meñique)
 El alumno pone las manos sobre la mesa con las palmas hacia arriba, y mueve los
dedos uno detrás del otro (es bueno que se acompañe este ejercicio con alguna
canción, o simples versos)
 “los ganchos” – el niño engancha las puntas de los dedos de una mano sobre la
otra mano que está vuelta 180 grados (con la palma hacia arriba) y la pesa (con
este ejercicio se pretende sensibilizar las puntas de los dedos hacia el peso).

3) Tipos de ataque
Antes de pasar al non legato podemos hacer con el alumno algunos ejercicios
preparatorios, como “Los rozamientos”. En este ejercicio el profesor debe controlar
estrechamente la mano del alumno. El profesor sostiene el brazo del alumno encima
de una mesa (la mano debe estar en la posición natural), y el alumno mueve los dedos
uno tras otro como cerrando la mano hasta rozar la superficie de la mesa; en este
momento debe parar el dedo poniéndolo sobre la mesa y apoyando sobre él el peso
del brazo que el profesor debe soltar en este momento. Es un ejercicio preparatorio
para los primeros sonidos en el piano, que vamos a repetir más tarde en el teclado.
Luego pasamos a hacer el mismo ejercicio sobre el teclado. Primero vamos a hacer
los rozamientos con el 2º y el 3º dedo, explicando al alumno que los dedos son tan
rápidos como los ratones que corren para esconderse del gato. Para esto podemos
utilizar el ejercicio “Ratón”, con cualquier melodía fácil y de poco ámbito. En este
ejercicio el profesor todavía ayuda al alumno sosteniendo su mano por debajo de la
muñeca.

El ataque que ejecuta el alumno no podemos clasificarlo ni como portato ni
como staccato; es tan sólo un rozamiento de la tecla, lo suficientemente profundo
como producir un sonido.
El ejercicio debe ejecutarse con ambas manos. Los textos que les ponemos a
estas cortas melodías que nos sirven de ejercicios nos ayudan a mantener el ritmo.

Después variamos el ejercicio: el alumno debe seguir haciendo el mismo
movimiento, pero no sólo rozar la tecla, sino dejar en ella el dedo, apoyando en él el
peso del brazo. Antes de cada nota el alumno debe levantar la mano, para repetir el
movimiento completo. El movimiento que hace la mano es ya portato.

El siguiente ejercicio podemos llamar “viaje en el avión”. Le decimos al niño
que el teclado del piano es como la Tierra, y las teclas son diferentes países, y
nuestros dedos son como aviones. En este ejercicio el alumno debe atacar con el
índice y corazón y siempre con la técnica de portato que ya aprendió antes, diferentes
teclas de todo el teclado, desde las más bajas hasta las más altas. Este ejercicio sirve
para dos cosas: primero, el niño dispone todavía de mucho tiempo para relajar la
mano después de quitar el sonido anterior; segundo, se acostumbra a las dimensiones
del teclado. Las alturas exactas de los sonidos no tienen en este caso más interés. Por
supuesto, el ejercicio debe ejecutarse con ambas manos.

4) Elemento gráfico
Lo primero que debemos hacer es mostrar al niño la imagen gráfica de las
notas en un pentagrama (que podemos denominar como la casa para las notas),
explicando a la vez que las partituras para el piano se componen de dos pentagramas
unidas por un corchete llamado acolada, de los que el pentagrama de arriba pertenece
a la mano derecha, y el de abajo – a la izquierda.
 Después de mostrar al alumno los claves de sol y de fa le enseñamos la altitud
de las notas, cuidando siempre que el alumno asocie la nota en el pentagrama con
una tecla concreta. Tomamos como centro del teclado la nota do y le explicamos al
niño que las notas a la izquierda de do se escriben en la clave de fa, y las de la
derecha – en la clave de sol. Las alturas de las notas se puede enseñar separando las
que están colocadas en las líneas y las que están fuera de ellas. Así, a partir de una
nota que conoce el alumno podrá “encontrar” la nota que se había olvidado.

Uno de los mayores problemas suele traer la introducción de los valores
rítmicos y la diferenciación entre el ritmo y el compás. Al niño hay que hacer
consciente de que la acción de golpear la tecla es sólo el inicio de un sonido que tiene
que perdurar en el tiempo. Después de conocer los valores hay que introducir el
término del compás. Es bastante fácil explicarlo si decimos que el compás es una
habitación con sillas en las que se sientan las notas. Así en un compás de 2/4 caben
dos sillas, y son sillas diseñadas para notas negras, aunque en una silla pueden caber
también dos corcheas, porque son mucho más delgadas, y la nota blanca es tan gorda
que ocupa las dos sillas.

 Cogemos así como valor principal a la negra, de la que deducimos otros valores,
ya que la negra es parecida al periodo de tiempo de un paso normal.
También tenemos que enseñar al alumno las notas con puntillo, los silencios y
las alteraciones. El mejor modo de hacerlo es a través de los juegos y canciones que
harán que el niño se divierta aprendiendo. El resto de los signos de la notación musical
lo aprenderemos a través de las partituras de las obras que vamos a trabajar a lo largo
de segundo y tercer trimestre.

 5). Fomento del hábito de estudio.
Si queremos que nuestro alumno progrese adecuadamente a lo largo del curso,

es imprescindible inculcarle desde principio los buenos hábitos de estudio. Es
necesario que el niño cuente desde el principio de curso con un instrumento en casa,
para poder empezar a practicar por su cuenta después de las primeras clases

 El profesor debe indicar la manera de estudiar las obras, apuntando incluso la
planificación del estudio en un cuaderno que el alumno debería traer siempre a clase.

 El encuentro con el profesor debe constituirse, por tanto, en un momento en el que
el alumno presenta el fruto de su trabajo en casa y el profesor hace las correcciones
 y explicaciones necesarias para un trabajo posterior.

 Sin embargo, y dado que el alumno no nace sabiendo de qué manera es preferible
estudiar, a veces es aconsejable incluso estudiar algún fragmento de la obra con el
alumno en clase, a modo de aprendizaje.
 En este primer curso de Primera Etapa es interesante el proponer al alumno
estudiar las manos por separado, tanto al principio de la lectura de la obra, como en
cualquier momento en el que se aprecien algunas dificultades que necesiten
desglosarse. También hay que indicar la importancia de un trabajo lento, en el que la
cabeza pueda pensar antes de que actúen los dedos. Es preferible tocar lento o
incluso muy lento, pero de manera limpia, que rápido, pero parándose a cada
momento, cambiando los dedos y equivocando las notas. Hay que hacer notar al
alumno que un estudio incorrecto no compensa el tiempo invertido: los errores que
aprendemos con un estudio descuidado son muy difíciles de erradicar y requieren un
gran esfuerzo.

 El alumno debe aprender que la obra hay que estudiarla por pequeños
fragmentos , no desde arriba hacia abajo. En estos fragmentos hay que buscar algunas
características que nos permitan facilitar la lectura y la memorización, como
repeticiones, progresiones, grupos de notas seguidas, etc. Estos fragmentos (que en
obras de tamaños reducidos que vamos a trabajar pueden ser de dos o de cuatro
compases) deben repetirse varias veces, en un tiempo lento, hasta que la ejecución
sea limpia y sin errores, y con esto entendemos no sólo el hecho de dar las notas
correctas, sino también la realización de la articulación, fraseo, dinámica y carácter de
la obra, aunque sea en un tiempo más reducido. También hay que practicar los
enlaces entre los fragmentos estudiados.
El alumno debe saber que el estudio tiene que convertirse en un hábito
diario, aunque sea poco tiempo el que podamos dedicarles cada día.

6) Estudio de escalas y arpegios. Juegos con diferentes posiciones de acordes triadas.
Los alumnos de piano suelen aborrecer las escalas y los pasajes. Sin embargo,

estos agrupan a varios problemas técnicos que una vez superados en el aprendizaje
de las escalas, ayudan al alumno en ocasiones parecidas, que luego encontrará en
distintas obras musicales.

Para un niño pequeño las escalas tienen un problema básico: el pulgar, que en

la ejecución de la escala en legato tiene que pasar por debajo de los otros dedos. En
este aspecto hay que cuidar que el alumno no haga ningún movimiento adicional de la
mano ni del brazo, que en muchos alumnos tiende a elevarse. También hay que fijarse
desde el principio en la mano izquierda, que suele ser más débil que la derecha.

El alumno debe conocer en las clases tanto las escalas mayores como las

menores, y la situación correspondiente de la tercera mayor o menor. El niño debería
distinguir con el oído si se trata de un modo mayor (más alegre) o menor (triste).
Introduciendo las escalas también debemos explicar al niño con unos fáciles
esquemas la digitación de las mismas. Esto se puede hacer dividiendo la escala en
dos grupos: “pequeño” y “grande”, con tres y cinco dedos una y otra. La situación de
los grupos varía dependiendo de la mano y del orden ascendiente o descendiente de
la escala.

Es aconsejable también la introducción desde el primer año de las escalas cromáticas,

 ya que esto permitirá al niño acostumbrarse al uso de las teclas negras y, además,
a la posición correcta de la mano en el centro de la tecla, y no en uno de los extremos.
Las escalas deben introducirse de manera progresiva.
Primero podemos empezar por algunos ejercicios para el paso del pulgar.
Después de ello podemos pasar a la escala, pero primero con las manos separadas,
y en la extensión de una octava. El siguiente paso será juntar las dos manos en la

 escala de extensión de una octava, para después pasar a dos octavas de ambas
manos simultáneas.
Todo este proceso podemos hacer cambiando de escalas, aunque no es aconsejable

que antes de llegar a las dos octavas con las manos juntas se ejercite alguna escala
con la digitación atípica.
El profesor tiene que tener muy clara la digitación de las escalas y hacerla clara

 al alumno.
El alumno debe aprender desde el primer momento el principio básico de la

 digitación de las escalas: no usar el pulgar ni el meñique en las teclas negras.

 La utilidad de los arpegios es la misma que de las escalas: ejercicios
preparatorios de algunos de los problemas técnicos más persistentes en la
interpretación pianística.

Los arpegios también ejercitan el paso del pulgar, igual que las escalas, con
 la dificultad añadida de que dicho paso hay que hacerlo a más distancia: si
tomamos como ejemplo la escala de Do Mayor, el paso del pulgar en la
escala supone pasar de mi a fa, a distancia de una segunda mayor, mientras que en el
arpegio supone un paso de sol a do, un intervalo de cuarta.

 Por ello es aconsejable que los arpegios no se introduzcan simultáneamente con las
escalas, sino en el momento en el que el alumno ya no tiene ninguna dificultad con el
 paso del pulgar en las escalas.
 La introducción de los arpegios tiene que hacerse también de manera progresiva.

9) Improvisación.
El objetivo principal de la improvisación es el desarrollo de la capacidad

creativa del alumno y también su aproximación al piano no sólo como a una
obligación, sino una diversión. Debemos, por tanto, dejar de vez en cuando que el
alumno haga con el piano lo que quiera, dando así las riendas sueltas a sus ganas de
probar e investigar el instrumento que está tocando. Este objetivo podemos conseguir
ya en la primera clase, dedicada a la introducción al alumno al instrumento (ver unidad
didáctica 1), en la que el alumno puede accionar las cuerdas del piano a través del
teclado o directamente con las manos, rasgando y pulsando las cuerdas. También uno
de los ejercicios de introducción del non legato, “Viaje en avión” propone que el
alumno utilice notas aleatorias de su elección en todo el teclado, lo que muestra al
alumno las posibilidades de su uso.

Es también necesario que el alumno realice una improvisación guiada por el

profesor, por ejemplo dando la respuesta a un tema tocado por el profesor, o
búsqueda de un posible acompañamiento para una melodía dada. También nos
podemos servir de obras fáciles que tienen cierto componente de improvisación .

10) Audiciones en aula. Desarrollo del sentido crítico.
En el primer curso es importante también enseñar al alumno cómo debe salir

para presentarse ante el público, por lo que es muy indicado hacer unas audiciones en
aula antes de tocar en un salón de actos, en las que el alumno debe aprender los
siguientes elementos: salir al escenario, saludar al público, sentarse correctamente
ante el piano, pensar en el tiempo de la obra, tocar, quitar las manos del teclado con
tranquilidad, saludar al público y salir del escenario. Es aconsejable repetir este “ritual”
varias veces, para que el alumno no tenga ninguna duda en el momento de salir al
escenario, en el que está normalmente bastante nervioso.

 MATERIAL UTILIZADO

Para la clases colectivas nos basaremos en mayor medida en la utilización de los
siguientes libros:
● Clase colectiva de piano vol.1. Eva Malía Gómez Gutiérrez
● Clase colectiva de piano vol.2. Eva Malía Gómez Gutiérrez
● Clase colectiva de piano vol.3 Eva Malía Gómez Gutiérrez
● “ A cantar y a jugar con el piano” Violeta Hemsy de Gainza
● Colectiva de piano 1º curso. Sebastián Mariné.
● Juegos de manos: 66 juegos rítmicos para manos. Thilde Lorenz

 ANEXO

Es obligatoria la participación y asistencia del alumnado a las audiciones y/o Conciertos
programados por el Departamento de piano o por la Escuela de música; queda a juicio del
profesor-tutor el permitir o no la participación a aquellos alumnos que justificadamente

 hayan faltado a los ensayos programados.

