
ΠΑΝΕΠΙΣΤΗΜΙΟ ΜΑΚΕΔΟΝΙΑΣ

ΤΜΗΜΑ ΜΟΥΣΙΚΗΣ ΕΠΙΣΤΗΜΗΣ ΚΑΙ ΤΕΧΝΗΣ

«ΜΟΥΣΙΚΟΠΑΙΔΑΓΩΓΙΚΕΣ ΠΡΟΣΕΓΓΙΣΕΙΣ ΚΑΙ ΑΠΟΨΕΙΣ ΓΙΑ ΤΗ
ΔΙΔΑΣΚΑΛΙΑ ΤΗΣ ΚΙΘΑΡΑΣ ΣΕ ΑΡΧΑΡΙΟΥΣ ΜΑΘΗΤΕΣ»

ΠΤΥΧΙΑΚΗ ΕΡΓΑΣΙΑ
ΤΗΣ

ΓΕΡΟΦΩΤΗ ΚΑΤΕΡΙΝΑΣ
Α.Μ. 10/02

Επιβλέπουσα:
Λελούδα Στάμου, Τμήμα Μουσικής Επιστήμης και Τέχνης
Πανεπιστήμιο Μακεδονίας

ΘΕΣΣΑΛΟΝΙΚΗ 2005

Αφιερώνεται
στην καθηγήτριά μου Λελούδα Στάμου

που έκανε την αγάπη μου
για τη Μουσική και την Παιδαγωγική

να μεγαλώσει ακόμη πιο πολύ.

3

ΠΕΡΙΕΧΟΜΕΝΑ

ΕΙΣΑΓΩΓΗ 7

1.Η ΠΑΙΔΑΓΩΓΙΚΗ ΤΗΣ ΚΙΘΑΡΑΣ ΑΠΟ ΤΟΝ 18° ΑΙΩΝΑ

ΜΕΧΡΙ ΤΙΣ ΑΡΧΕΣ ΤΟΥ 20ου

α. Βασικές Μέθοδοι Παιδαγωγικής και Τεχνικής του 19ου Αιώνα 10

β. Η Μέθοδος Aguado 14

- Coleccion de Estudios 14

- Escuela de Guitarra 15

- Nouvelle Methode de Guitare par D. Aguado 17

- Nuevo Metodo para Guitarra 18

γ. Βιβλία για την Παιδαγωγική της Κιθάρας που Γράφτηκαν 18

στις Αρχές του 20° Αιώνα

2. ΠΑΙΔΑΓΩΓΙΚΗ ΤΗΣ ΚΙΘΑΡΑΣ

α. Ανάπτυξη Δεξιοτήτων κατά τη Διαδικασία εκμάθησης της Κιθάρας 20

β. Η Μέθοδος Suzuki για τη Διδασκαλία της Κιθάρας 26

- Σύντομο Βιογραφικό του Shiniki Suzuki 26

- Φιλοσοφία της Μεθόδου Suzuki 27

- Εκκίνηση της Μεθόδου από Μικρή ηλικία 28

- Μουσική Ανάγνωση 29

- Ακρόαση και Μίμηση 30

- Ορχήστρα 32

- Πρόγραμμα Σπουδών Κιθάρας 32

- Ρυθμική και Μελωδική Προετοιμασία 32

- Ομαδικά Μαθήματα και Ατομικό Μάθημα Οργάνου 34

- Ο Δάσκαλος και ο Ρόλος του 37

- Οι Γονείς και ο Ρόλος τους 38

- Ρεπερτόριο και Μεθοδολογία της Διδασκαλίας

της Κιθάρας με τη Μέθοδο Suzuki 42

- Το Όργανο και το Υποπόδιο 45

- Εκκίνηση του Μαθήματος 45

- Η Στάση 46

- Οι Ρυθμοί στις Ανοικτές Χορδές 47

- Η Στάση του Αριστερού Χεριού 49

- Η εκμάθηση ενός μουσικού κομματιού 49

- Περιγραφές των Πρώτων Μαθημάτων Κιθάρας

μ’ ένα Παιδί Τριών Χρόνων 51

- Η Προσαρμογή της Μεθόδου Suzuki για την Ελλάδα 63

γ. Η Μέθοδος Kodaly για τη Διδασκαλία της Κιθάρας 69

- Η Φιλοσοφία της Μεθόδου Kodaly 69

- Η Προσαρμογή της προσέγγισης Kodaly

για την Παιδαγωγική της Κιθάρας 70

- Στόχοι και εργαλεία της παιδαγωγικής προσέγγισης 72

- Ο Ρυθμός στην Προσέγγιση Kodaly 76

- Σύστημα σχετικού σόλ-φα ή σύστημα κινητού Ντο 78

- Προσδοκίες των Πρώτων Μαθημάτων 82

- Ενδεικτικά Παραδείγματα για το Πρώτο Έτος Σπουδών 82

4

ο Τονική μεταφορά g2

ο Εκμάθηση μουσικού κανόνα g3

ο Εισαγωγή της Τεχνικής Tirando μέσω των Αρπισμάτων 85

ο Στοιχειώδη Τονική Ανάλυση με Εργαλείο το Σχετικό Σολ-Φα 88

δ. Μέθοδος Colourstrings με Βάση τη Μέθοδο Kodaly 89

- Στόχοι της Μεθόδου 90

- Παραδείγματα Εφαρμογής της Μεθόδου 91

ε. Προσέγγιση Kodaly: Εισαγωγή στην Εκμάθηση της Κιθάρας

με τη Χρήση του Οργάνου Ukulele 92

- Παράδειγμα Εκμάθησης του Τραγουδιού Tommy Tiddlemouse 96

- Αξιολόγηση των Μαθητών στο Πρόγραμμα Εκμάθησης Ukulele 97

ζ. Ο Ρόλος του Αυτοσχεδιασμού στο Μάθημα της Κιθάρας 98

- Παραδείγματα εφαρμογής της σύνθεσης
διαφόρων μεθόδων με βάση τον αυτοσχεδιασμό 99

3.ΠΡΟΒΛΗΜΑΤΙΣΜΟΙ, ΠΡΟΤΑΣΕΙΣ 103

- Βιβλία και Ρεπερτόριο για Αρχάριους: Η Κατάσταση στην Ελλάδα 103

- Προβληματισμοί, Απόψεις και Προτάσεις για

την Εξεταστέα Ύλη και τις Εξετάσεις της Κιθάρας 108

- Μουσική Κοινωνικοποίηση 111

- Αξιολόγηση 113

ο Αυτοαξιολόγηση του Μαθητή 113

ο Αξιολόγηση του Μαθητή από το Δάσκαλο 114

ο Αξιολόγηση του Δασκάλου από το Μαθητή 116

ο Αυτοαξιολόγηση του δασκάλου και του μαθήματος. 116

- Η Εισαγωγή της Κιθάρας στη Δευτεροβάθμια Εκπαίδευση 117

- Πλάνο Ομαδικών Μαθημάτων Κιθάρας στη

Δευτεροβάθμια Εκπαίδευση 120

ΪΔΕΕΣ-ΔΡ ΑΣΤΗΡΙΟΤΗΤΕΣ 124

Πρώτο Μάθημα Κιθάρας 124

Κούρδισμα 125

Εκμάθηση των Μουσικών Εντάσεων σε Αρχάριους Μαθητές 127

Δραστηριότητες ακρόασης 128

Οργάνωση της Μελέτης του Μαθητή 130

Ατομικές και Ομαδικές Δραστηριότητες Σύμφωνα με τη μέθοδο

Kodaly 132

ο Ατομικές και ομαδικές ρυθμικές δραστηριότητες 132

ο Ατομικές και ομαδικές μελωδικές δραστηριότητες 134

ο Δραστηριότητες μουσικής ανάγνωσης 135

ο Δραστηριότητες μουσικής γραφής 136

ο Δημιουργικές δραστηριότητες 137

ΕΠΙΛΟΓΟΣ 138

6

ΒΙΒΛΙΟΓΡΑΦΙΑ 140

ΕΙΣΑΓΩΓΗ

Η εργασία αυτή έχει ως στόχο να καταγράψει τις βασικές μουσικοπαιδαγωγικές

προσεγγίσεις, ιδέες και προτάσεις για την εκμάθηση της κιθάρας σε αρχάριους μαθητές.

Σε αντίθεση με τα έγχορδα με δοξάρι ή το πιάνο, υπάρχει πενία στα βιβλιογραφικά

ευρήματα που αφορούν την παιδαγωγική της κιθάρας γενικότερα.

Η εικόνα της ωδειακής διδασκαλίας στην Ελλάδα δείχνει ότι η μουσική

αντιμετωπίζεται, συχνά, ως ένα ακόμα μάθημα και όχι ως μέσο έκφρασης. Η διδακτέα

και η εξεταστέα ύλη της κιθάρας για τους αρχάριους μαθητές, όπως στοιχειοθετήθηκαν

το 1987, αποτελείται κυρίως από έργα και σπουδές του 19ου αιώνα που είναι μακριά από

τη μουσική πραγματικότητα των μαθητών και είναι δύσκολα, λόγω της πολυφωνικής

υφής τους. Οι περισσότεροι δάσκαλοι κιθάρας δεν έχουν λάβει εκπαίδευση για την

Παιδαγωγική του οργάνου τους και συνηθίζεται, όταν ένας παιδαγωγός οργάνου έχει τη

δική του μέθοδο διδασκαλίας να μην την καταγράφει ή να μην τη μοιράζεται με τους

συναδέλφους του. Γι’ αυτούς τους λόγους πολλοί μαθητές σταματούν τη μουσική νωρίς

και οι γονείς τους δεν αντιμετωπίζουν με σοβαρότητα την ενασχόληση των παιδιών τους

με τη μουσική.

Στο πρώτο κεφάλαιο της εργασίας αυτής παρουσιάζονται οι παιδαγωγικές

μέθοδοι για τη διδασκαλία της κιθάρας, που δημοσιεύθηκαν και χρησιμοποιούνταν

ευρέως από τον 18° ως τις αρχές του 20ου αιώνα. Κάποιες από αυτές, όπως οι μέθοδοι του

Aguado και του Sor, χρησιμοποιούνται ως σήμερα, ενώ οι μέθοδοι του Pujol και οι

σπουδές του Sagreras είναι βιβλία της διδακτέας και εξεταστέας ύλης. Το κεφάλαιο αυτό

δεν έχει ως στόχο την ιστορική αναδρομή της κιθάρας, απλά περιγράφει τις

σημαντικότερες μεθόδους που γράφτηκαν στην απαρχή της Παιδαγωγικής του οργάνου.

Οι μέθοδοι αυτές έχουν πολλές αναφορές στην τεχνική του οργάνου και λιγότερες στην

Παιδαγωγική.

Στο δεύτερο κεφάλαιο παρουσιάζονται βασικές προσεγγίσεις για τη διδασκαλία

της κιθάρας. Πιο συγκεκριμένα, περιγράφεται η μέθοδος Suzuki προσαρμοσμένη στο

μάθημα της κιθάρας, μια προσαρμογή που έγινε στην δεκαετία του 1990. Παρόλα αυτά,

σε πολλές χώρες, η χρήση της για την εκμάθηση της κιθάρας είναι πολύ διαδεδομένη. Τα

πρώτα πέντε βιβλία και CD της μεθόδου για την κιθάρα είναι σε χρήση και τα επόμενα

τέσσερα θα εκδοθούν σύντομα. Επίσης, στο ίδιο κεφάλαιο παρουσιάζονται πλάνα

μαθημάτων για αρχάριους μαθητές και η ελληνική πραγματικότητα της μεθόδου Η

μέθοδος Suzuki είναι η γνωστότερη μέθοδος εκμάθησης μουσικών οργάνων, ιδιαίτερα

εγχόρδων οργάνων με δοξάρι και πιάνου και γ ι' αυτό, η βιβλιογραφική έρευνα για τη

φιλοσοφία της και τις αρχές της ήταν ιδιαίτερα εύκολη.

Στο ίδιο κεφάλαιο περιγράφεται, επίσης, η προσέγγιση της μεθόδου Kodaly για

την εκμάθηση της κιθάρας από τον κιθαριστή Luke Dunlea, η προσέγγιση Kodaly του

Donson με την εκμάθηση του οργάνου ukulele πριν την εκμάθηση κιθάρας και η

μέθοδος colourstrings της Giza Szilvay με βάση τη μέθοδο Kodaly. Οι δραστηριότητες

που εμπεριέχουν τραγούδι και οι δραστηριότητες με στόχο την ανάπτυξη της εσωτερικής

ακοής είναι πολύ συνηθισμένες στις προσεγγίσεις αυτές. Τέλος, τονίζεται η σημασία του

αυτοσχεδιασμού και περιγράφονται δραστηριότητες και προτάσεις που αφορούν τον

αυτοσχεδιασμό στο μάθημα κιθάρας, δραστηριότητα πολύ σημαντική για την εκμάθηση

του οργάνου και τη μουσική έκφραση του μαθητή.

9

Στο τρίτο κεφάλαιο της εργασίας αναγράφονται απόψεις, ιδέες και

προβληματισμοί της συγγραφέως αλλά και άλλων. Στο τέλος της εργασίας παρατίθεται

παράρτημα όπου αναγράφονται προτάσεις για δραστηριότητες στην τάξη.

1. Η ΠΑΙΔΑΓΩΓΙΚΗ ΤΗΣ ΚΙΘΑΡΑΣ ΑΠΟ ΤΟ 18° ΑΙΩΝΑ ΜΕΧΡΙ ΤΙΣ ΑΡΧΕΣ ΤΟΥ

20ου

10

α. Βασικές Μέθοδοι Παιδαγωγικής και Τεχνικής που γράφτηκαν μέχρι τις αρχές του 20ου

αιώνα

Η μεγάλη πλειοψηφία των μεθόδων που γράφτηκαν μέχρι τις αρχές του 20ου

αιώνα έχουν γραφτεί από Ισπανούς κιθαριστές και απευθύνονται άμεσα στο μαθητή,
■'ο

διότι παλαιότερα δεν υπήρχαν πολλοί διαθέσιμοι δάσκαλοι. Όπως σχολιάζει ο Ophee

(1999), η επιτυχία τους έγκειται στο ότι ήταν αποτελεσματικοί, χωρίς τη βοήθεια

καθηγητή. Τα θέματα που εστιάζουν τα βιβλία αυτά είναι η τεχνική, η θεωρία και η

μεθοδολογία της μάθησης της κιθάρας. Παρακάτω περιγράφονται κάποια από τα

σημαντικότερα βιβλία που γράφτηκαν τον 19° αιώνα:

Το πρώτο βιβλίο, που γράφτηκε για την παιδαγωγική της κιθάρας το 1758 είναι

το “Pour apuouandre guitarra a houer” από ανώνυμο συγγραφέα. Στο βιβλίο αυτό, ο

συγγραφέας προτείνει μία μέθοδο γρήγορης εκμάθησης αρχαρίων σε 10 μαθήματα. Την

πρώτη μέρα, ο μαθητής μαθαίνει τα ονόματα των ανοικτών χορδών. Τη δεύτερη μέρα

μαθαίνει τις νότες του 1ου τάστου, την τρίτη μέρα μαθαίνει τις νότες του 2ου τάστου

κ.ο.κ. (Ophee, 1999).

Ι’ΛΗ 1 ><>\' * * ·

Εικ. 1. “Pour apuouandre guitarra a houer” αγνώστου συγγραφέα

O Neapolitan Federico Moretti έγραψε το βιβλίο Principiospara tocar la

guitarra de seis or denes που δημοσιεύτηκε στη Μαδρίτη το 1799. Το βιβλίο αυτό

περιέχονται πολλές θεωρητικές αναφορές, παιδαγωγικές προτάσεις και ιστορικά στοιχεία

για την κιθάρα. Ήταν το πρώτο βιβλίο που περιείχε αυτά τα στοιχεία και γι’ αυτό ο

Ophee (1999) θεωρεί ότι επηρέασε τα μετέπειτα βιβλία του Giuliani, του Sor και του

Aguado (Ophee, 1999).

Εικ.2 Arte de tocar la guitarra Espanola la musica του Fernando Ferandiere

O Fernando Ferandiere δημοσίευσε το 1799 στη Μαδρίτη το Arte de tocar la

guitarra Espanola la musica , το οποίο γράφτηκε με στόχο να αναβαθμιστεί η κιθάρα, ως

μουσικό όργανο, και να λειτουργεί σολιστικά και όχι απλώς συνοδευτικά σε ισπανικούς

χορούς (Ophee, 1999).

Εικ. 3. Mithode de Guitare ou Lyre par S. Castro του Salvador Castro

O Salvador Castro έγραψε το βιβλίο Methode de Guitare ou Lyre par S. Castro,

το οποίο δημοσιεύτηκε στο Παρίσι στην αρχή του 19ου αιώνα. Στο βιβλίο αυτό, κάθε

12

κλίμακα εισάγεται με παίξιμο αρπισμάτων και συγχορδιών της κλίμακας, με αρμονική

πτώση των συγχορδιών αυτών και με ανιούσα και κατιούσα εκτέλεση της σκάλας. Όπως

παρατηρεί ο Ophee (1999), οι ιδέες του Castro ταυτίζονται με αυτές των Carulli και

Carcasi. Ο Coste εισάγει τις σπουδές του με την ακόλουθη σειρά (Ophee, 1999):

1. Ακολουθίες συγχορδιών και απλά αρπέζ

2. Διαχωρισμός των σπουδών σε σπουδές σε Μείζονα και Ελάσσονα κλίμακα

3. Επανάληψη των προηγουμένων με πρόσθεση περίτεχνων ρυθμικών μοτίβων

4. Κατιόντα και ανιόντα αρπίσματα

5. Τραγούδια σε μορφή ροντό με αρπίσματα και ρυθμικές δυσκολίες

_
LA GUITARE,

« 3Λ 1 J U K I S t * .

..........

UK
Εικ. 4. Methode του Fernando Sor

To βιβλίο Methode του Fernando Sor εκδόθηκε το 1830 στο Παρίσι και

απευθύνεται σε επαγγελματίες μουσικούς και δασκάλους μουσικής. Μοιάζει να είναι

ένας μονόλογος, όπου ο συγγραφέας καταθέτει τις απόψεις του για την αισθητική της

μουσικής. Επίσης, περιγράφει την κατασκευή της κιθάρας και σχολιάζει την ποιότητα

διάφορων κατασκευαστών κιθάρας της εποχής. Το βιβλίο του Sor συμβαδίζει σε

θεματολογία με το βιβλίο «Escuela» του Aguado που περιγράφεται παρακάτω, με

εξαίρεση το κεφάλαιο της θεωρίας. Ο Sor πίστευε ότι οι μαθητές πρέπει να

χρησιμοποιούν τα νύχια τους κατά την εκτέλεση, γεγονός που έβρισκε διάφωνο τον

Aguado. Συμφωνούν, όμως, στις περισσότερες απόψεις τους και συγκεκριμένα στη

χρωματική αντιμετώπιση της ταστιέρας δηλ. απορρίπτουν και οι δύο τον

κατακερματισμό της σε θέσεις. Ο Sor προτείνει η εκμάθηση των νοτών της ταστιέρας να

γίνεται με μέσο την κινητή κλίμακα.

Ο Fernando Sor, πίστευε πολύ στην ανάγκη να αναπτυχθεί η κατανόηση των

τονικών λειτουργιών σε έναν αρχάριο μουσικό. Στη μέθοδό του για την κιθάρα, η τονική

κατεύθυνση είναι σαφής και γίνεται εύκολα αντιληπτή από το μαθητή. Η αληθινή γνώση

της κλίμακας, όπως τονίζει, είναι το κλειδί της μουσικής γνώσης και πρέπει να γίνει με

λεπτομέρεια, ώστε να επιφέρει την κατανόηση της αρμονίας. Ο ίδιος προτείνει, η

Μείζονα και η Ελάσσονα, να παίζονται σε μια μόνο χορδή (με πρώτη νότα την ελεύθερη

π.χ. στην 6η χορδή, τη Μι). Οι στόχοι της άσκησης είναι η γνώση της ταστιέρας, η

εκμάθηση νοτών, αλλά και η συνειδητοποίηση της θέσης που κατέχουν οι νότες στην

κλίμακα, δηλ. τονική, επιτονική, μέση κλπ. και όχι ως απομονωμένοι ήχοι, που δεν

σχετίζονται μεταξύ τους. Επιπλέον, πιστεύει ότι η μελέτη της αρμονίας λειτουργεί

βοηθητικά στο μάθημα κιθάρας και πρέπει να γίνεται με διαφορετικό δάσκαλο από αυτόν

της κιθάρας (Ophee, 1999).

Ο Sor (1830) εδινε ιδιαίτερη έμφαση στην ανάπτυξη της μουσικότητας. Έλεγε

χαρακτηριστικά:

Είναι μεγάλη η διαφορά μεταξύ ενός μουσικού και ενός «παίχτη νοτών». Ο

πρώτος είναι αυτός που βλέπει τη μουσική ως επιστήμη των ήχων και

αντιμετωπίζει τις νότες μόνο ως συμβατικά σημάδια που εξυπηρετούν την επιστήμη

αυτή, μεταβιβάζοντας την οπτική πληροφορία σε ήχο (σαν πολλές λέξεις μαζί που

αποτελούν μια ιδέα). Ο δεύτερος είναι αυτός που θεωρεί τη μουσική επιστήμη των

σημειώσεων και δίνει μεγάλη σημασία στα ονόματά τους. Ακόμα πιστεύει όπ τα

δάχτυλα μεταβιβάζουν στο κεφάλι του, μέσω του αυτιοΰ, το αποτέλεσμα όλων των

σημειώσεων.

Την ίδια εποχή, στην Αγγλία, εκδόθηκαν βιβλία με παιδαγωγικά και τεχνικά

στοιχεία από τους παρακάτω κιθαριστές: Felice Chabran (1795, 1813), Charles Sola

(1819) Rosquellas P. (1820) Sinclair, D. (October, 1896) κ.α.

β. Η Μέθοδος Aguado

Ο Dionisio Aguado γεννήθηκε και πέθανε στη Μαδρίτη (1784 -1849). Τα

περισσότερα στοιχεία της σημερινής τεχνικής της κιθάρας είχαν πρωτογραφτεί στα

βιβλία του Aguado, όπως δαχτυλοθεσίες στην ταστιέρα, θέση των δάχτυλων κατά τη

νύξη, tirando και apoyiando, χρήση των νυχιών, τεχνική αρπέζ και άλλες εξειδικευμένες

τεχνικές (μπαρέ, glissando κλπ.). Η ποιότητα του ήχου είναι ο πρωταρχικός στόχος του,

ώστε να αναδειχτούν τα χαρακτηριστικά, που έχει από τη φύση της η κιθάρα, δηλ. γλυκό,

αρμονικό και μελαγχολικό ήχο (Jeffery, 1981). Στο δεύτερο μισό του 19ου αιώνα

αναδείχθηκαν πολλοί σολίστες σαν τον Antonio Cano, τον Tomas Damas και τον Julian

Areas, οι οποίοι δίδασκαν τους μαθητές τους με οδηγό το βιβλίο «Nuevo Metodo» του

Aguado. Παρακάτω δίνεται μια μικρή περιγραφή μερικών βιβλίων της μεθόδου Aguado:

Coleccion de Estudios

To 1820, o Aguado εκδίδει το πρώτο του βιβλίο, με όνομα Coleccion de Estudios.

Σ’ αυτό το βιβλίο με τις 46 σπουδές, ο Aguado, θέτει τις βάσεις για τη μέθοδό του, που

άλλαξε εντελώς την παιδαγωγική σκοπιά της εκμάθησης της κιθάρας. Το διαφορετικό

αυτής της μεθόδου είναι ότι, εκτός από την παρουσίαση των εργαλείων για την

εκτελεστική πρόοδο, παραθέτει ένα σύστημα μελέτης για το μαθητή, δηλ. ερεύνησε το

πώς γίνεται η μελέτη και όχι μόνο με τι γίνεται. Επίσης, στο βιβλίο περιέχονται στοιχεία

14

για τη στάση του μαθητή, τη μουσική θεωρία, 46 σπουδές με δαχτυλοθεσία για τα δύο

χέρια, απόψεις του συγγραφέα σχετικές με την αισθητική της μουσικής, περιγραφή του

συστήματος μελέτης Aguado, στοιχεία για το χειρισμό των νυχιών κ. α. Πολλές από

αυτές τις απόψεις του Aguado, ισχύουν μέχρι σήμερα (Ophee, 1999).

To Coleccion de Estudios περιέχει τους παρακάτω κανόνες μελέτης (Ophee,

1999):

1. Οι σπουδές πρέπει να μελετηθούν με τη σειρά που δίνονται.

2. Για να προχωρήσει ο μαθητής στην επόμενη σπουδή, πρέπει πρώτα να κατέχει

ολοκληρωτικά την προηγούμενη, με σωστούς χρόνους, δεμένο παίξιμο καθώς

επίσης, με σταθερά και χαλαρά δάχτυλα. Ο Aguado πίστευε ότι τα δύσκολα έργα

πρέπει να εισάγονται από νωρίς.

3. Στις σπουδές δεν υπάρχει ένδειξη τέμπο, αλλά ο μαθητής πρέπει να είναι

ικανός να παίξει το κάθε μουσικό έργο με ζωηρό ρυθμό προτού να προχωρήσει

στην επόμενο.

4. Στις σπουδές που περιέχουν ταυτόχρονο παίξιμο δύο ή περισσότερων νοτών

πρέπει ο μαθητής να προσέχει να παίζει τους φθόγγων με συγχρονισμό.

5. Οι μαθητές πρέπει να παίζουν με τους ακριβείς δαχτυλισμούς που γράφει το

μουσικό κείμενο.

Escuela de Guitarra

To 1825, o Aguado, εκδίδει το Escuela de Guitarra στη Μαδρίτη. Την περίοδο

εκείνη είχε αρχίσει να εξαπλώνεται η χρήση της εξάχορδης κιθάρας αντί της διπλής

πεντάχορδης του 18ου αιώνα (μπαρόκ κιθάρα). Στο βιβλίο αυτό, περιγράφονται πολλά

θέματα τεχνικής, πρωτοπόρα για την εποχή εκείνη αλλά ισχύοντα μέχρι και σήμερα. Το

βιβλίο αντικατοπτρίζει ένα νέο τρόπο σκέψης και διδακτικής μεθοδολογίας. Ο Jeffery

(1981) εικάζει πως ο Aguado επηρεάστηκε και από άλλες χώρες εκτός της μητρικής του

δηλ. την Ισπανία. Εκτός από την τεχνική, δίνει έμφαση στην εκμάθηση των απαραίτητων

μουσικών στοιχείων για το παίξιμο της κιθάρας, επηρεασμένος από τον Fernando

Ferandiere και το βιβλίο του Arte de Tocar la Guitarra Espagnola por Musica. To βιβλίο

περιέχει 131 μαθήματα με νότες και συνοδευμένο κείμενο με οδηγίες και επεξηγήσεις.

Πουθενά στο βιβλίο δεν αναφέρεταιη ανάμειξη κάποιου καθηγητή (Jeffery, 1981).

Το πρώτο μέρος του βιβλίου είναι το Θεωρητικό-Πρακτικό, στο οποίο

παρατίθενται βασικές γνώσεις για την κιθάρα, για τη στοιχειώδη θεωρία, για την

κατασκευή της κιθάρας, για τις υποχρεώσεις ενός κιθαριστή, καθώς επίσης και προτάσεις

για τα μέρη μελέτης της κιθάρας. Επίσης, επαναλαμβάνονται στοιχεία, που είχαν

αναφερθεί στο πρώτο βιβλίο του Aguado, όπως θέση δάχτυλων και νυχιών, ποιότητα του

παραγόμενου ήχου, στάση (η οποία αλλάζει φιλοσοφία στο βιβλίο αυτό) κ.α.

Το κομμάτι του βιβλίου που ασχολείται με τη θεωρία αποτελείται από 181

παραγράφους και καταλαμβάνει περίπου το μισό βιβλίο. Το υλικό της θεωρίας ξεκινά με

τις κλίμακες και τη δομή τους και συνεχίζεται με βασική σημειογραφία, συγχορδιακές

βαθμίδες, διαστήματα, κύκλο των πεμπτών, Μείζονα και Ελάσσονα κλίμακες,

σημειογραφία ρυθμικών αξιών και συμβόλων δυναμικής. Σε άλλο κεφάλαιο, αναφέρει τα

χαρακτηριστικά που πρέπει να έχει μία καλή κιθάρα και περιγράφει τους τύπους των

κιθαριστών που υπάρχουν, ανάλογα με την ανατομία των χεριών τους (Ophee, 1999).

Οι πρώτες 22 σπουδές του βιβλίου είναι μονοφωνικές, παίζονται στην πρώτη

θέση της κιθάρας και έχουν ρυθμό 2/4 ή 4/4 με χρήση τετάρτων και μισών. Σταδιακά

προστίθενται τα παρακάτω ρυθμικά στοιχεία: παρεστιγμένα, τρίηχα και εξάηχα, διπλά

παρεστιγμένα, συγκοπές και παίξιμο staccato. Η χρήση των κλιμάκων γίνεται αυθαίρετα

και χωρίς κάποια μέθοδο. Οι επόμενες 64 σπουδές του βιβλίου είναι γραμμένες και αυτές

στην πρώτη θέση, αλλά είναι μεγαλύτερες και έχουν περισσότερο μορφολογικό

ενδιαφέρον από τις πρώτες. Ο Aguado αντιμετωπίζει την ταστιέρα ως ενιαίο και

χρωματικό στοιχείο και όχι χωρισμένη σε θέσεις. Οι ακόλουθες 41 σπουδές

επεκτείνονται και στα υπόλοιπα τάστα της κιθάρας και εισάγονται τα χρωματικά

στολίδια με την παρακάτω σειρά: legato, arrastre, appoggiatura και ακόμη τέσσερα, που

περιγράφονται για πρώτη φορά σε βιβλίο: trill, pizzicato, tambora και campanela.

Ακόμη, περιγράφει διεξοδικά τη χρήση και τη λειτουργία των φυσικών και τεχνικών

αρμονικών, καταγράφει όλους τους τρόπους παιξίματος των συγχορδιών και προτείνει

τον αυτοσχεδιασμό, χωρίς εκμάθηση νοτών, με την χρήση της κινητής κλίμακας όπου οι

θέσεις των δαχτύλων είναι ίδιες πάντα (Ophee, 1999).

Nouvelle Methode de Guitare var D. Azuado

To 1834, ή λίγο νωρίτερα, έγραψε το βιβλίο Nouvelle Mithode de Guitare par D.

Aguado op. 6, που έχει ως στόχο τη γρήγορη εκμάθηση της κιθάρας και αποτελείται από

64 σελίδες στις οποίες συμπεριλαμβάνονται 172 παράγραφοι με οδηγίες. Σε μία μόνο

παράγραφο του βιβλίου φαίνεται η ύπαρξη του καθηγητή στο μάθημα. Στο εξώφυλλο

του βιβλίου απεικονίζεται ο τρίποδας, ο οποίος εφευρέθηκε από τον Aguado. Ο τρίποδας

ή tripodison είναι μία τρίποδη ξύλινη βάση που στηρίζει την κιθάρα ακριβώς μπροστά

από τον κιθαριστή, όπως φαίνεται στη εικ. 5. Η συσκευή αυτή έχει τα παρακάτω δύο

πλεονεκτήματα: βοηθάει τον κιθαριστή στο κράτημα της κιθάρας και επιτρέπει στο ηχείο

να πάλλεται στο μέγιστο βαθμό, χωρίς να παρεμποδίζεται από το σώμα. Ο Jeffery (1981)

u

παρατηρεί πως το βιβλίο αυτό του Aguado είναι μία απλούστευση των δύο

προηγούμενων βιβλίων του.

Nuevo Metodo para Guitarra
p mcio METOM

Εικ. 5. Nuevo Metodo para Guitarra

To πιο γνωστό βιβλίο του Aguado στους σημερινούς κιθαριστές είναι το Nuevo

Μέίοάοpara Guitarra που γράφτηκε το 1843 στη Μαδρίτη. Το έγραψε στα 59 χρόνια

της ζωής του και έπειτα από μεγάλη εμπειρία εκτέλεσης και διδασκαλίας. Περιέχει

στοιχεία των προηγούμενων μεθόδων του και επιπλέον πληροφορίες για τον

αυτοσχεδιασμό. Οι οδηγίες που δίνει για τα έργα του βιβλίου αυτού είναι πιο

ολοκληρωμένες από ποτέ. Σ’ αυτό το βιβλίο, ο Aguado, σχολιάζει θέματα που έχουν να

κάνουν με την τοποθέτηση των δαχτύλων, τα χρωματικά στολίδια, τα ειδικά εφέ και τον

όμορφο ήχο (Jeffery, 1981).

γ. Βιβλία για την Παιδαγωγική της Κιθάρας που Γ ράφτηκαν στις Αρχές του 20° Αιώνα

Στις αρχές του 20ου αιώνα, κυκλοφόρησαν τα βιβλία του Julio Sagreras, που

χρησιμοποιούνται μέχρι σήμερα. Το 1921, ο Pascual Roch, γράφει τα τρία βιβλία της

σχολής Tarrega (School of Tarrega) και την ίδια εποχή ο Emilio Pujol γράφει το πρώτο

του άρθρο, με πολλά στοιχεία της μεθόδου του, καθώς και την ιστορία της κιθάρας, με

τρόπο περιεκτικό και επιστημονικό, πράγμα που δεν είχε γίνει ποτέ μέχρι τότε.

Αργότερα, στη σειρά βιβλίων του Pujol Escuela Razonada, παραθέτει θέματα, που έχουν

να κάνουν με την τεχνική της κιθάρας, τη στάση, τη θέση και τη νύξη των χεριών και

των δαχτύλων, το παίξιμο κλιμάκων, τη θεωρία της αρμονίας, τα αρπίσματα κ.α. Είναι

φανερά επηρεασμένος από τον Aguado σε πολλά σημεία της μεθόδου του. Μετά τον 2ο

Παγκόσμιο πόλεμο, ξεχωρίζει ο Andres Segovia ως σολίστας και δάσκαλος κιθάρας, ο

οποίος δεν έχει αφήσει πολλά δείγματα της διδασκαλίας του παρά μόνο ένα βιβλίο με

κλίμακες. Ο Segovia βοήθησε ιδιαιτέρα στη δημοτικότητα της κιθάρας (Ophee, 1999).

Από τη δεκαετία του 1950 μέχρι τη δεκαετία του 1970, γράφτηκαν βιβλία με

διάφορες φιλοσοφίες πάνω στην παιδαγωγική της κιθάρας και αυξήθηκε το ενδιαφέρον

όλων των καθηγητών για την ανατομία του σώματος. Αυτό ξεκίνησε με την ελβετίδα

Herman Leeb και συνεχίστηκε με τον Yosef Urshalmi και τον Ekard Lind, καθώς επίσης

με τους Abel Carlevaro, Angelo Gilardino, Charles Duncan και Jorge Cardoso, που

έγραψαν διάφορες προσεγγίσεις βασισμένες στις μεθόδους αυτές (Ophee, 1999). Ο

Ophee (1999) παρατήρησε ότι τις τελευταίες δεκαετίες, η εκπαίδευση της κιθάρας, έχει

αγγίξει και το πανεπιστημιακό επίπεδο και αυτό απαιτεί την δημιουργία μιας

εκπαιδευτικής μεθόδου κατάλληλης για το επίπεδο αυτό.

2. ΠΑΙΔΑΓΩΓΙΚΗ ΤΗΣ ΚΙΘΑΡΑΣ

α. Ανάπτυξη Δεξιοτήτων κατά τη Διαδικασία Εκμάθησης της Κιθάρας

Η διαδικασία μάθησης της κιθάρας απαιτεί τη συνεργασία πολλών λειτουργιών.

Σύμφωνα με τον Ingram (1990), η μουσική ανάπτυξη μπορεί να συμβάλει θετικά στην

ανάπτυξη των παρακάτω δεξιοτήτων-λειτουργιών:

1. Φυσιολογικό τομέα (physiological): Μέσω της ανάπτυξης του νευρομυϊκού

συντονισμού

2. Θεμελιώδη τομέα (conceptual): Μέσω της ερμηνείας και της οργάνωσης των

πληροφοριών

3. Συναισθηματικό τομέα (emotional): Μέσω της έκφρασης των συναισθημάτων και

της φαντασίας

4. Κοινωνικό τομέα (social): Μέσω της εταιρικής ευθύνης που καλλιεργείται από

την ομαδική εργασία (μουσικά σύνολα)

5. Αισθητηριακό τομέα (sensual): Μέσω της ενδυνάμωσης της ακουστικής και της

απτικής ευαισθησίας και ανταπόκρισης

Οι ψυχοκινητικές δεξιότητες, αναπτύσσονται κατά τη διάρκεια ενός μαθήματος

μουσικού οργάνου, όπως η κιθάρα, με τα παρακάτω βήματα (Taylor, 1979): α)

δυνατότητα νύξης της χορδής β) μίμηση και επανάληψη γ) έλεγχος δ) ανταπόκριση στις

οδηγίες ε) σταθεροποίηση των επιτευγμάτων μέσω της πρακτικής στ) «βελτίωση» της

ποιότητας του παραγό μενού ήχου ζ) συντονισμός δεξιού και αριστερού χεριού η)

επιτάχυνση της ταχύτητας εκτέλεσης θ) τελειοποίηση ι) ανάπτυξη της εσωτερικής ακοής.

Ο Ingram (1990) προσθέτει και ένα υποσύνολο του τελευταίου βήματος: την

αντίληψη των διαβαθμίσεων του τόνου, της μορφής, της δυναμικής, και της έντασης.

Σύμφωνα με τον Ingram (1990), η επιτυχία των παραπάνω διδαχτικών βημάτων

εξαρτάται, σχεδόν αποκλειστικά, από τη εντολή, την πειθαρχία και την εφαρμογή.

Όπως επισημαίνει ο Ingram (1990), οι κινητικές λειτουργίες που μπορούν να

αναπτυχθούν παίζοντας κιθάρα είναι λίγες, γιατί η κιθάρα απαιτεί τη χρήση μόνο των

ανώτερων άκρων. Γι’ αυτό η δυσκολία στην κίνηση έγκειται στην ανάγκη για

λεπτομερειακό παίξιμο, για συντονισμό των δύο χεριών και για καλή συνεργασία μεταξύ

ματιού και χεριού. Υπογραμμίζει επίσης ότι η ανάπτυξη τέτοιων δεξιοτήτων είναι μόνο

μια πτυχή της εκμάθησης της κιθάρας. Ο θεμελιώδης στόχος είναι ανάπτυξη της

έκφρασης μέσω της μουσικής.

Η βασική λειτουργία του χεριού είναι το πιάσιμο και κάθε άνθρωπος έχει τη

δυνατότητα να το κάνει από τη στιγμή της γέννησής του. Ο αρχάριος κιθαρίστας έχει

ενστικτώδη ικανότητα στη νύξη των χορδών, αλλά πρέπει να αναπτύξει το συντονισμό

των δαχτύλων, το συγχρονισμό των χεριών και την επιτέλεση των συνδυαστικών

χειρισμών. Ο μαθητής που επιτυγχάνει τις δεξιότητες αυτές πάνω στο όργανο

αναπτύσσει την κιναισθητική του μνήμη που προκαλεί την αυτόματη επιτέλεση των

στοιχειωδών μετακινήσεων (Ingram, 1990).

Παρακάτω παρατίθενται από τον Ingram (1990) τα στάδια της διαδικασίας

εκτέλεσης των παρακάτω νοτών:

. 1/............. ϊ ι 1pa---- ---------- ~ j-,^ Ι φ - ,Α ι ΐ ---------------------------------------
1

Γενικά
1. Προσδιορισμός της θέσης του οργάνου

2. Προσδιορισμός της θέσης των χεριών

Δεξί χέρι
1. Προσδιορισμός της θέσης του χεριού επάνω από τις χορδές

2. Επιλογή του δάχτυλου που απαιτείται για να χτυπήσει τη χορδή

3. Εντοπισμός της επιθυμητής χορδής

4. Προετοιμασία του δάχτυλου για τη νύξη της χορδής

5. Υπολογισμός της ποσότητας πίεσης που απαιτείται για να δονήσει η χορδή

6. Ταυτόχρονη τοποθέτηση αριστερού δαχτύλου και νύξη μ’ ένα δάχτυλο του

δεξιού

7. Παίξιμο legato (δεμένες νότες) σε μία ή δύο χορδές

8. Ξεκάθαρο παίξιμο της καθορισμένης διάρκειας που έχει κάθε νότα

9. Έλεγχος των δαχτύλων του αριστερού, ώστε να μην ακουμπάνε στις

γειτονικές χορδές και μπλοκάρουν τον παλμό των χορδών αυτών.

Αριστερό χέρι
10. Τοποθέτηση του αντίχειρα στο πίσω μέρος του λαιμού της κιθάρας

11. Τοποθέτηση των δαχτύλων κάθετα πάνω στις χορδές και δίπλα από τα τάστα,

ενώ ο αντίχειρας διατηρεί την αρχική του θέση

12. Επιλογή του δαχτύλου που θα πιέσει τη χορδή

13. Εντοπισμός του πρώτου τάστου

14. Προετοιμασία του δάχτυλου πάνω από το τάστο

15. Ρύθμιση της θέσης του δαχτύλου ώστε να παραχθεί ο καλύτερος δυνατός

ήχος

16. Υπολογισμός της σωστής πίεσης που απαιτείται για να πιεστεί η χορδή

17. Πίεση του αριστερού δαχτύλου και ταυτόχρονη νύξη με το δεξί χέρι

18. Διατήρηση του δαχτύλου στην ίδια θέση για όσο χρειαστεί, ανάλογα με τη

διάρκεια της νότας

19. Απελευθέρωση του δάχτυλου

22

0 Ingram (1990) θεωρεί ότι οι παραπάνω στόχοι είναι αρκετά δύσκολο να

επιτευχθούν και γι’ αυτό χρειάζεται χρόνο, ιδιαίτερα σε μαθητές μέχρι 8 ετών που οι

μύες τους είναι μικροί και ασχημάτιστοι και η συνεργασία των ματιών με τα χέρια τους

είναι ανεπαρκής. Υποστηρίζει ότι είναι καλό η εκκίνηση των μαθημάτων οργάνου να

γίνεται πριν την ηλικία των 7 ετών, με την προϋπόθεση να υπάρχει γονική συμμετοχή.

Σχετικές απόψεις για την διδασκαλία της κιθάρας έχει καταγράψει ο Bloom

(1956), ο οποίος προσδιόρισε τις τρεις κατηγορίες χαρακτηριστικών γνωρισμάτων της

διαδικασίας εκμάθησης:

1. Ψυχοκινητικά - Η ανάπτυξη του νευρομυϊκού συντονισμού που είναι

απαραίτητη για τις κινητικές δεξιότητες.

2. Γνωστικά - Κατανόηση, γνώση και αντίληψη.

3. Συναισθηματικά — Διαδικασία ανάπτυξης υποκειμενικότητας και προτίμησης.

Ο δάσκαλος κιθάρας πρέπει να χωρίσει τους εκπαιδευτικούς και μουσικούς

στόχους σε στάδια και ταυτόχρονα πρέπει να δει τη σχέση αυτών των σταδίων στο

σύνολο. Επιπλέον, πρέπει να αξιολογήσει εάν τα στάδια αυτά επιτυγχάνουν μια

ισορροπία μεταξύ των γνωστικών, ψυχοκινητικών και συναισθηματικών συμπεριφορών.

Για παράδειγμα, στην επιτέλεση μιας μελωδικής φράσης, μπορούν να εκδηλωθούν οι

παρακάτω συμπεριφορές (Ingram, 1990):

1. Ψυχοκινητικές συμπεριφορές: έλεγχος του ήχου, των κινήσεων και των

νύξεων των χορδών μέσω του σώματος (ταυτόχρονη ανάγνωση και παίξιμο)

2. Συναισθηματικές συμπεριφορές: ανάπτυξη υποκειμενικότητας και

προτίμησης

3. Γνωστικές συμπεριφορές: αντίληψη, αξιολόγηση και διαφοροποίηση

23

Στην παραγωγή νοτών με καθαρότητα και ισορροπία εκδηλώνονται όσα αναφέρθηκαν

στην επιτέλεση μιας μελωδικής φράσης.

Στη συμμετοχή σε ένα μουσικό σύνολο, επίσης εκδηλώνονται οι παρακάτω

συμπεριφορές:

1) Ψυχοκινητικές συμπεριφορές (τεχνικές ικανότητες): έλεγχος του ήχου, των

κινήσεών και των νύξεων των χορδών, μέσω του σώματος, υπακοή στις

οδηγίες, αυτοέλεγχος.

2) Συναισθηματικές συμπεριφορές: διαισθητική απόκριση, ευχαρίστηση,

επιλογή μέσω του συναισθήματος.

3) Γνωστικές συμπεριφορές: αντίληψη, αξιολόγηση, απόφαση και

διαφοροποίηση.

Στην εκμάθηση της μουσικής ανάγνωσης, εκδηλώνονται:

1. Ψυχοκινητικές συμπεριφορές: έλεγχος του ήχου, των κινήσεών και των

νύξεων των χορδών, μέσω του σώματος, βελτίωση μέσω της πρακτικής,

πραγμάτωση των οπτικών οδηγιών.

2. Συναισθηματικές συμπεριφορές: απόλαυση (αυτό υπάρχει όταν η θεωρία και

η πρακτική είναι αλληλοεξαρτώμενες).

3.' Γνωστικές συμπεριφορές: αντίληψη, κατανόηση, ανάλυση, προσδιορισμός

και διαφοροποίηση, σύνθεση, απόφαση.

Στον αυτοσχεδιασμό εκδηλώνονται:

1) Ψυχοκινητικές συμπεριφορές: έλεγχος του ήχου, των κινήσεων και των

νύξεων των χορδών, μέσω του σώματος, αυτοέλεγχος, εσωτερική ακοή,

σταθεροποίηση μέσω της πρακτικής

24

2) Συναισθηματικές συμπεριφορές: διαισθητική απόκριση για να δημιουργήσει ή

να οργανώσει κάτι ατομικό-προσωπικό, αισθητική επιλογή, προτίμηση.

3) Γνωστικές συμπεριφορές: αντίληψη, κατανόηση, σύνθεση, επεξεργασία

Ο Regelski (1981) θεωρεί ότι η εκμάθηση, μέσω των συναισθηματικών

συμπεριφορών, θα πρέπει να είναι η κεντρική και κυρίαρχη δύναμη για τη διδασκαλία,

διότι ενισχύει τις γνωστικές και ψυχοκινητικές συμπεριφορές. Θεωρεί ότι, εφόσον είναι

συναισθηματική συμπεριφορά, είναι αναπτυγμένη, αυξάνει τα θετικά συναισθήματα

απέναντι στη μουσική μάθηση και εμπνέει περισσότερη μελέτη.

Η πορεία μιας επιτυχημένης διδασκαλίας που ως αποτέλεσμα έχει την απόκτηση

της τεχνικής πρέπει να συμβαδίζει, κατά τον Ingram (1990), με την ανάπτυξη των

παρακάτω στοιχείων στο μαθητή: α) αυτοπειθαρχία, β) αυτοδιάθεση,

γ) αυτοαξιολόγηση, δ) αυτογνωσία, ε) αυτοπεποίθηση, στ) προσωπική έκφραση,

ζ) συγκέντρωση, η) υπομονή, θ) προσοχή, ι) εμμονή. Επίσης, ο Ingram (1990) πιστεύει

ότι το αποτέλεσμα μιας επιτυχημένης διδασκαλίας είναι το εξής: α) ανεξαρτησία

δαχτύλων και συντονισμός, β) συγχρονισμός των δάχτυλων και των χεριών, γ)

ακουστική συνειδητοποίηση και ευαισθησία, δ) συμμετοχή και απόλαυση, ε)

ταυτόχρονος έλεγχος των δύο άκρων, στ) απτική ευαισθησία, ζ) ανεξάρτητη σκέψη, η)

αυτοσεβασμός.

25

26

β. Η Μέθοδος Suzuki για τη Διδασκαλία της Κιθάρας

Σύντομο Βιογραφικό του Shiniki Suzuki

Εικ. 6. Ο Shinichi Suzuki με μια ορχήστρα μικρών μαθητών Suzuki

(http://www.mrdata.com/fandrich/eric/suzuki/montzka.html).

Ο Shinichi Suzuki γεννήθηκε στη Νάγκουα το 1898. Από νωρίς άρχισε να μελετά

αγγλικά και να εξοικειώνεται με τη δυτική μουσική. Η οικογένειά του είχε

κατασκευαστική εταιρία για μικρά Shamisen, ένα είδος μακρύλαιμου ιαπωνικού

λαούτου. Ο Suzuki, επηρεασμένος από την Ευρώπη, παρακίνησε την οικογένειά του να

παράγει βιολιά. Σύντομα το εργοστάσιο παρήγαγε περίπου 66.000 κομμάτια ετησίως και

η οικογένειά του τον προόριζε να βοηθήσει τον πατέρα του στο εργοστάσιο. Όμως ο

ίδιος είχε την μεγάλη επιθυμία να σπουδάσει βιολί και έτσι άρχισε να μελετά κρυφά. Η

μελέτη και η εκτέλεση της μουσικής θεωρούνταν τότε επάγγελμα για τους φτωχούς, γι’

αυτό οι γονείς του διαφωνούσαν με αυτήν του την ενασχόληση. Θεωρούσαν ότι δεν

ταίριαζε στην κοινωνική τάξη που ανήκε η οικογένειά του.

Παρά τις δυσκολίες, ο Suzuki, καταφέρνει να ταξιδέψει στο Βερολίνο, τη

δεκαετία του 1920, για να ολοκληρώσει τη μελέτη του βιολιού και να εμβαθύνει στη

γνώση του δυτικού πολιτισμού και λίγο μετά τον 2° παγκόσμιο πόλεμο, θεμελιώνει τη

μέθοδο εκμάθησης οργάνων. Ο κύριος στόχος του Suzuki δεν ήταν να δημιουργήσει, με

http://www.mrdata.com/fandrich/eric/suzuki/montzka.html

τη μέθοδό του, διάσημους επαγγελματίες αλλά να συμβάλλει, μέσω της μουσικής, στην

ανθρώπινη εσωτερική ανάπτυξη και στην ανακάλυψη των κρυμμένων δυνατοτήτων που

βελτιώνουν την ποιότητα ζωής. Στη συνέλευση Ηνωμένων Εθνών το 1968, ο Suzuki

προώθησε την ιδέα του για παγκόσμια πολιτική στην εκπαίδευση. Υποστήριξε ότι η

μουσική μπορεί να διαδραματίσει προεξέχοντα ρόλο στην γενική παιδαγωγική κατάρτιση

και στην φροντίδα των παιδιών. Ο Shiniki Suzuki πέθανε στις 16 Ιανουαρίου του 1998.

Φιλοσοφία της Μεθόδου Suzuki

Ο Suzuki (1983) είχε πει:

«Αφιερώνω τις προσπάθειες μου στην προώθηση της “εκπαίδευσης

ταλέντου Το τι γίνεται ένα παιδί εξαρτάται εξ ολοκλήρου από τον τρόπο με τον

οποίο εκπαιδεύεται. Η προσευχή μου είναι να μπορούν όλα τα παιδιά σ ’ αυτήν την

σφαίρα να γίνουν «ωραίοι» και ευτυχισμένοι άνθρωποι με πολ)χς ικανότητες.

Αφιερώνω τζς προσπάθειες μου στην ιδέα αυτή, ώστε όλα τα παιδιά που

γεννιούνται να έχουν αυτήν τη δύναμη».

Βασική αρχή της μεθόδου είναι ότι η μουσική ικανότητα δεν είναι ένα ταλέντο

που το φέρει κατά τη γέννηση αλλά μία ικανότητα που μπορεί να αναπτυχθεί σε όλα τα

παιδιά με την κατάλληλη εκπαίδευση. Στόχος της μεθόδου είναι να βοηθήσει τη

συνολική καλλιέργεια του παιδιού, να κάνει τη ζωή του πιο πλούσια μέσα από τη

μουσική και να συμβάλλει στη μέγιστη δυνατή αξιοποίηση του ταλέντου του. Γι’ αυτό

και η μέθοδός του ονομάστηκε «Μέθοδος Αξιοποίησης Ταλέντου» (“Talent Education”)

(Στάμου, 2002). Η μέθοδος Suzuki επιδιώκει, όχι μόνο τη μουσική ανάπτυξη του παιδιού

αλλά και την εξέλιξή του σε ένα ευαίσθητο, ολοκληρωμένο άτομο, μέσω του ιδιαίτερου

μαθήματος (Lyne, Winter, 1998). Η εμπειρία της στιγμής είναι εξαιρετικά σημαντική για

τη μέθοδο. Η δημιουργία σολιστών δεν αποτελεί στόχο της μεθόδου, αλλά είναι πιθανό

ενδεχόμενο (Lyne, Winter, 1998).

Το μυστικό επιτυχίας του Suzuki βρίσκεται στην πίστη του στον άνθρωπο. Ο

άνθρωπος ήταν η έμπνευση για τη μέθοδό του. Όταν ένα άτομο γεννιέται, έχει μια

ορισμένη δύναμη ζωτικής σημασίας, μια δύναμη που ζωντανεύει τις ικανότητές του.

Κανείς δε μπορεί να κρίνει πόσο ικανό και προικισμένο είναι το κάθε παιδί από τη φύση.

Το ταλέντο αναγνωρίζεται μόνο στο μέγεθος που αναπτύσσεται ή βλάπτεται. Σύμφωνα

με τον Suzuki (1981a) υπάρχει "μεγαλοφυΐα" σε κάθε άτομο και ο καθένας μπορεί "να

μάθει στο μέγιστο" (εάν δεν αποτρέπεται από φυσικές και διανοητικές αναπηρίες). Στην

Ιαπωνία, υπάρχουν περιπτώσεις μέτριων μαθητών που γίνονται άριστοι και μερικές

φορές ακόμα και εξαιρετικοί. Κάθε δάσκαλος πρέπει πάντα να θυμάται αυτή τη "μεγίστη

δυνατότητα εκμάθησης" που κάθε άτομο κατέχει από την ημέρα της γέννησής του

(Suzuki, 1983). Όπως τονίζει ο Suzuki, τα πάντα εξαρτώνται από την εκπαίδευσή των

παιδιών, τα οποία είναι «προϊόντα» του περιβάλλοντος τους .

Οι βασικές αρχές της μεθόδου Suzuki περιγράφονται στις παρακάτω παραγράφους

(Suzuki, 1981a).

Εκκίνηση της Μεθόδου από Μικρή ηλικία

Η μέθοδος Suzuki προτρέπει τα παιδιά να αρχίσουν τη μελέτη της μουσικής από

πολύ νεαρή ηλικία. Το μουσικό περιβάλλον πρέπει να δημιουργηθεί γύρω από το παιδί

το συντομότερο δυνατό. Στα τρία πρώτα χρόνια της ζωής του ένα παιδί μπορεί να

ξεκινήσει την εκμάθηση ενός οργάνου με το πρόγραμμα Suzuki. Όταν ο Suzuki

μελετούσε στη Γερμανία, παρατήρησε το πώς τα μικρά παιδιά μιλούσαν τα γερμανικά

πολύ εύκολα και με ευφράδεια, αντίθετα με τους ενήλικους σπουδαστές όπως τον ίδιο.

28

Μουσική Ανάγνωση

Ο Suzuki μελέτησε το πώς οι άνθρωποι μαθαίνουν τη μητρική τους γλώσσα και

κατέληξε ότι πρώτα μιλούν και μετά γράφουν. Προσομοίωσε την εκμάθηση της

μουσικής, με την εκμάθηση της γλώσσας, δηλ. οι μαθητές πρώτα εκφράζονται μέσα από

αυτή και μετά μαθαίνουν τα γραφικά σύμβολα. Γι’ αυτό η μέθοδός του ονομάστηκε και

«Μέθοδος της Μητρικής Γλώσσας» (Suzuki, 1981a). Ακόμα και όταν διέμενε στη χώρα

του, συνειδητοποίησε ότι αφού όλα τα παιδιά από την Ιαπωνία μπορούν να μάθουν να

μιλούν μια τέτοια σύνθετη γλώσσα, σίγουρα θα μπορούν να μάθουν, το ίδιο καλά, τη

γλώσσα της μουσικής, εάν χρησιμοποιούν τον ίδιο αποτελεσματικό μηχανισμό που

υπάρχει πίσω από την εκμάθηση της γλώσσας. Η ακουστική προσοχή παίζει σημαντικό

ρόλο για τη μέθοδο και γι’ αυτό η ανάπτυξη της τεχνικής του παιξίματος προηγείται της

μουσικής ανάγνωσης. Η παρτιτούρα εισάγεται αργότερα, όταν ο μαθητής έχει

κατακτήσει τα βασικά στοιχεία του οργάνου και έχει αποκτήσει άνεση στην εκτέλεση

(Στάμου, 2002). Ο Galvagno (http://www.galvagnosuzukiguitar.it) προτείνει την

εισαγωγή της παρτιτούρας μέσα από μελωδίες που ο μαθητής ήδη έχει απομνημονεύσει

έτσι, ώστε να συσχετίζουν το γραπτό κείμενο με την ήδη οικεία μουσική και σταδιακά να

εξοικειώνονται με τα μουσικά σύμβολα.

Η εκμάθηση χωρίς παρτιτούρα διαρκεί το πολύ 2 χρόνια (εξαρτάται από την

ηλικία και την πρόοδο των παιδιών). Ωστόσο, τα τελευταία χρόνια εμφανίστηκε η

ανάγκη για συμμετοχή των μαθητών Suzuki σε ορχήστρες που λειτουργούν με

συμβατική διδασκαλία και γι’ αυτό, πλέον, η εισαγωγή της μουσικής σημειογραφίας

γίνεται πολύ πιο νωρίς, περίπου στα τέλη του 1ου έτους σπουδών, οπότε οι μαθητές είναι

σε θέση να διαβάζουν μουσική, ενώ συγχρόνως η τεχνική τους εξελίσσεται (Στάμου,

29

http://www.galvagnosuzukiguitar.it

2002). H Mitchell (1998) προτείνει για εύκολη εκμάθηση των ρυθμικών συμβόλων, οι

μαθητές Suzuki, να χρησιμοποιούν τις ρυθμικές συλλαβές, το σχετικό σόλφα και τη

φωνομιμική (Curwen-Glover) που χρησιμοποιεί η μέθοδος Kodaly, κατά τη διάρκεια της

πρώτης περιόδου μουσικής ανάγνωσης. Πληροφορίες για τα εργαλεία της μεθόδου

Kodaly δίδονται παρακάτω στο κεφάλαιο Kodaly .

Ακρόαση και Μίμηση

Τα τεύχη της μεθόδου για την κιθάρα συνοδεύονται από ηχογραφήσεις, που χρη­

σιμεύουν ως πρότυπα και αναπτύσσουν την τονική αντίληψη και τη μουσικότητα. Η

ακρόαση του ρεπερτορίου μπορεί να γίνει καθ’ όλη τη διάρκεια της ημέρας: το πρωί,

αμέσως μετά το ξύπνημα, κατά τη διάρκεια του προγεύματος, το απόγευμα στο

αυτοκίνητο, κατά τη διάρκεια των παιχνιδιών ή ακόμα και το βράδυ πριν τον ύπνο. Το

ενεργό άκουσμα είναι προτιμότερο, αλλά δεν είναι απαραίτητο. Κάθε οικογένεια πρέπει

να καθορίσει ένα ακριβές πρόγραμμα ακρόασης. Η καθημερινή ακρόαση της μουσικής

γενικά και ειδικά το ρεπερτόριο του προγράμματος διευρύνει τα προσωπικά «μουσική

ιδιοκτησία» των μαθητών. Στην ουσία είναι καθημερινές προσθήκες στη γλώσσα της

μουσικής, όπως οι λέξεις και οι προτάσεις στη μητρική γλώσσα και καθιστά την

εκμάθηση ευκολότερη. Η ακρόαση αναπτύσσει τη μνήμη και την ικανότητα για

αναζήτηση του επόμενου σταδίου που πρέπει να διδαχτεί στο όργανο, χωρίς τη βοήθεια

του δασκάλου. Οι μαθητές, που ακολουθούν με επιμέλεια το πρόγραμμα ακρόασης,

αναπτύσσουν την ικανότητά τους να εφεύρουν, να αυτοσχεδιάσουν και να συνθέσουν

απλές παραλλαγές στο ρεπερτόριό που ακούν συχνά (Galvagno,

http://www.galvagnosuzukiguitar.it). Επίσης, όπως περιγράφει η Στάμου (2002),

http://www.galvagnosuzukiguitar.it

αναπτύσσεται, μέσω της ακρόασης, η αισθητική ικανότητα του μαθητή και η ικανότητα

του να παίζει με το αυτί.

Το παιδί μαθαίνει να μιλά, επαναλαμβάνοντας, όχι μόνο δυο - τρεις αλλά πολλές

φορές την κάθε λέξη. Οι γονείς πρέπει να περάσουν ένα μακροχρόνιο διάστημα,

ενθαρρύνοντας το παιδί τους να κάνει συνεχόμενες επαναλήψεις ώστε να αναπτυχθεί η

μιμητική του ικανότητά. Στη μουσική, η επανάληψη έχει την ίδια σημασία. Εντούτοις η

κάθε προσπάθεια πρέπει να γίνει πολλές φορές, λόγω της φύσης του παιδιού, που δεν

είναι ικανό να συγκεντρωθεί για μακροχρόνιο διάστημα ούτε καν στο παιχνίδι. Περνά

από ένα παιχνίδι στο άλλο χωρίς να συγκεντρώνεται για πολύ στο καθένα. Στην αρχή,

είναι απαραίτητο, η άσκηση στο όργανο να γίνεται με τακτικότητα, πολλές φορές την

ημέρα αλλά για σύντομο χρόνο. Η Sewell (1995), η οποία αξιοποιεί στο μάθημα της

πολλά στοιχεία από τη μέθοδο Suzuki, θεωρεί πως η μελέτη σε τρία πεντάλεπτα είναι πιο

ωφέλιμη από μελέτη ενός τέταρτου της ώρας, μια φορά την ημέρα, δεδομένου ότι στα

πεντάλεπτα, η συγκέντρωση του παιδιού είναι συνήθως η μεγίστη.

31

Εικ. 7. Μαθητής κιθάρας της μεθόδου Suzuki στο ωδείου Longay (http://www.longay.com)

Η μουσική «μπαίνει» σταδιακά στη ζωή του παιδιού και γίνεται ένα ισχυρό μέσο

έκφρασης - όπως οι λέξεις και οι προτάσεις - το οποίο έχει τη δυνατότητα, το παιδί, να

χρησιμοποιεί από το πρωί μέχρι το βράδυ, σε όλες τις δραστηριότητες της ζωής του

(Galnagno, http://www.galvagnosuzukiguitar.it).

http://www.longay.com
http://www.galvagnosuzukiguitar.it

Οργήστρα

Η ορχήστρα είναι ένα από τα κύρια χαρακτηριστικά γνωρίσματα της μεθόδου. Οι

ορχήστρες Suzuki είναι συνήθως πολυμελείς. Ο Suzuki υποστηρίζει ότι πρέπει να

γίνονται συναντήσεις ορχήστρας μία φορά την εβδομάδα ή, το λιγότερο, μια φορά στις

δύο εβδομάδες. Στην ορχήστρα κιθάρων όλα τα όργανα κουρδίζονται στον ίδιο τόνο και

οι συμμετέχοντες έχουν ηλικία περίπου 3-15 χρονών.

32

Εικ. 8. Ορχήστρα μικρών κιθαριστών Suzuki: "The Children Musicians Suzuki". Η ορχήστρα

αυτή αποτελείται από 30 μικρούς κιθαριστές, βιολιστές και τσελίστες από το Saluzzo, ηλικίας 4 -

14 χρονών (Galvangno, http://www.galvagnosuzukiguitar.it.).

Η συμβολή της ορχήστρας στην εκπαίδευση του παιδιού είναι πολύ σημαντική.

Τα μαθητές μαθαίνουν να συγχρονίζονται και να συνεργάζονται, για τη βελτίωση της

ομάδας, με πνεύμα συνεργασίας και ευθύνης. Εξοικειώνονται με τις διάφορες φωνές και

τους μουσικούς «διάλογους» τους, αναπτύσσουν τη μουσικότητα τους και κάθε μαθητή,

μαθαίνει από πιο πεπειραμένους και ειδικευμένους συμπαίκτες-συνεργάτες. Επίσης, η

αλληλεγγύη και η φιλία μεταξύ των μαθητών ενθαρρύνονται.

ΠρόΎρααμα Σπουδών Κιθάρας

Pυθ^ική και Μελωδική Προετοιιιασία

Η μέθοδος προτείνει, τα παιδιά να ξεκινούν τα μαθήματα από την ηλικία των 3-4

χρόνων. Ωστόσο γίνονται δεκτοί στο πρόγραμμα μαθητές όλων των ηλικιών (Στάμου,

2002). Ο κάθε μαθητής έχει τη δική του ταχύτητα αλλά συνήθως τα πρώτα ομαδικά

http://www.galvagnosuzukiguitar.it

μαθήματα διαρκούν ένα χρόνο και το δεύτερο χρόνο αρχίζει το ατομικό μάθημα

οργάνου.

Ο Galvagno, διευθυντής του “Ιταλικού ινστιτούτου Σουζούκι” (Italian Suzuki

institute) και ειδικευμένος στο μάθημα της κιθάρας, έχει ιδρύσει το “Suzuki Talent

Centre in Saluzzo”, ωδείο που λειτουργεί με τα πρότυπα της μεθόδου Suzuki. Στο

μάθημα του ωδείου αυτού, το πρώτο έτος, ο μαθητής ακούει και τραγουδά τους στίχους

από ένα ρεπερτόριο 15 περίπου τραγουδιών, απομνημονεύει τη χορογραφία, «κρατά» το

ρυθμό με τα ξυλάκια και μαθαίνει να κρατά, σε σωστή στάση, την κιθάρα-παιχνίδι, ενώ

τραγουδά και κουνιέται στο ρυθμό. Η κιθάρα-παιχνίδι έχει μικρές διαστάσεις,

αποτελείται από ξύλο ή χαρτόνι και φτιάχνεται σε συνεργασία δασκάλου και μαθητή.

Ένας σημαντικός στόχος που θέτουν οι δάσκαλοι στο πρώτο έτος σπουδών είναι η

απόκτηση της αίσθησης και του ελέγχου, από μέρος του παιδιού, των μικρότερων μερών

του σώματός του (δάχτυλα, αρθρώσεις κ.τ.λ.). Οι μαθητές φέρνουν την κιθάρα στο

σχολείο με όλα τα άλλα όργανά τους: ξυλάκια για το ρυθμό, δύο μαλακούς κύβους
ο

γεμάτοι με ρύζι και μια μικρή μπάλα του τένις για να ασκεί πίεση με τα δάχτυλα του

ώστε να γυμνάζεται (Galvagno, 2003).

33

Εικ. 9. Ο Shiniki Suzuki αριστερά και ο Elio Galvagno δεξιά

(http://www.galvagnosuzukiguitar.it.).

http://www.galvagnosuzukiguitar.it

Τον πρώτο χρόνο, η μουσική γίνεται μια από τις γλώσσες με τις οποίες

εκφράζεται το παιδί. Ο μικρός μαθητής παρατηρεί τους παλιότερους μαθητές να παίζουν

βιολί, βιόλα, βιολοντσέλο, πιάνο, άρπα, μαντολίνο, φλάουτο, φλογέρα και κιθάρα και

επιλέγει το όργανο που θα επιλέξει να μάθει τον επόμενο χρόνο (Galvagno, 2003).

Επίσης, στο ωδείο Saluzzo, παρακολουθεί ένα εβδομαδιαίο ομαδικό μάθημα που λέγεται

«Ρυθμική». Οι πρώιμες μουσικές εμπειρίες φαίνεται να παίζουν ρόλο στη μετέπειτα

μουσική απόδοση καθώς, σύμφωνα με τη Στάμου (2004), οι μαθητές Suzuki που είχαν

λάβει προσχολική εκπαίδευση τείνουν να παίζουν το έγχορδο όργανό τους καλύτερα απ’

ότι οι μαθητές που δεν έλαβαν προσχολική διδασκαλία.

Η Sewell, (1995) ζητά από το γονέα (συνήθως από τη μητέρα) να φέρει τον

υποψήφιο μαθητή για τουλάχιστον μισό χρόνο να παρακολουθήσει τα ατομικά και

ομαδικά μαθήματα άλλων παιδιών. Όταν οι γονείς είναι πρόθυμοι, τους μαθαίνει

βασικούς τρόπους συνοδείας τραγουδιών και το παιδί παρακολουθεί. Τα παιδιά

σημειώνουν πολύ γρηγορότερη πρόοδο, εάν οι γονείς γνωρίζουν τις βασικές συγχορδίες

που απαιτούνται για τη συνοδεία εύκολων τραγουδιών με στυλ tirando. Η Sewell (1995)

πιστεύει ότι είναι σημαντικό, για ένα παιδί προσχολικής ηλικίας, πριν την εκκίνηση των

ατομικών μαθημάτων να παρακολουθήσει άλλους μαθητές κατά τη διάρκεια των

μαθημάτων τους. Έτσι, μαθαίνει το πώς πρέπει να συμπεριφέρεται, αποκτά κίνητρο

εκμάθησης, οικειοποιείται το ρεπερτόριο και επιπλέον υιοθετεί από νωρίς γνώσεις για τη

σωστή στάση της κιθάρας.

Ομαδικά Μαθηματα και Ατοιιικό Μάθηιια Οργάνου

Το δεύτερο χρόνο, σε ηλικία τεσσάρων χρόνων και άνω, το παιδί ξεκινά τα

μαθήματα του οργάνου που θα επιλέξει, σύμφωνα με τα ενδιαφέροντα και τις

προτιμήσεις του (Galvango, 2003). Ταυτόχρονα παρακολουθεί, μία φορά την εβδομάδα,

το ατομικό-οργανικό μάθημα, ενώ τα ομαδικά μαθήματα συνεχίζονται (ρυθμική και

μελωδική εξάσκηση, χορωδία, μουσική ανάγνωση και μουσική υπαγόρευση). Στόχοι των

μαθημάτων αυτών είναι η ρυθμική και μελωδική ετοιμότητα, η βελτίωση του φυσικού

συντονισμού και η ανάπτυξη της μυϊκής επιδεξιότητας, της μνήμης, του αυτοελέγχου και

της πειθαρχίας. Ένας από τους δυο γονείς, πηγαίνει με το παιδί στο μάθημα και κατέχει

ενεργό ρόλο σ’ αυτό. Τα καλοκαίρια πραγματοποιούνται μουσικές κατασκηνώσεις για

τους μαθητές Suzuki σε διάφορες χώρες, καθώς και σεμινάρια σολιστικών οργάνων και

ορχήστρας (Galvagno, 1999).

Εικ. 10. Κατασκήνωση κιθαριστών Suzuki στο βουνό Cavassa στο Saluzzo της Ιταλίας

(http://www.galvagnosuzukiguitar.it.).

Οι μαθητές, στο πλαίσιο των μαθημάτων αυτών, έχουν την ευκαιρία να βιώσουν

εμπειρίες ομαδικής εκτέλεσης, να παίξουν ατομικά μπροστά σε όλους, να αναπτύξουν

ευγενή άμιλλα και να βιώσουν τη χαρά της ομαδικής δημιουργίας. Το πρόγραμμα

περιέχει άτυπες ομαδικές συναυλίες των μαθητών κάθε μήνα, για τους γονείς και το

ευρύτερο κοινό. Στόχος όλων αυτών των δραστηριοτήτων είναι η ανάπτυξη μιας

απόλυτα φυσικής σχέσης με το όργανο, τη σκηνή και το κοινό (Στάμου, 2002).

http://www.galvagnosuzukiguitar.it

Στην αρχή των ομαδικών μαθημάτων, μερικά παιδιά λειτουργούν αυθόρμητα,

τραγουδώντας και τριγυρνώντας στο χώρο, ενώ άλλα παιδιά είναι προσεκτικοί και

έξυπνοι παρατηρητές. Σε κάθε περίπτωση, μετά από αρκετό χρόνο ακρόασης και

παρατήρησης στο σπίτι, το παιδί θα αρχίσει να τραγουδά, να ψελλίζει ή να μουρμουρίζει

ολόκληρα τα τραγούδια ή μέρη τους. Εντούτοις, ακόμα και όταν δεν αντιδρά ή φαίνεται

αδιάφορο στην ακρόαση και τη συμμετοχή, δέχεται μια ασυναίσθητη εκμάθηση. Τα

περισσότερα παιδιά εξοικειώνονται με τη ρουτίνα της τάξης και με τους συμμαθητές

τους γύρω στην πέμπτη ή έκτη εβδομάδα. Τότε, η ενεργή συμμετοχή τους στο μάθημα

συνήθως αυξάνεται.

Στις αρχές της δεκαετίας του 1970 η Elizabeth Botting, μουσικός σύμβουλος του

Lincolnshire LEA και ο Graham Wade (Spring, 1970), λέκτορας στην κιθάρα στο

σχολείο μουσικής της επαρχίας της Ολλανδίας (Holland County Music School),

οργάνωσαν ένα πρόγραμμα, που βασίστηκε στη φιλοσοφία της μεθόδου Suzuki για τη

γονική συμμετοχή. Το πρόγραμμα, στο σχολείο του μικρού χωριού Whaplode, διήρκησε

τριάμισι χρόνια και εξελίχθηκε ως εξής: Τα παιδιά παρακολουθούσαν τα μαθήματα

κιθάρας καθ’ όλη τη διάρκεια του απογεύματος. Μετά από το μάθημα των παιδιών, οι

γονείς τους και μερικοί δάσκαλοι συνέχιζαν το μάθημα κιθάρας, αλλά αυτή τη φορά

μαθητές ήταν οι γονείς. Ο Wade (Spring, 1970) πιστεύει ότι αυτό δημιουργεί ένα ιδανικό

πλαίσιο, στο οποίο ο γονέας και το παιδί συνεργάζονται για έναν κοινό στόχο. Οι

δάσκαλοι οργανώνουν άτυπες ομάδες εξάσκησης και συνεργασίας καθ' όλη τη διάρκεια

της εβδομάδας στο χώρο των σχολικών εγκαταστάσεων. Οι διοργανωτές του

προγράμματος αυτού δήλωσαν ότι οι μαθητές ευαισθητοποιήθηκαν μουσικά και

κοινωνικοποιήθηκαν μέσα από το πνεύμα συνεργασίας.

Ο Δάσκαλος και ο Ρόλος του

Όταν ένα παιδί αρχίζει να μιλά, επαναλαμβάνει όλη την ημέρα τις ίδιες λέξεις π.χ.

’’μαμά” και "μπαμπά", πράγμα που δεν ενοχλεί καθόλου τους γονείς του. Είναι

υπερήφανοι για το παιδί τους που έχει τη δυνατότητα να αρθρώνει λέξεις. Η ευτυχία τους

υποκινεί το παιδί να συνεχίσει την επανάληψη και την εκμάθηση. Ο γονέας είναι ο

ιδανικός εκπαιδευτικός από τη φύση. Στην πραγματικότητα, όταν τα παιδιά

προσεγγίζουν τον κόσμο της μουσικής, περιμένουν να βρουν στον εκπαιδευτικό την

υπομονή και τη χαρά που βρήκαν στους γονείς τους, όταν έμαθαν τις πρώτες λέξεις τους.

Η μέθοδος Suzuki δεν απορρίπτει τις ιδέες διδασκαλίας άλλων παιδαγωγών. Ο

δάσκαλος της μεθόδου Suzuki, λαμβάνοντας υπόψη το στόχο και την ιδιαιτερότητα των

παιδιών, πρέπει να είναι σε θέση να ποικίλει, να προσαρμόσει, να αυτοσχεδιάσει και να

εφεύρει νέες δραστηριότητες για να τα παρακινήσει. Γϊ’ αυτό κάθε ενότητα της μεθόδου

οφείλει να περιλαμβάνει πολλά παιχνίδια. Στο μυαλό του ο δάσκαλος έχει την

σημαντικότητα της μουσικής ακρόασης, τη σπουδαιότητα της παρακίνησης, την

αναγκαιότητα της σωστής στάσης του μαθητή και του σωστού κουρδίσματος του

οργάνου κατά την διάρκεια της εκτέλεσης.

Ο Galvagno (http://wvAV.galvagnosuzukiguitar.it) συνοψίζει το ρόλο του

δασκάλου στα παρακάτω θεμελιώδη σημεία:

1. Δεν είναι κλειστός στις ιδέες του και γνωρίζει το ευρύτερο ρεπερτόριο.

2. Γνωρίζει καλά όλες τις κιθαριστικές περιόδους και τα αντίστοιχα ερμηνευτικά

στυλ.

3. Έχει εκπαιδευτεί σε ειδικά σεμινάρια Suzuki.

4. Γ νωρίζει καλά τα ποικίλα διδακτικά στάδια της μουσικής και του οργάνου του.

37

http://wvAV.galvagnosuzukiguitar.it

5. Έχει καλή γνώση ανατομίας και γνωρίζει τις τεχνικές ψυχοκινητικής

(psychomotricity) και χαλάρωσης.

6. Ξέρει να μιλά τουλάχιστον μια ξένη γλώσσα, προκειμένου να γνωρίζει τα

νεότερα για τον τομέα της παιδαγωγικής στον κόσμο και να είναι σε θέση να

συμμετέχει σε μεταπτυχιακά προγράμματα και σεμινάρια σε ξένες χώρες.

7. Αγαπάει τα παιδιά.

8. Πιστεύει ακράδαντα σ’ αυτό που κάνει.

9. Όταν σταματά ένας μαθητής, μετά από έναν ορισμένο χρόνο, δε δραματοποιεί το

γεγονός. Το παιδί εξάλλου έχει καλύψει ήδη με τη μουσική ένα σημαντικό μέρος

της ζωής του και σίγουρα αυτό θα έχει συμβάλει στη βελτίωση της μουσικής και

γενικής εκπαίδευσής του, επιτρέποντάς του να κοινωνικοποιηθεί και για να

αποκτήσει τα στοιχεία της πειθαρχίας και της συγκέντρωσης.

10. Ηχογραφεί δικές του εκτελέσεις του ρεπερτορίου των μαθητών σε CD. Κουρδίζει

πάντα άριστα τη δική του κιθάρα αλλά και του μαθητή του.

11. Κατέχει τεράστια υπομονή. Η μουσική και η επινοητική του ικανότητα πρέπει να

ενώνονται σε μια κοινή ψυχολογική διαίσθηση. Έτσι, θα ξέρει πώς να ενθαρρύνει

το παιδί συνεχώς. Δεν απαιτεί κάποιο ιδιαίτερο ταλέντο από το μαθητή, γεγονός

που συνέβη και όταν το παιδί έμαθε να πρωτομιλά.

Οι Γονείς και ο Ρόλος τους

Η οικογένεια είναι το κέντρο της μεθόδου. Ο ρόλος της δεν είναι απλά να πάει το

παιδί στο σχολείο, αλλά να πάει μαζί του ένα μουσικό ταξίδι. Η στενή συμμετοχή του

γονέα στη διαδικασία της μάθησης, δημιουργεί μια μοναδική ευκαιρία στο να έρθει η

οικογένεια πιο κοντά μέσω της κοινής εμπειρίας. Ο ρόλος του γονέα συνοψίζεται στα

παρακάτω θεμελιώδη σημεία (Galvangno, http://www.galvagnosuzukiguitar.it):

• Διαδραματίζει τον κρίσιμο ρόλο του "δασκάλου για το σπίτι" και φροντίζει να

ακούει ο μαθητής τα CD της μεθόδου. Αρκετές έρευνες έχουν αποδείξει ότι, η

μελέτη υπό επίβλεψη έχει μεγαλύτερη αποδοτικότητα από τη μελέτη χωρίς

επίβλεψη. (Brokaw 1983, Sosniak 1985b, Sloboda and Howe 1991a, και Barry

1992).

• Ξέρει ότι, η μουσική θα συμβάλει στην ανάπτυξη του ταλέντου του παιδιού του.

Η μνήμη, η συγκέντρωση, ο συντονισμός και το προσωπικό γούστο είναι στοιχεία

που αναπτύσσονται μέσω της ακρόασης και του μουσικού παιχνιδιού. Οι καλοί

τρόποι, το ομαδικό πνεύμα, η συνεργασία θα αναπτυχθούν μέσα από την εμπειρία

της ορχήστρας και των δημόσιων συναυλιών.

• Εάν το παιδί του δεν προλαβαίνει να συνεχίσει τις σπουδές του, δεν

απογοητεύεται. Βοηθά πάντα το δάσκαλο να καταλάβει πότε υπάρχει κάποια

δυσκολία. Σιγουρεύεται ότι η μελέτη του οργάνου δεν είναι ακόμα ένα

βασανιστήριο για το παιδί. Δεν έχει την απαίτηση να γίνει σολίστας με

οποιοδήποτε κόστος. Είναι ευτυχής για το παιδί του που μαθαίνει να αγαπά τη

μουσική και να την ασκεί στο καλύτερο επίπεδό που μπορεί. Ξέρει ότι αυτό

εξαρτάται συνήθως και από την προσοχή και τη φροντίδα που θα δώσει ο ίδιος.

• Δίνει προσοχή στο γεγονός ότι και ο άλλος γονέας πρέπει να είναι ενημερωμένος

για τα προβλήματα της μελέτης στο σπίτι και, γενικότερα, ευτυχής με τη

φιλοσοφία της μεθόδου, ακόμα κι αν δεν συμμετέχει άμεσα. Δημιουργεί στο σπίτι

ένα περιβάλλον, όπου η μουσική ακούγεται συχνά και φυσικά. Ξέρει ότι, εάν

39

http://www.galvagnosuzukiguitar.it

υπάρχουν άλλα παιδιά στην οικογένεια, θα θελήσουν και αυτά να μάθουν

μουσική.

Κατέχει ένα ηχοσύστημα υψηλής πιστότητας και μια καλή συσκευή καταγραφής

ήχων και ακρόασης.

Προετοιμάζεται και συμμετέχει ενεργά στα μαθήματα του παιδιού :

> Είναι διαθέσιμος να παρακολουθήσει κάποια μαθήματα, για μικρό

χρονικό διάστημα στην αρχή, παρατηρώντας τους συμμαθητές του

παιδιού του και τους γονείς τους κατά τη διάρκεια της εργασίας τους.

Έτσι, θα εξοικειωθεί με τους στόχους που απαιτούνται και θα κατανοήσει

τον ενεργό ρόλο που θα έχει ο ίδιος στο μάθημα του παιδιού του

αργότερα.

> Παρακολουθεί τη σειρά μαθημάτων για τους γονείς: Εκεί μαθαίνει να

αναγνωρίζει τις νότες της μουσικής και τις αξίες τους και μελετά το

μουσικό όργανο του παιδιού του για μερικούς μήνες (μαθαίνει πως να το

κρατά και τις βασικές τεχνικές απαιτήσεις). Επίσης, κρατά λεπτομερείς

σημειώσεις (Στάμου, 2002).

> Διαβάζει όλα τα ενημερωτικά βιβλία και έντυπα που του χορηγεί ο

δάσκαλος και αφορούν τις αρχές της μέθοδο Suzuki.

> Είναι πάντα παρών στα μαθήματα του παιδιού του και δεν παρεμβαίνει

στη διαδικασία, εάν δεν του το ζητήσει ο δάσκαλος. Σχεδόν κάθε δύο

εβδομάδες, πηγαίνουν μαζί στις πρόβες της ορχήστρας. Σημειώνει τα

αποτελέσματα της εμπειρίας του παιδιού του στην τάξη και τα συγκρίνει

με τη συχνότητα που άκουσε το CD στο σπίτι κατά τη διάρκεια της

εβδομάδας.

Ο γονιός πρέπει να θυμάται ότι είναι ο σημαντικότερος δάσκαλος και ένα ισχυρό

πρότυπο για το παιδί του. Ο αποτελεσματικότερος τρόπος είναι να συμμετέχει και να

απολαμβάνει στην τάξη ο ίδιος, ακόμα κι αν το παιδί του επιλέξει να καθίσει πίσω και

μόνο να παρατηρήσει. Εάν το απολαμβάνει αυτός, τότε πολύ σύντομα το παιδί του θα

επιθυμήσει να μοιραστεί αυτή την απόλαυση μαζί του. Ο γονιός δεν πρέπει να

απογοητεύεται, όταν το παιδί του δε συμμετέχει στις δραστηριότητες αλλά οφείλει να

σκέφτεται ότι πιθανώς, προτιμά να εκφράζεται σε ιδιωτικό περιβάλλον και σύντομα θα

κάνει τη δημόσια «εμφάνισή» του όταν αισθανθεί έτοιμο. Σε οποιοδήποτε μουσικό

επίπεδο και να βρίσκεται (χαμηλό ή υψηλό), το σημαντικότερο είναι η ευχαρίστηση, το

ενδιαφέρον και η επιθυμία να συμμετέχει στις δραστηριότητες μουσικής.

Ο Kossler (1987) συμπληρώνει ότι, ο γονιός πρέπει να ενθαρρύνει το παιδί να

παίζει σε μικρές συναυλίες μεταξύ φίλων ή συγγενών, διότι συχνά οι συναυλίες δίνουν το

αίσθημα της ευχαρίστησης και της ικανοποίησης. Ο ίδιος πιστεύει ότι οι γονείς πρέπει

να:

41

Εικ. 11. Κιθαριστικό σύνολο από μαθήτριες Suzuki

www.suzukiassociation.org/teachers/guitar/photos.

http://www.suzukiassociation.org/teachers/guitar/photos

□ Υποστηρίζουν την οργάνωση συναντήσεων με άλλους μαθητές στο σπίτι και

την οργάνωση μουσικών κατασκηνώσεων ώστε να βιώσουν τα παιδιά τους

την εμπειρία των μουσικών συνόλων.

□ Γνωρίζουν ότι η μελέτη της μουσικής είναι τόσο σημαντική όσο η μελέτη των

σχολικών μαθημάτων: το παιδί πρέπει να αποκτήσει το συναίσθημα της

συνείδησης και στη μουσική.

□ Βοηθάνε το παιδί να οργανώσει τη μελέτη του, διατυπώνοντας ένα ακριβές

χρονοδιάγραμμα μελέτης για κάθε ημέρα της εβδομάδας. Κάθε ημέρα

φροντίζουν ώστε το παιδιά τους να ακούνε τις ηχογραφήσεις σε πολλές

επαναλήψεις. Αφιερώνουν μισή ώρα κάθε ημέρα στη μελέτη του οργάνου με

τα παιδιά τους. Δίνουν προσοχή ώστε να διορθωθούν τυχόν λάθη και

επιμένουν στη σωστή στάση του σώματος.

Ρεπερτόριο και Μεθοδολογία Διδασκαλίας ττκ Κιθάρας

Η μέθοδος Suzuki για κιθάρα χρησιμοποιεί τραγούδια, αντί για ασκήσεις, του

παραδοσιακού και κυρίως του έντεχνου ρεπερτορίου της δυτικής Ευρώπης (Suzuki,

1981b). Τα παλαιότερα τραγούδια δε σταματούν να παίζονται αλλά επαναλαμβάνονται

σχεδόν σε κάθε μάθημα ώστε να εμβαθύνει ο μαθητής στις τεχνικές και εκφραστικές

λεπτομέρειες (Kossler, 1987). Όλα τα τραγούδια αποτελούν κομμάτι της μνήμης των

παιδιών και του ρεπερτορίου τους (Στάμου, 2002). Προς το παρόν, τα βιβλία που

κυκλοφορούν για τη μέθοδο Suzuki για κιθάρα είναι τα εξής:

• Τα πέντε πρώτα βιβλία της μεθόδου Suzuki για κιθάρα στα αγγλικά (Suzuki

Guitar School 1, II, III, IV) και τα επόμενα τέσσερα είναι σχεδόν έτοιμα για

έκδοση.

42

• τα βιβλία που έγραψε ο Elio Galvagno στην Ιταλία και τα οποία είναι σαφής

επερχόμενα από τις αρχές τις μεθόδου Suzuki: α) Guitar Orchestra- 4 τεύχη

(κιθάρα για ορχήστρα), β) Suonar Leggendo- Sight Readings (ανάγνωση πρώτης

όψεως), γ) 5 τεύχη, Fingerboard Visualization - Mind representation o f sounds

(απεικονίσεις δαχτυλισμών), δ) Chords and Cadences (συγχορδίες και κατέντζες)

ε) Child and Guitar (το παιδί και η κιθάρα) στ) Promemoria (Σημείωση)

και σε λίγο καιρό θα εκδοθούν τα παρακάτω: η) Gioco dell’oca (το παίξιμο της χήνας)

ι) Gioco del Poker (το παίξιμο του πόκερ) κ) La lettura a prima vista (ανάγνωση πρώτης

όψεως).

• τα βιβλία που έγραψε η Elena Enrico στην Ιταλία που επίσης χρησιμοποιούνται στα

πλαίσια διδασκαλίας Suzuki: α) Da Matsumoto con amore, β) Al cuore di ogni

bambino (Στην καρδιά του παιδιού), 3) Rhythm Class for guitar (Ρυθμική τάξη

κιθάρας).

• Τα βιβλία που έγραψε ο Frank Longay στις Ηνωμένες Πολιτείες:

I. A Guide for Teachers and Parents (2005) (οδηγός για γονείς και δασκάλους)

II. Super readers only (2005) (βιβλίο μαθητή με μονόφωνες μελωδίες στην πρώτη θέση

και μουσική συνοδεία του δασκάλου)

Τα βιβλία συνοδεύονται από CD ήχου. Μέχρι τώρα δεν έχει εκδοθεί κανένα βιβλίο στην

Ελλάδα που να αφορά τη μέθοδο Suzuki για κιθάρα.

Το ρεπερτόριο της κιθάρας Suzuki αποτελείται από δημοφιλή τραγούδια συνήθως

βασισμένα στη λαϊκή παράδοση κάθε χώρας. Αυτά τα τραγούδια έχουν έντονο ρυθμό, η

μελωδική γραμμή τους και τα διαστήματα είναι εύκολα για τη μνήμη και την αντίληψη

ενός παιδιού τριών χρονών και κρατούν το ενδιαφέρον του. Γι’ αυτό το λόγο, η μέθοδος

43

αυτή συμβαδίζει με τις σύγχρονες μεθόδους «II primo libro di chitarra» και «Musicali

Nuova» του Mauro Storti, «Guitar Gradus» του Ruggero Chiesa, του Suvini Zerboni, του

Charles Duncan, του Hal Leonard και του Milwaukee (Galvagno,

http://www.galvagnosuzukiguitar.it). Σε αυτά τα παραδείγματα, στην αρχική φάση

εκμάθησης, η κινητικότητα του αριστερού χεριού παραγκωνίζεται για χάρη του δεξιού,

το οποίο παίζει αρπίσματα.

Τα τραγούδια εισάγονται με την παρακάτω σειρά: 1° στάδιο. Οι πρώτες μελωδίες

που θα μάθει ο μαθητής είναι μονοφωνικές, στην τονικότητα της Σολ Μείζονας, όπως το

παρακάτω τραγούδι, και συνεχίζει με την τονικότητα της Ρε Μείζονας που παίζεται στη

2η θέση. Περίπου στις αρχές του δεύτερου έτους, ο μαθητής παίζει μελωδίες στις έξι

κλίμακες με τις λιγότερες αλλοιώσεις. Το παρακάτω παράδειγμα είναι ένα τραγούδι στη

Ρε πεντατονική (Galvagno, http://www.galvagnosuzukiguitar.it).

_ _ - ς ΐ Γ Ο « ο J '] ο 1 0

2° στάδιο. Αργότερα, ο μαθητής μαθαίνει να παίζει με τον αντίχειρα του και να τον

εναλλάσσει με το δείκτη (ζ) ή το μέσο (m) ή τον αντίχειρα {α). 3° στάδιο. Μετά μαθαίνει

να παίζει συγχρόνως τα δάχτυλα του δεξιού (z, πι, ά) και τον αντίχειρα μαζί με μία

κίνηση, όπως στο παρακάτω παράδειγμα σε Allegro ρυθμό του Suzuki (Galvagno,

http://www.galvagnosuzukiguitar.it). Το γράμμα z συμβολίζει το δείκτη, το m συμβολίζει

το μέσο και το α συμβολίζει τον παράμεσο του αριστερού χεριού.

http://www.galvagnosuzukiguitar.it
http://www.galvagnosuzukiguitar.it
http://www.galvagnosuzukiguitar.it

45

Παρακάτω φαίνονται τα τρία στάδια δυσκολίας, που συνδυάζονται τα δάχτυλα του

δεξιού χεριού.

1° στάδιο 2° στάδιο 3° στάδιο

^ ̂ ̂ ̂ * *Κ 4

*·' * *(> Ρ
_ _ _ _ _ _

Το Όργανο και το Υποπόδιο

Βασικός παράγοντας για μία καλή αρχή είναι η διαθεσιμότητα των οργάνων

διάφορων μικρών διαστάσεων σε άριστη ποιότητα. Κάποια χρόνια πριν, η χρήση μιας

κανονικής κιθάρας θα μπορούσε να δικαιολογηθεί, επειδή οι κιθάρες μειωμένων

διαστάσεων ήταν κακής ποιότητας. Σήμερα όμως, η βιομηχανική παραγωγή προσφέρει

άριστες «μισές» κιθάρες (diapason 55 εκατ), κυρίως σε χώρες του εξωτερικού. Τα

τελευταία χρόνια παράγονται ειδικές χορδές για τα όργανα αυτά. Η Sewell (1995)

επισημαίνει την αναγκαιότητα κατάλληλων υποποδίων για τον κάθε μαθητή, π.χ. ένας

μαθητής 3ων χρονών, μέτριου ύψους, χρειάζεται υποπόδιο περίπου 9 ΧΑ ιντσών.

Πίνακας 1. Τα επίπεδα των κιθαρο-κατασκευαστών σε μια πλήρη παραγωγή

Όργανο Εκατ. μήκους

1/16 38 εκατ.

1/8 42 εκατ.

% 48 εκατ.

ιΛ 55 εκατ.

Va 60 εκατ.

Εκκίνηση του Μαθήματος

Ο Suzuki είχε καθιερώσει την υπόκλιση στην αρχή και στο τέλος κάθε

μαθήματος, Η υπόκλιση δηλώνει ετοιμότητα εκ μέρους του μαθητή να δεχτεί τη μάθηση,

καθώς επίσης και αμοιβαίο σεβασμό μεταξύ δασκάλου και μαθητή. Η Penny (1995)

ενθαρρύνει τους μαθητές να της πουν όλα τα νέα τους, πριν από την υπόκλιση ώστε να

συγκεντρωθούν μετά στην εργασία τους.

Το κούρδισμα γίνεται από το δάσκαλο σε συνεργασία με το μαθητή στην αρχή

του μαθήματος και όποτε χρειαστεί και κατά τη διάρκεια. Το σωστό κούρδισμα του

οργάνου είναι πολύ σημαντικό για τη μέθοδο και πρέπει να γίνει μέρος της καθημερινής

άσκησης των μαθητών (Suzuki, 198 lb).

Η Στάση

Τα παρακάτω δέκα διδακτικά σημεία, αποβλέπουν στην επίτευξη του πρώτου

στόχου δηλ. την ετοιμότητα του μαθητή να παίξει στις ανοικτές χορδές με τη χρήση της

κιθάρας-παιχνίδι στις μικρές ηλικίες (Galvagno, http://vAvw.galvagnosuzukiguitar.it).

1. Σωστή θέση στο κάθισμα

2. Σωστή θέση της πλάτης, του λαιμού, του κεφαλιού

3. Σωστή θέση των ποδιών

4. Σωστή τοποθέτηση του υποποδίου

5. Σωστή τοποθέτηση της κιθάρας σε σχέση με το σώμα

6. Εκμάθηση της θέσης ξεκούρασης

7. Σωστό κράτημα της κιθάρας

8. Σωστή θέση του υποποδίου σε σχέση με το πόδι

9. Σωστή θέση του μπράτσου της κιθάρας (να σχηματίζει γωνία με το έδαφος περίπου

45 μοιρών)

ΙΟ.Θέση ετοιμότητας

46

http://vAvw.galvagnosuzukiguitar.it

47

Ο δάσκαλος μπορεί να βοηθήσει τα παρακάτω βήματα τοποθετώντας

αυτοκόλλητα στα σημεία που το σώμα των μαθητών ακουμπά πάνω στη κιθάρα και

ζωγραφισμένες πατούσες στο πάτωμα για να πατήσουν τα πόδια των παιδιών (1995).

Στα δέκα αυτά βήματα είναι προφανής η ποικίλη διαβάθμιση των στόχων ως

κεντρικό στοιχείο στη μέθοδο Suzuki (Suzuki, 1981a). Τα παραπάνω στάδια

στηρίζονται στη δυνατότητα από μέρος του μαθητή να διαχωρίσει τις κινήσεις. Οι

σταδιακές αφυπνίσεις των μικρών μελών του σώματος προσδίδουν ακρίβεια και

έλεγχο. Αυτή η διαδικασία έχει περιγράφει, από τους ερευνητές, ως "βαθμιαία

Εικ. 12. Μικρός κιθαριστής Suzuki που κρατά την κιθάρα μικρών διαστάσεων στη σωστή θέση

(www.suzukiassociation.org/teachers/guitar/photos/)

Οι Ρυθμοί στις Ανοικτές Χορδές

• Ο Galvagno (http://www.galvagnosuzukiguitar.it) προτείνει, όταν ο μαθητής

είναι πλέον έτοιμος να παίξει να αρχίσει χτυπώντας την πρώτη χορδή με το

δείκτη, μετά με το μέσο και κατόπιν τα εναλλάσσει παίζοντας σε στυλ

appoyando. Σε αυτή τη φάση, ο καθηγητής, απαλλάσσει το μαθητή από τη

ρυθμική σκέψη. Η νύξη apoyiando επιτελείται χτυπώντας μια χορδή με κάποιο

δάχτυλο και στηρίζοντας το δάχτυλο αυτό στην επόμενη χορδή. Αντίθετα, κατά

προσέγγιση".

http://www.suzukiassociation.org/teachers/guitar/photos/
http://www.galvagnosuzukiguitar.it

την επιτέλεση της νύξης tirando, το δάχτυλο μένει στο αέρα. Η Sewell (1995)

πιστεύει, αντίθετα από τον Galvagno (http://www.galvagnosuzukiguitar.it) ότι

πρώτα πρέπει να εισάγεται η νύξη tirando, επειδή θεωρεί ότι είναι ευκολότερο

για τους μαθητές και έπειτα η νύξη apoyando.

• Τα πέντε ρυθμικά μοτίβα, τα οποία μαθαίνουν να παίζουν οι μαθητές στις

ελεύθερες χορδές, στην αρχή, φαίνονται παρακάτω. Ρυθμικές παραλλαγές των

μοτίβων αυτών βρίσκονται στο βιβλίο La modema tecnica del tocco appoggiato

του Aldo Minella και στο The path o f virtuosity: a technical workout manual fo r

all guitarists του Ricardo Iznaola. Ο μαθητής δε βιάζεται, αλλά αφιερώνει όσο

χρόνο χρειάζεται ώστε να αποδώσει καλά τους παρακάτω ρυθμούς. Ο κάθε

48

μαθητής έχει το δικό του ρυθμό ανάπτυξης, γι’ αυτό ο δάσκαλος περιμένει ως ο

μαθητής τα καταφέρει να προχωρήσει στο επόμενο επίπεδο δυσκολίας.

http://www.galvagnosuzukiguitar.it

Η Στάση του Αριστερού Χεριού

Ο πρώτος στόχος για το αριστερό χέρι είναι να παιχτούν νότες στα 4 πρώτα τάστα

της δεύτερης χορδής.

Τα κύρια διδακτικά μαθήματα για την επίτευξη του στόχου είναι τα εξής:

1. Ρυάκι: Ο δάσκαλος κολλά μια ετικέτα στο λαιμό της κιθάρας, η οποία

αντιπροσωπεύει το ρυάκι μέσα στο οποίο, από τώρα και στο εξής, ο αντίχειρας θα

ακουμπά.

2. Το σπίτι των τεσσάρων δάπυλων: Τα τέσσερα δάντυλα τοποθετούνται στη

δεύτερη χορδή, ακριβώς δίπλα στα τάστα (1°, 2°, 3° ,4°,) με τις άκρες τους κάθετα

ακουμπισμένες (δηλ. κοντά στο νύχι) πάνω στις χορδές.

3. Η σήραγγα: Η παλάμη, το χέρι και το μπράτσο της κιθάρας σχηματίζουν μία

σήραγγα ανάμεσά τους.

4. Η οιιπρέλα: Τα δάχτυλα σχηματίζουν το σχήμα της ομπρέλας.

5. Ο μαθητής πιέζει και αφαιρεί τα δάχτυλα από τη δεύτερη χορδή ένα-ένα και με τη

σειρά.

6. Ο μαθητής τοποθετεί και συντονίζει το δεξί και το αριστερό χέρι για να παίξει

την πρώτη του απλή μελωδία.

Η εκμάθηση ενός μουσικού κομματιού

Οι φάσεις εκμάθησης, πριν από την εκτέλεση των τραγουδιών στην κιθάρα, είναι

οι εξής:

■ Τραγούδισμα του κειμένου του τραγουδιού από το δάσκαλο ή το μαθητή, εάν το

γνωρίζει, συνοδεύοντας με αρπίσματα. Τα τραγούδια στελεχώνονται συνήθως,

από ομοιοκατάληκτο παιδικό στίχο.

49

■ Εκμάθηση της συνδυασμένης χορογραφίας, (πολλές προτάσεις γι’ αυτό,

προέρχονται από τη μέθοδο Dalcroze).

■ «Χτύπημα» του παλμού με τις παλάμες ή με κρουστό όργανο.

■ «Χτύπημα» του ρυθμού ενώ ένας άλλος μαθητής ή ο γονιός «χτυπά» τον παλμό.

■ Εκμάθηση της μελωδίας και των συλλαβών του τραγουδιού ανά μέρη.

50

V i c e ; SJ S t 1.Α SSSt. S O I - Ι Α Ι Α S t L A S O L

■ Εκμάθηση των κινήσεων του δεξιού χεριού ανά μέρη, ενώ κάποιος τραγουδά

τους ήχους και μιμείται με ένα κρουστό τις κινήσεις του δείκτη και του μέσου.

■ Εκμάθηση, ανά μέρη, των κινήσεων του αριστερού χεριού ενώ ο δάσκαλος και ο

μαθητής τραγουδούν μαζί.

- Μ ------ *------- ,------------- ------- Μ — . - - — - ΓΤ τ-, _wnrworaurw
..::... f · ~ ι 4 ——— f ------ -f Γ35ΒΕΖ·., .. i-rm.ii π ιτ.,«μμ,τ\

V a c * . S O L S O L R F . f t K M l M ! R K !X > D O

ι i

■ Εκμάθηση του τραγουδιού φράση-φράση στην κιθάρα. Κάθε μέρος ή σύνολο

μερών υπονοεί μια φανταστική εικόνα π.χ η μορφή ΑΒΑ θα μπορούσε να

απεικονιστεί ως "σάντουιτς". Ο χρωματισμός των μερών με ξυλομπογιές βοηθά

πολύ την οπτικοποίηση της πληροφορίας.

■ Ο δάσκαλος, όταν ο μαθητής καταφέρει να εκτελέσει το τραγούδι με σωστό

ρυθμό, ακόμα κι αν δεν έχει τον απόλυτο έλεγχο σε αυτό, του ζητά να παίξει

«εκφραστικά», δίνοντας έμφαση και χρώμα, τονίζοντας κάποιες νότες, όπως όταν

μιλά. Ένα παράδειγμα που μπορεί να δώσει ο δάσκαλος για να καταλάβει ο

μαθητής τι εννοεί είναι το εξής. Του εξιστορεί ένα μύθο, πρώτα μονότονα και

κατόπιν παραστατικά και με σαφήνεια για το τι αισθάνεται. Ο δάσκαλος θα

παίξει την ίδια ιστορία με την κιθάρα, αλλά αυτή τη φορά θα φροντίσει να τονίσει

τις δυναμικές αντιθέσεις. Κάθε τραγούδι του ρεπερτορίου έχει μια ιστορία, την

οποία μπορεί να δημιουργήσει ο δάσκαλος ή ο ίδιος ο μαθητής.

Η τεχνική, ο ρυθμός και το στυλ είναι βασικά αλλά το κυριότερο είναι η

προσωπική έκφραση του μουσική μέσα απ’ τη μουσική. Δεν είναι απαραίτητο να

χρησιμοποιηθούν όλες οι δραστηριότητες που γράφτηκαν παραπάνω. Σε κάποιο μαθητή,

είναι πιθανό να μην ταιριάζουν κάποιες από αυτές ή να μην τις χρειάζεται. Ο δάσκαλος

είναι υποχρεωμένος να προσαρμοστεί στις απαιτήσεις, τις ικανότητες και τα επιτεύγματα

του κάθε παιδιού.

51

Εικ. 13. Μικρός κιθαριστής Suzuki (www.suzukiassociation.org/teachers/guitar/photos)

Περιγραφές των Πρώτων Μαθημάτων Κιθάρας α’ ένα Παιδί Τριών Χρόνων

Τα Πρώτα Μαθήματα

Η Penny Sewell (1995) είναι εκπαιδευτικός της κιθάρας, που έχει μετουσιώσει

πολλά στοιχεία της μεθόδου Suzuki στη διδασκαλία της και χρησιμοποιεί τα βιβλία της

μεθόδου Suzuki για κιθάρα. Μερικά από τα στοιχεία Suzuki που χρησιμοποιεί για τη

διδασκαλία της είναι η υπόκλιση, ο ενεργός ρόλος του γονέα στο μάθημα και στη

μελέτη, το γεγονός ότι η ακρόαση των τραγουδιών προηγείται της εκτέλεσης, το γεγονός

http://www.suzukiassociation.org/teachers/guitar/photos

ότι στην αρχή, η εκτέλεση προηγείται της μουσικής γραφής και ανάγνωσης (οι νότες

μαθαίνονται σε σχέση με τη θέση τους στο πεντάγραμμο και, αργότερα, σε σχέση με την

ταστιέρα και στα τέλη της χρονιάς γίνεται ανάγνωση παρτιτούρας) κ.α. Επίσης, κάνει

χρήση των ρυθμικών συλλαβών που χρησιμοποιούνται στη μέθοδο Kodaly και

επινοήθηκαν από τον γάλλο Jacques Cheve. Τα μουσικά κομμάτια που χρησιμοποιεί

είναι πολύ προσεκτικά επιλεγμένα, γιατί πιστεύει ότι όσο πιο μικρό είναι το παιδί τόσο

πιο αναγκαία είναι η χρήση εξαιρετικού μουσικού ρεπερτορίου.

Οι ηλικίες των μαθητών της Sewell (1995) ξεκινούν από δυόμισι χρονών. Η ίδια

πιστεύει ότι πρέπει να καταστήσει τα πράγματα όσο το δυνατόν ευκολότερα για να

αποφευχθούν τα λάθη στο σπίτι. Επίσης, προσπαθεί να είναι γενναιόδωρη στους

επαίνους που δίνει στους μαθητές, γι’ αυτό επιβραβεύει την κάθε προσπάθεια ή σωστή

απόκριση με ένα σπίρτο. Απονέμει σπίρτα ή ξηρούς καρπούς ή σε ιδιαίτερες περιπτώσεις

γλυκίσματα, με πολλές αφορμές, όπως την καλή συμπεριφορά, τη σωστή στάση κ.α.

Μετά το τέλος του μαθήματος, το παιδί μετρά με χαρά τα σπίρτα. Επίσης απονέμει στους

μαθητές της δύο ειδών βραβεία, τα οποία τοποθετεί γύρω από την κιθάρα για να

προωθήσει τη μελέτη τους στο σπίτι. Το πρώτο βραβείο λέγεται «βραβείο των

τραγουδιών» και δίνεται στο μαθητή με την προϋπόθεση ότι θα συνοδέψει 3 τραγούδια

με αρπίσματα (τεχνική tirando) και θα παίξει τα ίδια τραγούδια μελωδικά, με ακρίβεια

στο ρυθμό και χωρίς τονικά λάθη. Το δεύτερο βραβείο ονομάζεται «βραβείο του

ρυθμού» και δίνεται στους μαθητές που είναι ικανοί να τραγουδήσουν, χωρίς

καθυστέρηση, μία μεγάλη αλληλουχία από ρυθμικές συλλαβές, με τη συνοδεία του

μετρονόμου, διαβάζοντας τις ρυθμικές φιγούρες.

Πριν την εκκίνηση των μαθημάτων, τα παιδιά και οι γονείς παρακολουθούν τα

μαθήματα άλλων παιδιών και ακούνε καθημερινά το CD με τα τραγούδια που θα παίξουν

στο μάθημα της κιθάρας αργότερα. Ταυτόχρονα με το μάθημα οργάνου τα παιδιά

παρακολουθούν το ομαδικό μάθημα, που έχει ως στόχο τη γενική μουσική εκπαίδευση,

τη μουσική κοινωνικότητα και την ενίσχυση του ατομικούς μαθήματος της κιθάρας. Στο

ομαδικό μάθημα, επίσης, τα παιδιά συμμετέχουν σε μουσικά παιχνίδια και

οικειοποιούνται το ρεπερτόριο που θα παίξουν αργότερα στην κιθάρα. Το πρώτο μάθημα

της Sewell διαρκεί δέκα με δεκαπέντε λεπτά, ανάλογα με την ηλικία του παιδιού και τη

δυνατότητα συγκέντρωσης του. Η πρόοδος σ’ αυτή την ηλικία είναι πολύ αργή και τα

γρήγορα αποτελέσματα δεν είναι ρεαλιστική απαίτηση. Πρέπει κάθε μικροσκοπικό βήμα

να κατακτηθεί και να γίνει κατανοητό λεπτομερώς προτού να επέλθει το επόμενο. Η

Sewell φροντίζει να διακόπτει τις δραστηριότητες μόλις αντιληφθεί ότι ο μαθητής

βαρέθηκε ή κουράστηκε. Τα πρώτα χρόνια ο γονιός είναι απαραίτητο να βρίσκεται και

να συμμετέχει στο μάθημα.

Τα διδακτικά βήματα του πρώτου μαθήματος που προτείνει η Sewell (1995) για

τα μικρά παιδιά είναι τα εξής:

Στο πρώτο μάθημα

• Ο μαθητής και ο καθηγητής κάνουν υπόκλιση ως δείγμα ετοιμότητας για την

εκκίνηση του μαθήματος και ως δείγμα σεβασμού για τη διαδικασία εκμάθησης.

Η υπόκλιση είναι ένδειξη της άτυπης υπόσχεσης του μαθητή και του καθηγητή

ότι, κατά τη διάρκεια του μαθήματος, θα υπάρχει η απαιτούμενη προσήλωση

στην κιθάρα και μόνο πριν ή μετά την υπόκλιση θα γίνονται συζητήσεις για άλλα

θέματα.

• Ο δάσκαλος κολλά αυτοκόλλητες ετικέτες επάνω σε κάθε μέρος της κιθάρας που

έρχεται σε επαφή με το σώμα του παιδιού δηλ. αριστερός τετρακέφαλος, στήθος

κλπ. με στόχο να τον βοηθήσει να καθίσει σε σωστή στάση. Αν χρειαστεί,

ζωγραφίζει ένα σημάδι στα μέρη αυτά του σώματος.

• Ο μαθητής κάθεται στη «θέση ετοιμότητας» δηλ. τα δάχτυλα του δεξιού χεριού

αιωρούνται σαν ελικόπτερα πάνω από τις χορδές, ενώ ο αντίχειρας τοποθετείται

χαλαρά στην 6η χορδή, δίπλα στο ηχείο, και τα δάχτυλα i , m, α στη 3η, 2η, και 1η

χορδή αντίστοιχα. Ο δάσκαλος ζητά απ’ το γονέα του παιδιού να θαυμάσει την

όμορφη και σωστή στάση του. Μετά από λίγο, ζητά από το μαθητή να του δώσει

την κιθάρα του και να τρέξει στην άλλη πλευρά του δωματίου και έπειτα του

δίνει να κρατήσει ξανά την κιθάρα. Αυτή τη φορά, ο δάσκαλος παίζει ένα

παιχνίδι μαζί του. Ο ίδιος γυρνάει την πλάτη του, κάνει ερωτήσεις στο μαθητή

που αφορούν τη στάση (π.χ. έχεις το αριστερό σου πόδι στο υποπόδιο; η κιθάρα

είναι όρθια;) και περιμένει από το παιδί να βρει τη στάση με τη βοήθεια του

γονιού.

• Ο δάσκαλος δείχνει στο παιδί πώς να παίζει την 6η χορδή με τον αντίχειρά του

(ρ). Του ζητά να στηρίξει τα δάχτυλα i , m, α στην 3η, 2η και 1η χορδή αντίστοιχα

και να σηκώσει ψηλά τον αντίχειρά του. Του λέει να φανταστεί ότι ο αντίχειράς

του είναι ένα ελικόπτερο που αιωρείται πάνω από την .6η χορδή, του δείχνει την

κίνηση με το δικό του αντίχειρα στον αέρα και του ζητά να πάλλει τη χορδή με

την τεχνική tirando.

• Στο πάτωμα είναι σχεδιασμένο ένα πεντάγραμμο μ’ ένα κλειδί του Σολ στην αρχή

του. Ο δάσκαλος δείχνει τη νότα Σι που βρίσκεται στη μέση του πενταγράμμου,

55

λέγοντας το όνομά της. Ο μαθητής πηγαίνει στην άκρη και πηδά πάνω στη 3η

γραμμή. Κάθε φορά που προσγειώνεται στο Σι κερδίζει ένα σπίρτο.

• Υπόκλιση

Στο δεύτερο μάθημα

• Υπόκλιση και αξιολόγηση της εξάσκησης που έγινε στο σπίτι.

• Ο δάσκαλος αναφέρει τα ονόματα των δαχτύλων του δεξιού χεριού ip, i, m και a)

και παίζει με το μαθητή ένα παιχνίδι προσδιορισμού, χρησιμοποιώντας τα

δάχτυλα του μαθητή και του δασκάλου, δηλ. ο δάσκαλος ακουμπά το δάχτυλο

του μαθητή και αυτός πρέπει να ονομάσει το δάχτυλο αυτό και το αντίθετο.

• Ο δάσκαλος διδάσκει τους αριθμούς των χορδών (1η - 6η) και βάζει

αυτοκόλλητες ετικέτες με τους αριθμούς αυτούς πάνω στον καβαλάρη.

• Αφού ο μαθητής σταθεί στη θέση ετοιμότητας, παίζει με το i την 3η χορδή με την

τεχνική tirando.

• Εάν το παιδί θυμάται πού βρίσκεται η νότα Σι στο πεντάγραμμο, ο δάσκαλος του

διδάσκει το Λα, στο δεύτερο διάστημα. Τώρα το παιδί αναπηδά πάνω στο Σι ή το

• Ο δάσκαλος μαθαίνει τις ρυθμικές συλλαβές στο μαθητή, παρουσιάζοντας του το

τέταρτο σε μία φωσφορούχα κάρτα και μαθαίνοντάς του ότι λέγεται «Τα». Εάν ο

δάσκαλος νομίζει ότι το παιδί είναι έτοιμο, του μαθαίνει τα δύο όγδοα που

ενώνονται μαζί και λέγονται «τι-τι».

Λα.

ta ti - ti

Υπόκλιση

Στο τρίτο μάθημα

• Υπόκλιση και αξιολόγηση της εξάσκησης που έγινε στο σπίτι.

• Αφού ο μαθητής σταθεί στη θέση ετοιμότητας, παίζει με το τη την 2η χορδή με

νύξη tirando.

• Το παιδί αναπηδά στο πεντάγραμμο του πατώματος πάνω στο Σι ή το Αα.

• Ο δάσκαλος χρησιμοποιεί το μαγνητικό πίνακα με το πεντάγραμμο για την

εκμάθηση των νοτών ζητώντας του να κατευθύνει τους μαγνήτες στο Σι ή το Λα.

• Ο δάσκαλος τοποθετεί τέσσερις κάρτες στο πάτωμα, τρεις με τέταρτα και μία με

όγδοα. Κατόπιν «χτυπά» με τα χέρια του το ρυθμό και ζητά από το γονέα και το

παιδί να «χτυπήσουν» τον παλμό. Ύστερα βοηθά το παιδί να «χτυπήσει» το

ρυθμό. Αν είναι αναγκαίο, η μητέρα του το βοηθά «χτυπώντας» μαζί του και,

μόλις τα καταφέρει, αλλάζει τη σειρά των καρτών. Μία παραλλαγή του

παιχνιδιού είναι η εισαγωγή μίας επιπλέον κάρτας στο ρυθμικό σχήμα, κάθε

φορά.

56

..J _J J .
ta ta ta ti - ti

• Υπόκλιση

Στο τέταρτο μάθημα είναι κυρίως επαναληπτικό αλλά εισάγει και την έννοια της παύσης

τετάρτου ως «σσς». Στο πέμπτο μάθημα ο μαθητής μαθαίνει πώς να παίζει με τον

αντίχειρα στην 6η χορδή και αμέσως μετά την τρίτη χορδή με το i {tirando). Επίσης, ο

μαθητής μαθαίνει πού βρίσκεται και πώς γράφεται η νότα Σολ της δεύτερης γραμμής.

Στο έκτο μάθημα

• Υπόκλιση και αξιολόγηση της εξάσκησης που έγινε στο σπίτι.

• Αφού ο μαθητής σταθεί σε θέση ετοιμότητας, εξοικειώνεται με τη νύξη του

αντίχειρα στην 6η χορδή και αμέσως μετά με το i στην 3η και με το m στην 2η

(tirando).

• Εισαγωγή της χρήσης του αριστερού χεριού με το παιχνίδι που ονομάζεται

«Τρυποκάρυδοι». Ο δάσκαλος γράφει με χρωματιστό μαρκαδόρο, επάνω στα

ακροδάχτυλα του παιδιού, τον αριθμό που αντιστοιχεί στο καθένα. Τα τέσσερα

δάχτυλα του αριστερού χεριού αποκαλούνται τρυποκάρυδοι και τα ονόματά τους

είναι τα εξής: κύριος 1, κ. 2, κ. 3 και κ. 4. Ο δάσκαλος ζωγραφίζει μία κόκκινη

τελίτσα στο ακριβές σημείο που πρέπει να ακουμπήσει το δάχτυλο στην

ταστιέρα. Η φωλιά των τρυποκάρυδων πρέπει να χτιστεί στην ταστιέρα, σαν να

είναι κορμός δέντρου, ραμφίζοντας με μύτη τους δηλ. την άκρη των δαχτύλων

τους. Οι τρυποκάρυδοι ραμφίζουν ένας-ένας σε άτακτη σειρά ή σε δεδομένη

σειρά, σύμφωνα με τις προτάσεις του μαθητή ή τις υποδείξεις του δασκάλου.

Μόλις εξοικειωθεί ο μαθητής, ο δάσκαλος ζητά από τους τρυποκάρυδους να

ραμφίσουν σε δεδομένο ρυθμικό σχήμα. Στην αρχή το ρυθμικό σχήμα

αποτελείται από ισόχρονα μέλη και αργότερα, όταν ο μαθητής είναι έτοιμος, ο

ρυθμός γίνεται πιο περίπλοκος.

• Υπόκλιση

Στο έβδοαο μάθημα

• Υπόκλιση

• Αφού ο μαθητής σταθεί στη θέση ετοιμότητας, εξοικειώνεται με τη νύξη στην 6η

χορδή από τον αντίχειρα και αμέσως με το i στην 3η, με το πι στην 2η και το α

στην 1η {tirando).

57

58

• Ο μαθητής αποστηθίζει τα ονόματα των χορδών και κολλά αυτοκόλλητα με τα

ονόματά τους πάνω στη γέφυρα της κιθάρας.

• Ο μαθητής μαθαίνει τη ρυθμική συλλαβή του μισού δηλ. «τα-α».

τα-α

• Ο μαθητής παίζει το παιχνίδι με τη σκάλα νοτών, με τις νότες Σολ, Λα, Σι.

• Υπόκλιση

Στο όγδοο μάθημα

• Υπόκλιση και αξιολόγηση της εξάσκησης που έγινε στο σπίτι.

• Ο μαθητής παίζει την αλληλουχία ρ, i, m, α, σε στυλ tirando, δύο και τρεις φορές

στη σειρά, χωρίς διακοπή ενδιάμεσα. Σ’ αυτή τη φάση, το παιδί είναι έτοιμο να

παίξει το απλό άρπισμα της Μι Ελάσσονας και να συνοδέψει απλά τραγούδια. Ο

δάσκαλος μαθαίνει στη μητέρα του παιδιού το πώς να το τραγουδά ώστε, όταν ο

μαθητής το παίζει στο σπίτι, να τραγουδά συγχρόνως. Μερικά παιδιά, μπορούν να

τραγουδήσουν από την πρώτη κιόλας φορά ενώ άλλα χρειάζονται περισσότερο

χρόνο. Ο δάσκαλος συχνά επιμένει στη σημαντικότητα της ακρόασης του CD και

ειδικά σ’ αυτό το σημείο που στα επόμενα μαθήματα θα διδαχτούν τραγούδια με

τη νύξη apoyiando και η ακρόαση είναι απαραίτητη πριν την εκτέλεση.

• Ο μαθητής μαθαίνει τη ρυθμική συλλαβή των δέκατων-έκτων (τίρι-τίρι).

τι ρι τι ρι

Υπόκλιση

Στο ένατο μάθημα

• Υπόκλιση και αξιολόγηση της εξάσκησης που έγινε στο σπίτι.

• Ο μαθητής μαθαίνει να παίζει με την τεχνική apoyiando μέσω της παρακάτω

διαδικασίας: τοποθετεί τον αντίχειρά του στην 6η χορδή για να δημιουργηθεί η

αίσθηση ισορροπίας στο δεξί χέρι και ακουμπά τα υπόλοιπα δάχτυλά του στην

πρώτη χορδή. Ο δάσκαλος δείχνει την ακριβή κίνηση, παίζοντας στην κιθάρα του

μαθητή, στην 5η χορδή, ενώ ο μαθητής την κρατά. Ο μαθητής μιμείται τις

κινήσεις του δασκάλου, ενώ ο δάσκαλός του επισημαίνει να κουνά μόνο τα

δάχτυλά του και όχι το χέρι ή τον ώμο.

• Ο μαθητής παίζει στην πρώτη χορδή με z και m εναλλάξ με την τεχνική

apoyiando, προσπαθώντας να μιμηθεί το ρυθμό που θα χτυπήσει με παλαμάκια ο

δάσκαλος ή ο γονιός του. Σ’ αυτή τη φάση ο μαθητής μπορεί να παίξει,και ίσως

να τραγουδήσει, μονόφωνα τραγούδια στις ανοικτές χορδές. Αργότερα, προχωρά

στη δεύτερη και τρίτη χορδή.

• Ο μαθητής παίζει το παιχνίδι που ονομάζεται« Σταθμοί του τρένου». Ο

δάσκαλος τοποθετεί, σε διάφορα μέρη της αίθουσας, αλληλουχίες από ρυθμικά

σύμβολα και συλλαβές. Ο μαθητής παριστάνει το τρένο, το οποίο πηγαίνει από

σταθμό σε σταθμό. Προχωρά γονατισμένος, λέγοντας τσαφ-τσουφ, ενώ όταν

σταματά στις στάσεις είναι υποχρεωμένος να τραγουδήσει ρυθμικά το ρυθμό που

γράφει το χαρτί της συγκεκριμένης στάσης ή τη νότα που απεικονίζεται στο

πεντάγραμμο. Το ίδιο παιχνίδι μπορεί να παιχτεί με τη χρήση ενός τρένου-

παιχνιδιού που ταξιδεύει στο πάτωμα της αίθουσας ή ενός κουτιού από

καραμέλες που ταξιδεύει σαν το τρένο, όπου στο τέλος του παιχνιδιού μερικές

59

από αυτές τις καραμέλες (επιβάτες του τρένου) καταλήγουν στο στόμα του

παιδιού. Ένα παρόμοιο παιχνίδι είναι «το μονοπάτι του θησαυρού». Ο δάσκαλος

τοποθετεί, σε σειρά στο πάτωμα, κάρτες γυρισμένες στην πίσω πλευρά τους. Για

να προχωρήσει ο μαθητής παρακάτω, πρέπει να περάσει τα εμπόδια δηλ. να

απαντήσει τις ερωτήσεις ή να επιτύχει τις αποστολές που θα του αναθέσει ο

δάσκαλος. Οι κάρτες αυτές, από τη μπροστινή πλευρά τους, έχουν σύμβολα, τα

οποία πρέπει να αναγνωρίσει ο μαθητής ή να τραγουδήσει π.χ. τέταρτο, όγδοα,

κλειδί του Σολ, διαστολές, ρυθμικά σχήματα κ.α. Ο θησαυρός μπορεί να είναι ένα

αυτοκόλλητο ή γλυκίσματα κ.α.

Στο δέκατο μάθημα

• Υπόκλιση και αξιολόγηση της εξάσκησης που έγινε στο σπίτι.

• Ο μαθητής κάνει επανάληψη της τεχνικής tirando και μαθαίνει τον τρόπο

εκκίνησης του τραγουδιού, μέσα από το μέτρημα του δασκάλου. Ο δάσκαλος λέει

«1, 2, 3, 4, πάμε» για το ρυθμό 4/4 και για το ρυθμό % λέει «1, 2, 3, πάμε». Εάν

παίξει συγχρόνως με τη λέξη «πάμε», κερδίζει ένα σπίρτο.

• Το ράμφισμα των τρυποκάρυδων συνεχίζεται παίζοντας τις νότες Λα και Σολ#

στο δεύτερο και πρώτο τάστο της τρίτης χορδής, με το 2° και 1° κύριο

τρυποκάρυδο, αντίστοιχα, και με την κιθάρα τοποθετημένη στο πάτωμα. Ο

δάσκαλος, για να βοηθήσει το μαθητή να βρει εύκολα τη νότα, τοποθετεί πάνω

στο ξύλο των τάστων δύο αυτοκόλλητα με τις συλλαβές Λα και Σολ#. Στο στάδιο

αυτό δε συμμετέχει το αριστερό χέρι, δηλ. δεν αντιλαμβάνεται ο μαθητής την

ακουστική σχέση των φθόγγων αυτών, απλά εντοπίζει και συνειδητοποιεί τη θέση

τους στην ταστιέρα. Ο δάσκαλος παίζει ένα παιχνίδι για να επιτύχει το στόχο

αυτό. Κουνά συνεχώς την κιθάρα πέρα- δώθε και ζητά από το μαθητή να μη

μετακινήσει το ακροδάχτυλό του ούτε στιγμή από το δεύτερο ή το πρώτο τάστο.

Ενώ μετακινεί την κιθάρα, τον ρωτά, αν το ακροδάχτυλό του είναι ακόμα στο

τάστο που πρέπει. Στη συνέχεια, του εξηγεί ότι πρέπει μόνο το ακροδάχτυλο του

αντίχειρα να ακουμπά στο μπράτσο της κιθάρας, ώστε το χέρι να σχηματίζει την

τρύπα του ποντικού, όπου το μολύβι-ποντίκι μπορεί να χωρέσει. Μετά, ο

δάσκαλος ζητά από το παιδί να «ραμφίσει» τη νότα Λα με όση δύναμη χρειάζεται

ώστε να ασπρίσει η άκρη του δαχτύλου του, ενώ πάλλει ο ίδιος τη χορδή, για να

δείξει στο μαθητή πώς ακούγεται. Μόλις ο μαθητής αποτραβήξει το δάχτυλό του

από τη χορδή, ο δάσκαλος θαυμάζει τη γραμμή που έχει σχηματιστεί. Συνήθως,

τα παιδιά παραπονιούνται ότι κουράζονται και τότε ο δάσκαλος προτείνει στο

παιδί να κατεβάσει το χέρι του προς τα κάτω για να ξεκουραστεί μετρώντας μέχρι

το τρία. Ο δάσκαλός, για να εμψυχώσει το μαθητή, μπορεί να επιστρατεύσει τις

μαγικές του ικανότητες ώστε να βοηθήσει ένα δάχτυλο που είναι αδύναμο,

ακουμπώντας το με το μαγικό ραβδί και λέγοντας π.χ. «Άμπρα-κατάμπρα! Κύριε

ένα γίνε ο πιο δυνατός του κόσμου!».

• Με την εκμάθηση του Σολ# στην τρίτη χορδή, ο μαθητής είναι πλέον ικανός να

παίξει το άρπισμα της Μι Μείζονας, συνοδεύοντας τραγούδια (όπως το τραγούδι

Ah! Poor bird στην εικ. 14). Τα τραγούδια που θα παίξει είναι ήδη γνωστά στο

μαθητή, μέσω του CD. Γ ι’ αυτό και ο ίδιος ο μαθητής, συνήθως, είναι ικανός να

τραγουδήσει παίζοντας τα τραγούδια αυτά. Στην παρακάτω εικόνα φαίνεται ο

τρόπος σημειογραφίας των αρπισμάτων σε μαθητές που ξέρουν να διαβάζουν

λίγο..

61

62

• Ο μαθητής μαθαίνει, παίζοντας με τη «σκάλα νοτών», το φθόγγο Ντο.

• Υπόκλιση
© © © ©

p i m a

Ah! poor bird

p j m a

take thy flight

p i m a

far above the sorrows of

p i r n a

this sad night

Εικ. 14. Παρτιτούρα του τραγουδιού Ah! Poor bird (Sewell, 1995)

Μετά τα πρώτα δέκα μαθήματα που ο μαθητής έχει εξοικειωθεί με την θέση των

φθόγγων στο πεντάγραμμο, ο δάσκαλος του ζητά να αγοράσει το βιβλίο «Margot

Fagan 's Recorder Course, Stage 1», το οποίο έχει τεράστιες νότες σε απλούς ρυθμούς

και μονοφωνικές μελωδίες. Ο μαθητής, πρώτα, μαθαίνει πώς να τραγουδά και πώς να

χτυπά παλαμάκια το ρυθμό ενώ ο δάσκαλος τραγουδά. Μετά μαθαίνει πώς να κάνει και

τα δύο μαζί και, πολύ αργότερα, πώς να τα παίζει με την τεχνική apoyiando τις μελωδίες

αυτές. Αυτή είναι η πρώτη δραστηριότητα εκτέλεσης που εμπεριέχει μουσική ανάγνωση.

Ο δάσκαλος, μετά από το άρπισμα ρ, ϊ, τη, α, εισάγει το ταυτόχρονο παίξιμο του i

και του τη και έπειτα το εναλλάξ παίξιμο του ρ και του i και m μαζί. Αργότερα, το α

παίζει ταυτόχρονα με το i και το τη. Μόλις ο μαθητής μάθει να παίζει με σιγουριά λίγα

τραγούδια, ο δάσκαλος του δείχνει την παρτιτούρα του τραγουδιού από το βιβλίο,

γεγονός που του δίνει την αίσθηση της αυτοπεποίθησης.

Όταν ο μαθητής αρχίζει να παίζει σε περισσότερα από τρία πρώτα τάστα, η

Sewell του ονομάζει την κάθε θέση μ’ ένα κωδικό - χρώμα, ώστε κάθε φορά που

συναντάει ο μαθητής τη θέση στα τραγούδια του, να βλέπει το συγκεκριμένο χρώμα

υπογραμμισμένο. Επίσης, η Sewell (1995) δίνει διασκεδαστικά ονόματα στις νότες για

να γίνει πιο παιχνιώδης η εκμάθησή τους.

Η Προσαρμογή της Μεθόδου Suzuki νια την Ελλάδα

Όπως δείχνει η έρευνα της Στάμου (2004), η διδασκαλία Suzuki τείνει να βοηθά

την ανάπτυξη της τονικής και συνολικής μουσικής δεκτικότητας περισσότερο απ’ ότι η

γενική διδασκαλία αλλά δεν είναι τόσο αποτελεσματική όσο αυτή για την ανάπτυξη της

ρυθμικής δεκτικότητας των μαθητών. Το συμπέρασμα της έρευνας βασίζεται μόνο σε

ενδείξεις / τάσεις των δεδομένων, καθώς τα σχετικά αποτελέσματα, δεν παρουσιάζουν

στατιστική σημαντικότητα.

Πίνακας 2. Συγκριτικός πίνακας της μεθόδου Suzuki με την παραδοσιακή παιδαγωγική προσέγγιση της

63

κιθάρας

Η ΠΑΡΑΔΟΣΙΑΚΗ ΜΕΘΟΔΟΣ Η ΜΕΘΟΔΟΣ SUZUKI
Αναζήτηση των ταλαντούχων παιδιών Ανάπτυξη του ταλέντου που ήδη υπάρχει σε

κάθε μαθητή
Έναρξη 9-10 χρόνων Έναρξη 3-4 χρόνων
Καμία οικογενειακή συμμετοχή Η οικογένεια στο κέντρο της μεθόδου
Χρήση ίδιου μεγέθους οργάνων για όλα
τους μαθητές

Χρήση μικρότερων σε μέγεθος οργάνων για
μικρόσωμους μαθητές

Τις περισσότερες φορές, κάθε δάσκαλος
κρατά τη μέθοδό του σα μυστικό

Οι δάσκαλοι, μέσα από έρευνα,
ανακαλύπτουν και μοιράζονται τα
αποτελέσματα των μελετών τους

Οι μαθητές πρώτα διαβάζουνε το μουσικό
κείμενο και έπειτα παίζουνε

Οι μαθητές πρώτα ακούνε και έπειτα
παίζουνε

Προτεραιότητα, για όλους τους μαθητές,
είναι η περάτωση της εξεταστέας ύλης

Υπάρχει σεβασμός στο ρυθμό ανάπτυξης
του κάθε μαθητή. Οι δάσκαλοι σέβονται
την ταχύτητα εκμάθησης του καθενός.

Στόχος είναι η ανάπτυξη δεξιοτήτων
εκτέλεσης

Στόχος είναι η γενική εκπαίδευση

Δίνεται έμφαση στα αποτελέσματα Δίνεται έμφαση στον τρόπο με τον οποίο τα
αποτελέσματα επιτυγχάνονται

γεγονός ότι αποτελεί μία από τις πιο δημοφιλείς μεθόδους οργανικής μουσικής

διδασκαλίας στον κόσμο. Η ίδια προτείνει, σε πρώτη φάση, την αξιοποίηση διάφορων

στοιχείων παιδαγωγικής και διδαχτικής της μεθόδου από τους Έλληνες

μουσικοπαιδαγωγούς αντί για την εξειδικευμένη εκπαίδευση των δασκάλων στη μέθοδο

Suzuki, που βέβαια απαιτεί οργανωμένο σύστημα εκπαίδευσης και επιμόρφωση

μουσικοδιδασκάλων. Όπως σχολιάζει κανένα σύστημα δεν είναι τέλειο στην εφαρμογή

του, ιδιαίτερα μάλιστα όταν είναι γέννημα μίας κουλτούρας και κοινωνικής

πραγματικότητας διαφορετικής από αυτήν στην οποία εφαρμόζεται. Εξάλλου, η αληθινή

γνωριμία με τη μέθοδο δε μπορεί να πραγματοποιηθεί αν δε βυθιστεί κανείς στη μαγεία

της, ως μαθητής, ως μαθητευόμενος δάσκαλος και αργότερα ως ενεργός δάσκαλος της

μεθόδου.

Έρευνες που έγιναν (Sperti, 1970), συμβαδίζουν με την άποψη της Στάμου διότι

έχουν αποδείξει ότι η υιοθέτηση συγκεκριμένων παραμέτρων της μεθόδου Suzuki στη

συμβατική διδασκαλία οργάνων, όπως η ακρόαση του άμεσου και μελλοντικού

ρεπερτορίου των μαθητών και η επίβλεψη της μελέτης από τους γονείς, είχε ως

αποτέλεσμα σημαντικά υψηλότερα εκτελεστικά επιτεύγματα από τους μαθητές αυτής της

μεθόδου σε σχέση με μαθητές που διδάσκονται με το συμβατικό τρόπο.

Τα στοιχεία της μεθόδου που θα μπορούσαν οι Έλληνες μουσικοπαιδαγωγοί να

χρησιμοποιήσουν στη διδασκαλία τους είναι τα εξής (Στάμου.2002, Στάμου 2004):

α) Έναρ£η σε προσγολικη ηλικία. Η εκκίνηση σε προσχολική ηλικία είναι ένα

στοιχείο που η Στάμου (2002) θεωρεί ότι μπορεί να αξιοποιηθεί από τη συμβατική

διδασκαλία. Σύμφωνα με τη βιβλιογραφική έρευνα της Manturzewska (1990), η καριέρα

ενός μουσικού (ειδικά ενός βιολιστή ή πιανίστα) δε θα φτάσει ποτέ σε επίπεδο

βιρτουόζου, εάν αρχίσει τις σπουδές του μετά τα εννιά του χρόνια. Σε άλλη έρευνα

(Jiirgensen, 2001) φαίνεται πως οι μαθητές που ξεκίνησαν το όργανό τους από μικρή

ηλικία τείνουν να έχουν υψηλότερους βαθμούς από τους μαθητές που ξεκίνησαν

αργότερα.

β) Ενεργός ρόλος Ύονέα. Από τις παρακάτω έρευνες φαίνεται ο σημαντικότατος

ρόλος του γονέα στη διαδικασία της μουσικής μάθησης, γεγονός που οι Έλληνες γονείς

δεν έχουν αντιληφθεί. Όπως υπογραμμίζει η Στάμου (2002), είναι ευθύνη του

διδάσκοντα να οδηγήσει τους γονείς σ' αυτή τη συνειδητοποίηση και να τους παρέχει

συγκεκριμένα μεθοδολογικά εργαλεία για την καλύτερη καθοδήγηση και ενθάρρυνση

του παιδιού τους. Η Στάμου (2002,2004) αναφέρει πληθώρα ερευνών που καταγράφουν

τις σημαντικές επιδράσεις των πρώιμων μουσικών εμπειριών στη μουσική ανάπτυξη και

τη μελλοντική μουσική επιτυχία των παιδιών (Jenkins, 1976; Gordon, 1967; Brand,

1986; Doan, 1973; Brokaw, 1983; Zdzinski, 1991; Zdzinski, 1992; Sloboda & Howe,

1991b; Sosniak, 1985a; Sloane,1985; Howe et al, 1995). Συγκεκριμένα, για τη γονική

συμμετοχή και την οικογενειακή υποστήριξη, έχει επιβεβαιωθεί ότι είναι ευεργετική για

τα παιδιά από πλήθος ερευνών (Doan 1973, Jenkins 1976, Stamou 1997, 1998, 1999a,

1999b). Έχει αποδειχτεί ότι το τραγούδισμα της μητέρας στο παιδί, η καθοδήγηση των

γονιών και άλλων ενηλίκων στην εκμάθηση ενός τραγουδιού, η συμμετοχή της

οικογένειας σε δραστηριότητες που εμπεριέχουν τραγούδι και παίξιμο οργάνων είναι

γεγονότα που συμβάλουν στη μελλοντική μουσική επιτυχία των παιδιών (Kirkpatrick,

1962; Wendrich, 1981). Επίσης, σύμφωνα με τη Στάμου (2002), αρκετές έρευνες

(Jenkins, 1976; Manturzewska, 1990; Sosniak, 1985a; Howe etal, 1995) απέδειξαν ότι το

οικογενειακό περιβάλλον είναι ο παράγοντας που μπορεί να προβλέψει περισσότερο από

65

κάθε άλλο τη μελλοντική μουσική επιτυχία των παιδιών. Η Jenkins (1976) βρήκε ότι, οι

παράγοντες που σχετίζονται πιο στενά με τη μουσική ανάπτυξη παιδιών ηλικίας δύο με

τρία χρονών και τις μουσικές αποκρίσεις παιδιών α' τάξης δημοτικού ήταν οι συχνές

ευκαιρίες που είχε το παιδί να ακούσει άτομα να τραγουδούν μέσα στο σπίτι και να

τραγουδήσει μαζί με άλλα μέλη της οικογένειάς του, ιδιαίτερα με τη μητέρα και τα

μεγαλύτερα αδέρφια του. Συγκεκριμένα, η Sloane (1985) βρήκε πως οι γονείς παιδιών

που αργότερα έφτασαν στο απόγειο της επιτυχίας σε κάποιον τομέα, αντιμετώπιζαν τη

μελέτη των παιδιών τους με σοβαρότητα, παρακολουθούσαν τα μαθήματά τους,

επιδοκίμαζαν και επιβράβευαν τις προσπάθειές τους και προσπαθούσαν να τους

εμπνεύσουν ενδιαφέρον και ενθουσιασμό (Στάμου 2002, Στάμου 2004).

γ) Φυσική ακουστική μάθηση. Σύμφωνα με τη Στάμου (2002), ένα άλλο στοιχείο

που μπορεί να φανεί ωφέλιμο για την ελληνική οργανική μουσική εκπαίδευση είναι η

φυσική ακουστική μάθηση, δηλ αυτό που οι παραδοσιακοί μουσικοί ονομάζουν «με το

αυτί». Η προσκόλληση στην παρτιτούρα από τον πρώτο μήνα στερεί από το μαθητή τη

χαρά της μουσικής και μπαίνει εμπόδιο στην ακουστική ανάπτυξή του, αφού όλη η

προσοχή του είναι συγκεντρωμένη στην αποκωδικοποίηση των συμβόλων του χαρτιού.

Η οπτική και ακουστική μίμηση έχει χρησιμοποιηθεί αφειδώς στην ελληνική μουσική

παράδοση αλλά, αντίθετα, η σύγχρονη πραγματικότητα των ωδείων την αποποιείται.

δ) Ακρόαση. Σύμφωνα με τη Στάμου (2002), η σημασία της μουσικής ακρόασης

είναι ένα άλλο στοιχείο που παραδόξως στην Ελλάδα έχει εντελώς παραμεληθεί.

Συνήθως, οι Έλληνες μαθητές παίζουν τα μουσικά έργα χωρίς προηγουμένως να τα

έχουν ακροαστεί και τις περισσότερες φορές είναι ανίκανοι να τραγουδήσουν το μουσικό

κείμενο, έστω και εάν ανήκει σε μία απλή κλίμακα. Συχνά οι μαθητές μετατρέπουν τις

γραμμένες νότες σε δάχτυλα και κινήσεις χεριών, χωρίς στη διαδρομή η διαδικασία να

περνάει από τα αυτιά τους και χωρίς να αναζητούν την ποιότητα του ήχου, κάτι που η

(Στάμου 2002) σχολιάζει ως τραγικό για τη μουσική. Είναι σα να βλέπουν τη μουσική

χωρίς να την ακούνε. Όταν ένας μαθητής γνωρίζει πώς ακούγεται αυτό που βλέπει

γραμμένο, έχει ένα ακουστικό πρότυπο στο μυαλό του, με το οποίο, ανά πάσα στιγμή,

μπορεί να συγκρίνει τη δική του εκτέλεση. Διαφορετικά, είναι πιθανό να μη γνωρίζει τι

είναι αυτό που επιδιώκει εκτελεστικά και αυτό έχει ως αποτέλεσμα να μην αναγνωρίζει

τα λάθη του.

ε) Συγνές μουσικές εκτελέσεις του μαθητή ιιπροστά σε άλλους. Σύμφωνα με τη

Στάμου (2002), ένα άλλο στοιχείο που μπορούν να δανειστούν οι δάσκαλοι από τη

μέθοδο είναι η φυσικότητα της σχέσης του μαθητή με το όργανο, τη σκηνή και το κοινό.

Ο στόχος αυτός επιτυγχάνεται με τα ομαδικά μαθήματα, τα παιχνίδια, τις συχνές

μουσικές εκτελέσεις του μαθητή σε κοινό, την εκτέλεση από μνήμης και τη συνεχή τριβή

με παλαιότερα κομμάτια, ώστε να αποκτήσει ρεπερτόριο.

Ο αριθμός των παιδιών που εγκαταλείπουν την εκμάθηση της μουσικής, πριν από

την συμπλήρωση των 5 χρόνων εκπαίδευσης, είναι πολύ συχνό φαινόμενο. Αιτίες μπορεί

να είναι η απογοήτευση που αισθάνονται, ο φόβος που έχουν για τη σκηνή ή η συστολή

που νιώθουν όταν παίζουν μουσική με άλλους, η συνεχής αναζήτηση της παρτιτούρας

και η έλλειψη φυσικότητας στο παίξιμο. Τα συναισθήματα αυτά πηγάζουν από τον τρόπο

εκπαίδευσης που εφαρμόζουν τα περισσότερα ωδεία και οι μουσικές σχολές (Στάμου,

2002).

στ) Περιβάλλον ενθάρρυνσης

Η μέθοδος Suzuki, όπως πιθανόν και άλλες μέθοδοι διδασκαλίας αλλά και η ίδια

μας η παράδοση έχουν πιθανόν να προσφέρουν κάποιες λύσεις. Η πρωτοβουλία για την

αναζήτηση και αξιοποίηση των λύσεων αυτών ανήκει ολοκληρωτικά στον εκπαιδευτικό

(Στάμου, 2002).

69

γ. Η Μέθοδος Kodaly για τη Διδασκαλία της Κιθάρας

Η Φιλοσοφία της Μεθόδου Kodaly

Εικ. 15. Ο Zoltan Kodaly (www.budapestinfo.hu/images/gaIlery)

Βασικός στόχος της μεθόδου Zoltan Kodaly είναι ot μαθητές να είναι ικανοί να

διαβάσουν και να γράψουν μουσική με όση ευκολία μπορούν να χρησιμοποιήσουν τη

γλώσσα. Ο Kodaly, που καταγόταν από την Ουγγαρία, θεωρούσε ότι η ενασχόληση με

την παραδοσιακή μουσική και τα μεγάλα μουσικά αριστουργήματα είναι σημαντική στη

συνολική μουσική εκπαίδευση του μαθητή (Lyne, Winter, 1998). Πίστευε ότι τα

παραδοσιακά τραγούδια κάθε χώρας συνιστούν μια «κληρονομιά» που αντιστοιχεί στη

μητρική γλώσσα και είναι όχημα για τη μουσική καλλιέργεια (Καραδήμου, 2003). Το

ρεπερτόριο της μεθόδου περιέχει μεγάλο αριθμό πεντατονικών τραγουδιών. Ο ίδιος ο

Kodaly πίστευε ότι η εκπαίδευση των παιδιών με την ανάγνωση και τη γραφή της

μουσικής πρέπει να γίνεται όσο το δυνατόν νωρίτερα (από δυόμισι χρονών). Κατά τη

γνώμη του, τα παιδιά είναι περισσότερο δεκτικά στη μουσική μεταξύ τριών και εφτά

χρονών (Στάμου, 2005).

Η μέθοδος του φτιάχτηκε με στόχο να χρησιμοποιηθεί στα δημόσια σχολεία της

χώρας του, της Ουγγαρίας, και περιλάμβανε ρυθμικό και μελωδικό σολφέζ, ανάγνωση

πρώτης όψεως και μουσική ορθογραφία (dictee'). Η διδασκαλία σχετικά με ρυθμικές και

http://www.budapestinfo.hu/images/gaIlery

μελωδικές έννοιες, μέτρα, τόνους και άλλα θεωρητικά σύμβολα και έννοιες είναι

τοποθετημένη σε προκαθορισμένα σημεία, σε ένα προσεκτικά δομημένο σύστημα.

(Στάμου, 2005).

Οι στόχοι, η φιλοσοφία και οι αρχές του συστήματος ήταν δικές του. Ωστόσο τα

μέσα που χρησιμοποιούσε ήταν δανεισμένα από άλλους. Το σύστημα σολ-φα είχε

επινοηθεί στην Ιταλία, το τονικό σολφέζ στην Αγγλία, οι ρυθμικές συλλαβές ήταν

επινόηση του γάλλου Emile Cheve, η φωνομιμική ήταν επηρεασμένη από την

προσέγγιση του John Curwen, η παιδαγωγική προσέγγιση ήταν βασισμένη στον

παιδαγωγό Pestalozzi ενώ οι ρυθμικές συλλαβές είναι βασισμένες στις ιδέες του Jacques

Cheve (Στάμου, 2005).

Η μέθοδός του έχει ως κύριο εργαλείο το τραγούδι (Καραδήμου, 2003), το οποίο

χρησιμοποιείται χωρίς συνοδεία και με ιδιαίτερη έμφαση στη σωστή, ακριβή και

εκφραστική φωνή (Στάμου, 2005). Θεωρούσε πως το πρωτεύον μέσο παραγωγής ήχων

και μουσικής είναι η ανθρώπινη φωνή, και έπειτα το οποιοδήποτε μουσικό όργανο

(Dobson, 2001). Οι δάσκαλοι οργάνων, σύμφωνα με τον Kodaly, πρέπει να δίνουν την

ίδια βαρύτητα στη φωνητική και στην οργανική μουσική. Το τραγούδι, πριν το παίξιμο

του οργάνου, βοηθά στο να αναπτυχθεί η εσωτερική ακοή και η δεξιοτεχνία (Howard,

1996).

Η Προσαρμογή της προσέγγισης Kodaly για την Παιδαγωγική της Κιθάρας

Ο Luke Dunlea, παιδαγωγός και σολίστας της κιθάρας καθώς επίσης και

συνθέτης, προσάρμοσε τη μέθοδο του Zortan Kodaly στην εκμάθηση της κιθάρας.

Παρατήρησε ότι πολλοί συνάδελφοι του, ξεκίνησαν την κιθάρα επηρεασμένοι από την

κουλτούρα της δεκαετίας του 1960. Έτσι, έμαθαν να παίζουν συγχορδίες και να

70

συνοδεύουν τραγούδια ποικίλης πολυπλοκότητας. Μερικοί έπαιζαν Jazz και Blues και

ανέπτυξαν μια ενστικτώδη ικανότητα αυτοσχεδιασμού. Όταν ξεκίνησαν κλασική κιθάρα,

ήταν έτοιμοι να «εκφραστούν» μέσα από αυτήν. Αντίθετα, αρκετοί κιθαριστές

ασχολούνται με την τεχνική τους για ώρες και, παρόλα αυτά, δεν είναι ικανοί να

συνοδεύσουν, με τον πιο απλό ακόμη τρόπο, γνωστά λαϊκά ή αγαπημένα τραγούδια του

τόπου τους (Dunlea, 1997c). Επιμένοντας στην τεχνική αρτιότητα χάνουν το κύριο στόχο

ενός σολίστα κιθαρίστα δηλαδή να «δημιουργεί» μουσική, που πηγάζει από την καρδιά

του. Ο Luke Dunlea έχει γράψει για την προσέγγιση αυτή τα παρακάτω βιβλία που

απευθύνονται είτε στον καθηγητή είτε σε μαθητές που διανύουν τα τρία πρώτα χρόνια

σπουδών τους:

1) Children’s Book One for guitar (1996a) - πρώτο βιβλίο για το μαθητή

2) Children’s Book Two fo r guitar (1996b) - δεύτερο βιβλίο για το μαθητή

3) Children’s Book Three fo r guitar (1997a) - τρίτο βιβλίο για το δάσκαλο

4) Teacher’s Manual Volume One fo r guitar (1996c) — πρώτο βιβλίο για το δάσκαλο

5) For dictation and simple composing work fo r guitar - για μουσική υπαγόρευση

και σύνθεση

6) Ten Friendship Bracelets Pentatonic solos fo r the development o f tirando for

guitar - μελωδίες σε πεντατονικές κλίμακες για να αναπτυχθεί η νύξη tirando

7) Ten for the Journey, Ten melodic pieces with simple bass accompaniments fo r

guitar - δέκα μελωδίες με συχνή χρήση του αντίχειρα

8) Supplement, Sight-reading and technical exercises for guitar - βοήθημα για τη

μουσική ανάγνωση με τεχνικές ασκήσεις

Στόγοι και Εργαλεία της Παιδαγωγικής Προσέγγισης

Ο Luke Dunlea (1997b) πιστεύει ότι όσο νωρίτερα ξεκινήσει ένας μαθητής την

εκμάθηση μουσικής τόσο καλύτερα. Στα μικρά παιδιά αρέσουν τα παιχνίδια και η

διασκέδαση μπορεί να γίνει εργαλείο για τη μάθηση. Ο μαθητής, πριν το μάθημα

οργάνου, συμμετέχει σε ομαδικά μαθήματα μουσικής, όπου ο στόχος τους είναι η

εισαγωγή στον παλμό, το ρυθμό, το τραγούδι, και τη βασική εκμάθηση της

σημειογραφίας. Τα μαθήματα αυτά βοηθούν το παιδί να προετοιμαστεί για το μάθημα

του οργάνου, παραθέτοντας τα βασικά στοιχεία της ύλης, της τεχνικής και της στάσης.

Οι μαθητές, συνήθως, ενθουσιάζονται, όταν ξανασυναντούν στο μάθημα κιθάρας αυτά

που διδάχτηκαν στο ομαδικό μάθημα, γεγονός πολύ θετικό για τη στάση τους απέναντι

στο όργανο.

72

Εικ. 16. Μαθητές κιθάρας κατά τη διάρκεια ομαδικής δραστηριότητας (http://www.longay.com).

Ο πρωταρχικός στόχος του εκπαιδευτικού Luke Dunlea (1996c), σύμφωνα με τις

παιδαγωγικές αρχές της μεθόδου Kodaly, είναι οι μαθητές να τραγουδούν περισσότερο

να κάνουν τη μουσική «τραγούδι και χορό». Ένας κύριος στόχος της παιδαγωγικής

προσέγγισης Kodaly είναι η ανάπτυξη της εσωτερικής ακοής. Ένα παιδί, για να

κατανοήσει και να παίξει μια φράση, πρέπει να έχει μία ενστικτώδη συναίσθηση της

μελωδικής συνέχειας της φράσης αυτής. Ο Luke Dunlea (August, 1997) παρατήρησε ότι

http://www.longay.com

η δαχτυλοθεσία διδάσκεται συχνά, από τους περισσότερους εκπαιδευτικούς, χωρίς

οποιαδήποτε αναφορά στον ήχο. Η Mawer (1999) πιστεύει ότι το τραγούδισμα της

μελωδίας απ’ τους μαθητές βοηθάει στα τεχνικά προβλήματα που αφορούν την τονική

ορθότητα, τους δαχτυλισμούς, την αλλαγή θέσης του χεριού και την τεχνική των

δαχτύλων. Οι παρακάτω δραστηριότητες βοηθούν να αναπτυχθεί μια στενή σχέση

μεταξύ ακοής και δαχτύλων όσον αφορά το παίξιμο της κιθάρας.

Ο Dunlea (1997b) προτείνει οι μαθητές να εξασκούνται στην ακουστική

υπαγόρευση και στον αυτοσχεδιασμό (παρόλο που δεν αποτελεί εργαλείο της μεθόδου

Kodaly), ώστε να εμβαθύνουν στην εκμάθηση ενός ρεπερτορίου λαϊκών και ευρέως

αγαπημένων τραγουδιών της χώρας τους. Αργότερα, αυτό το ρεπερτόριο αξιοποιείται για

τη μελέτη της τονικής αρμονίας και της τεχνικής tirando. Σε κάθε μαθησιακό στάδιο,

αναπτύσσεται συνεχώς η αίσθηση της τονικότητας και του ρυθμού με εργαλείο το

σύστημα του σχετικού σολ-φα.

Η ανάπτυξη της πολυφωνικής ακρόασης ενθαρρύνεται με τη χρήση απλών

επαναλαμβανόμενων μοτίβων (ostinati) σε συνδυασμό με ήδη γνωστά τραγούδια

(Dunlea, 1996c). Στο μάθημα των εγχόρδων, όπως περιγράφει η Howard (1996), ένα

παράδειγμα εύκολων ostinati θα μπορούσε να είναι το εναλλάξ παίξιμο σε μισά, της 1ης

και της 5ης βαθμίδας, σε ένα τραγούδι 4/4 κ. ο. κ. Η διαδικασία αυτή έχει πολλές

παραλλαγές π. χ. ο δάσκαλος παίζει τη μελωδία και ο μαθητής το Ostinato, ο μαθητής

παίζει τη μελωδία και ο δάσκαλος το Ostinato, ο μαθητής τραγουδά τη μελωδία και ο

δάσκαλος παίζει το Ostinato, ο μαθητής παίζει το Ostinato και τραγουδά τη μελωδία κλπ.

Η Leeson (Method.MusicStaff.com) υπογραμμίζει ότι το πρώτο μελωδικό

διάστημα που διδάσκεται είναι η κατιούσα τρίτη (G-Μ). Παρακάτω δίνονται τα

73

διδακτικά βήματα εκμάθησης του μελωδικού αυτού διαστήματος στο κλειδί του Ντο

(εικ. 17.). Αντίστοιχα, θα μπορούσε να προσαρμοστεί στο κλειδί του σολ ή του Φα.

1 .Εικόνα

2. Εικόνες και
γράμματα

3. Φωνομιμική

4. Τα γράμματα
μόνα τους

5. Γράμματα με
ρυθμό

Εικ. 17. Βήματα εκμάθησης του μελωδικού διαστήματος Σολ-Μι

Ο Kodaly, στα πρώτα βήματα της μεθόδου του, χρησιμοποιεί τις πεντατονικές

κλίμακες που βοηθούν το μαθητή να αναπτύξει τη φωνητική του ικανότητα και την

εσωτερική ακοή του και να προετοιμαστεί για την εισαγωγή της μείζονος και της

ελάσσονος κλίμακας. Στα πρώτα μαθήματα της κιθάρας (Dunlea, 1996b) εισάγονται οι

νότες των δύο πεντάτονων κλιμάκων χωρίς την αναφορά ονομάτων αλλά ως

διαστηματικές σχέσεις. Όπως παρατηρεί ο εκπαιδευτικός Luke Dunlea (1997b), πολλοί

δάσκαλοι δίνουν αισθητά μεγάλη σημασία στην ονοματολογία και στα σύμβολα των

φθόγγων. Ο ίδιος αντιπροτείνει, η μουσική να αντιμετωπίζεται σαν ήχος (και όχι σα

σύμβολο) που να μπορείς να τον τραγουδήσεις, να τον χορέψεις, να τον βιώσεις και να

εκφραστείς μέσα από αυτόν. Ο συμβολισμός θεωρεί ότι πρέπει να διδαχτεί μετά από

πολύ μουσική εμπειρία. Οι νότες εισάγονται αργότερα, σύμφωνα με την πρακτική

6. γράμματα στο
πεντάγραμμο

7. ρυθμικά γράμματα στο —;—
πεντάγραμμο

8. νότες στο πενταγραμμο

9. ρυθμικές νότες στο
πεντάγραμμο

10. εκμάθηση του
κλειδιού του Ντο

JL·

s s SS

iL'HVTT-Him j cm- na»j·

-W-

λ
Ί Γ Ί ϊ (Λ s 5"

διδασκαλίας Kodaly: sm / Ism / smd / lsmd / lsmrd / lsfmrd / ltlsfmrdtd (Στάμου, 2005).

Όταν παιχτούν όλες οι διατονικές κλίμακες, συνεχίζει ο μαθητής με το πεντάχορδο drmfs

- αρχικά στην 1η θέση της κιθάρας (1° με 4° τάστο) (Dunlea, 1996c).

Κάθε νέος τόνος μαθαίνεται ως ήχος που τραγουδιέται και παρουσιάζεται με τις

κινήσεις-σύμβολα του χεριού (φωνομιμική), τα οποία μαθαίνονται εύκολα και είναι ένα

χρήσιμο εργαλείο οπτικοποίησης των τονικών σχέσεων (εικ. 18.).0 δάσκαλος με το

μαθητή τραγουδούν ή παίζουν τις συλλαβές του τραγουδιού. (Dunlea, 1997b).

75

Ντο

* ' Σι

ia <Μ> ^ ' \ Λα

,___-V** V .

so 'Vv.i'' \

mi

Σολ

Φα

Μιν.

re <■>** Ρε

do
·» ;

Ντο

Εικ. 18. Κινήσεις-σύμβολα του Current (ιστοσελίδα Kodaly Music Education Institute of Australia:
www.kodaly.org.au)

Εναλλακτικοί τρόποι ονοματολογίας στοιχείων της μουσικής σημειογραφίας είναι

οι ακόλουθοι (Howard, 1996):

S το μουσικό μέτρο λέγεται «ταχυδρομικό κουτί»

http://www.kodaly.org.au

76

S οι γραμμές του πενταγράμμου είναι τα πατώματα και τα διαστήματα είναι τα

διαμερίσματα.

S η κορυφή του πενταγράμμου είναι η ταράτσα ενώ κάτω από το πεντάγραμμο

βρίσκεται το υπόγειο.

Είναι πολύ σημαντικό, όλοι οι δάσκαλοι του μαθητή (οργάνου, φωνής, ομαδικού

μαθήματος) να έχουν την ίδια σημειολογία και ονοματολογία για να αποφευχθεί η

σύγχυση (Howard, 1996).

Η ιδιαίτερη έμφαση, που έχει δοθεί στην προσαρμογή της προσέγγισης αυτής για

τη διδασκαλία της κιθάρας σε μικρές ηλικίες, φαίνεται επίσης και από λεπτομέρειες,

όπως η οπτική απεικόνιση των τεχνικών λειτουργιών (εικ. 19.)που βοηθά το μικρό

μαθητή να κατανοήσει βασικές έννοιες με ευχάριστο, παιχνιώδη τρόπο.

I
Plcy with your thumb play ^ f «ger j

Εικ. 19. Οπτική απεικόνιση τεχνικών λειτουργιών για μικρούς μαθητές (Dunlea, 1997b)

Στα βιβλία του Dunlea, η οπτική απεικόνιση στις μπάσες νότες (4η, 5η, 6η χορδή),

όπου παίζει ο αντίχειρας του δεξιού χεριού, γίνεται με το «Σπίτι των μπάσων» - bass

house (πάνω αριστερή εικόνα). Τα υπόλοιπα δάχτυλα (1η, 2η, 3η) απεικονίζονται με το

tremple house [πάνω δεξιά εικόνα (Dunlea, 1996a)].

Ο Ρυθμός στην Προσέγγιση Kodaly

Ο Kodaly πίστευε ότι στα μικρά παιδιά η κίνηση και το τραγούδι εμφανίζονται

ταυτόχρονα και αυθόρμητα. Γ ι’ αυτό και στο σύστημά του, στις πρώτες τάξεις του

δημοτικού, τα κινητικά και μουσικά παιχνίδια παίζουν σημαντικό ρόλο ενώ αργότερα

γίνεται χρήση και παραδοσιακών χορών. Στη ρυθμική ανάγνωση, πρώτα εισάγεται η

έννοια του παλμού. Οι ρυθμικές αξίες μαθαίνονται βιωματικά μέσω του τραγουδιού και

της ακρόασης και στη συνέχεια απομονώνονται από το τραγούδι και συμβολίζονται με

τις ρυθμικές συλλαβές (τα, τι-τι) ή με ρυθμική γραφή δηλ. φθογγόσημα χωρίς κεφάλι. Τα

ρυθμικά σύμβολα εισάγονται μέσα από εικονικές αναπαραστάσεις, παιχνίδια και κίνηση.

Οι εικονικές αναπαραστάσεις βοηθούν τη μετάβαση από το βίωμα στη συμβατική

σημειογραφία (Στάμου, 2005).

Σύμφωνα με την Howard (1996), προτού να παιχτεί ένα τραγούδι, είναι

απαραίτητο να έχει βιωθεί ρυθμικά. Αυτό μπορεί να γίνει με οποιοδήποτε χτύπημα του

παλμού στο σώμα, με ομιλούμενο ρυθμικό τραγούδι, με παλμικό περπάτημα κ. λ. π.

Όταν εισάγονται καινούριοι ρυθμοί ή νότες στο μάθημα, αφού τραγουδηθούν και

βιωθούν ρυθμικά, ο δάσκαλος ενθαρρύνει τους μαθητές να τους αντιγράφουν στο

πεντάγραμμο τους και μετά να τους παίξουν σε μία ανοιχτή χορδή. Στα πιο προχωρημένα

επίπεδα τα ρυθμικά μοτίβα γίνονται πιο δύσκολα. Ένας τρόπος για εύκολη εκμάθηση

των μοτίβων είναι ο εξής:

• Ο μαθητής παίζει το ρυθμό σε μία ανοιχτή χορδή πολλές φορές.

• Κάνει το ίδιο και στις υπόλοιπες που περιλαμβάνονται στη μελωδία του σημείου

αυτού.

• Παίζει το μοτίβο στις χορδές που πρέπει χωρίς τη συνεργασία του αριστερού χεριού.

• Ακούει το σημείο αυτό από ηχογράφηση ή από το δάσκαλό του (χωρίς να βλέπει τα

τάστα που χρησιμοποιεί).

• Παίζει το ρυθμό σε συνδυασμό με τη μελωδία (Howard, 1996).

Σύστημα Σγετικού Σολ-Φα η Σύστημα Κινητού Ντο

Στο σχετικό σολ-φα, κάθε Μείζονα κλίμακα τραγουδιέται με την παρακάτω σειρά

νοτών : Ντο, Ρε, Μι, Φα, Σολ, Λα, Σι, Ντο ενώ κάθε Ελάσσονα κλίμακα τραγουδιέται με

την σειρά : Λα, Σι, Ντο, Ρε, Μι, Φα, Σολ, Λα. Στο σύστημα αυτό τα ονόματα των νοτών

δεν αντιπροσωπεύουν το ακριβές ύψος των φθόγγων αλλά τη θέση τους μέσα στην

τονικότητα. Οι τόνοι και τα ημιτόνια είναι πάντα στην ίδια θέση και έτσι η εκμάθησή

τους, μέσω του τραγουδιού, είναι βιωματικά και θεωρητικά ευκολότερη.

Τα απόλυτα ονόματα των νοτών γράφονται από το μαθητή κάτω από το μουσικό

κείμενο μόνο όταν φτάσει η ώρα να μελετηθεί η θέση τους στο πεντάγραμμο.

78

Πίνακας. 5. Απόλυτα ονόματα φθόγγων

Η solfa Μείζονα κλίμακα:

Απόλυτα ονόματα νοτών:

d r m f s 11 d'

CDEFGABC'

Η solfa φυσική Ελάσσονα κλίμακα: 11 d r m f s Γ

Απόλυτα ονόματα νοτών: ABCDEFGA'

H solfa Μείζονα κλίμακα:

Απόλυτα ονόματα νοτών:

d r m f s 11 d'

GABCDEF#G'

Η solfa Ελάσσονα κλίμακα:

Απόλυτα ονόματα νοτών:

11 d r m f s Γ

EF#GABCDE'

Η solfa Μείζονα κλίμακα:

Απόλυτα ονόματα νοτών:

d r m f s 11 d'

FGABbCDEF

Η solfa Ελάσσονα κλίμακα:

Απόλυτα ονόματα νοτών:

l t d r m f s P

DEFGABbCD'

Αρχικά οι νότες μαθαίνονται ως Ντο, Ρε, Μι, Φα, Σολ, Λα, Σι και αργότερα

κωδικοποιούνται σε λατινικούς χαρακτήρες : C, D, Ε, F, G, A, Β και Η για το ΣιΚΟι

νότες με διέσεις και υφέσεις έχουν παραπάνω από μία συλλαβές, πράγμα που κάνει

αδύνατο το ακριβές σολφέζ τους. Η Hegyi (1975) προτείνει συγκεκριμένες συλλαβές για

τις νότες αυτές στην αγγλική γλώσσα όπως φαίνεται στον πίνακα:

Πίνακας. 3. Ονόματα φθόγγων με διέσεις
Νότα Προφορά

F-sharp (=δίεση) = fease (φις)

C-sharp = cease (τσις)

G-sharp = gease (τζις)

D-sharp = dease (ντις)

A-sharp = ace (ας)

E-sharp = eas (ισ)

B-sharp = beas (μπις)

Πίνακας. 4. Ονόματα φθόγγων με υφέσεις

Νότα Προφορά

B-flat (=ύφεση)= bes (μπες)

E-flat = es (ες)

A-flat = ice 0ς>

D-flat = des (ντες)

G-flat = guess (γκες)

C-flat = cess (τσες)

Η Howard (1996) πιστεύει ότι το τραγούδι είναι το σημαντικότερο εργαλείο και

πρέπει να βρίσκεται σε κάθε μέρος του μαθήματος. Ένα παράδειγμα είναι το εξής: κατά

τη διάρκεια του κουρδίσματος, ο μαθητής τραγουδά τον επιθυμητό τόνο και προσπαθεί

να κουρδίσει τη χορδή. Για να το καταφέρει αυτό τραγουδά και παίζει τον τόνο εναλλάξ.

Η διαδικασία εκμάθησης οποιουδήποτε τραγουδιού ακολουθείται από τα παρακάτω

βήματα (Howard, 1996):

α) ακρόαση (ηχογραφήσεις σε ψηφιακό δίσκο)

β) παλμική ή χορευτική κίνηση

γ) τραγούδι

δ) γράψιμο στο πεντάγραμμο

ε) παίξιμο στο όργανο

Ο δάσκαλος πρέπει να τραγουδά με καθαρή, μαλακή, εκφραστική φωνή, με ακρίβεια

στον τόνο και χωρίς vibrato. Ο δάσκαλος πρέπει να είναι σχολαστικός στο θέμα αυτό,

διότι ο μαθητής με το όργανο του μιμείται τη φωνή του καθηγητή του. Μετά ο μαθητής

τραγουδά με τη σειρά (Howard, 1996):

> τις ρυθμικές συλλαβές, που βοηθάνε στην εσωτερίκευση του ρυθμού, δηλ.

το τέταρτο λέγεται με «τα», το όγδοα με «τι,τι», το ήμισυ με «τα-α» κλπ.

> τους συμβολισμούς των δαχτυλισμών του δεξιού ή του αριστερού χεριού

δηλ. λέγοντας /, m, α για το αριστερό και 1, 2, 3 για το δεξί.

> τις νότες

Στη συνέχεια, ενώ τραγουδά, χρησιμοποιεί τη φωνομιμική (τα σύμβολα του

Curwen) για να συμβαδίζει με τη μελωδική γραμμή. Ο δάσκαλος λειτουργεί ως μαέστρος

για να βοηθήσει το μαθητή να φραζάρει, π. χ. στην τελευταία νότα κατεβάζει χαμηλά το

χέρι για να δείξει ότι η νότα αυτή παίζεται απαλά (Howard, 1996).

Όλες οι παραπάνω δραστηριότητες απαιτούν χρόνο και ο κάθε μαθητής έχει τη

δική του ταχύτητα και τις δικές του αναπτυγμένες ή μη δεξιότητες. Ο δάσκαλος οφείλει

80

να προσαρμόσει το πρόγραμμα εκμάθησης ανάλογα με τις δυνατότητες του κάθε μαθητή

(Howard, 1996).

Η κιθάρα είναι ένα όργανο που εύκολα προσαρμόζεται στο σχετικό σολ-φα και

στις τονικές μεταφορές, ειδικά όσον αφορά τη δαχτυλοθεσία (Dunlea, 1997b). Για

παράδειγμα, η πεντατονική του σολ παίζεται χωρίς αλλαγή θέσης. Σε περίπτωση που δε

χρησιμοποιείται ανοιχτή χορδή τότε η τονική μεταφορά είναι ακόμα πιο εύκολη, γιατί η

δαχτυλοθεσία παραμένει η ίδια και το μόνο που αλλάζει είναι η θέση. Το γεγονός αυτό,

διευκολύνει πολύ το παίξιμο του σχετικού σολ-φα. Τα μικρά παιδιά μπορούν να

εξερευνήσουν το όργανο προτού μάθουν όλες τις νότες και τις τονικότητες.

Εξοικειώνονται μόνο με τις διαστηματικές σχέσεις μεταξύ των νοτών. Στο αρχικό

επίπεδο τα απόλυτα ονόματα νοτών δε χρησιμοποιούνται. Ο Dunlea (1997b) υποστηρίζει

πως η χρήση του σχετικού σολ-φα για την εκμάθηση της κιθάρας έχει τα παρακάτω

πλεονεκτήματα:

❖ Επιτρέπει στο μαθητή να εξερευνήσει ολόκληρη την έκταση του οργάνου.

❖ Βοηθά το μαθητή να «ακούει» τα δάχτυλά του. Οι περισσότεροι μαθητές, όπως

αναφέρει ο Luke Dulnea, είναι ικανοί να παίξουν στην κιθάρα αμέσως ό,τι τους

υπαγορεύει ο δάσκαλός τους, μέσω της φωνής του ή μέσω ενός οργάνου.

❖ Δίνει τη δυνατότητα στο μαθητή να ψάξει και να παίξει στον τόνο που ταιριάζει

στη φωνή του, διότι διευκολύνει την τονική μεταφορά.

❖ Προσδίδει στη δραστηριότητα περισσότερη μουσικότητα και χαρά και λιγότερο

άγχος. Ο δάσκαλος δε χρειάζεται να επιμένει πολύ στην εκμάθηση της μουσικής

ανάγνωσης.

81

84

τραγουδά, ο μαθητής παίζει και ο δάσκαλος τραγουδά και στο τέλος ο μαθητής παίζει

και τραγουδά συγχρόνως. Επίσης, ο κανόνας μπορεί να μεταφερθεί και σε άλλες

τονικότητες (Howard, 1996).

2α. Ο κανόνας Open your eyes σε % που φαίνεται παρακάτω είναι από τους πιο

απλούς, γιατί αποτελείται από τρεις νότες (Ντο, Μι, Σολ) και ο ρυθμός του είναι

απλοϊκός (Dunlea, 1996b).

Ex. 3 Open Your Eyes sm d

|.J J J |J J J. μ J J |j.
d d 4 Ot at CK ι i t mφ----------------- > φ --

i j i | J J J | J J J' I J.
Λ

Ο μαθητής παίζει ένα απλό άρπισμα, σε πολλές επαναλήψεις. Μετά, ο δάσκαλος

τραγουδάει τις διάφορες αλληλουχίες των τριών αυτών νοτών π.χ. dms, dsm, msd, smd,

sdm και ζητάει από το μαθητή να επαναλάβει. Αργότερα, ο μαθητής προτείνει το δικό

του συνδυασμό, τον τραγουδάει και έπειτα τον παίζει στην κιθάρα. Ο δάσκαλος για να

αξιολογήσει, εάν ο μαθητής έχει εσωτερικεύσει τις νότες, παίζει στην κιθάρα μια από

αυτές τις αλληλουχίες και ζητά από το μαθητή να τις τραγουδήσει με τις σωστές νότες

(ένα είδος dictee'). Δεδομένου ότι το τραγούδι είναι ένας απλός κανόνας, ο δάσκαλος

ενθαρρύνει το μαθητή να τραγουδήσει, ενώ παίζει, με ένα μέτρο διαφορά. Έτσι θα

αρχίσει ο μαθητής να ακούει δύο μελωδίες την ίδια στιγμή, μια ικανότητα που απαιτείται

στα έργα του Bach, όπου ο εκτελεστής θα πρέπει να κρατήσει περισσότερες μελωδικές

γραμμές στην εσωτερική ακοή του, πράγμα που για να επιτευχθεί πρέπει να

προετοιμαστεί σταδιακά απ’ τα πρώτα χρόνια (Dunlea, 1997b).

85

2β. Ο παρακάτω κανόνας σε 4/4 είναι δυσκολότερος από τον προηγούμενο, διότι

η δεύτερη φωνή εισάγεται μια ογδόη χαμηλότερα και εκτός από τις μουσικές δυσκολίες

Canon in C

j j n j - 2 j j
Ex. U Ravcnscroft

αυξάνονται και οι τεχνικές δυσκολίες. Ο κανόνας αυτός απευθύνεται σε μαθητές που

έχουν μεγάλη εξοικείωση με το παίξιμο δίφωνων μελωδιών και με τη ταυτόχρονη χρήση

του αντίχειρα και των δαχτύλων του αριστερού χεριού (Dunlea, 1996c). Μετά, παίζει τη

μελωδία στην κιθάρα και ακολουθεί ένα μέτρο αργότερα με το τραγούδι. Γίνεται πιο

δύσκολος με δύο εισαγωγές στην κιθάρα και με μια τρίτη είσοδο στη φωνή: συνήθως

ταιριάζει περισσότερο η μια είσοδος να λαμβάνεται μια οκτάβα χαμηλότερα. Καλύτερα

να μη σημειωθούν οι νότες στο πεντάγραμμο για να αναπτυχθεί η εσωτερική ακοή. Παρ’

όλα αυτά το οπτικό παράδειγμα δίνεται παραπάνω για να υποδείξει το πώς λειτουργεί

(Dunlea, 1997b).

3. Εισαγωγή της Τεγνικης Tirando μέσω των Αρπισμάτων

3α) Μέσω του τραγουδιού Hey Jim Along, που βρίσκεται στη Ρε Μείζονα, γίνεται

αισθητή η λειτουργία της τονικής και της δεσπόζουσας. Το τραγούδι συνοδεύεται

παίζονται τη δεσπόζουσα και την τονική εναλλάξ με την τεχνική tirando (Dunlea,

g x 5 Hcv Jim Along -bassline 1996c):

i=^ t= zz
i i

a
I - TONIC

X9----
V - DOMINANT I

Hey Jim Along - iiropir accotnpanimciti

j u ..^ ... J E 1 ——I—-I------ γτΙτ τ '

p » m i
I

\^E=3.i f
V

.J»i

1

86

Ex. 4 Hey Jim Along s m r ®

<D

| Γ Ί J ! J“ 3 J ~e
a i l

Η εκμάθηση του τραγουδιού γίνεται με τα παρακάτω βήματα:

• Ο μαθητής παίζει G και D (3η και 4η χορδή ελεύθερη) με τον αντίχειρα στα

μπάσα, ενώ τραγουδά, λέγοντας Ντο και Σολ και αργότερα λέγοντας τους

στίχους του τραγουδιού. Μετά από μερικές προσπάθειες, θα καταλάβει ότι οι

μπάσες νότες D και G συναντιούνται με τις ψηλές Α και D αντίστοιχα.

• Μαθαίνει να παίζει το παραπάνω άρπισμα και σιγά- σιγά αρχίζει να τραγουδά

συγχρόνως. Ο αντίχειρας παίζει tirando σε συνδυασμό με τα δάχτυλα z, m, &

α στις χορδές 3, 2 & 1 αντίστοιχα {tirando).

• Μόλις ο μαθητής μάθει και τα δύο παραδείγματα, τα παίζουν με το δάσκαλο

σαν ντουέτο και συγχρόνως τραγουδούν (Dunlea, 1997b).

3β) Το δημοφιλές αγγλικό τραγούδι “I got a letter” λόγω της απλής του συνοδείας

βοηθά στην ανάπτυξη της τεχνικής tirando (Dunlea, 1996b).

Ex. 7 I Got A Letter m r d Q

J IJ j. | o o
d IIm m f rn r d

is m r m r dd d i d
d d 1 i

3

87

Ex. 7a Ϊ Got A Letter

aeSzg:
j p a l i s d l

?
ti

f F f T7
Γ

harm. 12

j h ί s i.. c r ^ 3 η 0 1 Γ] f = f e }
i — =

Γ

Ο δάσκαλος εισάγει το χαμηλό Λα (5η χορδή ελεύθερη). Το παράδειγμα I Got Α

Letter απαιτεί ανεπτυγμένη ικανότητα εσωτερικού παλμού, γιατί έχει διακεκομμένο

ρυθμό και πολλά μισά στα μπάσα. Επιπλέον, ο μαθητής παίζει τη συνοδεία ενώ

τραγουδά (Dunlea, 1997b).

3γ) Το βολιβιανό τραγούδι The Riddle Song μπορεί να χρησιμοποιηθεί σαν

εργαλείο εκμάθησης αρπισμάτων, διότι συνοδεύεται πολύ εύκολα παίζοντας τη

συγχορδία της Μι Ελάσσονας στις ανοικτές χορδές μόνο. (Dunlea, 1997a).

£x* $ The Riddle Song s m r d 1 0

« Ά Γ Τ Ύ 1 i J JMJ J J- J 'lJ l n i'l j J J· M
* * k x * i ά
1

$·
d I % d » * t t «a *·' s ' w »

r m / j .μ j j j. n r m t i jmj n j. ii
t f t t »v 4* v sf in » m f Λ I \ I d ti <3 i x

Με τη βοήθεια του παραπάνω βολιβιανό τραγουδιού, γνωστό ως The Riddle Song,

εισάγεται το χαμηλό Σολ και η πεντατονική κλίμακα του Σολ. Τα τραγούδι έχει σύνθετο

ρυθμό και βρίσκεται στη Μι Ελάσσονα τονικότητα. Έπειτα, η μελωδία μπορεί να παιχτεί

με τον αντίχειρα αρχίζοντας με το μπάσο Μι ενώ οι νότες του σολφέζ παραμένουν οι

ίδιες στο τραγούδι. Στη συνέχεια, ο δάσκαλος, ζητά από το μαθητή να εξερευνήσει τις

παρακάτω τεχνικές (Dunlea, August 1997):

88

ο τη νύξη apoyiando σε ψηλή θέση

ο τη νύξη tirando του μπάσου από τον αντίχειρα

ο την απλή νύξη tirando με προσχεδιασμένα δάχτυλα στο δεξί

4. 9 Bolivian Folk Song s m r d (T)

ι r n i n n u r n \ m η ι j r n ι
m * m t

Γ Τ Ί I
m » 4

i d ? m a» « % I d r m rn ov *

i n i n γ τ ί ι j— : n
d d i d d

l l l i II
I

4) Στοιγειώδτι Τονική Ανάλυση ιιε Εργαλείο το Σγετικό Σολ-Φα (Dunlea, 1997a).
Ex. 10

’Play*ιν
—V— |-yr. ----Γ* .Ι -ΤίΓ. —·-y-·

G = doh D = M&
Φ----- ' 3,·-----

HuR$sm»R folk stwf
as used hv Hanoi.

F»nc D *= doh A - wih

d = s d = *

S w l iw · W v V n datH t*> fuih apprrciatr Hanoi inxfnitvfttess.
If m

DC- aJ Fmw

To παραπάνω ντουέτο βιολιού Bartok είναι μία λαϊκή μελωδία, η οποία

αποδεικνύει πώς η μελέτη με το σχετικό σολ-φα μπορεί να βοηθήσει τη μουσική

ανάλυση. Το τραγούδι ανεβαίνει μία τέλεια 5η από μέτρο σε μέτρο. Αρχίζει με το

πεντάχορδο GABCD της Σολ Μείζονας (λέγοντας drmfs στο σχετικό σολ-φα) και

συνεχίζει, κατ’ αυτόν τον τρόπο, με τα υπόλοιπα πεντάχορδα (Dunlea, 1997b). Τα

πλεονεκτήματα της ενασχόλησης με το τραγούδι αυτό είναι ότι ο μαθητής :

♦ Εξασκείται σε αυτές τις πολύ σημαντικές σχέσεις μελωδικών

διαστημάτων, χωρίς ασκήσεις πρακτικής ή κλίμακες.

♦ Μαθαίνει ακουστικά και λειτουργικά για τη τονική μεταφορά.

Καταλαβαίνει τη διαστηματική σχέση του πρώτου τετραχόρδου (τόνος -

τόνος - ημιτόνιο - τόνος) και, κατά συνέπεια είναι σε θέση να παίξει το

πεντάχορδο Φα# και Ντο# κ.α.

♦ Κατανοεί την έννοια του κύκλου των πεμπτών.

δ. Μέθοδος Colourstrings με Βάση τη Μέθοδο Kodaly

Η μέθοδος Colourstrings (χρωματιστών χορδών) είναι βασισμένη στις ιδέες

Kodaly με σκοπό την εκμάθηση εγχόρδων οργάνων. Ξεκίνησε στη Φινλανδία από τη

Giza Szilvay τη δεκαετία του 1970. Η μέθοδός αυτή απευθύνεται σε αρχάριους μαθητές,

ηλικίας τεσσάρων έως οχτώ ετών, χωρίς προαπαιτούμενες μουσικές γνώσεις. Το όνομα

Colourstrings προκύπτει από τη χρήση διαφορετικού χρώματος για κάθε χορδή με κύριες

φιγούρες τους κατοίκους της «μουσικόπολης» (εικ. 20). Έχουν γραφεί βιβλία της

μεθόδου για βιολί, βιόλα, τσέλο και κοντραμπάσο. Η Szilvay θεωρεί ότι από τα οχτώ και

μετά η μέθοδος δεν κρατά το ενδιαφέρον των μαθητών, λόγω των παιδιάστικων

χρωμάτων που χρησιμοποιούνται (Mitchell, Winter 1998).

Κατά τη γνώμη του Kodaly, η εκμάθηση οργάνου πρέπει να αρχίσει μετά από

πολύ φωνητική εξάσκηση και μετά από εξοικείωση με τη μουσική σημειογραφία. Η

Szilvay περιγράφει τη μέθοδο Colourstrings ως τη μέθοδο Kodaly προσαρμοσμένη στα

89

έγχορδα όργανα, με την εξαίρεση ότι ο μαθητής της Colourstrings παίζει το όργανό του

προτού να μάθει να διαβάζει νότες (Mitchell, Winter 1998).

90

Εικ. 20. Κάτοικοι της μουσικούπολης που συμβολίζουν τις χορδές του οργάνου (Szilvay, 1994).

Ένα παράδειγμα για τον τρόπο ανάγνωσης της μεθόδου είναι το εξής: Οι κάτοικοι

της «μουσικόπολης» στο πρώτο βιβλίο της μεθόδου για το βιολί, αντιπροσωπεύουν τις

χορδές. Αντίστοιχα στη κιθάρα, οι χορδές θα μπορούσαν να απεικονιστούν ως εξής: η

πράσινη αρκούδα ως χορδή Ρε (4η), η μπλε φιγούρα του πατέρα ως χορδή Σολ (3η), η

κόκκινη φιγούρα της μητέρας ως χορδή Σι (2η), το κίτρινο πουλί ως χορδή Μι (1η)

(Szilvay, 1994).

Στόγοι της Μεθόδου

Ο στόχος της μεθόδου Colourstrings είναι οι μαθητές να δημιουργήσουν

ολοκληρωμένη προσωπικότητα και να βιώσουν τη χαρά της μουσικής δημιουργίας και

όχι να παράγει επαγγελματίες μουσικούς. Παρ’ όλα αυτά όμως, η μουσική τους

κατάρτιση πρέπει να είναι τέτοια ώστε να μπορούν τελικά, εάν το επιθυμούν, να γίνουν

επιτυχημένοι επαγγελματίες. Η τεχνική πρέπει να αντιμετωπίζεται ως μέσο για την

παραγωγή της μουσικής και όχι ως στόχος. Η βαρύτητα της μεθόδου δίνεται στην πλήρη

κατανόηση της φόρμας και του φραζαρίσματος (Mitchell, 1998). Οι γονείς

διαδραματίζουν έναν πολύ σημαντικό ρόλο στη μέθοδο Colourstrings, διότι ένας γονέας,

πρέπει να παρακολουθεί και να συμμετέχει στα μαθήματα του παιδιού του μέχρι και την

ηλικία των δώδεκα.

Οι αρχάριοι παρακολουθούν ένα ιδιαίτερο και ένα ομαδικό μάθημα κάθε

εβδομάδα. Το ομαδικό μάθημα αποτελείται από μουσικά παιχνίδια και από ατομική

εκτέλεση μερών παίζοντας ο ένας μετά τον άλλο. Αργότερα προστίθεται στο πρόγραμμα

και μία εβδομαδιαία συνάντηση ορχήστρας. Οι αρχάριοι παίζουν τη μελωδία ενώ οι

προχωρημένοι, τη συνοδεία που είναι δυσκολότερη. (Rossa, L & Szilvay, 1982)

Παραδείγματα Εφαρμογής της Μεθόδου

Οι αρχάριοι μαθητές παίζουν μικρά μουσικά κομμάτια της μεθόδου Colourstrings

απ’ έξω, πολλές φορές, αλλάζοντας κάθε φορά την τονικότητα, δηλ. παίζοντας σε

διαφορετικές χορδές και με διαφορετικά δάχτυλα. Σ’ αυτή τη δραστηριότητα γίνεται

χρήση του συστήματος του κινητού Ντο σε όλο το βραχίονα του οργάνου. Αυτό

επιτυγχάνεται με το ακουστικό ένστικτο του μαθητή και όχι με εκμάθηση της σχέσης των

δαχτύλων, πράγμα που εξαλείφει το φόβο που υπάρχει συνήθως για το παίξιμο στις

ψηλότερες θέσεις. Από το πρώτο μάθημα εισάγεται η έννοια του crescendo και του

decrescendo, οι διαβαθμίσεις των δυναμικών, η εκτέλεση του φραζαρίσματος και

ενθαρρύνεται η εσωτερίκευση των ήχων. (Mitchell, 1998)

Ο μαθητής τραγουδά το μουσικό κομμάτι, προτού το παίξει, και συγχρόνως

χτυπά με παλαμάκια τον παλμό, ανά τέταρτα. Τα πρώτα κομμάτια είναι απλά και με δύο

μόνο νότες. Από νωρίς ο μαθητής μαθαίνει να διαβάζει τη ρυθμική γραφή (φθογγόσημα

χωρίς κεφάλι). Οι σπουδαστές εξερευνούν το κάθε κομμάτι κιναισθητικά,

χρησιμοποιώντας τις ρυθμικές συλλαβές και τα φωνομιμικά που χρησιμοποιούνται στη

μέθοδο Kodaly. Οι νότες είναι χωρισμένες σε ομάδες χωρίς τη χρήση μέτρων, δηλαδή τα

περιεχόμενα του μέτρου είναι γραμμένα δίπλα-δίπλα. Η Mitchell παρατηρεί ότι η

πρακτική εξάσκηση με τη μέθοδο Colourstrings γίνεται ευχάριστη με τα χρωματιστά

βιβλία και τις δραστηριότητές της Giza Szilvay. Επίσης, τα βιβλία περιέχουν άδεια

91

92

πεντάγραμμα με νότες για να συνθέσουν ο καθηγητής και ο δάσκαλος (Mitchell, Winter

1998)

ε. Προσέγγιση Kodaly: Εισαγωγή στην Εκμάθηση της Κιθάρας με τη Χρήση του

Οργάνου Ukulele

Εικ. 21. Όργανο ukulele (www.thecostumer.com/store, www.netzmarkt.de/thomann)

Ο Donson (2001) θεμελίωσε ένα πλάνο μαθημάτων για τον πρώτο χρόνο της

κιθάρας, όπου το όργανο που χρησιμοποιείται είναι το ukulele (μικρόσωμη τετράχορδη

χαβανέζικη κιθάρα) και η φιλοσοφία ανήκει στη μέθοδο Kodaly. Η εκμάθηση του

ukulele, πριν την εισαγωγή στο μάθημα κιθάρας, προτείνεται γιατί είναι πολύ μικρόσωμο

και έχει λιγότερες χορδές. Το ρεπερτόριο που χρησιμοποιεί αποτελείται, κυρίως, από

δημοφιλή μονόφωνα τραγούδια (παιδικά και λαϊκά τραγούδια, μουσικά παιχνίδια κ.α.).

Στην αρχή, το ρεπερτόριο αποτελείται από γνωστά τραγούδια και σταδιακά εισάγονται

λιγότερο γνωστά ή άγνωστα. Το όργανο αυτό, λόγω του μικρού μεγέθους και της

ανατομίας του, είναι ευκολόπαιχτο, μεταφέρεται εύκολα και διευκολύνει εξαιρετικά το

αριστερό χέρι των παιδιών (το οποίο απαιτεί τη μεγαλύτερη δύναμη), επειδή έχει λεπτό

μπράτσο. Επίσης, το ukulele, όπως και η κιθάρα, έχει το πλεονέκτημα να λειτουργεί με

δύο ρόλους, δηλ. ως μελωδικό και ως συνοδευτικό όργανο (Dobson, 2001). Ο Donson

έχει καταχωρήσει στον κυβερνοχώρο το πλάνο μαθημάτων του, για τα πρώτα 28

μαθήματά, με στόχο την ενημέρωση και την αρωγή των γονιών και των εκπαιδευτικών

(http ://ssdsbstaff. ednet.ns. ca/wdobson).

http://www.thecostumer.com/store
http://www.netzmarkt.de/thomann

Οι μαθητές ξεκινούν τα μαθήματα 6 - 8 χρονών. Τα πρώτα δύο χρόνια

συμμετέχουν σ’ ένα ομαδικό μάθημα ukulele που έχει ως στόχο την προετοιμασία τους

για το όργανο της κιθάρας. Το μάθημα αυτό γίνεται δύο φορές την εβδομάδα και διαρκεί

μισή ώρα. Κατά τη διάρκεια του μαθήματος, οι μαθητές κάθονται σε σχήμα ημικυκλίου

και ο δάσκαλος στη μέση και, μόλις αρχίσει το μάθημα, ο δάσκαλος κουρδίζει όλα τα

όργανα των μαθητών. Ο Dobson προτείνει 10% του μαθήματος να περιέχει οδηγίες και

90% μουσικό παιχνίδι. Στην τάξη αυτή μαθαίνουν τις κινήσεις τη φωνομιμική, τις νότες

του σχετικού σολ-φα και τις ρυθμικές συλλαβές (τα, τι κλπ.). Επιπλέον, μαθαίνουν να

τραγουδούν όλα τα τραγούδια που θα παίξουν αργότερα στο μάθημα του ukulele και της

κιθάρας. Ο Dobson (http://ssdsbstaff.ednet.ns.ca/wdobson) πιστεύει πολύ στη

σημαντικότητα της μελέτης στο σπίτι, 2-3 φορές την ημέρα, από πέντε λεπτά στην αρχή

και περισσότερο στη συνέχεια.

S, L, Τ, d r m f

Εικ. 22. Έκταση του soprano ukulele (Donson, 2001)

© @ © o

ο
< M L _ 9

Q ®

f
Εικ. 23. Οι νότες του οργάνου στα πρώτα τάστα σύμφωνα με το σχετικό σολ-φα. Με

άσπρους κύκλους σημειώνονται οι νότες των ανοικτών χορδών και με μαύρους, οι νότες στα

τάστα (Dobson , http://ssdsbstaff.ednet.ns.ca/wdobson).

http://ssdsbstaff.ednet.ns.ca/wdobson
http://ssdsbstaff.ednet.ns.ca/wdobson

Στα πρώτα μαθήματα, ο μαθητής μαθαίνει πώς να κρατά την κιθάρα και να παίζει

στις ανοικτές χορδές με τον αντίχειρα. Όταν ο αντίχειρας δεν παίζει, ξεκουράζεται στην

6η χορδή. Σε όλη τη διάρκεια του πρώτου έτους, τα παιδιά μαθαίνουν να παίζουν

μονοφωνικά (όχι συγχορδίες) στο ukulele και να τραγουδούν παίζοντας στις ανοικτές

χορδές, διότι το παίξιμο συγχορδιών απαιτεί την έντονη δραστηριοποίηση του αριστερού

χεριού, πράγμα που προκαλεί ένταση. Η χρήση του αριστερού χεριού πρέπει να γίνει με

αργά βήματα ώστε να λειτουργήσει με χαλαρότητα. Αργότερα, εισάγεται η νότα Σολ του

σχετικού σολ-φα, στο 3° τάστο της 2ης χορδής. Ο μαθητής παίζει τη νότα αυτή την πρώτη

φορά με το 3° δάχτυλο, τη δεύτερη με το 2° και στο τέλος με το 1° ώστε να εξοικειωθούν

όλα τα δάχτυλα και στη συνέχεια εισάγονται οι υπόλοιπες νότες μία-μία. Ο μαθητής

μαθαίνει τα ονόματα των νοτών, αφού εξοικειωθεί με το συγχρονισμό των δύο χεριών

και εσωτερικεύσει τις πρώτες οχτώ νότες (Dobson ,

http://ssdsbstaff.ednet.ns.ca/wdobson).

94

Εικ. 24. Δύο μαθήτριες ukulele κατά τη διάρκεια της διδασκαλίας

(www.waikikibeachcomber.com/kidsclubslide/hula_uke.html)

Αργότερα, παίζουν τα τραγούδια που ήδη γνωρίζουν από τα μαθήματα της τάξης

προετοιμασίας. Ο μαθητής παίζει και πάντα τραγουδά συγχρόνως, διότι έτσι

αναπτύσσεται η εσωτερική ακοή του. Ο Edwin Ε. Gordon πιστεύει ότι οι οργανοπαίχτες

πρέπει να μάθουν να τραγουδούν μέσω του οργάνου τους για να μάθουν να παίζουν με

μουσικότητα (Dalby, 1999). Ο δάσκαλος με το μαθητή τραγουδάνε πάντα αυτό που

παίζει ο μαθητής. Αυτή η διαδικασία γίνεται πολύ ευχάριστα με μίμηση του μαθητή από

http://ssdsbstaff.ednet.ns.ca/wdobson
http://www.waikikibeachcomber.com/kidsclubslide/hula_uke.html

το δάσκαλό του και μπορεί να καθιερωθεί, για ζέσταμα, στην αρχή του μαθήματος. Μία

πολύ δημιουργική εναλλαγή, για το μαθητή, είναι να παίζει ο ίδιος κάτι και ο δάσκαλος

να επαναλαμβάνει. Εξάλλου, τα περισσότερα παιδιά απολαμβάνουν να έχουν τη θέση

του αρχηγού στις δραστηριότητες (Dobson, 2001).

Οι μελωδίες ξεκινούν με τις νότες Σολ-Μι και μετά Σολ-Μι-Λα, ώσπου σταδιακά

ο μαθητής να μάθει όλες τις νότες της πρώτης θέσης. Πριν από κάθε τραγούδι, ο μαθητής

παίζει πάντα με τη σειρά τις τέσσερις νότες του ukulele για να σιγουρευτεί ότι το όργανο

είναι σωστά κουρδισμένο. Η πρώτη κλίμακα που εισάγεται και χρησιμοποιείται, κατά

κανόνα, στα πρώτα μαθήματα είναι η Ρε Μείζονα γιατί είναι η πιο εύκολη στο παίξιμο

και η πιο ταιριαστή για την παιδική φωνή. Επιπλέον, είναι η πιο ταιριαστή κλίμακα για

το soprano ukulele, σύμφωνα με το κούρδισμα του (Λα, Ρε, Φα#, Σι), διότι καθιστά

άνετο παίξιμο για το αριστερό χέρι, λόγω των ανοικτών χορδών, οι οποίες ανήκουν στην

κλίμακα. Οι νότες μαθαίνονται με τα ονόματα του σχετικού σολ-φα δηλ. d r m f s 11.

Επίσης, όταν οι νότες είναι στην προηγούμενη οχτάβα γράφονται: Si Lj Τι κλπ. και όταν

είναι στην επόμενη: d1 r1 m1 κλπ. Οι ανοικτές χορδές του soprano ukulele είναι A, D, F#,

Β, αλλά τραγουδιούνται απ’ τους μαθητές ως Soj do mi la, λόγω του συστήματος του

σχετικού σολ-φα (Dobson, 2001).

95

96

Παράδειηια Εκιιάθησης του Τραγουδιού Tommy Tiddlemouse (Dobson ,

http://ssdsbstaff.ednet.ns.ca/wdobson)

Ο μαθητής μαθαίνει το τραγούδι Tommy Tiddlemouse με τις εξής δραστηριότητες:

s s s 1 s s m ε ε 1 s s m

l i t - tie Tom - my lid - die-mouse lived in a lit - tie house.

Some-one's knock-mg. me, oh my! Some-one’s cal - ling: “Who am I?"

© ο 1. Χτυπάει παλαμάκια και >

, ------ 7 r-------3 , γ

χει τις ρυθμικές συλλαβές:

t i - t i t i - t i t i - t i ta

2. Λέει ρυθμικά τις νότες το
j —] _........: _

>υ σχετικού σολ-φα με ρυθμό:

Σολ-Σολ-Σολ- Λα- Σολ- Σολ

3. Τραγουδά ρυθμικά τις νότες του σχετικού σολ-φα με ρυθμό: Σολ-Σολ
Σολ-Λα Σολ-Σολ-Μι...
4. Τραγουδά τις νότες και παίζει τις νότες στο ukulele
5. Τραγουδά τη μελωδία και παίζει τις νότες στο ukulele.

Ο μαθητής παίζει με τον αντίχειρά του στην αρχή και ,όταν το οικειοποιηθεί, το

παίζει με το δείκτη. Το συγκεκριμένο τραγούδι μπορεί να γίνει παιχνίδι: ένας μαθητής

υποδύεται το μικρό Tommy που γυρίζει την πλάτη του στους υπόλοιπους μαθητές.

Κάποιος άλλος μαθητής παίζει ukulele από πίσω του ή τραγουδά και ο Tommy πρέπει

να μαντέψει ποιος είναι αυτός. Αν τον βρει, τότε αυτός που έπαιζε πρέπει να γίνει ο

Tommy.

http://ssdsbstaff.ednet.ns.ca/wdobson

97

Αξιολόγηση των Μαθητών στο Πρόγραιιμα Εκμάθησης Ukulele

Πίνακας. 6. Καρτέλα αξιολόγησης της εκτέλεσης ενός τραγουδιού με το ukulele (Dobson, 2001)

"Ονομα
Τραγούδι:

Ημερομηνία: Επίπεδο:
Συνολική βαθμολογία:

5 j 4 Γ 3 1 2 j 1
Ρυθμός i 1..................... ί.......................:Ι........J
;Νότες ! ,·!....................j !;..1.....I
Μουσική άρθρωση ■ 1.............. ιJ i j
Ήχος ...:l Γ . 111......J
■Τέμπο j j j
Στάση f . j

Παράμετροι αξιολόγησης του πίνακα (Dobson, 2001)

Ρυθμός: σωστή διάρκεια των φθόγγων και των παύσεων σε σταθερό τέμπο.

Νότες: σωστοί δαχτυλισμοί και νότες.

Μουσική άρθρωση: σωστή εκτέλεση του staccato και legato, των τονισμών, της

δυναμικής κλπ.

Ήχος: εύηχες νότες, χωρίς τριξίματα.

Τέμπο: εκτέλεση στην κατάλληλη ταχύτητα του κάθε τραγουδιού.

Στάση: σωστή στάση σώματος και χεριών.

Επεξήγηση της Βαθ^λόγησης(Έ^5οη. 2001)

5 = Αριστα: χωρίς λάθη, ο μαθητής συνεχίζει στο επόμενο τραγούδι.

4 = Πολύ καλά: μέχρι τρία λάθη, ο μαθητής συνεχίζει να εξασκείται στο σπίτι

παίζοντας ολόκληρο το τραγούδι.

3 = Καλά: μέχρι 5 λάθη, ο μαθητής συνεχίζει να παίζει το τραγούδι

απομονώνοντας τα δύσκολα σημεία.

2 = Μέτρια: ο μαθητής πρέπει να μελετήσει πολύ στο σπίτι.

1 =Ανάγκη για εξέλιξη: ο μαθητής πρέπει να μελετήσει πολύ περισσότερο στο

σπίτι και να εστιάσει σε συγκεκριμένα προβλήματα.

ζ. Ο Ρόλος του Αυτοσχεδιασμού στο Μάθημα της Κιθάρας

Ο αυτοσχεδιασμός, στο αρχικό του στάδιο, πρέπει να βασίζεται σε δοσμένες

ομάδες νοτών, όπως πεντατονικές κλίμακες, πεντάχορδα κ.τ.λ ώστε να

ελαχιστοποιούνται οι πιθανότητες δημιουργίας διάφωνων διαστημάτων. Η χρήση της

πεντατονικής αναπτύσσει το αίσθημα της ικανοποίησης και της αυτοπεποίθησης, γιατί

ό,τι και να παίξει ο μαθητής, ακούγεται σωστό. Η υποφαινόμενη προτείνει τον

αυτοσχεδιασμό πάνω στην κλίμακα που βρίσκεται το έργο που πρόκειται να παίξει ο

μαθητής λίγο πριν την εκτέλεση.

Από την πρώτη ημέρα, κατά την Lyne,(1998), οι δάσκαλοι πρέπει να δίνουν

ευκαιρίες για δημιουργική συνεργασία μεταξύ των μαθητών και να ενισχύουν την

προσπάθεια του μαθητή στον αυτοσχεδιασμό, δίνοντάς του την επιλογή να εκφραστεί

ελεύθερα, χωρίς να τον διορθώνει. Ο,τιδήποτε επιλέγει ή παίζει ο μαθητής είναι σωστό

για τη δεδομένη στιγμή. Η ποιότητα του αυτοσχεδιασμού μπορεί να εξελιχθεί

αποκτώντας εμπειρία και οικειότητα με τους παρακάτω τομείς: την ταστιέρα, τη νύξη

των χορδών, τις μουσικές φράσεις και ρυθμούς και την απόκτηση μουσικών ιδεών. Ο

αυτοσχεδιασμός είναι μία ευκαιρία αυθόρμητης σύνθεσης. Αναπτύσσει τη μουσική

δεξιοτεχνία, τη μουσική συνειδητοποίηση και τη μουσική δημιουργικότητα. Η Lyne

(1998) προτείνει δραστηριότητες με στόχο την ανάπτυξη της αυτοσχεδιαστικής

ικανότητας των παιδιών, εμπνευσμένη από τις μεθόδους: Orff, Kodaly, Suzuki και

Rolland.

98

99

Παραδείγματα ε<ραρucmic της σύνθεσης διαφόρων μεθόδων ιιε βάση τον αυτοσγεδιασιιό

Η Lyne (1998) προτείνει, η ενασχόληση με την εκτέλεση του οργάνου και τον

αυτοσχεδιασμό, να επέλθει έπειτα από την ανάπτυξη της ικανότητας της μίμησης. Κατά

τη διάρκεια των πρώτων μαθημάτων οργάνου, οι μαθητές καλούνται να μιμηθούν τα

ρυθμικά μοτίβα του δασκάλου σε ρυθμό 4/4 χρησιμοποιώντας το σώμα τους, δηλαδή

χτυπώντας παλαμάκια ή το πόδι στο πάτωμα ή το χέρι στο πόδι ή βαδίζοντας βαριά. Στην

αρχή, ο δάσκαλος χτυπά το πρώτο μέτρο και ένα-ένα εισάγει τα άλλα τρία ή περισσότερα

μέτρα της μουσικής φράσης. Ο δάσκαλος δίνει έμφαση στα ρυθμικά και δυναμικά

στοιχεία της φράσης αυτής. Τα μοτίβα πρέπει να είναι ενός επιπέδου δυσκολίας που να

διασφαλίζουν την επιτυχία των παιδιών. Όταν η ικανότητα των μαθητών στη μίμηση

βελτιώνεται, η πολυπλοκότητα και η δυσκολία των μοτίβων αυξάνεται και εισάγεται το

μέτρο 3Λ. Μετά από την εξοικείωση με την κρούση των μερών του σώματος, η Lyne

(1998) προτείνει τη χρήση κρουστών οργάνων και έπειτα τονικών οργάνων της μεθόδου

Orff Schulwerk.

Αφού οι μαθητές εξοικειωθούν με τη μίμηση και μαθαίνουν πώς να τραβούν τις

χορδές, παίζουν την παρακάτω δημιουργική άσκηση-παιχνίδι που προτείνει η Lyne

(1998) για το βιολί ενώ εδώ είναι προσαρμοσμένη για την κιθάρα. Αυτή η άσκηση

εισάγεται για να αναπτύξει τις σωστές κινήσεις των δαχτύλων και την ικανότητα της

μίμησης. Ο δάσκαλος παίζει στην κιθάρα, εναλλάξ, σε μία από τις τρεις νάιλον χορδές με

τα δάχτυλά του και ο μαθητής μιμείται την κίνηση αυτί]. Στην αρχή, τα ρυθμικά σχήματα

που παίζει είναι απλά και σταδιακά δυσκολεύουν. Κάθε ρυθμικό σχήμα που παίζει ο

δάσκαλος συνοδεύεται από μία λέξη ή ένα όνομα ή μία πρόταση, π.χ. Πα-γω-τό ή θέ-λω

πα-γω-τό. Στο τέλος, ο κάθε μαθητής παίζει ένα συνδυασμό από δαχτυλισμούς

συνθέτοντας το δικό του ρυθμό και οι υπόλοιποι μαθητές της τάξης (εάν το μάθημα είναι

ομαδικό) τον μιμούνται. Το παιχνίδι αυτό μπορεί να αξιοποιηθεί σε ρυθμικά δύσκολα

μέρη μουσικών έργων σε προχωρημένο μαθησιακό επίπεδο.

Όταν ο μαθητής οικειοποιηθεί τη χρήση του αριστερού χεριού, μπορεί να

δημιουργήσει τις δικές του μελωδικές συνθέσεις. Η πεντατονική κλίμακα παρέχει

ελευθερία στον αυτοσχεδιασμό, καθώς δεν περιέχει διάφωνα διαστήματα και γι’ αυτό η

Lyne (1998) προτείνει ως πρώτη να διδαχτεί η Ρε πεντατονική. Η διαδικασία ξεκινά με

το δάσκαλο, να παίζει την κλίμακα με ανιούσα και κατιούσα φορά πολλές φορές και να

αυτοσχεδιάζει με βάση αυτήν. Οι μαθητές του αμέσως μετά κάνουν ακριβώς το ίδιο. Ο

δάσκαλος, ενώ οι μαθητές αυτοσχεδιάζουν συνοδεύει παίζοντας apoyiando στην κιθάρα,

την 1η και την 5η βαθμίδα της Ρε πεντατονικής δηλ Ρε και Λα. Οι μαθητές κάνουν το

ίδιο, όταν ο δάσκαλος τους αυτοσχεδιάζει. Σε προχωρημένα επίπεδα, που οι μαθητές

είναι εξοικειωμένοι με τη νύξη tirando, συνοδεύουν με αρπίσματα. Η Lyne (1998)

προτείνει μετά από τη Ρε να διδαχτεί η πεντατονική κλίμακα της Σολ, της Λα και της

Ντο. Επισημαίνει ότι είναι καλύτερο να αποφεύγεται η εκμάθηση της Φα πεντατονικής

κλίμακας από νωρίς.

Όταν οι μαθητές νιώσουν οικεία με τον πεντατονικό αυτοσχεδιασμό στη Ρε, ο

δάσκαλος τους ζητά να παίξουν σε συνδυασμό μ’ ένα ρυθμικό μοτίβο. Το μοτίβο αυτό

μπορεί να προέρχεται από ένα γνωστό στο μαθητή ρυθμικό σχήμα. Όλοι μαζί

επαναλαμβάνουν τα λόγια του μοτίβου πολλές φορές και κατόπιν ο δάσκαλος παίζει ενώ

ο μαθητής συνοδεύει ρυθμικά. Μετά ο μαθητής αυτοσχεδιάζει ενώ ο δάσκαλος

συνοδεύει και αργότερα ο μαθητής με το δάσκαλο αυτοσχεδιάζουν μαζί. Εάν πρόκειται

100

για ομαδικό μάθημα, οι συμμαθητές καλούνται να αυτοσχεδιάσουν μεταξύ τους. Ο

δάσκαλος ενθαρρύνει τους μαθητές να πειραματιστούν με τους διαφορετικούς

συνδυασμούς αυτοσχεδιασμού και συνοδείας, όπως ακριβώς και στην επικοινωνία

(ήρεμη συζήτηση, καυγάς κλπ.).

Μετά τις πεντατονικές κλίμακες, εισάγονται οι Μείζονες και παράλληλα οι

Ελάσσονες. Η εισαγωγή της Ελασσόνας κλίμακας μπορεί να γίνει Μείζονα και μόλις το

μάθει καλά, παίζει το ίδιο τραγούδι στην Ελάσσονα, με την αλλαγή μερικών νοτών και

στίχων ώστε να αλλάξει η διάθεση του τραγουδιού.

Η Lyne (1998) προτείνει επίσης δημιουργικούς τρόπους για την εκμάθηση

διάφορων μουσικών στοιχείων και εννοιών για παράδειγμα ένας τρόπος εκμάθησης της

έννοιας της παύσης είναι σε κάθε παύση να ακούγεται και ένας ήχος π.χ. glissando,

ponticello, συρτοί ήχοι στις μπάσες χορδές, παίξιμο πίσω από τη γέφυρα ή πίσω από το

ζυγό, κρούση στο ηχείο κ.α. Ο δάσκαλος ζητά από τους μαθητές να εξερευνήσουν το

όργανό τους και να καταγράψουν σε ένα χαρτί όσους περίεργους ήχους μπορούν να

παράγουν με αυτό.

Η πρόταση της συγγραφέως της παρούσας εργασίας είναι η εκμάθηση, η

συνειδητοποίηση και η εξοικείωση κάποιων μουσικών και τεχνικών εννοιών, μέσω του

αυτοσχεδιασμού. Ο μαθητής αυτοσχεδιάζει και ο δάσκαλος τον συνοδεύει και του ζητά

να του «μιλήσει» με την κιθάρα αποδίδοντας τη χροιά, το ύφος και την ταχύτητα του

κάθε τρόπου: με λόξιγκα (για να εξασκήσει την τεχνική staccato), ψιθυριστά (παίζοντας

pizzicato με τον αντίχειρα και συγχρόνως πιέζοντας τις χορδές στη γέφυρα), τραγουδιστά

(παίζοντας legato), θυμωμένα, αυστηρά, σοβαρά, νευρικά, κουρασμένα, χαρούμενα,

λυπημένα, κλαμένα, με νάζι, με καχυποψία, φοβισμένα, τσιριχτά, βιαστικά, ήρεμα,

101

βαρετά, με νοσταλγία κ.α. Επίσης, του ζητά να αποδώσει και διάφορες εικόνες, π.χ.

συνομιλία μ' ένα μικρό παιδί, ομιλία μέσα σε ένα τούνελ όπου πλησιάζει ή

απομακρύνεται από κάποιον (crescendo-dicrescendo), ομιλία αγγελιοφόρου που λέει την

είδηση, κλάμα παιδιού που σταδιακά το παίρνει ο ύπνος, σα γίγαντας, σαν ένα

μυρμηγκάκι, σα ρομπότ, σαν παππούς που κάθεται στην κουνιστή καρέκλα του

(glissando), σαν τη μαμά που μαλώνει το παιδί της, σαν το παιδί που λέει στη μαμά του

«σ’ αγαπώ», σαν τη ψιχάλα που γίνεται βροχή και έπειτα καταιγίδα και σταδιακά

εξασθενεί, σαν να δίνει το ρυθμό σε μία παρέλαση, σαν τον κυνηγό που κρύβεται πίσω

από τα δέντρα και όταν δει το θήραμά του πυροβολεί, σαν παράσιτα τηλεόρασης, σαν

τριζόνι (trill), σαν παιδί που παίζει στην τσουλήθρα (glissando) κ.α.

Ο αυτοσχεδιασμός είναι μία δραστηριότητα που μπορεί να συνδυαστεί με τη

σύνθεση. Ο δάσκαλος ζητά από το μαθητή, ενώ αυτοσχεδιάζει, να ανακαλύψει ένα

μοτίβο που του αρέσει και να το επαναλάβει με πολλές παραλλαγές. Ο μαθητής διαλέγει

το καλύτερο μοτίβο κατά τη γνώμη του ώστε αυτό ν ’ αποτελέσει την αρχή του

τραγουδιού του. Μετά συνδυάζει το μοτίβο αυτό με άλλες μελωδίες και διαλέγει όποια

του αρέσει περισσότερο. Μ’ αυτή τη διαδικασία γράφει ολόκληρο το τραγούδι. Η

διαδικασία αυτή μπορεί να γίνει με στόχο τη μελοποίηση στίχων, ποιήματος ή κειμένου.

103

4. ΠΡΟΒΛΗΜΑΤΙΣΜΟΙ, ΠΡΟΤΑΣΕΙΣ

Στόχος του κεφαλαίου αυτού είναι να παρατεθούν οι απόψεις της γράφουσας

σχετικά με βασικά σημεία που συζητήθηκαν στα προηγούμενα κεφάλαια καθώς και

προβληματισμοί της υποφαινόμενης και άλλων.

Βιβλία και Ρεπερτόριο για Αρχάριους - Η Κατάσταση στην Ελλάδα

Στην Ελλάδα και στις περισσότερες χώρες υπάρχει ανάγκη προσαρμογής του

ρεπερτορίου της μεθόδου Suzuki και της προσέγγισης Kodaly για τα πρώτα χρόνια

εκμάθησης ώστε τα τραγούδια να πηγάζουν από την κουλτούρα και τα ακούσματα της

κάθε χώρας. Ειδικά στην Ελλάδα υπάρχει ένας μεγάλος και πολύμορφος μουσικός

πλούτος από παραδοσιακά τραγούδια όλης της επικράτειας και των νησιών, που θα

μπορούσε να είναι ανεκτίμητο εργαλείο των μεθόδων αυτών. Εκτός απ’ τα παραδοσιακά

τραγούδια θα μπορούσαν να χρησιμοποιηθούν έργα σπουδαίων Ελλήνων συνθετών,

γνωστά παιδικά τραγούδια και διάφορα τραγούδια με ρυθμό 5/8, 6/8, 7/8, 8/8, 9/8 και

12/8, διότι οι ρυθμοί αυτοί είναι οικείοι στα ελληνικά αυτιά και χρήσιμο εργαλείο για

ρυθμική ανάπτυξη.

Η συγγραφέας της εργασίας πιστεύει ότι η απόκτηση μεγάλου ρεπερτορίου «από

μνήμης» από τους μαθητές κάθε ηλικίας είναι πολύ σημαντική, διότι η μουσικότητα, η

μουσική αντίληψη και η τεχνική αρτιότητα υποβοηθούνται σημαντικά. Ο Wright (1996)

επισημαίνει, επίσης, τη σημασία της εκτέλεσης τραγουδιών σε όλες τις κλίμακες ακόμα

και σ’ αυτές με τις πολλές διέσεις και υφέσεις, διότι οι μαθητές πρέπει να γνωρίσουν όλο

το «μουσικό αλφάβητο».

Μέχρι τώρα δεν έχει εκδοθεί κανένα βιβλίο στην Ελλάδα που να αφορά τη

μέθοδο Suzuki ή την προσέγγιση Kodaly για κιθάρα. Παρόλα αυτά, υπάρχουν βιβλία που

το ρεπερτόριό τους στηρίζεται στη φιλοσοφία και τις αρχές των προσεγγίσεων του

Suzuki και του Kodaly. Όπως εντοπίζει η υποφαινόμενη, το βιβλίο του Κανάρη (1995)

για αρχάριους μαθητές αποτελείται από τραγούδια ευρέως γνωστά, παιδικά,

παραδοσιακά, από την Ελλάδα και από όλον τον κόσμο. Οι μελωδίες του είναι

μονοφωνικές και το κάθε νέο στοιχείο εισάγεται σταδιακά. Το βιβλίο συνοδεύεται από

ένα ψηφιακό δίσκο ήχου, όπου είναι ηχογραφημένα τα περισσότερα κομμάτια του

ρεπερτορίου που περιλαμβάνονται στο βιβλίο, με στόχο την προώθηση της ακρόασης και

της μίμησης από τους μαθητές. Επίσης συνοδεύεται και από ένα απλό CD-ROM. Η

πρόταση της γράφουσας προς τους Έλληνες δασκάλους είναι η προσεκτική επιλογή του

ρεπερτορίου και των βιβλίων εκμάθησης και η ηχογράφησή του ρεπερτορίου σε CD από

τους ίδιους τους εκπαιδευτικούς, σε περίπτωση που δεν προσφέρεται αυτό από τον

εκδοτικό οίκο.

Είναι πολύ σημαντικό, τον πρώτο χρόνο εκμάθησης της κιθάρας, οι μαθητές να

παίζουν μονοφωνικές μελωδίες, όπως υποστηρίζουν ο Galvagno (1999) και ο Dunlea (

1997b). Μέχρι πρόσφατα τα περισσότερα βιβλία που ήταν σε χρήση ξεκινούσαν

απευθείας με αρπίσματα [(όπως η Μέθοδος Sagreras (1936)].

Σε αρκετά βιβλία είναι συνηθισμένο να γράφεται η συνοδεία που παίζει ο

δάσκαλος κάτω από την μονόφωνη μελωδία που παίζει ο μαθητής. Αυτό έχει ως στόχο

την ανάπτυξη της αρμονικής αντίληψης του μαθητή και την αύξηση του συναισθήματος
; Ι · . J.

της ικανοποίησης καθώς, οι μελωδίες που παίζει έχουν πιο εύηχο αποτέλεσμα. Επιπλέον,

βοηθούν την παλμική και ρυθμική ικανότητα του μαθητή στην προσπάθεια του να

συγχρονιστεί με το δάσκαλο.

Οι μέθοδοι κιθάρας του 19ου αιώνα [Methode του Camlli (1810), Methode pour la

Guitare του Sor (1825), Nuevo Metodo para Guitarra του D. Aguado (1843), κ.α.],

όπως σχολιάζει o Ingram (1990), απαιτούν πολλά από πολύ νωρίς και αυτό τις καθιστά

δύσχρηστες για τη διδασκαλία της κιθάρας. Ενώ αντίθετα, μέθοδοι των τελευταίων

δεκαετιών [A Modern Approach to the Guitar (G. Topper, 1962), A Duet Approach to the

Guitar (G. Topper, 1973), First Book fo r the Guitar (Noad, 1978) και Basic Guitar

Method, Book 1 (d’Auberge/Manus)] είναι πολύ καταλληλότερες για την διδασκαλία

αρχάριων μαθητών, κατά τη γνώμη του Ingram (1990), γιατί η εισαγωγή νέων στοιχείων

γίνεται βήμα-βήμα ξεκινώντας από το παίξιμο μεμονωμένων νοτών. Οι μέθοδοι αυτές

θεωρεί ότι έχουν τα παρακάτω πλεονεκτήματα (Ingram, 1990):

1. Ενθαρρύνουν το μελωδικό φραζάρισμα.

2. Επιτρέπουν στο μαθητή να επικεντρωθεί στο παίξιμο εύηχων νοτών.

3. Ωθούν τους μαθητές να δημιουργήσουν μικρά σύνολα.

4. Διευκολύνουν τη μουσική ανάγνωση (οι νότες εισάγονται μία-μία).

5. Παρέχουν ευκαιρίες για ψυχαγωγία μέσω της μουσικής και της

δημιουργίας.

6. Προωθούν την ικανοποίηση, το κίνητρο, την αυτοεκτίμησης μέσω της

αίσθησης του επιτεύγματος.

Γι’ αυτό, ο Ingram (1990) προτείνει την παρακάτω εκπαιδευτική στρατηγική: α)

το χωρισμό των εκπαιδευτικών στόχων σε στάδια β) το πέρασμα από το ένα στάδιο στο

105

επόμενο μόνο όταν έχει επιτευχθεί το προηγούμενο γ) τη σύνθεση των σταδίων για την

επίτευξη του στόχου.

Η ικανοποίηση της επίτευξης του κάθε σταδίου τα πρώτα χρόνια είναι πολύ

σημαντικό κίνητρο εκμάθησης και γι’ αυτό, ο δάσκαλος πρέπει να ελαχιστοποιήσει την

πιθανότητα αποτυχίας κάνοντας πράξη την παραπάνω στρατηγική, δηλ. δουλεύοντας

μεθοδικά για την επίτευξη του στόχου και παραμένοντας σ’ αυτόν όσο χρειαστεί. Ειδικά

οι αρχάριοι κιθαριστές παρακινούνται πολύ από το αίσθημα του επιτεύγματος. Ο Ingram

(1990) υπογραμμίζει την αναγκαιότητα, οι δάσκαλοι κιθάρας, να γνωρίζουν τα θετικά

και τα αρνητικά συναισθήματα που δημιουργούνται στους μαθητές κατά τη διάρκεια του

μαθήματος.

Επίσης ο Wright (1996) παρατηρεί ότι υπάρχει πρόβλημα στη βιβλιογραφία της

κιθάρας, διότι μέχρι και τη μέση σχολή η εκμάθηση των μουσικών και τεχνικών

στοιχείων γίνεται ανακατεμένα και τυχαία χωρίς τα απαραίτητα στάδια. Το πρόβλημα

αυτό είναι μεγάλο για το όργανο της κιθάρας, γιατί έχει μεγάλη ποικιλία τεχνικών

δυσκολιών όπως το μπαρέ, τα legato, το appoyando, το tirando, την ανεξαρτησία

αντίχειρα και δαχτύλων κ.α.

Ένα χαρακτηριστικό παράδειγμα της μεθοδικότητας που πρέπει να διδαχτεί κάθε

νέο μουσικό και τεχνικό στοιχείο φαίνεται στο ότι το παίξιμο συγχορδιών (συνήχηση

τουλάχιστον 3ων νοτών) πρέπει να διδαχτεί πολύ μετά απ’ την τοποθέτηση ενός ή δύο

δαχτύλων ταυτόχρονα στην ταστιέρα. Αυτό συμβαίνει διότι:

❖ Τα δάχτυλα πρέπει πρώτα να έχουν εξοικειωθεί με τα ανοίγματα που

απαιτούνται για τις συγχορδίες.

106

❖ Οι ψυχοκινητικές δυσκολίες της μονοφωνικής εκτέλεσης είναι πολλές και

της πολυφωνικής εκτέλεσης ακόμα περισσότερες.

❖ Η μυϊκή μνήμη που απαιτείται για το παίξιμο των συγχορδιών

αναπτύσσεται βαθμιαία και με τρόπο συστηματικό.

Ο Ingram (1990) επικρίνει το σύστημα εκμάθησης συγχορδιών από ταμπλατούρα

αντί για νότες γιατί έτσι παραγκωνίζεται η αίσθηση της αρμονικής συνέχειας και το

μελωδικό παίξιμο. Παρόλα αυτά το σύστημα αυτό έχει ορισμένα πλεονεκτήματα: είναι

γρήγορο, ευκολονόητο και δεν απαιτεί σημειογραφικές γνώσεις, πράγμα που το καθιστά

κατάλληλο μόνο για άτομα που θέλουν να μάθουν να συνοδεύουν απλά τραγούδια.

Η μέθοδος Suzuki καθώς και οι περισσότερες σύγχρονες παιδαγωγικές τάσεις

υποστηρίζουν ότι υπάρχει αναγκαιότητα στη διαθεσιμότητα οργάνων σε μικρά μεγέθη

ώστε να μπορεί να επιλέξει ο κάθε μαθητής, ανάλογα με τις σωματικές του αναλογίες, το

όργανο που του ταιριάζει. Ως εναλλακτική επιλογή ο μαθητής μπορεί να χρησιμοποιήσει

ένα καποτάστο για να μικρύνει την ταστιέρα. Αυτή η λύση δεν ενδείκνυται για πολύ

μικρόσωμους μαθητές. Όποιο όργανο και να αγοράσει ο μαθητής πρέπει να το σέβεται

και να μη το κακομεταχειρίζεται, γεγονός που είναι υποχρέωση του δασκάλου να του το

εμπνεύσει.

Στην Ελλάδα δεν υπάρχει μεγάλη ποικιλία μεγεθών. Πωλούνται κυρίως μισές

κιθάρες και κιθάρες %, οι οποίες έχουν κατασκευαστεί σε εργοστάσια του εξωτερικού.

Οι χειροποίητες κιθάρες συνήθως είναι ποιοτικά καλύτερες από τις κιθάρες του

εργοστασίου αλλά δυστυχώς η διαθεσιμότητά τους είναι χαμηλή έως μηδαμινή στην

Ελλάδα λόγω χαμηλής ζήτησης.

107

Τα βιβλία κιθαριστικών συνόλων που προτείνει ο Ingram (1990) είναι τα

παρακάτω: 7 Easy Pieces fo r 3 Guitars (Hoekema), 5 Easy Pieces from Tielman Susato ’s

Danserijie (Van der Staak), Guitar Band, Book I (Lee), 4 Miniature Pieces (Atkin).

Προβληματισμοί, Απόψεις και Προτάσεις για τη Διδακτέα Ύλη και τις Εξετάσεις της

Κιθάρας

Η E.G.T.A, Ευρωπαϊκή Ένωση των παιδαγωγών της κιθάρας (European Guitar

Teachers Association) (Wright, 1996) σχολιάζει σε έκθεσή της ότι το σύστημα εξέτασης

των ωδείων στις πρώτες τάξεις για το όργανο της κιθάρας δεν είναι ρεαλιστικό, διότι οι

τεχνικές δυσκολίες που απαιτούνται είναι πολύ υψηλές. Το γεγονός αυτό αποδεικνύεται

και σε σύγκριση με τις απαιτήσεις των περισσότερων οργάνων. Οι απαιτήσεις αυτές

προκαλούν απογοήτευση και πίεση στους μαθητές κιθάρας. Ως λύση του προβλήματος η

E.G.T.A. προτείνει την προετοιμασία των μαθητών ένα χρόνο πριν την εκκίνηση των

σπουδών τους ώστε να έχουν αναπτυχθούν σταδιακά οι απαιτούμενες ικανότητες.

Το πρόβλημα εντοπίζεται στη χρήση παλαιότερης βιβλιογραφίας, η οποία είναι

επιβεβλημένη σε όλα τα ωδεία και τα περισσότερα έργα της είναι απαιτητικά σε θέματα

τεχνικής. Τα περισσότερα από τα έργα αυτά α) γράφτηκαν τον 19ου αιώνα, β) συνήθως

δεν απευθύνονταν σε μικρά παιδιά, γ) ήταν γραμμένα για λαούτο ή για την κιθάρα του

19ου αιώνα, η οποία είχε διαφορετικό κούρδισμα από τη σημερινή.

Στον τελευταίο αιώνα έχουν γραφεί πολύ λίγα βιβλία, που να ανταποκρίνονται

στα πρώτα χρόνια εκμάθησης της κιθάρας. Η E.G.T.A. (1996) προτείνει στα δύο πρώτα

έτη η ύλη της κιθάρας να αποτελείται, αρχικά, από μικρά μονόφωνα μελωδικά τραγούδια

χωρίς μπάσες νότες (με νύξη apoyiando) και αργότερα από συγχορδιακό παίξιμο (με

108

νύξη tirando). Τα μονόφωνα μελωδικά τραγούδια αναπτύσσουν το συντονισμό των δύο

χεριών και πολλές ικανότητες του δεξιού χεριού όπως το ρυθμό, το φραζάρισμα και τη

μουσική άρθρωση. Η E.G.T.A (1996) χωρίζει τα πρώτα χρόνια εκμάθησης της κιθάρας

σε τρία επίπεδα δυσκολίας :

109

Πίνακας. 8. Οι στόχοι και οι ύλη των τριών πρώτων μαθητικών επιπέδων στην εκμάθηση της

κιθάρας σύμφωνα με την E.G.T.A. (1996)

1° επίπεδο 2° επίπεδο 3° επίπεδο

Κλίμακες

Ντο, Σολ, Φα
Μείζονα και
Λα, Μι, Ρε
Ελάσσονα

Τα ίδια με το 1° συν τη Ρε
Μείζονα και τη Σι
Ελάσσονα

Τα ίδια με 1° και 2° επίπεδο συν τη
Σύ>
και Λα Μείζονα και Σολ
Ελάσσονα

Θέσεις 1η και2η θέση
στην ταστιέρα 1 η-4η θέση 1 η-5η θέση και ίσως 6η και 7η

Ρυθμικές
αξίες

Μισά, τέταρτα
και
παρεστιγμένα
μισά

Μισά, τέταρτα,
παρεστιγμένα μισά και
τέταρτα, όγδοα

Τα ίδια με το 1° και 2° επίπεδο συν
τα τρίηχα

Αριστερό
χέρι

Απλή
μονοφωνική
μελωδία.
Τοποθέτηση ενός
δαχτύλου κάθε
φορά.

Απλή μονοφωνική μελωδία.
Μερικές φορές δύο δάχτυλα
τοποθετούνται ταυτόχρονα.

Μονοφωνική μελωδία με legato
και πολλές παύσεις. Μερικές
φορές τοποθετούνται τρία δάχτυλα
μαζί. Εκμάθηση του παιξίματος
μπαρέ σε τρεις χορδές.

Στην Ελλάδα η εξεταστέα και διδακτέα ύλη του τμήματος κιθάρας

στοιχειοθετήθηκε το 1987. Η ύλη της Προκαταρκτικής Τάξης.αποτελείται από σπουδές

συνθετών του 19ου και της αρχής του 20ου (Sagreras, Carcasi, Carulli, Sor, Coste, Pujol,

Giuliani και Aguado) και Ελλήνων συνθετών και μουσικά έργα του Taregga, του Sor,

της Προκλασικής Εποχής και Ελλήνων συνθετών. Τα έργα και οι σπουδές των συνθετών

που αναφέρθηκαν είναι κατά το πλείστον πολυφωνικά, δίφωνα ή τρίφωνα, με συγχορδίες

και αρπίσματα. Η προτεραιότητα των βιβλίων αυτών φαίνεται να είναι η τεχνική

αρτιότητα και έπειτα η μουσική έκφραση. Οι μικροί μαθητές δυσκολεύονται πολύ να

αντιληφθούν το πολυφωνικό παίξιμο, διότι συνήθως δεν προηγείται αρκετή ενασχόληση

με μονοφωνικές μελωδίες. Εκτός από τις τεχνικές δυσκολίες, η μουσική των βιβλίων

αυτών είναι πολύ μακριά από τη μουσική πραγματικότητα των παιδιών. Το σωστότερο

θα ήταν οι εκπαιδευτικοί να πλησιάσουν τους μαθητές με γνωστή μουσική σ'αυτούς

(παιδικά, λαϊκά ή δημοφιλή τραγούδια) και έπειτα να εισάγουν σταδιακά άγνωστα

μουσικά έργα διάφορων εποχών και πολιτισμών. Είναι ανούσιο το προτεινόμενο

ρεπερτόριο να προέρχεται μόνο από μία εποχή και κουλτούρα, όπως αυτή του 19ου και

της αρχής του 20ου αιώνα. Σε κάθε περίπτωση όμως, είναι απαραίτητη η καθημερινή

ακρόαση των έργων από τους μαθητές. Επίσης, στη διδακτέα ύλη περιλαμβάνεται η εκ

πρώτης όψεως ανάγνωση, πράγμα που δείχνει την προτεραιότητα που έθεσε το

Υπουργείο στην ανάγνωση της μουσικής.

Η ύλη της διδακτέας και εξεταστέας ύλης της Κατωτέρας σχολής δε διαφέρει

πολύ από την Προκαταρκτική όσον αφορά τη βιβλιογραφία, παρά μόνο στο ότι οι

μαθητές παίζουν δυσκολότερα έργα (Villa-Lobos, Giuliani, Van de Staan) και έργα

σύγχρονα (Brouwer). Αυτό έχει σαν αποτέλεσμα, οι μαθητές τα πέντε πρώτα χρόνια της

φοίτησής τους να μελετούν ρεπερτόριο πολύ συγκεκριμένο, από την ίδια περίπου εποχή -

πλην των σύγχρονων, πράγμα που περιορίζει τα πιθανά μουσικά βιώματα και τις

μουσικές ιδέες τους.

Από τη Μέση τάξη και μετά, η διδακτέα και εξεταστέα ύλη της κιθάρας

διευρύνεται, εισάγονται περισσότερα σύγχρονα έργα και μεταγραφές. Χαρακτηριστικό

είναι ότι η ικανότητα κουρδίσματος θεωρείται απαραίτητη στις προαγωγικές εξετάσεις

I l l

για την Ανωτέρα και όχι νωρίτερα, πράγμα που είναι αναγκαίο για την καθημερινή

μελέτη του μαθητή στο σπίτι και για την ανάπτυξη της ακοής του.

Μουσική Κοινωνικοποίηση

Είναι πολύ σημαντικό για τους μαθητές να αποκτήσουν πληθώρα από

προσλαμβάνουσες παρουσίες και ακούσματα μουσικής κατά τη διάρκεια των σπουδών

τους. Η συγγραφέας της εργασίας αυτής περιγράφει δραστηριότητες με στόχο τη

«μουσική κοινωνικοποίηση» των παιδιών:

1. Οργάνωση ομαδικών επισκέψεων σε μουσεία ή εκθέσεις μουσικής ή συναυλίες,

με στόχο τη μουσική εκπαίδευση των παιδιών.

2. Οργάνωση σεμιναρίων για τους μαθητές και τους γονείς στα οποία

παρουσιάζεται ένα όργανο (πλην της κιθάρας), η ζωή ενός συνθέτη κιθάρας, ο

ρόλος της κιθάρας σε μία εποχή της μουσικής κλπ. Μία άλλη ιδέα είναι η

οργάνωση σεμιναρίων όπου διδάσκει ένας άλλος δάσκαλος κιθάρας.

3. Διοργάνωση συναυλιών των μαθητών σε τακτά χρονικά διαστήματα (ανά 2-3

μήνες). Ο Austin (1988) βρήκε ότι οι μαθητές που παίζουν συχνά σε συναυλίες,

έχουν την τάση να μελετούν περισσότερο και να αποδίδουν καλύτερα από αυτούς

που δεν παίζουν συχνά μπροστά σε κόσμο.

4. Καθημερινές συναυλίες των μαθητών στην τάξη με ακροατές το γονέα, άλλους

δασκάλους, άλλους συμμαθητές κλπ. ή συνεστιάσεις κιθάρας στο σπίτι με την

οικογένεια και φίλους.

5. Συμμετοχή των παιδιών σε μουσικά σύνολα ή σε ορχήστρα.

6. Αμφιθεατρικό μάθημα οργάνου ώστε όλοι οι μαθητές να παρακολουθούν τα

μαθήματα όλων (λειτουργεί καλύτερα σε μαθητές γυμνασίου και πάνω).

Ο Ingram (1990) πιστεύει ότι η δημιουργία μικρών συνόλων πρέπει να αρχίζει από

τις πρώτες εβδομάδες της εκπαίδευσης. Η συμμετοχή και η συνεργασία των μαθητών σε

μουσικά σύνολα ενθαρρύνει τους κιθαριστές να ακούσουν, να μετρήσουν το χρόνο και

να συγχρονιστούν, να κουρδίσουν όμοια, να έχουν την ίδια δυναμική και να βιώσουν το

αίσθημα της ευθύνης και της αυθυπαρξίας. Το αποτέλεσμα, η μουσική απόδοση,

αναπτύσσει την ακουστική αντίληψη και ευαισθησία, την απόλαυση, την ανεξάρτητη

σκέψη και την αυτοεκτίμηση. Ο Ingram (1990) προτείνει ένα τρόπο διαχωρισμού σε

ομάδες ανάλογα με το μουσικό και εκτελεστικό επίπεδο του κάθε μαθητή. Ο δάσκαλος

σημειώνει κάρτες αρχείων με στάθμιση των μουσικών ικανοτήτων του (τονική και

ρυθμική ικανότητα, ανάγνωση νοτών και αξιών κ.α.).

Παρακάτω δίνονται ιδέες προσαρμογής μονοφωνικών τραγουδιών για εκτέλεση

σε μουσικά σύνολα. (Ingram, 1990): α) διπλασιασμός απλών νοτών παίζοντας με άλλα

όργανα (ηχογραφημένα ή όχι), β) σχήματα ostinati, γ) παίζοντας σε στυλ πεντάλ, δ)

συγχορδιακό παίξιμο π.χ. αρπίσματα, ε) απλές μελωδίες σε αντίθετη κίνηση, στ) ειδικά

εφέ [παίζοντας την κιθάρα σαν κρουστό μουσικό όργανο, pizzicato (παίζοντας δίπλα

στον καβαλάρη, ενώ η παλάμη ακουμπάει απαλά τις χορδές), glissando, παραγωγή

αρμονικών κ.α.] (Ingram, 1990).

112

113

Αξιολόγηση

Η αξιολόγηση είναι μια σημαντικότατη διαδικασία κατά τη μουσική διδασκαλία και

μάθηση. Η συγγραφέας της εργασία αυτής παραθέτει παρακάτω προτάσεις και

δραστηριότητες για την αξιολόγηση. Η αξιολόγηση αφορά:

1. Αυτοαξιολόγηση του Μαθητή

123 4

Εικ. 25. Τρόποι αυτοβαθμολόγησης

Πίνακας. 7. Καρτέλα αυτοαξιολόγησης του μαθητή
Αξιολόγηση της εκτέλεσης-ερμηνείας του τραγουδιού με τίτλο:
Εποχή και συνθέτης του τραγουδιού:
Μουσικά χαρακτηριστικά Τεχνικά χαρακτηριστικά Στάση / Θέση
Μουσικό ύφος
© <£> Φ φ ©

Σωστές νότες
φ φ Φ φ ©

Στάση σώματος
Φ Φ Φ Φ ®

Μουσική έκφραση
φ Φ Φ φ Ο

Tirando, apoyiando
φ <t> Φ φ ©

Θέση αριστερού χεριού

Φ Φ Φ Φ ©
Σωστός ρυθμός:
5· 4 5 ε ο

Legato, Staccato
φ φ Φ <& ©

Θεση δεξιού Υ,εριοί)
φ ώ Φ & ®

Φ δ <5 S 4

Τεχνικές δυσκολίες π.χ.
μπαρέ, glissando:
φ φ Φ φ ©

Σωστά δάχτυλα αριστερού
χεριού
φ & Φ & ®

φ <§> Φ Φ © <S> Φ Φ φ ©
Σωστά δάχτυλα δεξιού χεριού
φ φ φ φ ©

Παρατηρήσεις:

Ο δάσκαλος δείχνει στο μαθητή τον πίνακα αυτοαξιολόγησης (πίνακας 7). Του

ζητά να παίξει το κομμάτι και στη συνέχεια να αξιολογήσει (μέσα σε 1,5-2 λεπτά) την

εκτέλεσή του. Οι μεγάλοι μαθητές συμπληρώνουν τον πίνακα αυτοαξιολόγησης με τις

βαθμολογίες: «Άριστα» 5, «Πολύ Καλά» 4, «Μέτρια» 3, «Όχι Καλά» 2, «Άσχημα» 1 και

οι μικροί συμπληρώνουν αντίστοιχα σε εικονικό πίνακα που περιέχει 5 πρόσωπα με ένα

πολύ χαρούμενο, ένα αρκετά χαρούμενο, ένα σοβαρό, ένα λυπημένο και ένα πολύ

λυπημένο. Ο δάσκαλος, εάν χρειάζεται, προσθέτει επιπλέον στοιχεία στα άδεια κουτάκια

του πίνακα ανάλογα με τις απαιτήσεις του πίνακα.

Μόλις ο μαθητής συμπληρώσει τον πίνακα, ο δάσκαλος του κάνει μία μικρή

συνέντευξη ρωτώντας τον για κάθε στοιχείο που βαθμολόγησε. Στο τέλος της

συνέντευξης ο δάσκαλος καταθέτει την άποψη του για όσα είπε ο μαθητής. Η

δραστηριότητα αυτή ενισχύει την αυτοσυγκέντρωση, την υπευθυνότητα και την εστίαση

σε συγκεκριμένα στοιχεία που ο μαθητής έχει αδυναμία. Επίσης, συχνά κάνει τη μελέτη

στο σπίτι πιο ουσιαστική, συγκεντρωμένη και αποδοτική. Ο παρακάτω πίνακας είναι το

πλάνο αυτοαξιολόγησης των μαθητών με μουσικά χαρακτηριστικά στην πρώτη στήλη,

τεχνικά στη δεύτερη και θέματα στάσης και θέσης στην τρίτη.

Η ηχογράφηση του μαθητή μπορεί να αποτελέσει σημαντικό εργαλείο

αυτοαξιολόγησης του μαθητή αλλά και αξιολόγησης του μαθητή από το δάσκαλο. Με

την ηχογράφηση ο μαθητής αποκτά ισχυρό κίνητρο μελέτης, αποκολλάται από την

παρτιτούρα (εάν ξέρει μουσική ανάγνωση), αντιλαμβάνεται τα λάθη του, τη

σημαντικότητα του ακουστικού αποτελέσματος και την εξέλιξή του μέσω των διάφορων

ηχογραφήσεων.

2. Αξιολόγηση του Μαθητή από το Δάσκαλο

Η αξιολόγηση του μαθητή από το δάσκαλο είναι μια διαδικασία που γίνεται σε

κάθε μάθημα όμως υπάρχει ανάγκη να γίνεται, επίσης, στο τέλος κάθε σχολικού

τριμήνου και στο τέλος της σχολικής χρονιάς. Αυτό βοηθά το δάσκαλο να εντοπίσει τα

δυνατά και αδύναμα σημεία του μαθητή και να του διδάξει ανάλογα. Η αξιολόγηση

μπορεί να γίνει με ποικίλους τρόπους όπως μέσα από α) την εκτέλεση στην κιθάρα, β) το

114

τραγούδι, γ) την κίνηση, δ) την ακρόαση, ε) τη σύνθεση, στ) τον αυτοσχεδιασμό ζ)

μουσική ανάγνωση η) μουσική γραφή.

Ένα παράδειγμα αξιολόγησης της γνώσης θεωρητικών εννοιών και γραπτών

συμβόλων είναι το παρακάτω παιχνίδι μνήμης: Οι κάρτες είναι χωρισμένες σε ζευγάρια,

ανάλογα με το σύμβολο που έχουν ζωγραφισμένο. Ο δάσκαλος ανακατεύει στο πάτωμα

τις κάρτες και τις γυρίζει με τη φιγούρα τους προς το πάτωμα. Ο στόχος του μαθητή είναι

να βρει τα ζευγάρια αυτά και να τα αφαιρέσει από το σύνολο. Πρέπει όμως κάθε φορά να

ανοίγει δύο κάρτες μαζί και όχι παραπάνω. Για παράδειγμα, στην εικόνα 26, τα ζευγάρια

είναι η 1η με τη 2η καρτέλα και η 3η με την 4η. Η προϋπόθεση για την αφαίρεση των

ζευγαριών από το μαθητή είναι η επεξήγηση του συμβόλου που βρίσκεται ζωγραφισμένο

στην κάρτα. Επίσης, κάθε φορά που ο μαθητής τυχαίνει σε λάθος ζευγάρι είναι

υποχρεωμένος να απαντήσει σε μία ερώτηση ή να παίξει κάτι στην κιθάρα που θα του

ζητήσει ο δάσκαλος. Στο τέλος μετρούν τους πόντους και ο δάσκαλος δίνει στο μαθητή

το έπαθλο που αντιστοιχεί στη βαθμολογία του (σοκολατάκι, αυτοκόλλητο, ξηρούς

καρπούς, ένα αγαπημένο του τραγούδι σε παρτιτούρα κλπ.). Εάν ο μαθητής έχει

ενημερωθεί ότι πρόκειται να αξιολογηθεί στο επόμενο μάθημα, συχνά η πρόκληση του

μεγαλώνει και έτσι αποκτά κίνητρο για επανάληψη της παλαιάς ύλης.

115

Εικ. 26. Καρτέλες αξιολόγησης

3. Αξιολόγηση του Δασκάλου από το Μαθητή

Η αξιολόγηση αυτή τυχαίνει να γίνεται συχνά, κατά τη διάρκεια του μαθήματος,

μέσω της ανατροφοδότησης του μαθητή προς το δάσκαλο. Επίσης, ο δάσκαλος, όποτε το

κρίνει αναγκαίο, μέσα στο μάθημα και περιοδικά μέσα στη χρονιά διατυπώνει ερωτήσεις

σε γραπτή ή προφορική μορφή προς το μαθητή που αφορούν τις δραστηριότητες του

μαθήματος, το στυλ διδασκαλίας του δασκάλου, το ρεπερτόριο και άλλα στοιχεία τα

οποία πιθανόν να ήθελε να μάθει ο δάσκαλος. Είναι αξιοσημείωτη η οξυδέρκεια και η

σοβαρότητα με την οποία πολλοί μαθητές αποκρίνονται σε αυτή τη διαδικασία

συμβάλλοντας έτσι άμεσα στη βελτίωση του διδακτικού περιβάλλοντος και της

διδακτικής διαδικασίας.

4. Αυτοαξιολόγηση του δασκάλου και του ιιαθήιιατος

Ο δάσκαλος οφείλει, μετά το πέρας ενός μαθήματος, να αξιολογεί το τι και κατά

πόσο έμαθε ο μαθητής, τη διδασκαλία του και την αποτελεσματικότητα του μαθήματος

του. Μέσω της αξιολόγησης αυτής ο δάσκαλος:

I. Ελέγχει εάν επιτεύχθηκαν οι στόχοι του.

II. Εντοπίζει διδαχτικά σφάλματα.

III. Αποφεύγει την επανάληψη των διδαχτικών λαθών.

IV. Βελτιώνει το πλάνο μαθήματος του.

V. Εντοπίζει τρόπους-ιδέες εξατομίκευσης της διδασκαλίας των μαθητών.

Μετά από αρκετό χρονικό διάστημα διδασκαλίας π.χ. τρεις μήνες μελετά όλες τις

αξιολογήσεις και γράφει μία συνολική. Το ίδιο συμβαίνει και στο τέλος κάθε σχολικού

έτους. Η χρήση βιντεοκάμερας ή φωνητικής ηχογράφησης είναι εξαιρετικά βοηθητική

στην διαδικασία της αξιολόγησης (Στάμου, 2000).

116

Η Εισαγωγή της Κιθάρας στη Δευτεροβάθμια Εκπαίδευση

Το 1993, η «ΔιεθνήςΈνωση για τη Μουσική Εκπαίδευση» (MENC), η «Ένωση

Κατασκευαστών Κιθάρας» (GAMA) και η «Διεθνής Ένωση Οργανοποιών» (ΝΑΜΜ)

ένωσαν της δυνάμεις τους για το πρόγραμμα που είχε στόχο την εκμάθηση κιθάρας στα

σχολεία. Πολλοί δάσκαλοι εκπαιδεύτηκαν σε καλοκαιρινά σεμινάρια που οργάνωσαν οι

MENC, GAMA και ΝΑΜΜ. (Marsters, November, 1999).

Ο Gustafson (1996) θεωρεί πως το ομαδικό μάθημα κιθάρας είναι ένα πολύ

χρήσιμο εργαλείο για τους μαθητές της Δευτεροβάθμιας Εκπαίδευσης. Οι μαθητές του

γυμνασίου ανταποκρίνονται με ενθουσιασμό απέναντι στο ομαδικό μάθημα της κιθάρας,

διότι ανταποκρίνεται σε όλα τα είδη και τα στυλ της μουσικής, είναι

ευκολομεταφερόμενο, οικονομικά προσιτό και περιέχει μεγάλη ποικιλία από είδη όπως:

κλασική κιθάρα, ακουστική, ηλεκτρική κ.α. Κατά τη διάρκεια του γυμνασίου, οι μαθητές

βιώνουν μεγάλες συναισθηματικές και φυσιολογικές αλλαγές, ψάχνουν να βρουν την

‘προσωπική τους ταυτότητα’ και έχουν μεγάλη ανάγκη για να εκφράσουν όλα αυτά τα

συναισθήματα. Η μουσική και η κιθάρα είναι τα εργαλεία για να εκφραστούν τα

συναισθήματα αυτά. Η Marsters (November 1999) πιστεύει ότι το ομαδικό μάθημα

κιθάρας ανταποκρίνεται και σε μαθητές λυκείου. Οι στόχοι των ομαδικών μαθημάτων

κιθάρας διαφέρουν σε πολλά σημεία από τους στόχους του ατομικού μαθήματος και

είναι οι εξής (Gustafson, 1996):

α) Καλλιέργεια της υπευθυνότητας και του αλληλοσεβασιιού ιιετα&ύ των

ιιαθητών. Ο καθηγητής σε κάθε μάθημα θέτει στόχους στους μαθητές που πρέπει να

επιτευχθούν με ομαδική δημιουργική συνεργασία. Έτσι, προωθείται η υγιής άμιλλα και

αυξάνεται η πρόκληση και το κίνητρο του επιτεύγματος και της επιτυχίας. Οι

117

προχωρημένοι μαθητές βοηθούν τους αρχάριους. Επιπλέον, ο δάσκαλος τους μαθαίνει

κάποιους κώδικες επικοινωνίας μη-λεκτικούς, για να διευκολυνθεί η επικοινωνία μεταξύ

τους. Ένα είδος συνεργασίας είναι η ομαδική εκτέλεση την οποία καλείται να οργανώσει

και να συνθέσει μουσικά ο δάσκαλος. Η υποφαινόμενη επισημαίνει ότι η μουσική

σύνθεση για μουσικό σχήμα με κιθάρες είναι αρκετά εύκολη, διότι η κιθάρα είναι ένα

όργανο πολυφωνικό με πληθώρα τεχνικών και μεγάλη έκταση. Ο Gustafson (1996)

προτείνει τη χρήση κιθάρας στην οκτάβα και της μπάσας κιθάρας. Ο μαθητής, μέσω της

ομαδικής εκτέλεσης, συνειδητοποιεί την ατομική ευθύνη που έχει και αντιμετωπίζει με

σεβασμό και παραδειγματισμό τα μουσικά επιτεύγματα των προχωρημένων μαθητών.

β~)Να προσδιορίσουν, να κατανοήσουν και να εφαριιόσουν τα παρακάτω βασικά

μουσικά στοιγεία: μελωδία, αρμονία και ρυθιιός. Στο ομαδικό μάθημα κιθάρας η

εκμάθηση των στοιχείων της μελωδίας, της αρμονίας και του ρυθμού, διδάσκονται

χωριστά (σε αντίθεση με το ατομικό μάθημα), διότι το καθένα απαιτεί διαφορετικές

τεχνικές ικανότητες. Για παράδειγμα, οι μαθητές παίζουν σε τρίο κιθάρας ο ένας τη

μελωδία ο άλλος τα μπάσα και ο τρίτος συνοδεύει ρυθμικά παίζοντας συγχορδίες

(Marsters, November, 1999). Έτσι, η εκτέλεση έργων από διάφορες κουλτούρες και

στυλ γίνεται ευκολότερη, διότι οι μαθητές συγκεντρώνονται ξεχωριστά στο κάθε

μουσικό στοιχείο των τραγουδιών.

γ) Να βιώσουν τη uouoncn ως εργαλείο προσωπικής και o^αδικής έκφρασης. Η

μεταφορά συναισθημάτων και σκέψεων μεταξύ των μαθητών μέσω της κιθάρας και της

μουσικής γενικότερα είναι βασικός στόχος των ομαδικών μαθημάτων.

δ) Να εξοικειωθούν με τη μουσική από άλλες κουλτούρες, επογές και στυλ. Παρ’

όλου που οι μαθητές αρέσκονται με το «γνωστό», οι εκπαιδευτικοί έχουν την ευθύνη να

118

βοηθήσουν τους μαθητές να αντιληφθούν τον κόσμο γύρω τους και να τους γνωρίσουν

αυτό που τους είναι «άγνωστο». Στις μέρες μας, η μουσική ακρόαση είναι κυρίως

παθητική, δηλ. συμβαίνει χωρίς συνειδητή συμμετοχή. Η επιτυχής μετάβαση από την

δυτική ή ελληνική μουσική, σε μουσική για άλλες κουλτούρες, ηλικίες και στυλ, μπορεί

να επιτευχθεί με καλή επιλογή τραγουδιών, τα οποία έχουν κοινά μελωδικά, αρμονικά,

ρυθμικά και θεματικά στοιχεία με σημερινά τραγούδια. Η σύγκριση των τραγουδιών

αυτών θα κερδίσει το ενδιαφέρον των παιδιών. Η συνεργασία με άλλους δασκάλους

(ιστορίας, καλλιτεχνικών, κοινωνιολογίας κ.α.) ώστε η διδασκαλία να είναι πολύπλευρη,

είναι πολύ ευεργετική. Η Marsters (November 1999) προτείνει τη συνεργασία του

δασκάλου κιθάρας και με των καθηγητών ξένων γλωσσών και της φυσικής. Επίσης,

πιστεύει ότι το ρεπερτόριο πρέπει να περιέχει, εκτός από τα κλασικά, γνωστά και

αγαπημένα τραγούδια των παιδιών από την ποπ, τη ροκ, τη τζαζ και τη μπλουζ μουσική.

Μία ακόμα ιδέα είναι η χρήση ευκολόπαιχτων οργάνων για να εμπλουτιστούν τα

κιθαριστικά σύνολα (ξυλόφωνα, κρουστά, συνθεσάιζερ, μαντολίνα κ.α.) [Schmid,

Marsters & Shull (1998)].

ε) Να αντιαετωπίσουν την πειθαργεία και τις προκλήσεις που απαιτεί η εκιιάθηση

ενός οργάνου. Η ίδια η διαδικασία εκμάθησης είναι πολύ ευεργετική για τους μαθητές

διότι επιτελούνται οι εξής λειτουργίες:

❖ Ταυτόχρονος χειρισμός πολλών αισθήσεων, π.χ. ο μαθητής ακούει το αποτέλεσμα

και συγχρόνως να ρυθμίζει την πίεση των δαχτύλων στα τάστα.

❖ Έλεγχος της διαφορετικής λειτουργίας αριστερού και δεξιού χεριού.

❖ Εκτέλεση της νότας και προετοιμασία της επόμενης.

Οι μαθητές του Γυμνασίου έχουν την ιδιότητα να μαθαίνουν πολύ γρήγορα όσα

θεωρούν σημαντικά για την καθημερινή τους πραγματικότητα, σε αντίθεση με τους

ενήλικους που δεν κάνουν το διαχωρισμό των πληροφοριών. Το γεγονός αυτό πρέπει να

το λάβει υπόψη του ο εκπαιδευτικός και να μην επιμένει πολύ στα τεχνικά ζητήματα. Η

προτεραιότητά του πρέπει να είναι οι μαθητές να εκτελούν το συντομότερο δυνατό ένα

μουσικό κομμάτι και τα τεχνικά ζητήματα θα λυθούν σταδιακά.

στ) Η ανάπτυξη της κριτικής σκέψης. Στο ομαδικό μάθημα της κιθάρας, δίνεται η

ευκαιρία στους μαθητές να αναπτύξουν τη συναισθηματική, την πνευματική και την

κοινωνική κριτική τους ικανότητα μέσα από τη μουσική επικοινωνία μεταξύ της τάξης

και την ακρόαση των συμμαθητών τους.

Ο Συιιιιετογτ) σε συναυλίες. Στη συναυλία, παίζει πολύ σημαντικό ρόλο το

«ταξίδι» που έκανε ο μαθητής για να φτάσει στο μουσικό επίπεδο εκείνης της ημέρας.

Ωστόσο η μέρα αυτή είναι ιδιαίτερη για τους μαθητές, γιατί τροφοδοτεί την

αυτοπεποίθησή τους, αφού η παρουσίαση γίνεται μπροστά στους φίλους και στους

συγγενείς τους. Ο δάσκαλος πρέπει να σχεδιάσει ένα πρόγραμμα που να έχει ενδιαφέρον

για τους μαθητές και τους ακροατές, χρησιμοποιώντας πολλά στυλ μουσικής. Επίσης,

μπορεί να εισάγει στο πρόγραμμα της συναυλίας τραγουδιστές ή οργανοπαίχτες άλλων

οργάνων. Η Marsters (November 1999) θεωρεί πως οι μαθητές πρέπει να βιώσουν την

εμπειρία συμμετοχής σε ολιγομελή και πολυμελή κιθαριστικά σύνολα.

120

Πλάνο Οιιαδικών Μαθηιιάτων Κιθάρας στη Δευτεροβάθμια Εκπαίδευση

Ο Gustafson (1996) θεμελίωσε ένα πλάνο σχετικό με το περιεχόμενο των

πρώτων ομαδικών μαθημάτων κιθάρας:

Στο πρώτο ομαδικό μάθημα γίνεται η γνωριμία με το όργανο της κιθάρας. Ο

εκπαιδευτικός περιγράφει τη σύντομη ιστορία της κιθάρας, τα είδη της κιθάρας, τα

μουσικά στυλ που μπορεί να παίξει, το μονοφωνικό και συνοδευτικό ρόλο της και τους

στόχους των μαθημάτων του.

Στο δεύτερο μάθημα τους δείχνει πιθανούς τρόπους παραγωγής ήχου (νύξη,

κρούση κλπ.) και πειραματίζεται όλη η τάξη σε έναν οργανωμένο αυτοσχεδιασμό.

Επίσης εφιστά την προσοχή τους στην φροντίδα του οργάνου και τους επεξηγεί την

έκτασή της.

Στο τρίτο μάθημα οι σπουδαστές μαθαίνουν να τοποθετούν σωστά την κιθάρα

στο σώμα τους, να παίζουν apoyiando μ’ ένα δάχτυλο του δεξιού χεριού και μετά με δύο

δάχτυλα εναλλάξ σε μία ελεύθερη χορδή (μετά σε 2 ή 3 χορδές). Επίσης, μαθαίνουν να

παίζουν ρυθμικά στο ρυθμό μίας λέξη ή μία φράσης δοσμένης από το δάσκαλο.

Συγχρόνως, ο δάσκαλος τους επεξηγεί την ορμή και την τροχιά που πρέπει να έχουν τα

δάχτυλα ώστε να παράγουν ωραίο ήχο.

Στο τέταρτο μάθημα ο δάσκαλος επεξηγεί τις έννοιες του παλμού, του ρυθμού,

του μέτρου και του τονισμού και συζητά με τους μαθητές για τις ομοιότητες του

μουσικού ρυθμού με το ρυθμό που έχει ο λόγος. Επίσης τους μαθαίνει τη σωστή

τοποθέτηση του αριστερού και το πώς να παίζουν με τα 4 δάχτυλά.

Στα επόμενα μαθήματα εισάγεται η μουσική ανάγνωση. Σε περίπτωση που οι

περισσότεροι μαθητές της τάξης δεν έχουν ξανασχοληθεί με τη μουσική, ο δάσκαλος

121

εισάγει την ανάγνωση της ταμπλατούρας, εναλλακτικά, ως πιο απλή. Το πρώτο τραγούδι

που εισάγεται είναι γνωστό στους μαθητές, σε μέτρο 4/4, αποτελείται από τέταρτα και

μισά (ίσως και όγδοα) και συνοδεύεται από απλές και λίγες συγχορδίες. Στην αρχή, οι

πρώτες μελωδίες που μαθαίνονται είναι στην πρώτη θέση για να είναι ευκολότερο

[Schmid, Marsters & Shull (1998)]. Ο μαθητής, στην προσπάθειά του να μάθει τη

μελωδία, παίζει το ρυθμό χωρίς το αριστερό χέρι και σε ανοικτή χορδή. Μετά,

εισάγονται τα λόγια και στο τέλος παίζει τις σωστές νότες και τραγουδά ταυτόχρονα. Το

δεύτερο τραγούδι είναι επίσης γνωστό στους μαθητές σε μέτρο % και ίδιο επίπεδο

δυσκολίας με το πρώτο. Εκτός από την εκτέλεση μονοφωνικών μελωδιών (im ή ma ή ία

εναλλάξ tirando), οι μαθητές εξοικειώνονται από την αρχή στο συνοδευτικό παίξιμο

(pima με apoyiando) με ταυτόχρονο τραγούδι απ’ τους ίδιους.

Οι κλίμακες που μαθαίνονται σε αυτό το επίπεδο έχουν έκταση μιας οκτάβας,

στην πρώτη θέση της κιθάρας. Αρχικά εισάγονται οι Σολ, Ντο, Ρε, Λα Μείζονα και

αργότερα Λα και Μι Ελάσσονα. Όπως υπογραμμίζει η Marsters (November 1999), οι

κλίμακες αναπτύσσουν τις τεχνικές ικανότητες, την ταχύτητα, καθώς και την ρυθμική

ακρίβεια. Μόλις μαθευτούν οι Ελάσσονες, ο δάσκαλος ξεκινάει συζήτηση με τους

μαθητές, που αφορά τις ακουστικές διαφορές της Μείζονας και της Ελασσόνας.

Συγχρόνως, ο δάσκαλος προσδιορίζει στους μαθητές τη λειτουργία των κύριων

συγχορδιών [Ι-Γν-ν(7ης)] και διαστημάτων και ζητά απ’ αυτούς να εκτελέσουν τις

συνδέσεις αυτές σ’ όλες τις κλίμακες που γνωρίζουν. Επίσης, μαθαίνουν τις συγχορδίες

με πιάσιμο μπαρέ (Marsters, November, 1999).

Σιγά-σιγά, οι μαθητές αρχίζουν να αναγνωρίζουν τις διαφωνίες και να

συνειδητοποιούν τις δυναμικές και τις διάφορες χροιές του οργάνου. Μία καλή άσκηση

122

είναι η τονική μεταφορά μιας δεδομένης μελωδίας ή μιας αλληλουχίας συγχορδιών, σε

άλλες κλίμακες, ή η εκτέλεση συγχορδιών σε διάφορες θέσεις ανάλογα με το σημείο που

θα παιχτεί η κάθε μία. Αφού οι μαθητές κατανοήσουν σε βάθος τις Μείζονες και

Ελάσσονες κλίμακες, μαθαίνουν τις κλίμακες blues και τις πεντατονικές και

αυτοσχεδιάζουν πάνω σ’ αυτές. (Schmid, Marsters & Shull 1998)

Οι Schmid, Marsters και Shull (1998) προτείνουν την εισαγωγή του

αυτοσχεδιασμού με την παρακάτω διαδικασία: Η μισή τάξη παίζει μία ή δύο συγχορδίες,

ενώ η άλλη μισή τάξη παρατηρεί και ένας-ένας οι μαθητές αυτοσχεδιάζουν. Στην αρχή

παίζουν δύο νότες μόνο, οι οποίες ανήκουν στις συγχορδίες αυτές και έπειτα

περισσότερες. Ο δάσκαλος ζητά από τους μαθητές να αυτοσχεδιάζουν όταν είναι έτοιμοι

και δεν τους πιέζει αν οι ίδιοι δεν το αποφασίσουν. Εκτός από τον αυτοσχεδιασμό,

προτείνουν παιχνίδια με βασικό στοιχείο τη μίμηση, π.χ. ο δάσκαλος παίζει κάτι και οι

μαθητές το επαναλαμβάνουν. Επίσης, πιστεύουν πως ένα τυπικό σχέδιο μαθήματος για

πενηντάλεπτο μάθημα πρέπει να αποτελείται από τα εξής στοιχεία:

ο κούρδισμα

ο ομαδική εκτέλεση και τραγούδι δύο ή τριών τραγουδιών που είναι ήδη γνωστά

ο εκμάθηση ενός καινούριου τραγουδιού ή μιας τεχνικής

ο ατομική εκτέλεση ή εκτέλεση σε σύνολα

ο ομαδική εκτέλεση όλης της τάξης (μερικές φορές και τραγούδι).

Η ομαδική εκτέλεση γνωστών τραγουδιών στην αρχή και στο τέλος του μαθήματος,

γεμίζει του μαθητές με την αίσθηση του ενθουσιασμού και της ικανοποίησης.

123

Στα ελληνικά σχολεία τα ομαδικά μαθήματα οργάνου σπανίζουν. Τα μόνα

σχολεία που οργανώνουν ομαδικά μαθήματα κιθάρας είναι τα Μουσικά σχολεία με

μαθητές που παίζουν χρόνια το όργανο.

5. ΙΔΕΕΣ-ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

Στο κεφάλαιο αυτό παρουσιάζονται ενδεικτικά κάποιες προτάσεις και

παραδείγματα ποικίλων δραστηριοτήτων που μπορούν να χρησιμοποιηθούν στη

διαδικασία εκμάθησης της κιθάρας σε αρχάριους μαθητές.

Το Πρώτο Μάθημα Κιθάρας

Το πρώτο μάθημα είναι πολύ σημαντικό για το μαθητή. Η συγγραφέας της

εργασίας προτείνει το πρώτο μάθημα να έχει στόχο τη γνωριμία του μαθητή με τον

καθηγητή, όσον αφορά τη μουσική αλλά και τη ζωή τους γενικότερα. Σχετικά με τη

μουσική τον ρωτά τι μουσική του αρέσει να ακούει, ποιοι είναι οι αγαπημένοι του

καλλιτέχνες και τα αγαπημένα του τραγούδια, γιατί αποφάσισε να μάθει κιθάρα, τι

σημαίνει «μουσική» γι’ αυτόν, αν έχει πάει σε μουσικές συναυλίες και παραστάσεις και

σε ποιες, αν παίζει κάποιος στην οικογένεια του ή κάποιος φίλος του ένα μουσικό όργανο

και ποιο είναι αυτό, αν έχει παίξει ή αν έχει δει ποτέ κάποιο μουσικό όργανο από κοντά

κλπ. Ακριβώς μετά, ο δάσκαλος ζητά από το μαθητή να του γράψει για την επόμενη

εβδομάδα σε ένα χαρτί πολλά αγαπημένα του τραγούδια, από όλα τα είδη της μουσικής,

, να φέρει εάν έχει σχετικές ηχογραφήσεις.

Ένας σημαντικός πρώτος στόχος είναι η εκμάθηση των μερών της κιθάρας. Η

υποφαινόμενη προτείνει η γνωριμία με την κιθάρα να γίνεται με τη χρήση σχεδόν όλων

των αισθήσεων. Για να επιτευχθεί αυτό, ο δάσκαλος δίνει ένα μαντίλι στο μικρό μαθητή

για να κλείσει τα μάτια του, βγάζει τη κιθάρα από τη θήκη και παίζει ένα μουσικό έργο.

Μόλις τελειώσει, ζητά από το μαθητή να του περιγράψει τον ήχο της κιθάρας και του

κάνει διάφορες ερωτήσεις, όπως το αν άκουσε διαφορετικούς ήχους ανάμεσα στις νότες

(αρμονικές, ψηλές ή μπάσες νότες κλπ.), αν ακουγόταν ψηλά ή μπάσα κ.α. Ενώ ο

125

μαθητής έχει ακόμα κλειστά τα μάτια του, ο δάσκαλος του ζητάει να κρατήσει την

κιθάρα και να του πει από ποια μέρη αποτελείται και από ποια υλικά είναι φτιαγμένη,

π.χ. ξύλο, μέταλλο, πλαστικό. Μετά, ο μαθητής προσπαθεί να δημιουργήσει ήχους με

κρούση, νύξη κ.α, σε όποιο μέρος της κιθάρας θέλει. Στο τέλος, ο μαθητής ανοίγει τα

μάτια του, παρατηρεί την κιθάρα καλύτερα και τη ζωγραφίζει σε ένα χαρτί ή

παρασκευάζει με τον καθηγητή του μία ψεύτικη κιθάρα, με διάφορα υλικά, για να τη

χρησιμοποιήσει αργότερα στην εκμάθηση της στάσης.

Στην προηγούμενη δραστηριότητα, απομονώνεται η αίσθηση της όρασης με

στόχο να ενισχυθούν οι υπόλοιπες αισθήσεις. Η συγκεκριμένη δραστηριότητα είναι

πιθανό να μην ταιριάζει σε εσωστρεφείς μαθητές, με έντονη την αίσθηση της συστολής.

Μία εναλλακτική λύση είναι το κλείσιμο των ματιών χωρίς μαντίλι.

Μια άλλη δραστηριότητα για την εξερεύνηση της κιθάρας είναι η εξής: Ο

δάσκαλος τοποθετεί σ’ ένα μηχάνημα παραγωγής ήχου ένα CD με ήχους πουλιών, ζώων

και αντικειμένων. Ο μαθητής καλείται να παράγει, με την κιθάρα του, τους ήχους αυτούς

έναν-έναν, π.χ. ο ήχος του ταμπούρου παράγεται με κρούση στο ξύλο της κιθάρας.

Κούρδισμα

Το σωστό κούρδισμα είναι πολύ σημαντικό, γιατί ο μαθητής πρέπει να συνηθίσει

να ακούει, πάντα, τα σωστά διαστήματα και τις νότες (με τη χρήση διαπασών) στην ίδια

πάντα συχνότητα. Ειδάλλως, δημιουργείται ακουστική σύγχυση, καθώς κάθε φορά

ακούει και διαφορετικά διαστήματα και νότες. Η συγγραφέας του άρθρου αυτού

περιγράφει το φαινόμενο αυτό ως «ξεκούρδιστο αυτί».

126

Ο μαθητής, από τα πρώτα του μαθήματα, προσπαθεί με τη βοήθεια του δασκάλου να

κουρδίσει. Όσο πιο νωρίς ξεκινήσει η διαδικασία αυτή τόσο το καλύτερο, διότι το

κούρδισμα αποτελεί «γυμναστική» για το αυτί και είναι πολύ καλή προετοιμασία του

αυτιού για τη μουσική εκτέλεση, που θα επέλθει αμέσως μετά. Επίσης, ο μαθητής αρχίζει

να συνειδητοποιεί τη μοναδικότητα της κάθε νότας ακούγοντας τη συχνότητά της, η

οποία είναι διαφορετική σε κάθε φθόγγο. Στην καθημερινή πρακτική βοηθάει πολύ, διότι

ο μαθητής μαθαίνει σταδιακά να κουρδίζει μόνος του και έτσι παίζει πάντα με

κουρδισμένη κιθάρα είτε στο σπίτι του, είτε σε μουσικά σύνολα.

Η υποφαινόμενη είναι σύμφωνη με την ιδέα του Howard (1996) για τραγούδισμα

της επιθυμητής νότας κατά τη διάρκεια του κουρδίσματος. Αυτή η διαδικασία βοηθά

στην εσωτερίκευση των ήχων. Επίσης, ο μαθητής πρέπει να εξασκείται και στο

κούρδισμα με άλλου είδους χροιές π.χ. πιάνο, αρμόνιο και όποιο άλλο όργανο είναι

διαθέσιμο.

Οι πιο διαδεδομένοι τρόποι κουρδίσματος της κιθάρας είναι οι εξής:

S Με τη χρήση άλλου σωστά κουρδισμένου οργάνου π.χ. άλλη κουρδισμένη

κιθάρα, πιάνο, αρμόνιο κλπ.

S Με τη χρήση του διαπασών. Το διαπασών δίνει τη νότα λα συνήθως, όπου και

κουρδίζει ο μαθητής και έπειτα κουρδίζει τις υπόλοιπες χορδές με τη χρήση του

διαστήματος της 1ης, της 8ης, των αρμονικών και στο τέλος ελέγχει το

αποτέλεσμα παίζοντας αρπίσματα.

Εκμάθηση των Μουσικών Εντάσεων σε Αρχάριους Μαθητές

Η συγγραφέας της εργασίας αυτής προτείνει την εισαγωγή του piano και του

forte με την παρακάτω δραστηριότητα: Ο δάσκαλος γράφει με τη σειρά από πάνω προς

τα κάτω σ’ ένα χαρτί ή στον πίνακα τις διαβαθμίσεις της έντασης δηλ: ρρ, ρ, mp,

και εξηγεί στο μαθητή τι σημαίνει το καθένα. Ενώ του εξηγεί, η φωνή του διαβαθμίζεται

ανάλογα με το σύμβολο που περιγράφει τη δεδομένη στιγμή. Όταν τελειώσει η

περιγραφή, κάνει ερωτήσεις κατανόησης στο μαθητή συνεχίζοντας ν ’ αλλάζει την

ένταση της φωνή του, ανάλογα με το τι τον ρωτά. Μετά τραγουδάνε μαζί, από ρρ μέχρι

ff, τον Εθνικό ύμνο ή κάποιο άλλο δημοφιλή τραγούδι. Για να δυσκολέψει το παιχνίδι ο

δάσκαλος γράφει σε φωσφορίζουσες μεγάλες κάρτες τις διαβαθμίσεις των εντάσεων, τις

ανακατεύει και τις γυρίζει από την πίσω μεριά. Ο δάσκαλος παρακινεί το μαθητή να

ξανατραγουδήσουν μαζί και αυτή τη φορά γυρίζει μία-μία τις κάρτες, οι οποίες

υποδεικνύουν την ένταση του τραγουδιού. Η ίδια δραστηριότητα παραλλαγμένη
. , ,, f!) . i "A ■ /.V f j * · '· · '

ελαφρώς, χρησιμοποιείται για το' crescendo, το dicrescendo, το ritenuto κλπ. Σε

προχωρημένους μαθητές μπορεί να χρησιμοποιηθεί σε εκφραστικά δύσκολα σημεία,

όπου ο μαθητής θα τα τραγουδήσει, προτού τα παίξει.

Σε πολύ μικρά παιδιά οι ενδείξεις των εντάσεων θα μπορούσαν να παραλλαχτούν με ζώα

ή πουλιά π.χ ελέφαντας αντί ff, λιοντάρι αντί για / τίγρης αντί για m f γάτα αντί για mp,

ποντίκι αντί για ρ και σπουργιτάκι αντί για ρρ.

128

Δραστηριότητες ακρόασης

Η ενεργή ακρόαση του μουσικού κομματιού που πρόκειται να παίξει ο μαθητής,

πριν την εκτέλεση, είναι πολύ βοηθητική γιατί συμβάλει στη βαθύτερη κατανόηση και

συνειδητοποίηση της μορφής και του στυλ του. Επιπλέον λειτουργεί βοηθητικά στην

εκμάθηση ιστορικών, τεχνικών, οργανολογικών, εκφραστικών και άλλων στοιχείων. Η

Στάμου (2001) προτείνει τους παρακάτω τρόπους για αποδοτικότερη ενεργή ακρόαση:

❖ Ο δάσκαλος πρέπει να αναθέσει στους μαθητές να ακούσουν το μουσικό κομμάτι

για συγκεκριμένο λόγο (π.χ. για να διαπιστώσουν πόσα όργανα ακούγονται σ’

αυτό και ποια είναι)

❖ Τα μουσικά κομμάτια ή αποσπάσματα που επιλέγονται πρέπει να είναι μικρής

διάρκειας (1-4 λεπτά)

❖ Παροχή όσο το δυνατόν περισσότερων οδών κατανόησης (οπτικό ή κιναισθητικό

στοιχείο, οδηγός ακρόασης με εικόνες ή ερωτήσεις που πρέπει να απαντηθούν,

κίνηση κ.τ.λ.)

❖ Παροχή πληροφοριών για το μουσικό έργο και το συνθέτη κ.α.

❖ Μελέτη παρτιτούρας σε συνδυασμό με την ακρόαση (για έργα τα οποία πρόκειται

να ερμηνευτούν ή να παιχτούν).

Η συγγραφέας της εργασίας προτείνει μία δραστηριότητα ακρόασης με στόχο την

ανάπτυξη της ικανότητας αναγνώρισης της χροιάς διάφορων οργάνων. Ο εκπαιδευτικός

τοποθετεί στο ηχοσύστημα το CD που περιέχει ένα μουσικό έργο που παίζεται από

περισσότερο από δύο όργανα. Η επιλογή, ο αριθμός και ο συνδυασμός των οργάνων

εξαρτώνται από το επίπεδο του μαθητή. Ο μαθητής, πριν την ακρόαση του μουσικού

κομματιού, ακούει ένα-ένα τα όργανα που παίζουν στο μουσικό έργο από το CD σε μια

129

ξεχωριστή ηχογράφηση. Έπειτα κρατά στα χέρια του τον οδηγό ακρόασης με τις

φιγούρες των οργάνων και πρέπει να εντοπίσει και να σημειώσει πότε παίζει το καθένα.

Συγκεκριμένα, για τους αρχάριους κιθαριστές είναι απαραίτητο να είναι ικανοί να

ξεχωρίσουν τη χροιά της κλασικής, της ακουστικής και της ηλεκτρικής κιθάρας. Η

παραπάνω δραστηριότητα μπορεί να διαδραματιστεί κατά την διάρκεια μιας συναυλίας

που παρακολουθούν οι μαθητές και ο δάσκαλος, με τη βοήθειά ενός οδηγού ακρόασης

με ερωτήσεις που πρέπει να απαντήσουν οι μαθητές τη στιγμή της συναυλίας.

Η υποφαινόμενη προτείνει μία δραστηριότητα ακρόασης που συνήθως οι

αρχάριοι μαθητές τη δέχονται με ιδιαίτερη ευχαρίστηση: Ο μαθητής ακούει γνωστά

τραγούδια απ' το CD ή από το δάσκαλο στην κιθάρα και προσπαθεί να βρει το μέτρο

(π.χ. 4/4) του τραγουδιού «χτυπώντας» παλαμάκια τον παλμό του. Ο δάσκαλος του ζητά

να χτυπά πιο δυνατά παλαμάκια στα σημεία που το τραγούδι τονίζεται και πιο αδύναμα

εκεί που δεν τονίζεται.

Μια δραστηριότητα για μαθητές που παίζουν συγχορδίες είναι η εξής: ο

δάσκαλος παίζει μια ανοικτή χορδή και ο μαθητής προσπαθεί να βρει ποια χορδή είναι

αυτή. Έπειτα παίζει μία συγχορδία και ο μαθητής πρέπει να καταλάβει εάν είναι Μείζονα

ή Ελάσσονα. Σε προχωρημένους μαθητές εισάγει στο παιχνίδι τις συγχορδίες μεθ’ 7ης.

Ο μαθητής έχει τη δυνατότητα να εξερευνήσει ρυθμικά και μελωδικά με το σώμα

του και τη φωνή του αντίστοιχα το κάθε τραγούδι, πριν την εκτέλεσή του. Προτού να

παιχτεί το τραγούδι, ο μαθητής τραγουδά τη μελωδία και συγχρόνως χτυπά τα χέρια του

στον παλμό του τραγουδιού. Μετά, τραγουδά λέγοντας τα ονόματα των νοτών και στο

τέλος χτυπά τον παλμό με το πόδι και με τα χέρια «χτυπά» το ρυθμό του τραγουδιού.

130

131

Επίσης, η μουσική υπαγόρευση (dictee) μπορεί να αξιοποιηθεί ως δραστηριότητα

αξιολόγησης της ακουστικής ικανότητας του μαθητή ως προς τη μελωδία και το ρυθμό.

Ένα παιχνίδι που προτείνει η Sewell (1995) για το ομαδικό μάθημα κιθάρας είναι

το εξής: κάθε μαθητής παίζει ένα γνωστό σε όλους τραγούδι. Όταν ένας μαθητής κάνει

λάθος, ο δάσκαλος τον σταματά, μέχρι να το παίξει κάποιος σωστά και να κερδίσει. Ο

δάσκαλος ρωτά τους μαθητές αν κατάλαβαν το λάθος που έκανε και όποιος απαντήσει

σωστά κερδίζει πόντο.

Παρακάτω παρουσιάζονται δύο πλάνα μελέτης για μικρούς και μεγαλύτερους

μαθητές όπως τα προτείνει η Da Costa (1999):

Οργάνωση της Μελέτης του Μαθητή

___ ___________________ ■ Φ 'Φ Φ 'Φ Φ

φ τφ ι-φ -φ τφ ι

Εικ. 27. Πλάνο μελέτης για μικρούς μαθητές (Da Costa, 1999)

Το πλάνο για μικρούς μαθητές αποτελείται από εικόνες για να είναι πιο

ευχάριστο και κατανοητό στους μικρούς μαθητές, όπως φαίνεται στην εικόνα 27. Στο

μάθημα ο δάσκαλος παίζει ολόκληρο το μουσικό έργο και το χωρίζει σε μέρη ή θέματα

με αγκύλες ή το χρωματίζει. Έπειτα, ο μαθητής παίζει ολόκληρο το τραγούδι τόσες

φορές όσες τα βελάκια της εικόνας. Μετά, παίζει τις φράσεις μία-μία, επαναλαμβάνοντας

τες ανάλογα με τον αριθμό των τσαμπιών μπανάνας που έχει η εικόνα και στο τέλος

εκτελεί ολόκληρο το τραγούδι όσες φορές επιδεικνύουν οι ανοικτές μπανάνες στο κάτω

μέρος του πλάνου της μελέτης. Με τον ίδιο τρόπο μελετά και στο σπίτι του. Ο δάσκαλος

καθορίζει πόσες φορές πρέπει να επαναληφθεί το τραγούδι και οι φράσεις. Μέσω της

παραπάνω διαδικασίας, ο μαθητής, παρατηρεί την οργάνωση και τα επιμέρους σημεία

του μουσικού έργου και αντιλαμβάνεται τα μοτίβα. Επιπλέον, το πλάνο μελέτης κάνει

τους στόχους να φαίνονται μικρότεροι και προσιτοί στους μικρούς μαθητές και βοηθά

στην αντίληψη της μορφολογίας, μέσω της οπτικής απεικόνισης. Τα γυαλιά, το αυτί και

η λάμπα που εικονίζονται στο φυλλάδιο καλύπτουν το μέρος της σελίδας που ο μαθητής

σημειώνει αντίστοιχα πράγματα που θέλει να ψάξει, να ρωτήσει ή να καταγράψει τις

ιδέες του.

132

Πίνακας. 9. Πλάνο μελέτης για προχωρημένους μαθητές (Da Costa, 1999)
1 .Παίξε τις φράσεις όπως είναι γραμμένες 13.Παίξε τη φράση legato (δεμένα)
2.Παίξε τη φράση με crescendo 14.Παίξε τη φράση staccato
3.Παίξε τη φράση με decrescendo 15.Άλλαξε τη διάθεση της εκτέλεσής σου
4.Παίξε τι με διαφορετικούς ρυθμούς Ιό.Παίξε τη φράση σαν ερώτηση
5.Παίξε τη φράση απ’ έξω 17.Παίξε τη φράση σαν ανακοίνωση-δήλωση
6-Παίξε τη φράση πολύ αργά 18.Παίξε τη φράση με κάθε νότα τονισμένη
7.Παίξε τη φράση πολύ δυνατά 19.Παίξε σιγά και τραγούδησε τη φράση από
μεσα σου
8.Παίξε τη φράση μία οκτάβα ψηλότερα 20.Τραγούδησε και παίξε τη φράση
9.Παίξε τη φράση μία οκτάβα χαμηλότερα 21. Παίξε την κλίμακα του τραγουδιού
10.Παίξε δύο φράσεις απ’ έξω 22. Παίξε το άρπισμα της κλίμακας
11 .Παίξε τρεις φράσεις απ’ έξω 23. Παίξε τη φράση γρήγορα
12.Παίξε τη φράση δύο φορές

Το πλάνο μελέτης των πιο προχωρημένων παιδιών, σε επίπεδο και ηλικία είναι το

παρακάτω (πίνακας 9): Οι μαθητές διαλέγουν 4 από τα 23 νούμερα για να επαναλάβουν

την κάθε φράση με τον τρόπο που περιγράφει το καθένα. Η 5η επανάληψη είναι πάντα το

νούμερο 5 της στήλης (Παίξε τη φράση απ’ έξω). Εάν αποτύχουν να παίξουν τη φράση

την πέμπτη φορά απ’ έξω, τότε ξαναπαίζουν τις 4 επαναλήψεις. Μέσω της επανάληψης

οι μαθητές αναπτύσσουν την τεχνική τους, την εσωτερική ακοή τους (19) και τη

μουσικότητά τους (ιδιαίτερα στα ζητήματα 15-18). Το 81% το μαθητών δήλωσαν ότι με

το πλάνο αυτό μαθαίνουν τα μουσικά έργα πιο γρήγορα σε σύγκριση με τη μελέτη χωρίς

πλάνο.

Ατομικές (και Ομαδικές) Δραστηριότητες Σύμφωνα με τη μέθοδο Kodaly

Ο Wicks (2004, 2002) προτείνει τις παρακάτω δραστηριότητες, σύμφωνα με τα

πρότυπα της μεθόδου Kodaly, οι οποίες έχουν προσαρμοστεί στην διδασκαλία της

κιθάρας από την υποφαινόμενη:

1. Ατομικές και οιιαδικές ρυθυ,ικέα δραστηριότητες

♦ Ο δάσκαλος παίζει στην κιθάρα έναν ρυθμικό σχήμα και ο μαθητής

επαναλαμβάνει.

♦ Ο δάσκαλος παίζει στην κιθάρα ένα ρυθμικό σχήμα σε 4/4 και ο μαθητής

επαναλαμβάνει λέγοντας τις ρυθμικές συλλαβές.

♦ Ο δάσκαλος με το μαθητή τραγουδούν, περπατούν στον παλμό του

τραγουδιού και «χτυπούν» το ρυθμικό σχήμα με παλαμάκια.

133

♦ Ο δάσκαλος «χτυπά» παλαμάκια ένα ρυθμικό σχήμα ενός γνωστού

τραγουδιού και ζητά από τους μαθητές να μαντέψουν ποιο είναι το τραγούδι

αυτό.

♦ Ο δάσκαλος «χτυπά» παλαμάκια στο ρυθμικό σχήμα ενός γνωστού

τραγουδιού κάνοντας ένα λάθος και ζητά από τους μαθητές να εντοπίσουν το

λάθος αυτό.

♦ Ο δάσκαλος παίζει στην κιθάρα ένα ρυθμικό σχήμα της αρχής ενός γνωστού

τραγουδιού και ζητά από το μαθητή να συνεχίσει.

♦ Ο δάσκαλος «χτυπά» παλαμάκια ή παίζει στην κιθάρα δύο φορές ένα ρυθμικό

σχήμα διάρκειας ενός ή δύο μέτρων. Ζητά από το μαθητή να καταλάβει το

λάθος ή την αλλαγή που έκανε τη δεύτερη φορά βρίσκοντας σε ποιο χτύπο

έγινε η αλλαγή και, εάν ο μαθητής είναι προχωρημένος, τι είδους ρυθμική

αλλαγή έγινε.

♦ Ο δάσκαλος παίζει στην κιθάρα διάφορα ρυθμικά σχήματα σε ένα ή δύο

μέτρα. Όταν επαναλάβει ένα από τα ρυθμικά αυτά σχήματα, ο μαθητής λέει

«στοπ».

♦ Οι μαθητές κάθονται σε κύκλο. Ο πρώτος παίζει στην κιθάρα ένα ρυθμικό

σχήμα. Ο δεύτερος επαναλαμβάνει το ρυθμικό σχήμα του προηγούμενου και

προσθέτει ένα δικό του. Η ομάδα κερδίζει εάν καταφέρει ο τελευταίος του

κύκλου να επαναλάβει τα ρυθμικά μοτίβα όλων των μαθητών.

♦ Ο μαθητής παίζει στην κιθάρα ένα ρυθμικό σχήμα σε 4/4. Ο επόμενος

μαθητής επαναλαμβάνει τους δύο τελευταίους χρόνους του προηγούμενου και

προσθέτει δύο χρόνους δικούς του.

134

♦ Ένας μαθητής «χτυπά» ένα ρυθμικό σχήμα σε 4/4 στο χέρι του επόμενου. Ο

επόμενος κρατά τους δύο τελευταίους χρόνους του προηγούμενου και

προσθέτει δύο δικούς του. Ο στόχος είναι να «χτυπήσουν» όλοι οι μαθητές το

ρυθμικό σχήμα με επιτυχία.

♦ Ο μαθητής διαλέγει τρεις κάρτες με ρυθμικά σχήματα, τις τοποθετεί σε σειρά

και τις τραγουδά ή τις παίζει ρυθμικά στην κιθάρα.

2. Ατοιιικές και οιιαδικές μελωδικές δραστηριότητες

❖ Οι μαθητές τραγουδούν μια μουσική φράση εναλλάξ με σχετικό σολ-φα ή

στίχους.

❖ Σε μέτρο 4/4, οι μαθητές, τραγουδούν ή παίζουν στην κιθάρα τέσσερις

διαδοχικές νότες, κάθε φορά με διαφορετικό τρόπο, ανάλογα με το

ρυθμικό σχήμα της κάρτας που θα πετύχουν.

❖ Ο δάσκαλος τραγουδά ή παίζει στην κιθάρα δύο φορές την ίδια μελωδική

φράση αλλάζοντας τη δεύτερη φορά μία ή δύο νότες. Ο μαθητής πρέπει

να αντιληφθεί το λάθος.

❖ Ο δάσκαλος τραγουδά ή παίζει στην κιθάρα μία μελωδία χωρίς νότες και

ο μαθητής την επαναλαμβάνει λέγοντας τα ονόματα του σχετικού σολ-φα.

❖ Ο δάσκαλος γράφει τις νότες του τραγουδιού και ο μαθητής πρέπει να

καταλάβει ποιο τραγούδι είναι αυτό.

❖ Ο δάσκαλος γράφει τις νότες του τραγουδιού ανακατεύοντας τα μέτρα

μεταξύ τους, π.χ. το πρώτο μέτρο μπαίνει στο τέταρτο και το τέταρτο στο

πρώτο. Ο μαθητής πρέπει να ανακαλύψει ποιο τραγούδι είναι, να

. τοποθετήσει τα μέτρα στη σωστή σειρά και να το τραγουδήσει.

135

❖ Ο μαθητής τραγουδά τους στίχους ενός πολύ γνωστού τραγουδιού με

τρεις νότες μόνο που έχει ορίσει ο δάσκαλος φτιάχνοντας έτσι τη δική του

μελωδία.

♦♦♦ Ο μαθητής τραγουδά την ψηλότερη και τη χαμηλότερη μελωδία που

μπορεί.

❖ Ο δάσκαλος τραγουδά με το σχετικό σολ-φα και τη φωνομιμική και ο

μαθητής επαναλαμβάνει. Έπειτα τραγουδούν μαζί και στο τέλος τραγουδά

ο μαθητής μόνος του και συγχρόνως παίζει τη μελωδία στην κιθάρα.

❖ Ο μαθητής τραγουδά τον κανόνα (στίχους ή ρυθμικές συλλαβές ή νότες

του σχετικού σολ-φα) και χτυπά τη δεύτερη εισαγωγή του κανόνα με

παλαμάκια. Εάν ο μαθητής είναι προχωρημένος, παίζει στην κιθάρα την

πρώτη εισαγωγή και συγχρόνως τραγουδά τη δεύτερη.

❖ Παιχνίδι crescendo-decrescendo. Ένας μαθητής βρίσκεται έξω από την

αίθουσα, ενώ η υπόλοιπη τάξη κρύβει ένα αντικείμενο μέσα στην

αίθουσα. Ο μαθητής μπαίνει μέσα και ψάχνει το αντικείμενο, ενώ οι

υπόλοιποι μαθητές τραγουδούν ένα τραγούδι δυνατά ή σιγά, κάνοντας

crescendo-decrescendo όποτε πλησιάζει ή απομακρύνεται από το

κρυμμένο αντικείμενο αντίστοιχα.

3. Δραστηριότητες ιιουσικης ανάγνωσης

ο Ο δάσκαλος «χτυπά» με παλαμάκια, ή παίζει στην κιθάρα, ή τραγουδά ένα μέτρο

από ένα τραγούδι και ο μαθητής καλείται να ανακαλύψει ποιο μέτρο έπαιξε.

Μετά, κάνει λάθος και ζητά από το μαθητή να καταλάβει σε ποιο σημείο έγινε το

136

λάθος αυτό (μελωδικό ή ρυθμικό). Μόλις ο μαθητής το αναγνωρίσει, το

τραγουδά.

ο Ο μαθητής τραγουδά ή «χτυπά» ή παίζει στην κιθάρα τα ρυθμικά μοτίβα που

είναι γραμμένα σε καρτέλες. Όταν το ρυθμικό σχήμα είναι περίπλοκο, ο μαθητής

το μαθαίνει από μνήμης,

ο Ο μαθητής αναγνωρίζει ποιο ρυθμικό ή μελωδικό σχήμα παίζει ο δάσκαλος στην

κιθάρα ή «χτυπά» ή τραγουδά από ποικίλα σχήματα σε καρτέλες,

ο Ο μαθητής τραγουδά τη μία φωνή και παίζει ή «χτυπά» παλαμάκια την άλλη σ’

ένα δίφωνο τραγούδι,

ο Ο δάσκαλος κάνει ένα λάθος σε μία νότα γραμμένη στο μουσικό κείμενο και ο

μαθητής προσπαθεί να το ανακαλύψει,

ο Ο δάσκαλος τραγουδά ή παίζει στην κιθάρα ένα διάστημα που ακούγεται μέσα σ’

ένα τραγούδι και ο μαθητής πρέπει να εντοπίσει ποιο διάστημα είναι αυτό.

4. Δραστηριότητες ιιουσικης ypacpfic

■ Ο μαθητής γράφει ένα ρυθμικό ή μελωδικό σχήμα και μετά το παίζει στην

κιθάρα, το τραγουδάει ή το «χτυπάει» παλαμάκια .

■ Ο μαθητής συμπληρώνει τις νότες που λείπουν από ένα γνωστό μουσικό

έργο.

■ Ο μαθητής κάνει τονική μεταφορά ενός τραγουδιού στο πεντάγραμμο.

■ Ο δάσκαλος παίζει ένα ρυθμικό ή μελωδικό σχήμα και ο μαθητής το

γράφει στο πεντάγραμμο. Οι προχωρημένοι μαθητές γράφουν ρυθμικά και

μελωδικά σχήματα ταυτόχρονα.

137

138

5. Δτιιιιουργικές δραστηριότητες

> Ο μαθητής αυτοσχεδιάζει ρυθμικά τραγουδώντας τις ρυθμικές συλλαβές .

> Ο μαθητής αυτοσχεδιάζει μελωδίες που να μοιάζουν με ερωτήσεις ή απαντήσεις.

> Ο μαθητής παίζει ένα τραγούδι και αλλάζει μερικές νότες της επιλογής του.

> Ο μαθητής αυτοσχεδιάζει με δύο τρεις ή τέσσερις νότες και συνθέτει μία

μελωδία.

ΕΠΙΛΟΓΟΣ

Όπως εντοπίζει η Lyne (1998), όλες οι σύγχρονες μέθοδοι θεωρούν ότι η

αισθητική εμπειρία και η μουσική έκφραση (musical soul) είναι πολύ σημαντικά για τη

μουσική εκπαίδευση του μαθητή και ότι, εάν οι οδηγίες των μεθόδων ακολουθηθούν με

ακρίβεια από τους δασκάλους, οι ανάγκες των παιδιών θα καλυφθούν. Ο Carulli

συμπληρώνει ότι δεν υπάρχει καμία μέθοδος, που να μπορεί να αντικαταστήσει τη σοφία

και τη συμπόνια ενός καλού δασκάλου (Ophee, 1999). Μία μέθοδος μπορεί να είναι

αποδοτική και ευεργετική για κάποιον μαθητή αλλά για έναν άλλο να είναι

δυσλειτουργική, διότι βασικά σημεία της κάθε μεθόδου είναι το τι θα διδαχτεί και πως,

αλλά όχι σε ποιόν θα διδαχτεί (Ophee, 1999). Όπως απέδειξε η έρευνα της Reid (2001),

οι μαθητές ανάλογα με τη διαφορετικότητά τους, έχουν την ανάγκη να βιώνουν τη

μουσική με διάφορους τρόπους. Οι δάσκαλοι πρέπει να προσαρμόσουν το πλάνο και

τους στόχους διδασκαλίας σύμφωνα με το επίπεδο, τις ικανότητες και τις γνώσεις του

κάθε μαθητή. Η εκμάθηση των οργάνων και της μουσικής επιτέλεσης, με την ευρεία

έννοια, δεν πρέπει να είναι μόνο θέμα τεχνικής και στάσης σώματος αλλά πρέπει να

αποτελεί ένα περιβάλλον που γεννά ιδέες στους μαθητές, που τους παρακινεί να

δημιουργήσουν τη δική τους κρίση και προτίμηση και τους ωθεί να αναπτυχθούν

προσωπικά. Η επιτυχία των στόχων αυτών έγκειται στη συνεχή αξιολόγηση του

δασκάλου για την αποτελεσματικότητα και λειτουργικότητα των μαθημάτων (Wright,

1998).

Η Lyne (1998) πιστεύει ότι, μελετώντας και χρησιμοποιώντας έναν συνδυασμό

παιδαγωγικών ιδεών, η διδασκαλία μπορεί να είναι αποτελεσματικότερη. Από τη

σύνθεση διάφορων στοιχείων των μεθόδων Orff, Kodaly, Suzuki, Rolland και άλλων

139

μπορεί να προκύψουν παιδαγωγικές προτάσεις ιδιαίτερου ενδιαφέροντος και

αποτελεσματικότητας για ποικίλα παιδαγωγικά περιβάλλοντα. Με τη μελέτη και τη

χρήση των παιδαγωγικών μεθόδων μουσικής, νέες ιδέες και στρατηγικές μπορούν να

γεννηθούν από τους δασκάλους. Αν οι δάσκαλοι μοιραστούν αυτές τις στρατηγικές με

τους μαθητές και με τους συναδέλφους τους, τότε το επίπεδο της διδασκαλίας θα

βελτιωθεί. Ο βασικότερος συντελεστής σε οποιαδήποτε διδακτική διαδικασία παραμένει

πάντα ο δάσκαλος. Εκείνος είναι που επιλέγει, συνδυάζει, αναμορφώνει και προσαρμόζει

στοιχεία της διδακτικής ανάλογα με το παιδαγωγικό περιβάλλον και τους μαθητές τους

οποίους διδάσκει, τους στόχους και τη δημιουργική του έμπνευση.

141

ΒΙΒΛΙΟΓΡΑΦΙΑ

(Spring 2003). Interview with Elio Galvagno. ESA Teachers' Newsletter

Αγνωστος. (1758). Pour apuouandre guitarra a houer. Madrid.

Aguado, D. (1820). Coleccion de Estudios. Madrid.

Aguado, D. (1825). Escuela de Guitarra. Madrid.

Aguado, D. (1834). Nouvelle Mithode de Guitare par D. Aguado. Madrid.

Aguado, D. (1843). Nuevo Metodo para Guitarra. Madrid.

Appleton, E. (1815). Private Education: or a practical plan for the study o f young ladies.

London.

Austin, J.R. (1988). The effect of music contest format on self-concept, motivation,

achievement, and attitude of elementary band students. Journal o f Research in

Music Education, 36, 95-107.

Barry, N. (1992). The Effects of Practice Strategies, Individual Differences in Cognitive

Style, and Gender upon Technical Accuracy and Musicality of Student

Instrumental Performance. Psychology o f Music, 20, 112-123.

142

Bloom, B.S. (1956). Taxonomy o f Educational Objectives. New York: Longmans.

Brand, M. (1986). Relationship between home musical environment and selected musical

attributes of second-grade children. Journal o f Research in Music Education,

34(2), 111-120.

Brokaw, J. P. (1983). The extend to which parental supervision and other selected factors

are related to achievement of musical and technical-physical characteristics by

beginning instrumental music students. Dissertation Abstracts International, 43,

3252.

Castro, S. Mdthode de Guitare ou Lyre par S. Castro. Παρίσι.

Chabran, F. (1795). Complete Instructions for the Spanish Guitar. London.

Chabran, F. (1813). A New Tutor fo r the Harp and Spanish Guitar. London.

Da Costa, D. (1999). An investigation into instrumental pupils' attitudes to varied,

structured practice: Two methods of approach. British Journal o f Music

Education, 16(1), 65-77.

Dalby, B. (1999). Teaching audiation in instrumental classes, Music Educators Journal,

85(6), 22-26.

Doan, G. R. (1973). An investigation of the relationship between parental involvement

and the performance ability of violin players. Dissertation Abstracts

International, 34, 5226.

Dobson, W. (2001). U' for Ukulele: a Classroom Method for Young Children.

<http: // ssdsbstaff. ednet.ns. ca/wdobson>.

Dunlea, L. (1996a). Children’s Book One for guitar, Jigsaw Guitar Course. London:

Self-published.

Dunlea, L. (1996b). Children’s Book Two for guitar, Jigsaw Guitar Course.

London: Self-published.

Dunlea, L. (1996c). Teacher’s Manual Volume One for guitar, Jigsaw Guitar

Course. London: Self-published.

Dunlea, L .(1997a). Children’s Book Three for guitar, Jigsaw Guitar Course.

London: Self-published.

Dunlea, L. (August, 1997b). Musicanship and Guitar Playing Using a Kodaly Approach.

EGTA Guitar Journal. 8. <http://vww.egtaguitarforum.org>.

143

Ferandiere, F. (1799). Arte de tocar la guitarra Espanola la musica. Madrid.

http://vww.egtaguitarforum.org

144

Galvagno, El. http://www.galvagnosuzukiguitar.it.

Galvagno, El. (1999). Child and Guitar. San Giuliano Milanese: Carisch.

Gordon, E. E. (1967). A tree year old study o f the musical aptitude profile. Iowa City, IA:

The University of Iowa.

Gustafson, Gr. (July, 1996). Class guitar in middle school. Music Educators Journal, 83,

33-38.

Hegyi, Erz.. (1975). Solfege according to the Kodaly Concept, vol. 1. Kecskemit,

Hungary: Zoltan Kodaly Pedagogical Institute of Music, 110-111.

Howard, Pr. (March, 1996). Kodaly strategies for instrumental teachers. Music Educators

Journal, 82, 27-33.

Howe, M. J., Davidson, J. W., Moore, D. G., and Sloboda, J. A. (1995). Are there early

childhood signs of musical ability? Phychology o f Music, 23, 162-176.

Ingram, A. (June, 1990). Guitar teaching : The process and the product EGTA Guitar

Journal. 1. <http://www.egtaguitarforum.org>.

http://www.galvagnosuzukiguitar.it
http://www.egtaguitarforum.org

Jeffery, Β. (1981). The complete introduction by Brian Jeffery, New Guitar Method o f

Aguado. London: Tecla editions.

145

Jenkins, J. M. (1976). The relationship between maternal parents’ musical experience and

the musical development of two-and tree- year old girls. Dissertation Abstracts

International, 37,7015.

Jurgensen, H. (2001). Instrumental learning: is an early start a key to success? British

Journal o f Music Education, 18(3), 227-239.

Κανάρη, A. (1995). Κιθαρόκοσμος I, Πλήρης Μέθοδος Κιθάρας για αρχαρίους. Αθήνα:

Σύγχρονη Εποχή.

Καραδήμου-Λιάτσου, Π. (2003). Ημουσικοπαιδαγωγική τον 20° αιώνα, οι

σημαντικότερες απόψεις για την προσχολική ηλικία. Αθήνα: Edition Orfeus

Μουσικός Εκδοτικός Οίκος Μ. Νικολαϊδη & Σία ΟΕ.

Kirkpatrick, W., Jr. (1962). Relationshops between the singing ability of pre-kinder­

garten children and their home environment (Doctoral dissertation, Univercity of

Southern California, 1962). Disseration Abstracts International, 23, 886.

Kossler, W. (Spring, 1987). The Suzuki method for the classic guitar. GFA Soundboard.

14-15.

146

Leeson, D. Teaching Methods «The Kodaly Method». < Method.MusicStaff.com> .

Longay, F. (2005a). Parent guide. Longay Conservatory of guitar. California, Santa

Clara: Self-pubished.

Longay, F. (2005b). Super readers series. Longay Conservatory of guitar. California,,

Santa Clara: Self-pubished.

Lyne. K.J. (Winter, 1998) A Synthesis of Orff, Kodaly, Suzuki, and Rolland:

Improvisation in the Beginning String Class. American string teacher. 48{\),

79-81.

Manturzewska, M. (1990). A biographical study of the life-span development o f

professional musicians. Phychology o f Music, 18, 112-139.

Marsters, N. (November 1999). Class Guitar and the String Program.

American String Teacher 49 (4), 48-50.

Mawer, D. (1992). “Composing out": The Principles of Music Analysis across the Wider

Musical Community. Society fo r Music Analysis Newsletter, 1, 8-12.

Mawer, D. (1997). Embedding CD-tours in HE Courses: Experience with the Analytical

Listening Guide to Darius Milhaud: ‘La Creation du monde’. Musicus: Computer

Applications in Music Education, 5, 19-29.

Mitchell, Br. (1998). More Ideas from Practicing Teachers. American String Teacher

48 (1), 69-71.

Moretti, Ny-F. (1799). Principios para tocar la guitarra de seis ordenes. Madrid.

Ophee, M. (1999). A Brief History o f Spanish Guitar Methods. N.

Columbus: Editions Orphee, Inc.

Regelski, T. A. (1981). Teaching General Music. NewYork: Schirmer Books.

Reid, An. (2001). Variation in the Ways that Instrumental and Vocal Students Experience

Learning. Music Education Research 3(1), 25-40.

Rink, J. (1995). The Practice o f Performance. Cambridge: Cambridge University Press

Rosquellas, P. (1820). A Complete Tutor fo r the Spanish Guitar. London.

Sagreras, J, S. (1936). Lasprimeras lecciones de guitaira. Buenos Aires: Ricordi

Americana.

147

148

Santana, E. L. (1978). Time-efficient Skill Acquisition in Instrumental Music Study.

Unpublished doctoral dissertation. Florida State University.

Schmid, W & Marsters N. & Shull S. (1998). Guide to Guitar in the Classroom.

Music Educators Journal 84, 12-44.

Sewell, P. (June 1995). Teaching very young children. EGTA Guitar Journal. 6.

<http://www.egtaguitarforum.org>.

Sinclair, D. (October, 1896). ‘Barnes and Mullins ’ Improved Methodfor the Guitar.

Bournemouth.

Sloane, K. D. (1985). Home influences on talent development. In B. S. Bloom (ed.).

In Developing talent in young people (pp. 439-476). New York: Ballantine

Books.

Sloboda, J. A. & Howe, M.J. A. (1991a). Biographical precursors of musical excellence:

An interview study. Psychology o f Music, 19, 3-21.

Sloboda, J. & Howe, M. J. (1991b). 'Young Musicians' Accounts of Significant

Influences in their Early Lives'. British Journal o f Music Education, 53-63.

http://www.egtaguitarforum.org

149

Smith N. (July 1993). Making the grade. Egta guitar Journal. 4.

<http://www.egtaguitarforum.org>.

Sola, C. (1819). Instructions for the Spanish Guitar. London.

Sor, F. (1830). Mithode. Paris

Sosniak, L. (1985a).'Phases o f Learning', In B.S. Bloom (ed.), In Development talent in

young people (pp. 409-438). New York: Ballantine Books.

Sosniak, L. A. (1985b). Learning to be a concert pianist. In B.S. Bloom (ed.),

Development talent in young people (pp. 16-67). New York: Ballantine Books.

Stamou, L. (1997, August). Research findings in the Suzuki method o f teaching: What do

we know and where do we go from here? Paper printed at the Fourth International

Research Symposium on Talent Education, Univercity of Wisconsin at Stevens-

Point, WL

Stamou, L. (1998). Suzuki method and Philosophy: Selected research findings and

implications for teaching. Sforzando, 10, 6-8.

http://www.egtaguitarforum.org

Stamou, L. (1999a). The effect of Suzuki Instruction and Early Childhood Music

Expieriences on Development Music Aptitude and Performance Achievment of

Beginning Suzuki String Students. (Διδακτορική διατριβή, Michigan State

Univercity, 1998). Dissertation Abstracts International, 69/10, 3769A.

Stamou, L. (1999b). Early childhood music development: How research helps us to

create the optimal music enviroment fo r infants and young children. International

Conference for Research in Music Education, Univercity of Exeter, Devon,

England.

Στάμου, A. (2000). Πανεπιστημιακές σημειώσεις, Πρακτική Διδακτική. Θεσσαλονίκη,

Πανεπιστήμιο Μακεδονίας.

Στάμου, Λ. (2001). Βήματα για τη βασική κατανόηση ενός έργου στη Δευτεροβάθμια

εκπαίδευση. Μουσική Εκπαίδευση, 3(8), 60-66.

Στάμου, Λ. (2002). Η Μουσική Διδασκαλία σύμφωνα με τη «Μέθοδο Εκπαίδευσης

Ταλέντου» του Shiniki Suzuki: Θεμελιώδης αρχές- προτάσεις για τη βελτίωση

της οργανικής μουσικής διδασκαλίας στην Ελλάδα. Πρακτικά 3ου Συνεδρίου της

Ε.Ε.Μ.Ε. Μουσική Εκπαίδευση, 11 (3), 118-128.

150

Στάμου, Λ. (2004). Η επίδραση της διδασκαλίας με τη μέθοδο Suzuki και των

προσχολικών μουσικών εμπειριών στη μεταβαλλόμενη μουσική δεκτικότητα και

στα εκτελεστικά επιτεύγματα αρχάριων μαθητών εγχόρδων της μεθόδου Suzuki.

Μουσικοπαιδαγωγικά, 1, 6-33.

Στάμου, Λ. (Φθινόπωρο, 2005). Διδακτικές σημειώσεις, Μουσική Παιδαγωγική I.

Θεσσαλονίκη, Πανεπιστήμιο Μακεδονίας.

Suzuki, Sh. (1981a). Ability development from age zero. Ohio: U.S.A, Senzay edition.

Suzuki, Sh. (1981b). Suzuki method, guitar school, volume 1st guitar part. Florida :

Warner Bro. Publications.

Suzuki, Sh. (1983). Nurtured by love: The classic approach to talent education, 2nd ed.

Miami, FI. : Summy-Birchard Inc.

Taylor, D. (1979). Music Now. Open University Press.

Topper, G. (1962). A modem approach to the guitar, book 1, 2. Amsterdam: Broekmans

& Van Poppel.

151

Topper, G. (1973a). First Book fo r the Guitar. Amsterdam: Broekmans & Van Poppel.

152

Topper, G. (1973b). A Duet Approach to the Guitar. Amsterdam: Broekmans & Van

Poppel.

Zdzinsky, S. F. (1992). Relationships among parental involvement, music aptitude and

musical achievement of instrumental music students. Journal o f Research in

Music Education, 40, 114-125.

Zdzinsky, S. F. (1992). Relationships among parental involvement and affective

outcomes in instrumental music. Journal o f Research in Music Education, 4, 155-

163.

Wade, G. (Spring 1970). Guitar in Primary Education. Making Music. 75. Rural Music

Association.

Wendrich, K. A. (1981). Pitch imitation in infancy and early childhood: Observation and

implications (Doctoral dissertation, University of Connecticut). Dissertation

Abstracts International, 41, 5019.

Wicks, D. (2002). Lesson Fillers fo r Secondary Students: 27 ways to fill in 10 minutes.

Web site of Kodaly Music Education Institute of Australia:

<http://www.kodaly.org.au>

http://www.kodaly.org.au

153

Wicks, D. (2004). 'Let’s Practice’ Ideas for Working with the Kodaly Teaching Tool.

Web site of Kodaly Music Education Institute of Australia:

<http://www.kodalv.org.au>

Wright, R. (1996). The EGTA series: realizing the aims in educational guitar music.

EGTA Guitar Journal. 7, 6-22.

Wright, R. (1998). A Holistic Approach to Music Education. British Journal o f Music

Education, 75(1), 71-81.

http://www.kodalv.org.au

