

Hans-Günter Heumann

 $\label{eq:mainz} \begin{aligned} & \mathsf{Mainz} \cdot \mathsf{London} \cdot \mathsf{Berlin} \cdot \mathsf{Madrid} \cdot \mathsf{New} \ \mathsf{York} \cdot \mathsf{Paris} \cdot \mathsf{Prague} \cdot \mathsf{Tokyo} \cdot \mathsf{Toronto} \\ & \texttt{©} \ \mathsf{2016} \ \mathsf{SCHOTT} \ \mathsf{MUSIC} \ \mathsf{Ltd.} \ \mathsf{London.} \ \mathsf{Printed} \ \mathsf{in} \ \mathsf{Germany} \end{aligned}$

About the Author

Hans-Günter Heumann is a freelance composer and author, living in southern Germany.

Since studying piano, composition, and music pedagogy at the Musikhochschule Hannover, followed by further studies in the USA, he has dedicated himself to the editing of pedagogical piano material. He has a particular interest in presenting music in an accessible way to reach a broad audience.

Based on many years of experience teaching children, young people and adults, Hans-Günter has written a great number of internationally successful and award winning publications, and has composed and arranged piano music in a range of styles for beginners to advanced students.

Having developed successful, methodical concepts for learning how to play the piano for all age groups and abilities, Hans-Günter's work has been translated into many different languages and so priors of copies, an indication of the wide-spread appreciation of his work.

His publications *Klavierspielen – mein schönstes Hobby* and *Piano Kids* (both put sheet by Schott Music) have become two of the most significant piano methods in the German language.

Acknowledgments

The author and publishers would like to thank Prof. Carol True, Melarie Spanswick and Dr. Sally Cathcart for expert suggestions, support and advice in the development of Piano Junior.

ED 13802
British Library Cataloguing-in-Publication Data.
A catalogue record for this book is available from the British Library ISMN 979-0-2201-3637-5
ISBN 978-1-84761-426-1

© 2016 Schott Music Ltd, London

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without prior written permission from Schott Music Ltd, 48 Great Marlborough Street, London W1F 7BB

English translation: Schott London Editorial

Design by Barbara Brümmer Typesetting Elke Göpfert

Music setting: Darius-Heise-Krzyszton

Stockphotos: Icons (Playing Corner, Composing Corner,)

Cover design: www.adamhaystudio.com

Audio tracks recorded, mixed and mastered by Clements Pianos Audio tracks performed by Samantha Ward and Maciej Raginia

Printed in Germany S&Co. 9201

Introduction

Piano Junior is a creative and interactive piano course for children from the age of 6, which progresses in small, manageable steps. It is a fun and satisfying approach to playing and learning about music, encouraging quick and noticeable progress.

Piano Junior is home to PJ, a robot with great enthusiasm for the piano, who accompanies and motivates children throughout the piano course. On PJ's homepage **www.piano-junior.com** you will find audio tracks of all pieces played on an acoustic piano, further fun practise resources and other interactive elements.

This innovative course stimulates and encourages creativity through regular, integrated 'Corners', such as, Composing, Improvising, Action, Playing, Technique, Ear Training, Memory, Sight-Reading and Music Quizzes. In this way solid musical knowledge and technical ability is acquired. The experience of learning the piano is multifaceted: aural – with regular ear-training exercises; visual – with sight-reading; tactile – with clear explanations of technical aspects of playing and, above all, creative – with exercises in composing and improvising.

The choice of pieces includes attractive pieces from the classical period to the present day is well as interesting arrangements of folk tunes and children's songs, classical masterpieces jazza no position of es.

In addition to the **Lesson Book** (which includes Exercises) at each levely reference to: a **Theory Book**, in which valuable information from the method is worked through and consolided in a playful, imaginative way. There is also a **Duet Book** at each level, to provide motivation for play a the piano with others and a **Performance Book** with great repertoire, which is fun to play. The *Flash* or ds and deep can be used to provide further practice in note reading, with musical symbols/terms and with rhythm parters of collecting the cards from each volume you will acquire a wealth of reference material.

Music greatly enriches the life of a child a provide a musical basis for this in the most creative and motivating way.

Hans-Günter Heumann

Reference to:

Theory Book

Duet Book

Performance
Book

Page

References to material at **www.piano-junior.com**:

Audio Track 1 | Rhythm Check 1 |Workout 1 | Sight-Reading 1

Contents

Summary of Book 1	. 6	Banks of the Ohio	40
Welcome Piece: Off We Go!	. 8	With Lots of Emotion	41
UNIT 1: Intervals	10	dolce, crescendo, decrescendo	41
Second, Third, Fourth, Fifth	10	March of a Prince maestoso	42
Interval Exercise	11	Cheerleaders' Parade Quaver/Eighth Note Rest	44
Coming and Going Bracket 1 2	12	UNIT 7: Independence of the Hands	46
The Juggler Ternary Form	13	Independence Exercise	46
The Merry-Go-Round	14	Articulation, staccato	47
The Class Clown	15	Articulation Exercise	47
Upbeat	16	Up Hill And Down Dale	48
When the Saints Go Marching In	16	ritardando, diminuendo 4	49
Beautiful Day	18	Lion Rock	50
UNIT 2: Seven White Keys C-D-E-F-G-A-B	20	Canario	51
Play Seven Notes	21	UNIT 8. by SI	52
UNIT 3: Rests		Little Turt. Walk adagio, Natural Sign \$	52
Crotchet/Quarter Note Rest		A arching Band is Coming	53
Minim/Half Note Rest		bye Winter	54
Semibreve/Whole Note Rest	22	Surprise Symphony	
Are you Tired? Have a Break!	22	tenuto, pianissimo, fortissimo	56
The Singing Goose Girl		William Tell	58
UNIT 4: The Magic Note Line	24	UNIT 9: Flat Sign b	60
Middle C 5-Finger Position	25	Rock around the Piano	60
Rain, Rain, Go Away	26	Inspector Key	62
Hurihuri	27	UNIT 10: Dotted Crotchet/Quarter Note	64
Oragna Fiagata Fa	28	Air	65
UNIT 5: Quaver/Eighth Note	30	Andante grazioso grazioso	66
Minuet	30	Scherzo	67
World-Famous Melody	31	Trumpet Tune	68
allegretto, Pause/Fermata	31		
The Railway poco a poco	32	Daily Finger Fitness 2	70
Longing Waltz marcato	34	Important Words and Signs	78
Melody	36	Certificate of Merit	80
Variation	37		
UNIT 6: G 5-Finger Position	38	Flash Cards 2 (inserts):	
G Position Exercise	38	Notes, Musical Symbols/Terms, Rhythm	
Presto presto	39		

Dynamics (volume) and Tempo (speed)

p mp mf f Andante Moderato Allegro

UNIT 1: Intervals

An **interval** is the distance between two notes. Intervals are heard as:

- a melodic interval. Two notes sound one after another as a melody, either upwards or downwards.
- an harmonic interval. Two notes sound together, producing harmony.

Coming and Going

page 71/72, No.4–6

Sometimes the end of a repeated section is different the first and second times. Numbered brackets can be added to indicate 'play first time' and 'play second time'.

© 2016 Schott Music Limited, London

Upbeat

Beautiful Day

D. C. al Fine

UNIT 2: Seven White Keys C-D-E-F-G-A-B

Three White Keys

Three white keys form a group around the two black keys: **C-D-E**

+ Four White Keys

These seven white keys are the seven by multical otes: C-D-E-F-G-A-BThese seven notes are repeated seven limb over the piano keyboard.

You may have noticed that these are the first seven letters of the alphabet.

Pay attention to the two new notes: **A-B**

A lies between the 2nd and 3rd keys of the group of three black notes

B lies to the right of the group of three black notes

20

UNIT 3: Rests

Rests are used in music to indicate moments of silence in the melody or accompaniment. The fingers are lifted from the keys. Each note has an equivalent rest.

Note Value Rest

Crotchet/ Quarter Note

Minim/

Half Note

Semibreve/

Whole Note

Crotchet/ Quarter Note Rest

Minim/Half Note Rest sits on the 3rd line

Semibreve/Whole Note Rest hangs from the 4th line

Note:

The semibreve rest can mean the duration of a complete bar whether in 2/4, 3/4 or 4/4 time.

Are you Tired?

UNIT 4: The Magic Note Line

Reading music made easy

Accompaniment With Accompaniment, student plays one octave higher than written.

Oragna Fiagata Fa*

^{*)} Mozart was three years old when he wrote this song. Every evening, before going to bed, he jumped onto his father's lap and pulled his ears until he began to hum the second part to this melody. The title doesn't make sense, as little Wolfgang made up the language himself. In any case it sounds amusing and a little Italian.

UNIT 5: Quaver/Eighth Note

Jean-Philippe Rameau was a French composer. He composed many different types of pieces, including operas and keyboard works. The **minuet** is a graceful dance in 3/4 time for two people.

The Railway

© 2016 Schott Music GmbH & Co. KG, Mainz

Longing Waltz

© 2016 Schott Music Limited, London

Fine

from L'ABC du Piano

Moderato

Theme

© 2016 Schott Music Limited, London

Félix Le Couppey was a French pianist and composer. He wrote many educational works for piano.

© 2016 Schott Music Limited, London

38 ► Audio Track 22

Banks of the Ohio

March of a Prince

Cheerleaders' Parade

D. C. Fine

UNIT 7:

Independence of the Hands

In INDEPENDENCE EXERCISE, both hands play together. However, while one hand plays the notes one after another, the other hand releases the key at the crotchet rest. Practice this very slowly at first.

Lion Rock

© 2016 Schott Music Limited, London

D. C. al Fine

UNIT 8: Sharp Sign

A **sharp sign** before a note raises it by a semitone/half step. Play the note immediately to the right on the keyboard – either black or white.

The sharp sign applies throughout the bar in which it appears unless it is cancelled by a natural sign.

= semitone step/ halftone or half step

Natural sign

A **natural sign** cancels both sharp and flat signs. This means that you should return to playing the original white key.

© 2016 Schott Music Limited, London

54

Surprise Symphony

Theme from the 2nd movement of Symphony No. 94

© 2016 Schott Music Limited, London

pp pianissimo = very quiet

ff fortissimo = very loud

56 ► Audio Track 36

William Tell

Gioachino Rossini (1792-1868)

UNIT 9: Flat Sign

A **flat sign** before a note lowers it by a semitone/half step. Play the note immediately to the left on the keyboard – either black or white. The flat sign applies throughout the bar in which it appears *unless* it is cancelled by a natural sign.

© 2016 Schott Music Limited, London

60

Inspector Key

*) When the sign 15 _ _ _ (Ital. quindicesima) appears under a note or group of notes, play the notes two octaves lower than written.

62

UNIT 10: Dotted Crotchet/ Quarter Note

© 2016 Schott Music Limited, London

grazioso = graceful, charming

Trumpet Tune

© 2016 Schott Music Limited, London

Jeremiah Clarke was an English composer and organist at St. Paul's Cathedral and the Chapel Royal in London. He also wrote music for the theatre such as this *Trumpet Tune*.

Daily Finger Fitness 2

These are progressively graded daily finger exercises for developing finger strength and independence, evenness, accuracy and speed of playing, as well as articulation and general musicality.

Important Words and Signs

	Adagio	Slowly, unhurried
	Allegretto	Moderately fast, a little bit faster than moderato
	Articulation	The joining and separation of notes
	Crotchet/Quarter note rest or quarter rest	A crotchet/quarter note rest lasts for one beat
	crescendo, cresc.	Increasing in volume, getting louder
	decrescendo, decresc.	Decreasing in volume, becoming after
dim./dimin.	diminuendo	Same meaning as decree 5. Vo
	dolce	Tenderly, sweeth
•	Dotted crotchet/quarter note	A dotted we net/quarter note lasts for one and a half beats. The last after a note lengthens it by half as much
	Fifth	Lance of five notes
b	Flat sign	A flat sign preceding a note lowers it by a semitone/ half step
$f\!f$	fortissimo	Very loud
$\mathbf{C} = \frac{4}{4}$	4/4	Another way of indicating 4/4 time
	Fourth	Distance of four notes
	grazioso	Graceful, charming
	Interval	The distance between two notes
	Maestoso	Majestically, dignified
	marcato	Marked, emphasized
=	Minim/Half note rest or half rest	A minim/half note rest lasts for two beats
4	Natural sign	A natural sign cancels a flat or a sharp from a preceding note. Play the original white key again.
87	Octave transposition sign	Play the note or notes that appear below this sign an octave (= 8 notes) higher than written

