
Construction and Reflection on the Innovation Mode of Piano Teaching

Xiaolei Zhang
(Born in November,1983)Female, Han, Deputy director of the office, Lecturer, Master,Keyboard

playing
Qilu Normal University
(Shandong,China 250013)

Keywords: Piano teaching; Innovation; Mode

Abstract. With the development of the times, the education mode is also in constant innovation,
and the piano education can train students’ theory and skills training, innovation helps to cultivate

comprehensive talents. This article from the status of piano teaching, summarizes the purpose and
principle of the construction of piano teaching innovation model, mainly constructed four kinds of

piano teaching innovation modes, and puts forward the innovation platform by using virtual live in
piano teaching. To maximize the role of piano education in enhancing students' creativity.

The innovation of theory and practice in education level is the inevitable requirement of
education in the new period, and it is China's education system focusing on the subject, it relates

with China's education which can cultivate high-quality talents, and modern university reform
relates to the innovation of teaching mode that is the future direction of sustainable development.

The study of piano itself requires the participation of students' creative thinking, and the innovation
of piano teaching is also an inevitable way for our country to develop music. Piano Teaching in

Colleges and universities must adapt to the needs of the development, the innovation mentioned in
the schedule firmly grasp the direction of reform with the innovative integration of piano teaching

and the cultivation of innovation talents.[1]

The Purpose of Constructing Piano Teaching Innovation Model

Any education has a certain goal, the success of education must rely on a variety of ways to achieve
the established goals. Piano Teaching in China's education has been in the field for many years, and

for a long time, the piano teaching and learning is paying attention to piano skills, such as music
education. And the true meaning of all education is to improve the quality of students and improve

the students' creative ability through the improvement of students' aesthetic level. The piano
education modes tend to deviate from the track with losing their appeal, the student accepts the rote

knowledge of music which are almost inhuman skill training, after a considerable period of time,
the traditional piano education will weaken the creative enthusiasm of students. [2]So the

construction of innovative teaching mode according to the method of the law of teaching innovation
of piano students to enhance students' interest in learning, enhancing students' creativity, and let

students experience the charm of art in the study with understanding the function of art and value to
enhance student performance and the power from the connotation.

Piano Teaching Innovation Model Should Follow the Basic Principles

The principle of combining theory with practice. Music theory, piano theory are the basis for

students to learn the piano, solid theoretical foundation is an important prerequisite for piano
learning, some people attach importance to skills and despise the theory of learning. In fact,

theoretical education and piano education must go hand in hand with the development. In practical
teaching, some people can easily distinguish the wrong pitch which is caused by the lack of

theoretical knowledge of students. [3]So the theory is not an abstract examination skills, but to
promote students to understand the real music, and music theory and performance skills can

enhance the catalyst.
Principles of cultivating College Students' initiative construction. Education is never

one-sided, in the piano teaching innovation model, it is necessary to pay attention to the guidance of

7th International Conference on Social Science and Education Research (SSER 2017)

Copyright © 2018, the Authors. Published by Atlantis Press.
This is an open access article under the CC BY-NC license (http://creativecommons.org/licenses/by-nc/4.0/).

Advances in Social Science, Education and Humanities Research, volume 132

263

teachers making students improve their professional skills, but also to promote the students,

improve innovation, active construction of knowledge, and to participate in the innovation of
teaching, so as to achieve optimal learning effect. [4]Students are not passive recipients, which

means the teacher is not only the active donor, education workers have their consciousness to
promote the students' progress.

Pay attention to the cross discipline. The new piano teaching mode should not only attach
importance to the development of the piano, but to pay attention to the interdisciplinary. In the

construction of piano teaching mode, it can influence other reference system on piano teaching in
music, dance, education and psychology into one, and more channels to expand the teaching

method needs look for inspiration for Piano Teaching from the broader field.

The Ways of Construction of Piano Teaching Innovation mode

Enhancing the consciousness of reform. In the construction of the innovation mode of piano
teaching, the reform is the most important aspect. This puts forward higher requirements for

educators. Educators must have the consciousness of reform, because in the past teaching, teachers
guide the teaching activities, and the students' independent learning consciousness and innovation

consciousness are poor which means students' ability is not fully play. The students do not meet the
requirements of the development of the times. Teachers should be used to reform, break the

tradition to the rational use of the past teaching habits, and innovate teaching methods to promote
the education of the educated as the dominant. In addition, teachers should reform in many fields to

improve the teaching level and students' piano skills and artistic accomplishment.
Pay attention to the construction of team of teachers. On the piano teaching innovation model

construction and personnel training, the teacher is undoubtedly an important part. Under the new
situation, the training of qualified teachers with high quality, strong business, to understand the

history of music and music theory, education, love music, love piano, love the students is
particularly important. So educators should uphold the concept of lifelong learning, update their

knowledge, broaden their knowledge, practice playing skills, pay attention to the combination of
theory and practice, learn psychology and education, and the ability of students' psychology and

habits to actively learn advanced experience at home and abroad with improving the professional
quality. Good teachers should not only focus on business, but also have a high sense of

responsibility and morality, so in teaching and innovation, teachers should treat the work and
students with a sense of ownership without conservative in order to ensure the evergreen tree of the

arts.[5]
The Department in charge of education according to the characteristics of teachers, strengthen

the internal and external training for piano teachers, so as to urge teachers from the external point of
progress, but also to protect the system for teachers' lifelong learning system.

Classroom teaching innovation. e performance of music is largely random and inspirational. It
is the result of human evolution and the four-dimensional form of higher animals. This kind of

inspiration comes from the accumulation of music in daily life, it is very difficult to achieve this
without certain musical accomplishment. In the piano teaching, teachers should fully understand the

characteristics. To strengthen the knowledge of music and auditory accumulation in the process of
the class will be full time to the students, encouraging students of improvisation, in this way the

students' innovation ability can be exercised. In the teaching practice, teachers can innovate the
teaching methods, such as in the classroom, teachers cultivate students' innovation ability, but do

not give students score, while by playing some music teachers play or passages to encourage
students to carry out sorting and processing of this paragraph, and the final output into their own

understanding of the passage played out. The teacher can also carry on the crosswise training, lets
the student play a tune in a variety of ways and trains the student to innovate and the divergent

thinking ability. Teachers can also use the psychological characteristics of young people not to be
outdone, organizing the students some games which can have a variety of contents, for example

according to a theme song and so on improvisation, with creative thinking of the students into the
appraisal basis, promote the students' creativity from the outside.

Advances in Social Science, Education and Humanities Research, volume 132

264

Teaching platform innovation. the platform, because of unique professional piano concert,

with its highly contagious and flexible performance form widely popular, the concert can be used as
teaching platform for students to display their talent, performance, testing learning outcomes of

students, stimulate students' interest in learning. The teachers can held a small concert in the
internal students, carefully organize programs, programs, and allow students to participate in the

planning and performance, this means through the observation of the concert, the increasing effect
of peer education, and achievement is relatively backward students by performing the excellent

students to watch to enhance the concept of competition from the source to stimulate students
interest in learning.

In addition, teachers and schools can also use modern network technology to play a role in the
education of students. For example, the excellent student's work and the concert video uploaded to

the campus network, through the whole school students to watch, stimulating students' creative
desire and creative inspiration.[6] Also through the video site evaluation function, so that students

quickly understand the feedback of teachers and students, prompting students to think about the
performance of the play in order to better the next step of learning. Through the positive feedback

of students, it can greatly stimulate the students' sense of pride, so that the students' emotional
learning is full of confidence.

In addition, there are updated social platform can be used for education, such as WeChat group,
QQ group, live platform and so on. Because these software has the function of video broadcast. In

particular, the most convenient platform for a variety of live. Compared with the traditional piano
teaching method, virtual broadcast platform more interesting, but puts forward new requirements

for teachers' curriculum design ability and the ability of using the network, teachers in the
professional field, photography and behavioral aspects to strengthen their knowledge reserves. In

the network era, teachers should enhance their awareness of innovation and cultivate their creative
thinking ability. [7]At present, some colleges and universities in the developed areas have made

good use of the network broadcast platform, which greatly breaks through the limitation of
traditional teaching time and space so as to achieve the effect of interesting teaching. Teachers

combine the design of teaching and the performance of students with the use of network broadcast
platform, real-time signal is transferred. The school can organize the students and teachers in the

department to watch and comment. Other students or social music lovers can also observe. With the
advent of the Internet era, there will be updated technology that can be used. It is important for the

educators to innovate their minds and be good at discovering all kinds of innovative teaching
models to provide a variety of ideas for piano teaching reform.

For piano teaching, campus culture is a big platform, the piano education is integrated into the
campus culture to establish a broad class, namely the enhancement of students' interest in learning,

but also enrich the cultural life of the campus. For example, the piano accompaniment can play a
huge role in the school's Music Festival, art festival, sports meeting and other ceremonies. Piano

fusion lives in the campus culture means the performance of the piano makes all kinds of
ceremonies become more artistic appeal. Through this kind of infection, it can react with the

students, stimulate the enthusiasm of the students and the enthusiasm of the creation, thus more in
line with the teacher in practice to enhance the interest in piano learning.[8]

Conclusion

As we all know, twenty-first Century is the era of talent, and talent training is the continuing

concern of all educational systems. Compared with other disciplines, the piano education is full of
artistic education, which means piano education as the basis for the development of high-quality

piano player, and the value of the subject has been fully affirmed. Nevertheless, the development of
piano education must keep pace with the times. The innovation of the subject is inseparable from

the efforts of piano educators, educational authorities and research institutions. Learning from the
advanced experience of a variety of channels to build innovative piano education, enrich and

improve the existing piano education system, so that the education and teaching can be better for
the development of intelligent and innovative talents.

Advances in Social Science, Education and Humanities Research, volume 132

265

References

[1] iaona Wu.Construction and reflection on the innovation mode of Piano Teaching[J].Journal of
Wuhan Conservatory of Music.2009(1).

[2] ihong Zhan, Xiaona Wu.Investigation and analysis of piano teaching mode to promote the
development of students' innovative quality[J].Art Research.2010(2).

[3] uzhi Hu.The application of hierarchical teaching mode in Piano Teaching in Higher Vocational
Colleges[J].Art Education.2011(1).

[4] uixia Li.Study on the collective teaching of digital piano[J].Journal of Hebei University of

Engineering(Social Science Edition).2008(4）

[5] ei Min. The application of convergent thinking in Piano Teaching -- a brief talk on the

innovation of piano teaching [J]. Musical space and time. 2014 (16)

[6] u Lei. The practice of piano teaching reform in Universities under the concept of [6] quality

education [J]. Northern music. 2017 (06)

[7] ang Lanchun. applied undergraduate college elective course teaching present situation about [J].

Northern music. 2017 (06)

[8] ang Yan.on the nationalization of piano education in Colleges and universities in ethnic

minority areas [J]. Music time and space. 2015 (23)

Advances in Social Science, Education and Humanities Research, volume 132

266

