Goal of Practice, notes taken from Josef Hoffman’s book

The goal of music is to engage the imagination and the refinement of sensibility. We do this through analysis, spiritual vision, and trying to determine what the composer (consciously or unconsciously) has hidden between the lines.

To play notes, even to play them correctly is still very far from doing justice to the life and soul of an artistic (musical) composition. Learn to read between the lines – the most fascinating and most difficult task of the interpretative artist – as it is just between the lines where, in literature as in music, the soul of a work of art lies hidden.

Try to learn to perceive the invisible something which unifies the seemingly separate notes, the groups, and the sections (of a piece), into an organic whole.

Good playing has intelligence, spirit and sentiment supported by knowledge and aesthetic perception, to form a union producing results of value and dignity.

The performance of a piece resembles the reading of a book aloud to someone. If read to us by a person who does not understand it, would it impress us as true, convincing, or even credible? The reading could not seriously engage our attention, because the reader’s want of understanding would affect a lack of interest in us. Whatever is said to an audience (literary or musical) must be a free and individual expression, governed only by general aesthetic laws; it must be free to be artistic, it must be individual to have a vital force.

Composers of genius most often give birth to thoughts, ideas, and designs that lay beyond the reach of their conscious will and control. Critically thinking on one’s work during its creation is unthinkable, for it is the fancy and imagination that carries it forward.

The piano grants to its players a greater freedom of expression than any other instrument. However, in terms of dynamic and colouristic qualities, the piano cannot bear comparison with the orchestra. The piano can express the melody, bass, harmony, figuration, polyphony and the most intricate contrapuntal devices simultaneously and completely.

The sound of the piano has one color, but the artistic player can subdivide the color into an infinite number and variety of shades.

Almost all major composers were pianists first. The literature of the violin and orchestra was most substantially written by pianists.

Playing with feeling only, without thinking and planning gets vague, formless, and projects aimless sentimentality.

Spontaneousness is the very soul of art.

Strive to create “noble tone pictures”.

Practice Suggestions

1. Practice in the morning. Clean the keyboard and the hands.

2. Practice 1 hour at a time. Then take a short walk.

3. Hear every tone you mean to produce – therefore practice slowly.

4. “Great energy, restrained power, moderate manifestation.

5. Don’t always play the same things in the same way.

6. Spend 30 minutes a day on technique.

7. Make your own “exercises” from the pieces you are working on (“nuggets”). Then work them back into the piece by adding one measure on either side, then 2, etc.

8. Review polished pieces a few times a week.

9. Play primarily with the fingers, and hold arms loosely from the shoulder. Arms should be slightly inclined toward the piano.

10. Keep both feet ready to play the pedal at all times.

11. Use the metronome as a tool for problem spots, but not as a habit. The keeping of absolutely strict time is thoroughly unmusical and deadlike.

12. When starting a phrase, let the hand fall with the arm upon the keyboard.

13. Observe a certain roundness in all motions; avoid angles

14. Do not attend poor concerts; do a lot of quality listening.

15. Before performing, check the acoustics of the room

In art, we deal far oftener with exceptions than with rules and laws. Every genius in art has demonstrated in his works the forefeeling of new laws. Music is a language – let each one speak his own way, provided he is sincere.

Tolstoy said, “There are only three things of real importance in the world. They are: Sincerity! Sincerity! Sincerity!”

In learning a new piece: absorb all of the material matter: notes, pauses, time values, dynamics, everything. By being scrupulously exact in your mere reading of a piece, it will lead you to understand a good portion of the piece’s specific language; also it aids in determining upon the points of repose and climax and thus create a basis for the operations of one’s imagination.

First play exactly what is written.

How do you know if you are approaching the spiritual phase of a piece? Repetition with unremitting attention to the written values and markings on the page is key. Obviate the defects one by one, each time coming closer to the spiritual essence of the work in hand.

Technique Suggestions
Great speed comes only with the legato touch, and the legato touch is facilitated by good fingering.

Precision=Orderliness. If a student would look at a piece closely, if he has the patience to repeat a difficult place in it 100 times – correctly of course – he will soon acquire the trait of precision, and a resultant increase in technical ability.

Mental technique is the ability to form a clear inward conception of a run without using the fingers. Every action of a finger has first to be determined upon by the mind. A run should be completely prepared (practiced) mentally. Strive to acquire the ability to form a tonal picture of perfect clarity in your mind. The tonal picture dwells in the imagination.

Do not practice everything fast. Slight errors, slips, and flaws escape our notice when we always practice fast. Over time, the number of blots is large, distorting the tonal picture and making it blurred and confused. The remedy is SLOW practice. CLEARLY. ORDERLY. SLOWLY AND NOT MECHANICALLY until the confused tonal picture is crowded out of the mind. If you make the mental tonal picture sharp, the fingers must and will obey it.

Instead of “Thought Laziness” strive for “Quick Musical Thinking”

With regard to pedal technique, USE THE EAR. The ear is the sole guide of the foot. The pedal is capable of providing the background for a musical/tonal picture. The pedal is not to be used as a cloak to hide the imperfection of execution. Like charity, who wants ot make himself dependent on it, when honest work can prevent it?

Music is for the ear – to listen as you play is the bedrock of all music making. Listen carefully, attentively to the tones you produce.
