

olivier LESSEUR

France

Apprendre le violon : joyeux anniversaire (Learning violin : joyeux anniversaire)

About the artist

As a French violin teacher passionate about teaching and pedagogy on 4 strings, I wished to create a method which puts the violin within everyone's reach, by developing several original concepts which simplify the learning of the instrument : 1) The use of a guitar tuner to learn accuracy in an interactive way. 2) A very gradual and regular progression of the difficulty of the exercises and pieces, the development of this method having taken place "in the field" during the teaching of violin in music schools. 3) An intuitive fingering tablature designed as a help to the learning of music theory and a pedagogy which reconciles traditional work with working with the ear.

Artist page : <https://www.free-scores.com/Download-PDF-Sheet-Music-violoniste18.htm>

About the piece

Title:	Apprendre le violon : joyeux anniversaire [Learning violin : joyeux anniversaire]
Composer:	LESSEUR, olivier
Arranger:	LESSEUR, olivier
Copyright:	Copyright © olivier LESSEUR
Publisher:	LESSEUR, olivier
Instrumentation:	2 Violins (duet)
Style:	Celebratory
Comment:	extract of the volume 1 of « j'apprends le violon » (Lesseur method = 5 volumes with CDs to learn the classical, Irish and jazz violin, with a classical technology and a modern pedagogy)

olivier LESSEUR on [free-scores.com](https://www.free-scores.com)

This work is not Public Domain. You must contact the artist for any use outside the private area.

- listen to the audio
- share your interpretation
- comment
- contact the artist

schémas

1 2

Joyeux anniversaire

CD page 48

un refrain universel,
sur les cordes de RE et LA :

0 D 1 0 3 2 0 1 0 0 A

3 D 0 3 A 1 3 D 2 1 A 1 3 D 0 A 3 D

2ème violon

« Schéma n°1 sur les cordes de RE et LA SANS le 2^{ème} doigt »

Travaille régulièrement cet exercice (plusieurs fois quand tu joues du violon, après avoir accordé ton instrument puis avant chaque nouveau morceau), en vérifiant la justesse des doigtés avec ton accordeur pour apprendre la meilleure justesse.