

Welcome to

Soft^{way} to Mozart

The Innovative Piano Teaching Software Suit

This software program was created to teach anyone how to play piano with two hands, read the music score and develop a musical ear regardless of age and musical aptitude.

It is indispensable for beginners and may be very helpful for advanced students. A music teacher may use it as a helpful tool during lessons; or you and your child may use this software package for self-study and practice.

The core of the system consists of an original music teaching method developed by *Hellene Hiner* during her 30 years of teaching experience. She has used this method for several years while teaching piano in the Ukraine and then in the United States.

The *Soft Way to Mozart* system uses a set of interactive games for the computer or for the computer hooked up to a piano keyboard. This teaching software may be effectively used for the large group of students in the music lab equipped with the sufficient number of piano keyboards and computers.

The stress-free gradual music learning process disguised in the form of entertaining video games makes this program **the only program in the world that is effective and easy enough to teach children from the age of 2 years old to read music notes and play piano.**

One of the most important approaches of the method consists in **enabling any beginner to read and play real music from the very start** of their learning. Music playing is the best music exercise for a student as well as strong motivation for further music practice. In order to avoid months of abstract memorizing, **the method introduces a revolutionary music score representation** that allows any beginner, small child as well as adult, to read and play songs from the very first lesson.

Soft Way to Mozart has a huge database of musical pieces, from Nursery Songs to works of Mozart, from Tchaikovsky to contemporary compositions. Beginners and advanced students alike can choose appropriate songs to play on the piano, and learn them in a short time.

In order to provide a student with effective music practicing, all exercises are implemented in the form of interactive computer games attractive to adults as well as toddlers. That gives the possibility for productive group and individual piano learning in music classes or at home.