Найдёнова Екатерина Владимировна
МОУ ДОД Детская музыкальная школа № 11, г. Волгоград

Методическая разработка контрольного урока сольфеджио на подготовительном отделении ДМШ и ДШИ
Цель предмета сольфеджио в подготовительном классе - в игровой форме осваивать азы теории музыки, способствовать творческому саморазвитию каждого учащегося.

Задача урока сольфеджио - активизировать и развивать «активный образно-мыслящий слух» (Б. Асафьев), память, мышление, навыки элементарного музицирования каждого ученика (прим. - опираясь на его образное мышление, применяя метод подражания и используя игровые формы работы).

Далее будет представлена методическая разработка контрольного урока в подготовительном классе в конце I четверти. Основная задача данного занятия - повторение и закрепление пройденного материала.

Структура занятий связана с возрастными особенностями внимания 5-6-летних детей. Необходимость постоянной смены деятельности определяет включение в каждый урок сольфеджио семи составляющих: теория, ритм, интервалы, аккорды, звукоряды, гармонические функции, музицирование. Так как развитие музыкальных способностей (в частности, музыкального слуха и чувства ритма) у учеников младших классов требует длительного времени, темы перечисленных разделов становятся сквозными, постепенно обрастая более сложными формами музицирования, соединяясь с другими темами.
Ход урока:

I. Теория.

Повторение и закрепление теоретических понятий (пройденных в I четверти):

- нотный стан (нотоносец); педагог: «пять линеек нотной строчки мы назвали… (ученики: «нотный стан»), и на нём все ноты-точки разместили по местам» [7, 7]. На уроках сольфеджио в подготовительном отделении ДМШ и ДШИ представляется необходимым обращаться и к другим стихам Н. Кончаловской о музыкальной грамоте из пособия «Нотная азбука» [7];

- ключи: скрипичный и басовый. Повторение по внешнему виду, их значение: один из них «открывает средние и высокие звуки, другой – средние и низкие соответственно» [7, 9, 10, 32];

- название нот (написанных на доске и показанных на «немой» клавиатуре);
- знаки альтерации: диез, бемоль, бекар. Смотрим «образные картинки», на которых диез поднимает нотку, бемоль опускает, а бекар отказывается и от диеза, и от бемоля; определяем их по «немой» клавиатуре. Поём совместно сочинённые с детьми песенки о каждом знаке;

- добрый волшебник – Консонанс <Рисунок1> и его злой брат – Диссонанс <Рисунок2>. Повторяем песенку «Консонанс и диссонанс» [3, 27].
Кроме этого, во время урока ученики повторят и некоторые другие изученные понятия: ритмические длительности (целая, половинная, четвертная, восьмая, шестнадцатая); интервалы – общее знакомство (повтор, разбор и определение на слух: ч1, м2, б2, б3, м3, ч8); трезвучие (окраска звучания различных видов трезвучия: Б53, М53, Ум53, Ув53); гамма как звукоряд, её движение гаммы вверх или вниз; окраска лада (мажор, минор), строение мажорной гаммы; тон и полутон; ступени устойчивые, неустойчивые и вводные; Тоника, Субдоминанта, Доминанта; автентический оборот (Т-D), плагальный оборот (Т-S), полный оборот (Т-S-D-Т).

II. Ритм.

Повторение ритмических длительностей по нарисованным педагогом и детьми «образным картинкам». Нотка белая – нота целая; половник – половинная (прим. - возникают ассоциации с супом из гуся, поэтому добавляем к хлопкам ритмослоги: гу-усь); 4 дядьки Бома – четверти (бом-бом-бом-бом); 8 девчонок Дилек и Лилек – восьмые (ди-ли, ди-ли и так далее) <Рисунок3>; 16 девчонок Танек и Катек – шестнадцатые (та-ка-та-ка, та-ка-та-ка и так далее). При повторении всех длительностей хлопаем ритмослогами и со счётом;

- «ритмическое эхо» по рукам педагога с произнесением ритмослогов (например, «бом – ди-ли – ди-ли – бом» или «гу-усь – та-ка-та-ка – бом»);

- похлопывание простых ритмических группировок по ритмическим карточкам;

- «мелодическое эхо» за педагогом (пение разнообразных мелодических оборотов с заменой нот на ритмослоги).

III. Интервалы.

В работе с интервалами в «донотном» сольфеджио у учеников подготовительного отделения ДМШ и ДШИ педагог обычно следует «традиции опережающего развития слуха, преобладания образно-ассоциативного постижения музыкального языка над понятийным» [1, 2].

Вспоминаем Страну Интервалов, в которой живут принцесса Прима с волшебными зверями. Как их зовут? Какие цифры они любят? Ученики: Принцесса Прима любит – 1 (девушка добрая и красивая (она занимает всегда 1 место в конкурсах красоты), с чистейшей душой (ч1), но её заколдовал злой волшебник Диссонанс, теперь она застыла на месте и в состоянии спеть несколько раз лишь одну и ту же нотку <Рисунок4>; поём её имя на одной ноте); Ёжики Секунды – 2 (б2 - целый тон, м2 – полутон, поём попевку «Целый тон, вводный полутон» секвентно, возможно, по очереди); Терции-перции – 3 (б3 и м3, поём попевку «Цифра три» в мажоре (б3) и в миноре (м3)); Жираф Октава – 8 (ч8 – поём песенку «Я восьмиметровая..» и повторение одной и той же ноты в 1-й и 2-й октавах). С остальными интервалами ученики будут постепенно знакомиться на последующих уроках.

- Кто помнит: как называется 2-х звуков сочетанье? (ученики: интервал). Поём «Песенку об интервалах» [3, 28].

IV. Аккорды.

Вспоминаем Капитана по имени Трезвучие: он любит трубить сразу в 3 трубы на своём пароходе (прим. – любой аккорд на нотном стане – это вид на его пароход с 3-мя трубами сверху), а на клавишах любит нажимать сразу 3 ноты через клавишу;

- повторяем «Сказочку про трезвучие» [8, 57]. Ученики рассказывают сказку, а педагог им подыгрывает, исполняя различные виды трезвучий: Б53, М53, Ум53, Ув53;

- слушаем и угадываем трезвучия (педагог играет разные виды трезвучий, а ученики отгадывают, в какой момент сказки звучит данное трезвучие – группой, потом индивидуально).

V. Звукоряды.

Вспоминаем Страну Звукорядов, в которой живут смешные многоголовые жители: кто правит в этой стране? Кто здесь самый главный? (ученики: 7-ми-головая Дама Гамма; смотрим картинку <Рисунок5>). Сколько у неё голов? Какая самая главная голова? (ученики: 7 голов, из них 1 - самая главная, так как она повторяет первую нотку внизу и вверху (прим. – например, нотка до в 1-й октаве и во 2-й));

- слушаем гаммы от разных звуков. Педагог называет ноту (от которой играет), а ученики слушают и называют: какое настроение у гаммы (мажорное или минорное, соответственно, название получившейся гаммы) и ее движение (вверх она играется или вниз);

- педагог останавливается на гамме До мажор. Какое строение имеет мажорная гамма? Кто помнит? (смотрим на «немую» клавиатуру, поём песню «Строение мажора» - 2т – 1/2т – 3т - 1/2т) [9, 31];

- игра «Угадайка». Педагог играет песню «Эта песня про мажор» [9, 30], а ученики угадывают. Далее совместное исполнение песни с ручными знаками. Какие нотки у нас в этой песне главные? Какие это ступени? (ученики: до-ми-соль, это устойчивые ступени);

- пение устойчивых ступенек в До мажоре в разном порядке по ручным знакам педагога (возможно, и групповое, и сольное исполнение);

- смотрим на доску: не заштрихованные ноты – это устойчивые ступени (1, 3, 5), а заштрихованные – 2, 4, 6, 7. Какие это ступени? (ученики: неустойчивые ступени). Они поют песню «Неустойчивые звуки все вместе (со словами, по цифрам, нотками) или разделившись на 3 группы [9, 32];

- смотрим на образный рисунок, на котором изображены Царица и 2 слуги. Как эту царицу зовут? (ученики: царица Тоника). Какую цифру она любит? (ученики: 1). Какая ступень самая главная среди всех в любой гамме? (ученики: первая). Кто её окружает? (ученики: слуги-подлизы, которые пытаются угодить царице – один постоянно за башмачками следит, а другой - причёску поправляет). Какие по счёту вводные ступени? (ученики: 7 и 2). Поём песню «Дружат с тоникой вводные ступени» [9, 32].

- у царицы Тоники иногда меняется настроение. Когда она весёлая – съедает 37 арбузов и поёт: «37, 37, я обжорная (мажорная) совсем», а когда грустная – выпивает за раз 25 таблеток и поёт песню «25, 25, стала грустной я опять (я минорная опять)». Эти песенки строятся на нисходящем движении VI, V и I ступеней (в мажоре и миноре соответственно).
VI. Гармонические функции.

Повторяем основные гармонические функции в музыке. В какой стране живёт царица Тоника? (ученики: в стране Гармонических Функций, где все играли на гармошках, но очень плохо («фу-фу, как плохо»)). С кем она дружит? (ученики: с принцессой Субдоминантой и министром Доминантом (Доминантой)). Тоника (Т), Субдоминанта (S) и Доминанта (D) в этой стране самые главные жители. Они любят собираться вместе и танцевать;

- когда танцуют вместе Царица Тоника с Министром Доминантом (Доминантой) (Т-D), их танец называют «автоматическим (автентическим) оборотом», так как он всегда ходит с автоматом и охраняет Тонику <Рисунок6>. Поём песню: «автоматический (автентический) оборот, Тоника с Доминантом (Доминантой) идёт» (прим. - песенка строится на I и V ступенях);

- когда танцуют вместе царица Тоника с подружкой Субдоминантой (Т-S) - их танец называют «плагальным оборотом», так как они платочками машут, иногда плачут и друг друга Галями зовут. Поём песню о данном обороте: «плагальный оборот, Тоника с Субдоминантой идёт» (прим. - песенка строится на V и VI ступенях);

- когда все вместе танцуют – «полный оборот» (Т-S-D-Т). Поём песню: «полный оборот, дружный хоровод: Тоника, Субдоминанта, Доминанта, Тоника» (прим. песенка строится на V-VI-V-I ступенях);

- педагог играет незнакомое детям произведение, а они угадывают: кто и с кем в данной песне танцует? (например, пьеса «Аннушка», I часть - автентический оборот или песня «Тары-бары» [8, 42] - полный оборот).

VII. Музицирование.

Педагог вместе с детьми разучивает новую «Осеннюю песню» [8, 17] (прим. – метод подражания – мелодическое эхо).

Иногда (при наличии свободного времени до конца урока сольфеджио) педагог может сыграть любую пройденную ранее песню (например, «Песенка про ноты» [8, 9], «Бедный ослик» [3, 25] и другие), а ученики должны будут угадать её и спеть. Если песенка лёгкая и ранее подбиралась или игралась учеником, то он может сразу выйти к фортепиано и самостоятельно сыграть и спеть её (возможно с гармоническим сопровождением педагога) (например, песни «Прибаутка» [8, 10], «Дразнилка» [8, 13], песни-правила [9, 30-33] и т.д.).

Домашнее задание: нарисовать осеннюю картинку к «Осенней песне»; выучить одно стихотворение об осени наизусть; подбирать от разных звуков «Песню про мажор» и песенку «Дружат с тоникой» [9, 30-33].
Список литературы:
1. Алексеева Л.Н. Игровое сольфеджио в 2-х частях. Часть I. – М., 1998. – 60 с.

2. Домогацкая И.Е. Сольфеджио. Примерная программа и методические рекомендации для подготовительных отделений детских музыкальных школ и детских школ искусств. М., 2003.

3. Ефремова Л.В. Учиться интересно! Пособие по сольфеджио. - СПб., 2006, - 40 с.

4. Кирюшин В.В. Сказка о двух братьях. – М., 1992. – 64 с.: ил.

5. Кирюшин В.В. Сказка о длинной и глупой жирафе Октаве и других интервалах. – М., 1992. – 72 с.: ил.

6. Кирюшин В.В. Сказка о Мишке Форте. – М., 1992. – 37 с.: ил.

7. Кончаловская Н. Нотная азбука. – М., 2000. – 49 с.: ил.
8. Мы играем, сочиняем и поём. Сольфеджио для дошкольной группы ДМШ. Сост. Ж. Металлиди, А. Перцовская. – СПб., 2003. - 92 с.

9. Стрепетова Л.В. Методика преподавания сольфеджио в ДМШ. Методическая разработка для студентов музыкальных училищ и преподавателей ДМШ. Часть I. – Волгоград, 2000. – с.82.

