МАОУ ДПО
Институт повышения квалификации

Реферат
Тема: «Способы развития музыкального слуха

 учащихся младших классов»
Работу выполнила:

 Соболевская Елена Леонидовна

учитель музыки МБ НОУ гимназия №70.
 Проверил: Сокольникова Н.П.
 Старший преподаватель

 Кафедры гуманитарного образования, КПН

Новокузнецк

2013 г.

В настоящее время, как за рубежом, так и в нашей стране применяются разные методы и системы по развитию музыкального слуха, которые можно сгруппировать по двум основным направлениям. Одно из них включает в себя системы, в основе которых лежит изучение отдельных элементов музыкального языка, звуков до маара и интервалов. Другое направление составляют системы, изучающие связи звуков: ступеневые, ладовые, гармонические. Совершенно очевидно, что второе направление гораздо ценнее, так как оно дает возможность развивать слух на художественных образцах музыки (в том числе – народной песни во все ее многообразии), воспитывать способность понимать содержание произведения, осмысливать связи между элементами музыкального языка. В своем исследовании этого направления будем придерживаться и мы.

Некоторые авторы ставят своей задачей широкое, всестороннее развитие музыкального слуха; другие стремятся найти пути к быстрейшему овладению каким-либо навыком; третьи – отдают все внимание одной из частных задач, например, развитию только гармонического слуха.

В каждой из этих систем есть много полезных и методически интересных приемов, рожденных практикой, которые можно с успехом применять в процессе работы.

Одной из наиболее распространенных систем следует считать, как уже отмечалось, «интервальную» систему. Она основана на изучении интервалов от любого звука вверх и вниз и рассматривает мелодию как сумму интервалов. Ни ладовой положение, ни структура мелодии при этом не осознаются, не являются ориентиром.

В качестве тренировочных упражнений широко используются тональные секвенции, где интервал изучается по ступеневой величине на звуках до мажора. Интервалы заканчиваются по начальным мотивам знакомых песен. Такой прием был рекомендован, например, в «Музыкальной грамоте» И.Руденко.
Среди подобных систем, кроме традиционной интервальной, можно назвать еще «До-дека методу». В ней за основу берется семь звуков до мажора, а ключевые знаки рассматриваются как хроматически измененные «простые» звуки. Примеры такой системы можно найти в сборниках сольфеджио Н.Ковалевского и частично в сольфеджио Я.Медыньша. Даже в «Учебнике сольфеджио» П.Драгомирова, который широко используется и теперь, есть раздел «Случайные диезы и бемоли», включающий в себя мелодии с отклонениями и модуляциями в разные тональности (из до мажора).
Основа этой системы – изучение звуков до мажора, которые используются «простыми звуками», в разных комбинациях, исходя из ступеневой величины образующихся интервалов, без учета из ладового положения и тоновой величины. Появление новых тональностей, отклонений и модуляций объясняется повышением или понижением «простых» звуков. В результате занятий не воспитывается чувство лада, сознательно отношение к исполняемой мелодии. Основная цель такой системы – научить учащихся интонировать любые звуки в разных соотношениях. Говорить о методике «черно-белого слуха» не приходится: уже по названию видно, как далеки от музыки ее цели.

Близко к интервальной системе стоят системы, основанные на изучении ступеней мажорной и минорной гаммы в разных тональностях. По этой системе лад отождествляется с гаммой, тогда как лад – значительно более сложная и разнообразная организация звуковысотных отношений в мелодии. Понятно, что изучение лада только на гаммах сужает многообразие ладовых связей.

В свое время группа ленинградских педагогов во главе с Островским выпустила сборник «Сольфеджио», базирующийся на детально разработанной ступеневой системе. Позже авторы сами отказались от него, и Островский так охарактеризовал недостатки сборника: «Схема ладового тяготения (по гамме) приводит к представлению о ладе как о застывшей системе взаимоотношений тонов, где каждая неустойчивая ступень наглухо закреплена за своим устоем».
Недостаток такой методики заключается в том, что при опоре лишь на поступенное движение по гамме умоляется выразительное значение интервалов, усложняется освоение хроматизмов, альтераций и модуляций. Иначе говоря, эта методика применима лишь к диатонике, к октавным ладам и не учитывает характерные интонационные особенности какого-либо стиля.

В большинстве систем этого направления лад изучается на основе связи ступеней мажорной и минорной гаммы. Это особенно ясно и наглядно разработано в болгарской «лесенке» - столбице (Приложение 1).

Возникающие при работе по столбице пространственные наглядные соотношения звуков по высоте в настроенной тональности дают возможность правильно интонировать в любой тональности и активно развивают представления о минорном строении диатонической мелодии, что имеет особое значение при чтении с листа.

Близко к столбице стоят так называемые мануальные системы, в которых условные движения руки в пространстве изображают те или другие ступени лада (Приложение 2).
Однако, здесь, так же как и в предыдущих системах, лад отождествляется с гаммой, основой является диатоника, переход к модуляциям и отклонениям очень сложны. Таким путем учащиеся быстро овладевают навыком читать рисунок диатонической мелодии на любой высоте, но бессознательно, даже без знания нот. Такие методы (их можно условно назвать графическими) могут быть очень полезны, но только на начальных этапах обучения.

Сюда же можно отнести цифровую систему, где названия нот (ступеней) заменяются порядковым номером: тоника – I, верхний сводный тон - II, медианта - III, субдоминанта - IV, доминанта - V, нижняя медианта - VI, вводный тон - VII. Многие педагоги и сейчас пользуются упражнениями в пении ступеней с названием их порядкового номера.
Так, например, А.Агажанов, придерживаясь в целом иной методики – системы попевок, - также использует цифровые названия ступеней.
Однако цифровые системы, лишенные связи со зрительным восприятием линии мелодии, значительно менее эффективны. По существу это – другие условные названия звуков гаммы, причем внутренние представления звука вызываются тоже лишь словесными названиями.

Большой интерес представляет система Й.Йорсильда, в которой одной из важнейших задач в развитии слуха является воспитание «тональной гибкости», способности активно переключаться из одной тональности в другую, чувствовать тончайшие нюансы отклонений в мелодии. Поскольку средством для тональных сдвигов чаще всего являются небольшие интервалы – секунды, терции, кварты и главным образом полутоны – за основу методики развития слуха в данной системе взяты именно эти интервалы. Но интервалы здесь рассматриваются не как застывшее соотношение ступеней тональности, а как активные интонации, дающие новое направление мелодии. Таким образом, создается возможность преодолеть преобладание диатоники.
Известно, что неверно трактуемое ладовое воспитание слуха, особенно если лад понимается как гамма (ступеневая система), приводит порой к тому, что в пределах данной настроенной тональности ученик может хорошо петь и читать с листа, но как только намечается отклонение или модуляция, теряет устойчивость и верную интонацию.

Учебник Йорсильда начинается с упражнений в пении различных тетрахордов. Задача этих упражнений – научить правильно интонировать полутон и целый тон. По такому же принципу построены примеры на изучение больших и малых терций, чистых кварт и квинт, сексты и септимы изучаются на аккордах, как крайние звуки секстаккорда, кварт-секстаккорда и доминант-септаккорда. В этом разделе интересны упражнения на импровизацию мелодий из звуков аккорда, исполняемого на фортепиано. Этим подчеркивается роль гармонии в широких ходах мелодии.

Все упражнения составлены автором. В дополнении дана небольшая хрестоматия с интересным подбором примеров. Много отрывков из произведений Баха: Мессы си минор, «Страстей по Матфею» и других. По ясности изложения и по строгой последовательности материала, рассматриваемая система и сборник очень интересны и полезны.

Большой популярностью в нашей стране пользуется венгерская релятивная система, созданная З.Кодаем на основе венгерской народной музыки, впитавшая в себя много полезных приемов из прошлого зарубежного опыта. Эта система имеет ряд преимуществ перед традиционными системами.

Особенность релятивной системы состоит в том, что слоговые названия звуков (до, ре, ми, фа, соль, ля, си) применяются только для обозначения ступеней гаммы любой тональности. В классах по фортепиано и в дальнейшем все обучение музыке идет по буквенной системе.

Большое внимание в этой системе уделяется ритмическому воспитанию, используются ручные знаки: пение упражнений, песен происходит сразу в любых тональностях, на любой высоте.

Но самое главное преимущество венгерской системы в том, что обучение начинается не с полного звукоряда, а с простейших мелодических попевок, образующих некую мелодию, выражающих простейшую музыкальную мысль. Так первая попевка выразительна, легко запоминается.

Наряду с записью на нотоносце дается графическое изображение нот без нотоносца, позволяющее исполнять эту попевку в любой тональности (от любого звука) кроме того, применяются ручные знаки.

Таким образом, в сознании учащихся закрепляется интервал терции. Следующая попевка включается в себя новую интонацию – секунду вверх и т.д.

Порядок включения новых интонаций с использованием новых звуков связан с особенностями венгерской народной музыки. В ее основе лежит пентатоника; последним изучается разрешение VII ступени в тонику.

Несомненно, что принцип воспитания чувства лада не на механическом пропевании гаммы, а на разучивании выразительных попевок очень хорош. В этом заключается важное преимущество релятивной системы перед другими.

Чтобы развитие музыкального слуха было всесторонним и полным, необходимо прежде всего воспитывать активные слуховые представления. Отсюда вытекает основное требование в любой системе: всестороннее развитие слуха, не ограниченное формированием какого-либо одного навыка, развитие общей музыкальности, кругозора, музыкального мышления и творческой инициативы.

В пособиях для начального музыкального воспитания Н.Ветлугиной, М.Антошиной и Н.Надеждиной сочетается образно-слуховое восприятие, элементы игры и движения с изучением основ музыкального языка. Примеры подобных всесторонне развивающих систем мы находим в трудах К.Орфа, в его методике развития творческих навыков импровизации и коллективного исполнения.

На основе анализ приведенных методов развития музыкального слуха мы в своей работе будем опираться на труды З.Кодая, К.Орфа, использовать народный фольклор, так как считаем, что эти методы наиболее эффективно развивают музыкальный слух учащихся младших классов.

Важнейшие теоретические выводы советского психолога Б.Теплова открывают ясные практические пути в воспитании и развитии музыкального слуха, опираясь на его труды, процесс обучения следует начинать с развития ладового чувства. Данные многих авторов говорят о том, что ладовое чувство, и в первую очередь его основное ядро – чувство тоники, развивается очень рано, и задачи, непосредственно к нему апеллирующие принадлежат к числу наиболее легко решаемых средним ребенком.
Прежде чем перейти к практической стороне данного вопроса, необходимо дать четкое определение лада. На наш взгляд, наиболее глубоко раскрыл его суть советский музыковед Х.Кушнарев: «В реалистическом музыкальном искусстве интонация образуется из различных по высоте, логически связанных между собой тонов. Совокупность логических связей объединяет тона музыкальной интонации в систему, которая и является ладом. Ладовость – наиболее специфическое свойство музыкальной интонации: на ладовой основе музыкальная интонация приобретает членораздельность, которая резко отличает ее от интонации речевой: на ладовой же основе определяется эмоциональная окраска интонации». Далее Х.Кушнарев указывает, что «центром, вокруг которого объединяются внутриладовые связи, является тоника. Без тоники нет лада. Будучи основным опорным моментом лада, тоника несет в себе элемент утверждения. Не опорные тоны лада, внося свой вклад в организацию системы в целом, играют, тем не менее, в интонации менее самостоятельную роль. Они принимают участие в опевании той или иной ладовой опоры, либо в связывании ладовых опор между собой».
Это четкое и глубокое определение лада рисует вместе с тем ясный исторический путь его формирования. Действительно, если взять русскую народную песню, то можно увидеть, как постепенно в ней выкристаллизовывались совершенно определенно ладовые отношения. Образование полной диатоники в русской народной музыке прошло длительный путь, оно складывалось из своеобразных характерных интонационных сфер, а потому и отличается удивительной самобытностью.

Один из основоположников научного подхода к народной песне А.Серов указывал: «Русская песня 1) не знает различия между мажором и минором, хотя часто звучит «будто в миноре», 2) никогда не покидает своего лада, никогда не модулирует, что, однако, не только не придает ей бедности, но напротив, именно выказывает несметное ее мелодическое богатство».
Труды В.Одоевского, П.Сокольского, Н.Компанейского, А.Маслова и других исследователей фольклора позволили со всей очевидностью определить самобытные черты русского народного музыкального творчества. И все они утверждали следующее важное положении: становление полной диатоники в русской народной песне прошло через своеобразную характерную систему попевок.

Так, И.Земцовский указывает на некоторые наиболее типичные ладовые образования. Характерные для самых древних песен – календарных. Среди этих интонаций он выделяет трихорд в кварте, терцовый лад, квартовый тетрахорд, квинтовый пентахорд, тетрахорд в сексте.

В основе названных ладовых образований лежат мелодии с ограниченным диапазоном. Однако народные песни в этих малообъемных ладах отличаются весьма значительным мелодическим разнообразием и ярким колоритом и многие бытуют по сей день.

Обратимся к нескольким конкретным образцам:

а) трихорд в кварте «Зайчик» (Приложение 3);

б) терцовый лад «Качи, качи» (Приложение 4);

в) квартовый тетрахорд «Гори, гори гарко» (Приложение 5);

г) тетрахорд в сексте «Да судном по морю» (Приложение 6);

д) квинтовый пентахорд «На лугу было, на лужочке» (Приложение 7).

Проникая в самую суть каждой песни, мы пробуем на уроках передать свое восхищение детям с тем, чтобы и они глубоко насладились целомудренной красотой народных напевов. С этой целью досконально изучаем каждую песню, прорабатываем ее со всех сторон: интонационной, ритмической, структурной. Дети получают возможность осознать и всесторонне осмыслить постепенность накопления ладовых сопряжений в музыке, почувствовать эмоциональную окраску ступеней лада, из взаимосвязь и взаимообусловленность. Таким образом, дети становятся активными наблюдателями постепенного процесса становления музыкальной интонации, дифференциации звуков на устойчивые и неустойчивые выкристаллизации тоники.

Эффективным средством в творческом усвоении музыкального материала является импровизация. Детям обычно нравится сочинять новые слова к знакомым мелодиям, придумывать мелодию к известным словам, по-своему исполнять выученные песни. Творческое стремление ребят следует всячески поощрять и поддерживать, тем более, когда дело касается народной песни. Ведь импровизационность исключительно ценное качество русского фольклора, которое с особой яркостью проявилось в музыкально искусстве.

Какие же виды импровизации можно использовать на начальном этапе?

На этот вопрос лучше всего ответить практическими примерами усвоения вышеприведенных песен. Сначала разучим их по слуху и дольемся свободного, непринужденного исполнения, всемерно опираясь на образное содержание. Затем попробуем записать мелодии песен нотами и разберем ладовые сопряжения между звуками, проследив за постепенным появлением тоники. Обычно такое задание не вызывает затруднений, так как мелодии состоят только из трех-пяти звуков.

Возьмем для примера песню «Зайчик». В ней использован трихорд в кварте, наиболее характерным в ладовом сопряжении звуков является здесь отсутствие четкой определенности в делении ступеней на устои и неустои. Значит, каждый звук может принять на себя значение главного устоя. А это дает возможность учащимся наиболее свободно проявить свои творческие способности. Вначале предлагаем детям, не изменяя мелодическую линию, трансформировать характер песни. Особенно легко это сделать, если подобрать к ней другие слова. Новое содержание повлечет за собой и новые выразительные средства. Например:
Дон – дон – дон – дон!

Загорелся кошкин дом,

Бежит курица с ведром

Заливать кошкин дом.

Кошка выскочила,

Глаза выпучила,

Подбежала к дубу,

Прикусила губу.

После того, как мелодия песни крепко запала в память каждого ребенка и с помощью педагога нашла свое выражение в нотной записи, можно перейти непосредственно к импровизации.

Предлагаем, например, записать основной четырехтактный мотив в обратном порядке (Приложение 8). Затем просим учащихся взять такт из основной мелодии, а второй – из варианта в обратном движении, и наоборот. Использование различных вариантов исполнения данной мелодии с остановками на любом из трех звуков, подведет детей к самостоятельному сочинению, например: (Приложение 9).
Умение сочинить свою собственную песню по примеру разученной, дается ребятам не сразу, да с этим и не следует торопиться. С помощью учителя полезно усвоить и тщательно разобрать несколько образцов, на основе которых можно использовать различные формы импровизации.

Остановимся на песне «Качи, качи». Она создана в терцовом ладу. Несомненно, что дифференциация звуков в песне на устои и неустои прослушивается уже значительно определеннее, чем в песне «Зайчик», хотя появление ноты «фа-диез» и снимет тоническую ясность опоры на звуке «ми».

Надо сказать, что и со стороны мелодического и ритмического развития это более сложный образец. В основе мелодической попевки лежит уже не двутакт, а четырехтакт. Но порядок усвоения песни может оставаться прежним. Так, вначале споем ее со словами, затем с названиями нот и наконец попробуем подставить новые слова:

Я посею конопельку
На непахану земельку.

Рано, рано, рано, рано

На непахану земельку.

Уродися, конопелька.

Ты не низка, не высока,

Рано, рано, рано, рано

Ты не низко, не высоко.

Другое содержание песни в корне меняет ее жанр. Из спокойной колыбельной она становится веселой хороводной. Таким образом, дети вполне сознательно походят к изменению характера звуковедения. Темпа, динамики. На это обстоятельство необходимо обратить особое внимание и добиться от ребят яркой контрастности в исполнении. Далее полезно предложить поменять порядок чередования двутактов в мелодии: начать ее со второго двутакта, а затем перейти к первому (Приложение 10).

В этом случае тоническая опора звучит более определенно. Возможен и вариант записи песни в обратном порядке (Приложение 11).

Мелодия песни «Качи, качи» открывает несравненно более широкие возможности для импровизации, и этим следует воспользоваться. Прежде всего можно рекомендовать учащимся, сохранив первых двутакт, сочинить к нему в терцовом же ладу «свой» двутакт, а затем, оставив без изменения второй, придумать первый (Приложение 12).
Перспективным для будущей творческой работы представляется и развитие в детях умения при повторных мотивах в мелодии незначительно варьировать напев. Так, в данной песне можно предложить во втором такте изменить только один звук. (Приложение 13).

Подобная всесторонняя творческая проработка каждого из приведенных выше образцов, созданных в малообъемных ладах, не только разовьет тонкость слуха учащихся, но и даст им возможность глубоко проникнуть в самую суть наиболее характерных интонационных сфер народной песни, постепенное объединение которых привело в дальнейшем, с одной стороны, к образованию развитой пентатонической системы, с другой – к полной диатонике. Так, соединение нескольких трихордовых попевок подготовило пентатонику, а объединение характерных интонаций малообъемных ладов с опевающими их звуками – полную диатонику.

Если предыдущая работа была проведена целенаправленно, то можно не сомневаться в том, что и дальнейшее осознание детьми более сложных ладовых схем пройдет успешно.

Вначале рекомендуем обратиться к пентатонике. Пентатонические ладовые образования можно встретить во многих народных песнях, хотя довольно часто они дополняются опевающими звуками образующими и полутоновые отношения.

Этот лад оказался весьма удобным для использования его в педагогических целях. Недаром в системе музыкального воспитания, разработанной венгерским композитором З.Кодаем, этим ладовым образованиям отводится особое место в начальном этапе развития слуха.

В пентатонике отсутствуют ярко тяготеющие интервалы – тритоны и полутоны. И каждый из пяти звуков может принимать на себя роль основного устоя. Это открывает, как указывалось, широкие горизонты для импровизации и сравнительно свободного интонационного усвоения мелодических попевок. Остановимся на двух песнях: «Через речку рябинка лежала» и «Что не ласточка, не касаточка» (Приложение 14).
Эти примеры подтверждают образование пентатоники в результате объединения нескольких трихордов. Так, в песне «Через речку рябинка лежала» соединены две трихордные попевки: «ля-ми-ре» и «ля-до-ре».
Внимательно разбираем с детьми структуру песни, показываем им, как вначале использован только трихорд в квинте («ля-ми-ре»), затем трихорд в кварте («ля-до-ре») и в заключении мелодии появляется попевка, в которой оба трихорда объединяются. Добиваемся свободного интонирования мелодии как по нотам, так и со словами, поем ее от звуков разной высоты, с тем, чтобы вызвать у ребят моментальное возникновение слуховых представлений, связанных с трихордными попевками. Когда песня звучит легко и выразительно, переходим к импровизации.

Начинаем сразу с сочинения собственных песен, используя данные трихордные попевки. Условливаемся, что новая песня будет состоять из двух двухтактных мотивов, а размер ее – две четверти. Так как в пентатонических образованиях любой звук может становиться главной опорой, то заранее определяем тонику, допустим звук «ля» (Приложение 15).
Теперь предлагаем учащимся, не меняя первой фразы, закончить мелодию звуком «ре» (Приложение 16).

Затем ставим задачу в первом мотиве использовать трихорд «ля-до-ре», во втором – «ля-ми-ре» (Приложение 17).

Как видно, даже простые соединения трихордных попевок дают самые многообразные комбинации и позволяют варьировать формы импровизации, которые значительно укрепляют слуховые навыки.

Песни в пентатонических ладах оказывают серьезную помощь и в усвоении многих интервалов. После того как учащиеся пополнят свои музыкально-слуховые представления песенным материалом, они легко будут интонировать квинты и кварты, терции и большие секунды, то есть интервалы, составляющие основу пентатоники.

Следующий этап развития ладового мышления опять связан с пентатонической и другими малообъемными ладовыми образованиями, но с включением в них опевающих звуков, создающих более яркое тяготение между ступенями и утверждающих тоническое ядро.

Пропоем две песни «По Дунаю тихому» и «У меня ль во садочке». Благодаря введению в сферу пентатонических схем малообъемных ладов опевающих вспомогательных звуков, ладовые тяготения в них весьма усиливаются, а тоника звучит ясно и определенно (Приложение 18).

В первой песне опевающий звук «фа-диез» вошел в трихорд «ре-ми-соль», а второй – в трихорд «ре-соль-ля». Только один опевающий звук, а как изменились ладовые сопряжения в песнях, как уверенно зазвучала тоника «соль». Появление опевающих звуков в твердо установившихся ладовых схемах послужило новым импульсом к овладению еще более широкими интонационными сферами, которые необычайно обогатили народную песню.

Замечательные просторы открывает русская народная песня и в постижении свободного, выразительного ритма. Воспитание и развитие чувства ритма – это также серьезная и не легкая проблема. «Чувство музыкального ритма имеет не только моторную, но и эмоциональную природу: в основе его лежит восприятие выразительности музыки». Следовательно, развитие музыкального ритма должно осуществляться только в процессе самой музыки. И народной песне здесь принадлежит ведущая роль, так как в основе ее ритмической организации всегда лежит либо текста, либо движение.
В народном музыкальном творчестве имеется полное единство моторного и эмоционального начал. Поэтому инкорпорирование (впитывание телом) моторного начала песен является важной задачей на ранней стадии воспитания чувства ритма. Наиболее простая форма – обучение учащихся стройно ходить в такт хороводной песне. В таких простых упражнениях происходит постепенное объединение музыкального ритма с движением. Вот, например, игра на известную прибаутку «Андрей-воробей», используемую на одном звуке.

Дети становятся в круг, в середине которого находится водящий. Ребята, держась за руки, идут по кругу приставным шагом, делая шаг на каждую долю (то есть четверть). На слова «не клюй песок» все останавливаются и поворачиваются к центру – к водящему, топают ногами на каждую четвертную длительность, руки опускают вниз. С последними словами песни – «клевать колосок» - снова берутся за руки и быстро идут к центру, грозно гудя: «У!» Водящий в этот момент стремиться разорвать круг и вытянуть кого-либо из играющих на середину. Если ему это удается. Он становится в круг, а пойманный – на его место. В такой игре ребята забывают о трудностях интонирования на одном звуке и сложности достижения ритмической точности.

При практическом овладении ритмическими дительностями вполне можно воспользоваться и слоговыми обозначениями, применяемыми, например, в системе венгерского композитора З.Кодая, где за каждой ритмической единицей закрепляется определенное слоговое обозначение: четверть – «та», половина – «та-та», восьмые – «ти-ти», шестнадцатые – «тири-тири», четверть с точкой – «та-и-ти», восьмая с точкой – «ти-и-ри» и т.д.

Запишем с помощью этих обозначений ритмический рисунок песни «У меня ль во садочке» и прочитаем его. Сразу же станет понятно, насколько важно, чтобы дети не просто видели ритмические обозначения и понимали их временные соотношения, но ясно «слышали» их движение (Приложение 19).
В воспитании ритма можно использовать и систему выдающегося австрийского музыканта К.Орфа, в которой ритму отводится первостепенная роль. Орф широко применяет движение, игру на элементарных музыкальных инструментах, речь, музыкальную декламацию, песню. Большое разнообразие вносят в занятия хороводные песни, помогающие достичь ритмическую и темповую устойчивость. Дети делятся на две группы: одна водит хоровод, другая поет песню; затем поют и мысленно водят хоровод.

Интересны хороводы, где по сюжету одна группа учащихся спрашивает, а другая – отвечает, как в песне «А мы просто сеяли» (Приложение 20).

Группы становятся лицом друг к другу на определенном расстоянии и поочередно поют куплеты песни. При этом поющая группа наступает на стоящую напротив и изображает движения, связанные с текстом (сеют, полют и т.д.).

В процессе активного воспитания чувства музыкального ритма не последняя роль принадлежит импровизации. Говоря о воспитании музыкального слуха и касаясь при этом отдельных форм импровизации, мы всегда связываем интонацию с ритмом, так как в музыке интонация и ритм образуют неразрывное единство.

Теперь же обратим внимание на чисто ритмическую импровизацию.

Первые упражнения могут строиться на использовании игры «Эхо». В этой игре дети повторяют за педагогом прохлопанный им ритмический рисунок или же после пропевания педагогом мелодии хлопками передают ее ритм. Затем важно научить детей точно записывать ритм пропетой мелодии и, наконец, на этот рисунок сочинять свою песню. Например, учитель спел песню «Во поле береза стояла» (Приложение 21). Дети прохлопали ее ритмический рисунок, выявили основную метрическую долю, определили метр. Теперь одна группа отстукивает ногой метрические доли, а вторая – исполняет песню и отхлопывает в ладоши ритмический рисунок. Когда выяснен размер песни и глубоко прочувствовано ее метрическое развитие, приступаем к записи ритмического рисунка (Приложение 22).

Далее полезно предложить на этот рисунок сочинить свою мелодию, используя минорный пентахорд и точную структуру песни. Предварительный структурный анализ позволяет определить ее форму как АА1 ББ. Исходя из этой структуры и заданного ритмического рисунка, сочиняем мелодию (Приложение 23).
В сочиненной мелодии, как и в народной песне, каждая музыкальная фраза соответствует трем тактам. Теперь попробуем сочинить мелодию по этой структурной схеме, но количество тактов во фразе увеличиваем до четырех (Приложение 24).

Такая импровизация потребует от учащихся свободного владения ритмическими структурами, а потому явится своеобразной проверочной формой усвоения материала.

Итак, результаты наших исследований позволяют сделать вывод о том, что деятельность музыканта основывается на взаимодействии очень тонких координаций слуховых. Тактильных и двигательных ощущений. А также на ощущениях пространства и времени. Главными же для музыканта являются слуховые ощущения, которые имеют много разновидностей в форме специальных слуховых навыков. Так, были проведены исследования следующих видов слуха: мелодического, гармонического, тембординамического, полифонического, звуковысотного.
Различные виды музыкального слуха связаны с дифференциацией слуховых ощущений, которые развиваются в процессе целенаправленного обучения. Основой для музыкального слуха служит звуковысотный слух, однако еще важнее оказывается способность переживать звуковысотное движение как выражение определенного жизненного содержания.

Проведя анализ различных методов и способов развития музыкального слуха, мы в своей методике опирались на труды З.Кодая, К.Орфа и использовали народный фольклор.

Богатейший материал, основанный на фольклоре, позволяет наиболее полно использовать в обучении эмоциональный момент, так как учащиеся с самого начала находятся в мире песни, затрагивающей чувства. А как утверждал В.Сухомлинский: «Именно эмоциональный фактор есть единственное средство развить ум ребенка, обучить его и сохранить детство».
Список литературы

1. Алексеев А.Д. Методика обучения игре на фортепиано. – М.: Музгиз, 1971. – 272с.

2. Мясищев В.Н. О связи склонностей и способностей. – Л.: Педагогика, 1962. – 256 с.

3. Нейгауз Г.Н. Об искусстве фортепианной игры. – М.: Музыка, 1987. – 239 с.

4. Руднева А.П. народные песни Курской области. – М.: Советский композитор, 1957. – 98 с.

5. Теплов Б.М. Психология музыкальных способностей. – М.: Просвещение, 1961. – 755 с.

