Методическая разработка

«Наш оркестр»

Музыкальный руководитель

Журавлева Наталья Николаевна

ГБДОУ ЦРР детский сад №68

Красносельский район СПб «Росток»

Цель: Поддерживать стремление детей к исполнительской деятельности. 1.
Развитие интереса к музыке и музыкальным инструментам
Задачи:

1. Развивать умение договариваться и соотносить свои замыслы с замыслами других детей.
2. Развивать умение самостоятельных действий при совместном музицировании.
3. Учить точно передавать ритмический рисунок заданной пьесы, используя шумовые инструменты.

4. Развивать умение музыкальной импровизации

5. Учить играть на музыкальных инструментах слаженно, в ансамбле.

6. Развивать творческие начала, уметь сочинить не сложную партию для инструмента.
 Актуальность:

В современных условиях, когда возрастают задачи эстетического воспитания детей, детским музыкальным инструментам отводится особая роль.

 «Необходимо сделать музыку естественной, и, поэтому, необходимой частью жизни ребят, постоянно действующей волшебной силой, под воздействием которой ребята способны расцвести, раскрыть творческие способности своего ума и сердца, которая может помочь им научиться «Яснее мыслить и глубже чувствовать, становиться настоящим человеком.» Д . Кабалевский

Музыкальные инструменты вызывают у детей большой интерес. Существует много разнообразных возможностей использования таких музыкальных инструментов в дошкольном учреждении: это индивидуальное музицирование и коллективное исполнение в детском оркестре. Очень важно с помощью инструментов побудить детей к самостоятельным занятиям музыкой. Ребята самостоятельно играют попевки, несложные ритмы, подбирают по слуху знакомые мелодии.
 Детские инструменты должны звучать чисто, иметь определенный тембр, быть доступными детям по размеру и весу. В процессе игры ярко проявляются индивидуальные черты каждого исполнителя: наличие воли, эмоциональности, сосредоточенности, развиваются и совершенствуются творческие и музыкальные способности. Обучаясь игре на детских музыкальных инструментах, дети открывают для себя мир музыкальных звуков и их отношений, различают красоту звучания различных инструментов. У них улучшается качество пения, музыкально-ритмические движения становятся боле выразительными. Для многих детей игра на детских музыкальных инструментах помогают передать чувства, внутренний духовный мир. Это прекрасно средство на только индивидуального развития, но и развития мышления, творческой инициативы, сознательных отношений между детьми.
1 этап: знакомство с инструментами, использую дидактическую игру
 «Угадай инструмент»

Виды инструментов:
Существует определенная классификация всех музыкальных инструментов. Они делятся на духовые, струнные, ударные и клавишные.
Струнные: цитры, домбры, балалайки и др.

Духовые: флейты, саксофоны, кларнеты,, триолы, «мелодии»

Клавишные язычковые - баяны, аккордеоны, гармоники.

Клавишные ударные: игрушечные рояли, пианино.

 Ударные: бубны, кастаньеты, металлофоны, треугольники, ксилофоны.
Звук возникает при ударе рукой

В младшей и средней группе дети знакомятся с ударными инструментами, используется просто ритм.

Дети старшей и подготовительной группы в процессе обучения овладевают определенным объемом знаний и умений. Дети должны знать:

· название инструментов

· правила пользования инструментом и их хранением

· характер звучания инструментов

· приемы игры на каждом инструменте, (мягким движением кисти при игре на металлофоне)
· расположение высоких и низких звуков на различных инструментах

· название нот и их расположение на нотном стане, на клавишах и на пластинках металлофона.

· правильно расходовать дыхание, играя на дудочках, виолах

· находить удобную аппликатуру, играя на аккордеоне, баяне. пианино

· приглушать звучание тарелок, барабанов

· правильно держать руку при игре на бубне, встряхивая кастаньеты, маракасы

· играть в оркестре, соблюдая общую динамику, темп, своевременно выступать и заканчивать игру
· пользоваться элементарными динамическими оттенками

· играть свою партию в ансамбле

· хорошо слышать форму музыкальных произведений

· подбирать по слуху несложные попевки.

2 этап:

 Занятие-беседа «Что такое ансамбль?
 Вначале детям объясняется , что играть вместе – это и означает ансамбль
На иллюстративном материале детям показываются многообразие различных ансамблей (скрипачей, балалаечников, песни и пляски, ударных ит.д.)
Представление о том, что и в оркестре, и в ансамбле ценится понятие «чувство ансамбля», доказывается на конкретном примере. Детям предлагают записи хорошего и плохого концерта Они должны сравнить (хорошему –аплодировать, плохой – топать) Далее детям предлагаю исполнить свои партии в ансамбле так, чтобы получился хороший оркестр.
 К 6 годам дети хорошо владеют такими инструментами, как трещетки, маракасы, бубны, тамбурин. Дети очень любят эти инструменты, но здесь появляется новая задача: научить вовремя заканчивать и начинать свою партию, кроме того исполнять ритмично, соблюдая общий ансамбль не выделяться. Хотя эта задача не из легких. Например, в пьесе «Турецкое рондо –Моцарта, Ударно-шумовой группе во части необходимо сменить ритм и после исполнения своей партии необходимо зажать звук, в прямом смысле помочь другой рукой и придержать звенящие пластинки в румбах, бубенцах, томбуринах. Прежде чем разучить ритм, ребята выкладывают на фланелеграфе полосками ритм (длинные и короткие), хлопают со счетом, затем хлопают под аккомпанемент, затем играют на инструментах. Чтобы четко разучить форму произведения предлагаю детям разделиться на 3 подгруппы
1 часть озвучивают «румбы», « часть бубны, 3 часть се вместе.
 Игра на музыкальных инструментах (ударно-шумовые) быстро осваиваются детьми 6 лет, многие пытаются импровизировать, меняя ритм, добавляя шестнадцатые нотки. Или делят одну четверть на две восьмые. Объясняю, что это упрощение ритма, хотя это очень хорошо, что вы чувствуете эту пульсацию. Предлагаю играть по строго заданным ноткам, так, как в оркестре импровизация не допустима, оставим импровизацию для другого занятия.
 Со старшими дошкольниками продолжаю обучение игре на металлофонах, так как он является простейшим музыкальным инструментом, на котором дети имеют возможность не только сыграть по слуху простейшие мелодии песен. В процессе обучения игре на металлофонах хорошо формируется слуховые представления , чувство ритма, его внимание, организованность.
В подготовительной группе в начале года повторяем игру на металлофонах начиная с

простых попевок, построенные на одном звуке, закрепляя тему ритмический рисунок. Затем переходим к попевкам, построенным на 2-ух и 3-ех звуках.. Выкладываем ноты на фланелеграфе. В начале попевку поем нотками, используя показ обозначение звука, тем самым закрепляем тему элементарного сольфеджио. Вспоминаем приемы правильного звукоизвлечения на инструменте, проверяю индивидуально у каждого партию. Необходимо проработать партию с каждым ребенком, затем предлагаю под аккомпанемент сыграть попевку ансамблем (дети заранее разделены на маленькие ансамбли). И только после такой работы соединяю ансамбли в единый оркестр.
В подготовительной группе знакомлю детей с аккордеоном. Рассматриваем инструмент с ребятами, играть на нем может не каждый ребенок. Из всех инструментов он является самым сложным. Обычно дети сами выбирают себе инструмент. Но за аккордеон можно посадить более способных детей. Занятия на этом инструменте проводятся индивидуально.
Детям объясняется принцип звукоизвлечения. Даются упражнения на одном звуке, одновременно поработать с мехами. Когда ребенком это усваивается. Можно переходить на клавиатуру. .Клавиатуру изучаем со всеми детьми, так как используем в оркестре детские синтезаторы. Для обучения использую дидактические игры, чтобы занятие проходило увлекательно.

3 этап: «игры-упражнения. Эти игры проводятся в определенной последовательности, каждое упражнение направлено на ту или иную сторону развития положительных взаимоотношений.
 «Дирижер»

Цель: Учить самостоятельно объединятся в ансамбль
Дети берут инструменты (по 2-3- одинаковых). Распределяют по группам, становятся вокруг «дирижера », который показывает как играть. (тихо, громко быстро, медленно)
«Здравствуй тот, кто в темноте!»

Цель: Развитие дружеских взаимоотношений

«Наш оркестр» Цель: Развивать умение договариваться и соотносить свои замыслы с замыслами других детей.
На полу разбросаны кочки-подушки. Дети свободно двигаются под музыку. С остановкой мелодии надо занять места на подушках. Кому не хватило подушки, уходит играть на музыкальном инструменте в определенное место. Постепенно по одной подушке убирать. Тот кто остался последним, солирует на последнем инструменте
«Андрей –воробей» Цель: добиваться слаженности исполнения в ансамбле
Дети поделены на группы: 1-ая -барабаны, 2-ая ложки, 3-я –палочки, 4-ая –погремушки.

Дети стоят, образуя квадраты. Каждая фраза выполняет каждый «треугольник».
4 этап: Создаем детский оркестр

· Детям предлагается выбрать любое музыкальное произведение.

· Осуществляется выбор инструментов подходящих для этой пьесы.
· Совместно с детьми составляется партитура пьесы с использованием музыкальных символов и знаков, разученных с детьми на музыкальных занятиях.
· Объединение детей в ансамбли.

· Разучивание партий по ансамблям.

· Совместное музицирование.
