Работа над художественным образом
Резеда ФАХУРТДИНОВА,
преподаватель фортепиано детской школы искусств г. Буинска

Основная цель музыкального воспитания – всестороннее, гармоничное развитие личности ребенка, формирование его духовно-нравственных основ в процессе музыкальной деятельности. «…Музыка – искусство, а не научная дисциплина», –утверждал известный советский музыковед Б.Асафьев.
Однако реальные условия учебной работы в музыкальных школах «отодвигают» основную цель на второй план, занятия в основном направлены на развитие базовых музыкальных способностей ребенка (музыкальный слух, развитие чувства ритма, техники и др.), а воспитание духовно-нравственных качеств, рассматривается как второстепенная роль в обучении. Современные требования к учебным занятиям выдвигают новые подходы к воспитанию и образованию детей.

Предлагаемый урок составлен с учетом направления гуманизации – раскрытие и реализация гуманистических идей в обучении, ориентация на уважение к личности, формирование эмпатических чувств: сочувствие, сострадание, сопереживание. В процессе ознакомления и обучения ребенком художественного репертуара (В.Ребиков «Аннушка», Ю.Геворкян «Обидели», М.Глинка «Жаворонок») и происходит формирование духовно-нравственных основ личности, позволяющих уважать и принимать духовные и культурные ценности разных народов, воспитывает бережное, внимательное отношение к людям и окружающему миру.
Тема урока. Раскрытие художественного образа через музыкальные средства выразительности.
Цель занятия: приобщение ребенка к духовно-нравственным ценностям через музыкально-педагогический репертуар.
Задачи:
воспитательные:

– воспитание интереса и любви к музыке, потребности в активном общении с музыкальным искусством;
– развитие эмоционально-чувственной сферы;

– воспитание и развитие личностных качеств ученика;

– формирование музыкального вкуса;

– воспитание культуры исполнения и культуры сценического поведения.

обучающие:

– развитие базовых музыкальных способностей ребенка (слух, память, чувство ритма);

– освоение образной структуры музыкального произведения;

– развитие навыков выразительной игры и интонирования, необходимых для исполнительства;
– формирование технических навыков исполнения (освоение двигательных навыков, развитие беглости, овладение основными исполнительскими штрихами, динамикой);
– изучение основ теории музыки (ритмическая организация музыки, основные средства музыкальной выразительности, музыкальная терминология).
Класс: первый год обучения.
Форма проведения: индивидуальное занятие по фортепиано с ученицей I класса.

Технические средства обучения: фортепиано, синтезатор, магнитофон с дисками.

Ход урока
I. Организационный этап
Приветствие, знакомство. Сообщение цели и хода работы урока.

II. Основная часть урока
а) разминочный этап (упражнения, этюды);

б) работа над пьесами;

в) музицирование.

III. Заключительный этап
Педагог. Здравствуйте, дорогие гости, уважаемые преподаватели! Открытый урок по предмету «Фортепиано» проводит преподаватель Детской школы искусств Р.А.Фахуртдинова. Прежде чем начать занятие, я хочу представить свою ученицу. Это Харисова Ильвина, учащаяся I класса музыкальной школы. Девочка музыкальная, трудолюбивая, усидчивая и любознательная. Помимо музыкальной школы, она посещает танцевальный кружок, активно участвует во всех школьных мероприятиях нашей школы и общеобразовательной. Ученица очень общительная, контактная, всегда помогает своим товарищам.

Ильвина, ты готова? Тогда начинаем наш урок.

Структура занятия такова: сначала у нас идет разминка (технические упражнения, этюды – 10 мин.), затем работа над пьесами (25 мин.) и музицирование (10 мин.)

Итак, первый этап урока: тренировочно-разминочный материал. Надо сказать, что в крупных городах, принимая учащихся на отделение фортепиано, учитывают форму руки, особенно обращают внимание на подушечки пальцев. Мы принимаем всех желающих. У девочки типично скрипичные пальчики, поэтому у нас с Ильвиной есть небольшие проблемы – они у нас тонкие, ломкие, да еще 4 и 5 пальцы слабые от природы. Поэтому урок начинаем с упражнения Ганона (на растяжку и укрепления 4 и 5 пальцев). Ильвина, сыграй нам, пожалуйста. Молодец! Повтори это упражнение еще раз, обрати внимание: когда играешь вверх, внимательнее слушай левую руку, а когда спускаешься вниз – правую руку. И еще, держи крепче опору на первый звук (ученица выполняет задание). Хорошо! Теперь вспомним «Этюд». Какого композитора мы играем?

Ученица. А.Гумберта.
Педагог. Несмотря на малохудожественную сторону, я очень люблю давать этот этюд первоклассникам, так как он включает в себя почти все пройденные теоретические темы. Давай, их перечислим.

Ученица. Разные ключи: скрипичный, басовый;
разные длительности: восьмые, четверти, половинные;
разные динамические оттенки: форте и пиано;

разные штрихи: легато, стаккато. (Демонстрирует наглядно по фразам.)
Педагог. Хорошо! А теперь исполни этюд целиком, чтобы было интереснее, мы художественно передадим повадки лесных зверей (змеи, зайца, медведя). Молодец! А в какой тональности написан этюд?

Ученица. До мажор.

Педагог. Ну, а теперь «попутешествуем по тональностям, т.е. потранспонируем. Из до мажора попробуем в ре мажор. (Ученица играет.) Ключевые знаки появились?

Ученица. Да, фа диез и до диез.

Педагог. Теперь попробуем от нотки «фа». (Ученица пробует свои силы в новой тональности, ищет.) Какой ключевой знак появился?

Ученица. Си бемоль.

Педагог. А тональное соотношение слышишь? Как звучит до мажор, фа мажор?

Ученица. Фа мажор звучит более просветленно, солнечно.

Педагог. Ну, что ж. Мы попутешествовали по тональностям, приобрели навыки транспонирования, узнали ключевые знаки, вслушивались в тональную окраску, Замечательно! А для чего мы играем упражнения и гаммы, этюды?

Ученица. Для развития пальцев, для подготовки к работе над пьесами.

Педагог. А какова воспитательная задача? (Ученица отвечает.) Ну, конечно, же, ежедневные тренировочные упражнения воспитывают трудолюбие, настойчивость, усидчивость, упорство, формирует силу воли.
Хорошо! Пальчики мягче стали? Хорошую разминку получили?

Ученица. Да!

Педагог. Ну, тогда приступаем к основному разделу урока – работе над образным содержанием пьес.

Педагог. Для этой цели мы взяли две разнохарактерные пьесы. Первая пьеса называется …

Ученица. Чешская песня «Аннушка» в обработке русского композитора В.Ребикова.

Педагог. В процессе работы мы подумали, раз в названии использовано уменьшительно-ласкательное имя, наверное, речь идет о маленькой девочке. В работе над мелодией важную роль имеет словесная подтекстовка. Текст чешской песни мы не нашли (перевод), а вот в учебном пособии А.Артоболевской обнаружили детское стихотворение к этой пьесе, видно, сочинил кто-то из ее учеников. Прочитай, пожалуйста, Ильвина.
 Ученица (читает).

Вместе с Аней, вместе с Аней мы потанцуем вдвоем.

Нашу песню, нашу песню вместе споем!

Ну, скорее улыбнись, Аня, ну-ка, улыбнись, Аня.

С нами вместе покружись, Аня. Как хорошо!

Вместе с Аней, вместе с Аней мы потанцуем вдвоем.

Нашу песню, нашу песню вместе споем!

Педагог. Слова очень хорошо продуманы на смысловое выделение мелодии. Пропой и сыграй мелодию. (Ученица исполняет.) В начале фразы смысловое ударение падает на вторую слабую долю, что подчеркивает и связное исполнение второй и третьей доли мелодии. Здесь важно обратить внимание ученика на мягкое опускание на слог «А-ней» (соль диез-ми), акцентируя внимание на то, что мы хотим танцевать именно с Аней, а не с Машей или Катей. А если мы поем о девочке с таким хорошим ласковым именем, то и извлечение звука должно быть …

Ученица. Мягким, нежным, добрым.

Педагог. Несмотря на то, что жанр пьесы «песня» в сопровождении слышится ритм танца …

Ученица. Вальса.

Педагог. Правильно! Поэтому при работе над левой рукой необходимо обратить внимание на глубокий бас (раз) и воздушные доли на 2 и 3. (Ученица исполняет.) Правильно! Для формирования гармонического слуха рекомендуется объединить гармонии в левой руке. Так мы знакомимся со звучанием тоники и доминанты. Исполни, пожалуйста. (Ученица выполняет задание.) Молодец, Ильвина! А теперь все вспомни, о чем мы говорили, и исполни еще раз. Передай свое отношение, настроение. (Исполняет произведение.) Чтобы еще интереснее сделать звучание произведения, приблизить его к концертному исполнению, мы на синтезаторе подобрали тембр (окраску звука) и сопровождение (оркестровый ритм), способствующие развитию тембро-интонационного и гармонического слуха. (Присутствующие слушают «Аннушку» на синтезаторе.) Молодец, Ильвина! Умница! А какова воспитательная роль этой пьесы?

Ученица. Мы должны с уважением относиться друг к другу, даже тому, кто младше нас, не скупиться на добрые и ласковые слова.
Педагог. Ты права. Хочется добавить, что независимо от того, где ты живешь – в Республике Татарстан, в Чехии или в Америке везде должны быть единые духовно-нравственные ценности, должны любить и уважать друг друга, какой бы ты национальности ни был.
Следующее произведение иное по содержанию и настроению и называется …

Ученица. «Обидели» армянского композитора Ю.Геворкяна.

Педагог. Это – программное произведение, и нам легче передать образное содержание пьесы. Сама мелодия какая по характеру?

Ученица. Печальная, жалобная.

Педагог. Правильно. Раскрытию такого характера способствует определенная тональность. А в какой тональности написана пьеса?

Ученица. В до миноре. При ключе три бемоля.

Педагог. Верно. Если вспомнить произведения классиков-композиторов, то в этой тональности в основном написаны драматические образы. Например, Л.Бетховен фортепианная соната № 8 «Патетическая», симфония № 5 «Героическая», С.Рахманинов «Концерт» №2, Ф.Шопен «Революционный этюд» № 12 и т.д. Чтобы передать смысловые интонационные ударения, мы придумали словесную подтекстовку. Сильно драматизировать сюжет не стали, сочинили слова немного шутливого содержания. Спой, пожалуйста.

Ученица (поет и играет).
Я сижу одна, горько плачу я:

С кем сидела я

Пересел к подруге Свете,

И теперь сижу одна за партой…

Но я все прощу, если ты придешь.

Слезы льются потихоньку.

Ты придешь, придешь…

Я надеюсь, ты вернешься вновь.

Педагог. Хорошо. Отталкиваясь от текста, мы находим нужную интонацию, кульминационное развитие, что помогает выразить переживания героя. Особенно полезна подтекстовка при проигрывании мелких нот (шестнадцатых). А где у нас такие места? (Ученица фрагментально проигрывает эпизоды и четко проговаривает слова.) Только таким способом можно избежать «забалтывание». В первой части у нас встречается полифония (двухголосие). Здесь мы представили, что поют двое – мама (интонация утешения) и дочка (интонация жалобы). Над этим эпизодом мы работали так: левую руку играем, а правую поем и наоборот. Затем при соединении хорошо слышатся оба голоса. Для развития тембрового слуха мелодию мы переносили на октаву вверх и на октаву вниз. Особенно нам понравилась мелодия в малой октаве, виолончельное звучание, более глубокого и насыщенного. (Ученица исполняет.) Хорошо, Ильвина! Идем дальше. В работе над развитием гармонического слуха в левой руке мы послушаем аккорды. (Ученица показывает.) Молодец! Ну а теперь о главном. Эта пьеса поучительная. Так чему же учит нас это произведение?

Ученица. Внимательно относиться к людям, товарищам и к родным. Не обижать и не обижаться, уметь прощать и самим уметь просить прощения.
Педагог. Очень хорошие слова. Ты, наверное, никого не обижала, поэтому такая всегда доброжелательная, внимательная. Ну что ж! Мы о многом говорили, выстроили ясный образный строй произведения. Вот и исполни нам искренне и правдиво, с душой. (Исполняет целиком.) А для концертного исполнения мы выбрали очень интересное тембровое звучание (вокальное), которое помогает добиваться текучести, певучести звука. (Слушают игру ученицы на синтезаторе.)
 И последний этап нашего урока – музицирование. Времени у нас отводится на этот предмет очень мало, за этот короткий промежуток времени мы стараемся чередовать чтение с листа, транспонирование, подбор по слуху, игра в ансамбле. Я уже сказала, что девочка музыкальная, любит подбирать. Вот недавно подобрала без меня музыку к кинофильму «Титаник» в ми мажоре. (Исполняет.) Спасибо! Занимаемся транспонированием. Это мы продемонстрировали вначале урока. И основной элемент в музицировании – игра в ансамбле. Игра в ансамбле, надо сказать, очень дисциплинирует, организует, воспитывает умение слушать и слышать, развивают чувства ответственности, взаимовыручки, развивает память, мышление и т.д. Мы продемонстрируем основные этапы работы над второй партией русского композитора М.Глинки «Жаворонок». Конечно же первым делом мы познакомились с этим произведением по записи. Послушаем эту песню в исполнении детского хора. (Слушание записи.) Какое чувство формы, фразировки! Изумительное исполнение! На уроке можно прослушать параллельно фортепианную пьесу П.Чайковского «Жаворонок» из «Детского альбома». Но сейчас из-за недостатка времени мы продолжим. Много работы проводилось на слышание гармонических последований, ладо-гармонических соотношений. (Развитие гармонического слуха.) Для этого мы объединили гармонизацию в аккорды и при игре вслушивались в напряженные аккорды и их разрешение. (Ученица демонстрирует на примере.) Молодец, Ильвина! О мелодии, музыкальном образе мы много говорили на уроках. Так, чему учит эта музыка?

Ученица. Бережному отношению к природе, любви к нашим пернатым друзьям-птицам, поэтому так важно в трудное время года (зимой) их подкармливать, вывешивать кормушки.
Педагог. Хорошие слова – беречь и любить природу. А сейчас пригласим еще одну ученицу I класса Трифонову Алену, исполнительницу первой партии. (Выходит.) Она тоже очень хорошая музыкальная девочка. Сначала она нам прочитает стихи Н.Кукольника к этой песне.

 Ученица (читает).
	Между небом и землей

Песня раздается,

Неисходною струей

Громче, громче льется.
Не видать певца полей,

Где поет так громко

Над подруженькой своей

Жаворонок звонкий.
	

Педагог. И послушаем совместное исполнение. (Играют ансамбль.)
Очень хорошо! Но это еще не все. Они приготовили этот номер и на синтезаторе. Послушаем. (Исполняют на синтезаторе.) Замечательно! Все хорошо!

 И напоследок хочется добавить о важной роли воспитания. Воспитываем не только мы – педагоги, родители, но и дети нам иногда преподают урок. Вот пример. Когда мы с Аленой беседовали об этой маленькой пташке жаворонке, я только подчеркивала о практической стороне их пользы – защитников леса, полей, огородов. И вот однажды, когда исполняли заключение (работали над динамикой) я сказала: «Попрощаемся с жаворонком, помашем ему рукой», Алена трогательно произнесла: «Попрощаемся. Пусть летит дальше и радует своим пением других», т.е. птицы – это еще наша радость, отдушина, прекрасная часть нашей природы. В этом маленьком человеке оказывается такая добрая и отзывчивая душа. И это радует!

На этом наш урок окончен. Благодарим за внимание. Спасибо!

PAGE

