PAGE

Музыкальное образовательное учреждение

дополнительного образования детей

Детская школа искусств и народных ремесел

г. Ханты-Мансийск

Всероссийский творческий форум

педагогов дополнительного образования
Художественно-эстетическое направление
«Методы и приемы обучения игре наизусть»

Методическая разработка открытого урока.
Автор: Белова Валентина Михайловна,
преподаватель по классу специального фортепиано

· Вид урока
–
урок-практикум
· Тема урока
–
“Методы и приемы обучения игре наизусть”
· Цель урока
–
развитие и закрепление знаний по применению различных методов и приемов игры наизусть

-
Задачи:
1. образовательные
· обеспечить освоение основных методов и приемов для комплексного развития всех видов музыкальной памяти: слуховой, логической, двигательной, зрительной;

· содействовать формированию у ученицы своего исполнительского плана произведений;
· раскрыть художественный образ, эмоциональное содержание, выразительные средства и т.д. исполняемых произведений;

· проанализировать музыкальную форму, особенности гармонического языка и всех элементов музыкальной ткани;
2. воспитательные

· содействовать формированию у ученицы чувства ответственности, работоспособности, сценической, эстрадной выдержки, самостоятельности;

· формировать доброжелательные, доверительные, равноправно-партнерские, творческие отношения «учитель–ученик»;
3. развивающие

· уметь анализировать, сравнивать, выделять главное, обобщать, делать самостоятельные выводы;

· развивать образное мышление, фантазию, эрудицию;

· расширять кругозор, постоянно пополнять свои музыкальные впечатления;

· рационализировать запоминание музыки;

· повышать продуктивность этого запоминания;

· улучшать его качество.
План урока

I. Вводная часть

2 мин.

II. Основная часть

- метод эмоционально-волевого воздействия

10 мин.

- интеллектуальный метод

10 мин.

- ориентирование в гармоническом плане произведения

5 мин.

- метод сравнения

5 мин.

- метод усвоения составляющих частей, трудных мест
в произведениях

5 мин.
- повторение пройденных пьес

5 мин.

III. Заключительная часть

3 мин.
- подведение итогов урока

- домашнее задание
- оценка
I. Вводная часть
По мнению пианиста Гальстона, музыкальная память должна уподобляться лифту, подвешенному на нескольких тросах – если какой-нибудь из них и оборвется, то останутся в запасе несколько других. Важно, чтобы у пианиста были развиты, по крайней мере, три вида памяти – слуховая, как основа для успешной работы в любой области музыкального искусства, логическая, связанная с пониманием содержания произведения, закономерностей развития мысли композитора, и двигательная. Чаще у детей запоминают, прежде всего, «пальцы», а «уши» и «голова» в этом процессе практически не участвуют. Поэтому бывают досадные осечки, остановки, сбои на эстраде, и ученик находится в беспомощном состоянии и не может понять причину своей неудачи, у него возникает боязнь эстрады, которая с течением времени, к сожалению, усиливается. Причина не только в волнении, а чаще всего в том, что произведение не выучено достаточно хорошо на память. Оно элементарно не осмыслено, не изучено глубоко, включая существо образа, логику мелодического, ладогармонического и полифонического развития вплоть до всех мельчайших деталей текста. Кроме того, очень важно эмоциональное начало, увлеченность ученика красотой исполняемого произведения. Лучше услышать музыку – значит крепче ее запомнить. Рационализировать запоминание музыки, повысить продуктивность этого запоминания, улучшить его качество – основные задачи педагога-пианиста.
Замечательный преподаватель фортепиано центральной музыкальной школы при Московской государственной консерватории, заслуженный учитель России Анна Даниловна Артоболевская говорила: «Воля к памяти, плюс анализ произведения, плюс образность мышления, воображения, плюс периодические возвращения к пройденному материалу – тогда это память на всю жизнь».

II. Основная часть

Сегодня в своей работе на уроке мы постараемся всеми этими рекомендациями воспользоваться с ученицей 6-го класса хорового отделения Маилян Кариной. Предмет – фортепиано, 1 час в неделю.

1. Композитор А.Макевич.

«Вариации на армянскую тему».

Ученица анализирует вариационную форму. Это не строгие вариации, в которых, в основном, сохраняются структурные свойства темы: ее протяженность, темп, тональность. Скорее – свободные, где для каждой - характерные приемы изложения, свой образный колорит, каждая – как отдельная мини-пьеска.

Тема –

Три предложения по 8 тактов,

тональность ми-минор,
темп – умеренно-подвижный,

характер – спокойный,

изложение – несколько однообразное, построенное на вспомогательном хроматизме, 3/4 размер.

Каждой последующей вариации дается образная характеристика (по Л.Боренбойму – так называемый метод эмоционально-волевого воздействия – разбудить в ученике фантазию, эмоциональность; образы, сравнения, ассоциации; творческую инициативность):

1 вариация – ми-минор. Происходит ритмическое варьирование мелодии и аккомпанемента. Цепное стаккато, легкий, подвижный темп, яркая динамика, меняется размер – 2/4 – «Шутка»

2 вариация – состоит из двух частей.

1 часть – темп меняется – модерато, возвращается размер 3/4, отдаленные отголоски темы (хроматические интонации). Тембровое, фактурное (унисонное изложение), ритмическое варьирование. Спокойствие, певучесть, пластичность мелодии – «Неспешная беседа старцев», которые беседуют и соглашаются друг с другом (унисон).

2 часть – пленительный, нежный и трепетный образ восточной красавицы (соль-мажор). Тонкая интонационная мелодика, богатая орнаментика (форшлаги, триоли), характерная для армянской музыки увеличенная секунда (си-ля-бемоль), мягкое легато, тихая динамика (пиано).
3 вариация – жанровая.
Танцевальный эпизод в характере горской пляски, близкой к стремительной лезгинке. Быстрый темп (престо), размер 6/8, энергичный ритм, точные, четкие штрихи.
Вариации ученица играет в разной последовательности, ориентируясь по образному названию каждой: «Шутка», «Беседа старцев», «Восточная красавица», «Лезгинка».

Следующий метод можно определить как интеллектуальный, он обращен к сознанию, к мышлению, к активности, самостоятельности учащегося: учить наизусть, с различных граней формы, с «опорных точек», которые ученица выбирает сама. Это дает надежную опору при всякого рода случайностях во время публичного исполнения: забыл один фрагмент – начинаешь со следующего. Еще это свидетельствует о более продуманном отношении к форме, лучшем представлении процесса музыкального развития. В качестве «опорной точки» может выступать начало того или иного раздела, той или иной части музыкальной формы, интонация, аккордовое сочетание и т.д. Предпочитаем учить произведения с конца, т.к. на последние части обычно у учеников не хватает ни времени, ни желания, ни терпения.
Ученица демонстрирует данный метод, играя:

III часть «Этюда» А.Хачатуряна;
последнюю часть «Голубого часа» О.Туссена;

III часть «Музыкальной картины» А.Хачатуряна;

вступление к «Маленькому принцу» М.Таривердиева;

IIчасть «Мелодии» А.Бабаджаняна;

вступление в «Мелодии» П.Мориа.
Переложение песни М.Таривердиева «Маленький принц».

1. Ученица играет и поет песню. Пение вслух – чрезвычайно важное средство для тренировки памяти на всех ступенях развития пианиста. При работе над музыкальной пьесой необходимо время от времени петь все, что возможно спеть в фортепианной партии, это развивает слуховую память, голос, интонирование.
2. Ориентирование в гармоническом плане произведения – важнейшее условие для сознательной игры наизусть. Ученица делает анализ партии сопровождения: разложенные, арпеджированные аккорды. Играет мелодию, заменяя в партии сопровождения аккордовую фигурацию комплектно звучащими гармониями.
Ансамбль «Буги» М.Шмитц, II партия (С-а, d, y и т.д.).

Предварительный анализ и игра.

Тональность До-мажор.

Традиционная джазовая формула – T – S – D.

1-я ступень – септаккорд с пониженной септимой,
4-я ступень – септаккорд с пониженной септимой,

5-я ступень – доминантовый септаккорд.

«Андантино» А.Хачатуряна

Анализ формы: 2-частная; II часть – синкопированный ритм по полутонам.

Несколько слов ученица говорит о композиторе (родился в 1903 г. В Тбилиси, где было смешение национальных культур народов Закавказья. Родители – простые люди (папа – переплетчик), в доме часто звучала народная музыка. В 19 лет приехал в Москву, учился на биологическом факультете Московского университета. Затем – Московский музыкальный техникум, не зная нот, играя по слуху, учился на виолончели. Затем – Московская консерватория. Значимые произведения: балеты «Спартак», «Гаянэ», музыка к драме Лермонтова «Маскарад» и др. Умер в 1978 г.).

Ученица сольфеджирует мелодию, сопровождая свое пение аккордами – это надежная гарантия того, что запоминание основано не только на движениях, но и на слуховых представлениях в музыкальном мышлении.
Для успешной тренировки памяти очень полезен метод сравнения (искать в произведениях сходные места, анализировать: подобные, совпадают или чем-то отличаются друг от друга).

Ученица сравнивает два произведения: «Андантино» и «Мелодию» А.Бабаджаняна:

- оба в тональности до-минор;

- терцовое аккордовое сопровождение (по нисходящим хроматическим звукам) в первых трех предложениях практически одинаковое.

Рассматриваем сходство и различие I и III части «Мелодии» (меняется последнее предложение, заканчивается на доминанте) – распевно-грустно-интонируемая мелодия;

I и III части «Музыкальной картины»:

I часть – два предложения в соль-миноре (Для армянской музыки характерна политональность),

III часть – те же нежные лирические образы южной, благоуханной ночи, то же светлое, созерцательное настроение, то же дыхание прекрасной, величественной природы Кавказа. Мелодия, как интонационная дуга, то поднимается к вершине, то плавно опускается вниз, обилие секундовых сочетаний, терпкозвучащих аккордов:

1 предложение – в фа-диез-миноре,

2 предложение – в до-миноре,

3 предложение – возвращение в соль-минор,
в окончании – джазовые интонации и характерная увеличенная секунда (до-диез – ре-диез);
I и III части «Этюда» А.Хачатуряна – одинаковые, только меняется последний заключительный эпизод.

При заучивании на память крупных произведений предпочтительнее двигаться от общего к частному, сначала понять музыкальную форму в целом, осознать ее структурное единство, а затем переходить к усвоению составляющих ее частей: учить на память отдельные элементы ткани произведения – это способствует не только большей прочности запоминания, но и лучшему слышанию произведения.

Ученица играет наизусть:

- верхний голос в «Мелодии»,

- средняя часть в «Музыкальной картине» (у Хачатуряна была страсть к сочетанию больших и малых секунд – это от многократно слышанного в детстве звучания трио народных инструментов – тара, кеманча, и бубна. «Я наслаждаюсь этими звучаниями, воспринимая острые созвучия секунд, как совершенные консонансы».) – модулирующие секвенции, хроматизированные лады, восходящие и нисходящие секундовые интонации, терцово-секундовые линии.
Тональный план средней части: фа-минор, ля-бемоль-минор, ми-бемоль-минор.
Утверждение А.Гольденвейзера (Александр Борисович Гольденвейзер – советский пианист, педагог, композитор): «Если ученик медленно не может сыграть наизусть, то это первый признак, что он, собственно, и не знает наизусть, не знает той музыки, которую играет…»

Ученица играет в медленном темпе трудные места в «Этюде» (среднюю часть) и среднюю часть в «Мелодии» - ми-бемоль-мажор, настроение душевного волнения, тревоги, возрастающего беспокойства, смена гармонии (до-минор, ля-бемоль-мажор, фа-минор, кульминация – секундаккорд I ступени), нагнетание динамики (от mf до fff (или по-русски: от меццо-форте до тройного форте)). Широкие интервалы придают мелодии объемность, мощь. Разнообразная динамическая, агогическая, артикуляционная нюансировка тесно сливается с тонкими педальными звучаниями. Сложная полифоническая фактура. Ученица играет по голосам по нотам.
Повторение пройденных пьес.

1. Мелодия из телепередачи «В мире животных» П.Мориа.

2. «Голубой час» О.Туссена.
3. Ансамбль Г.Балаев «Армянский танец».
4. Упражнение, сочиненное ученицей.
III. Заключительная часть

Ученице – похвалить, оценить, дать задание: все играть по нотам, медленно и тщательно, всматриваться, вслушиваться, анализировать свою игру, освежать текст в памяти. Это тренирует и зрительную память, и память сознания.
Чем больше наши ученики играют по нотам, чем интереснее и разнообразнее их репертуар, тем лучше у них развивается музыкальная память, мышление, эрудиция, кругозор. Поэтому необходимы такие предметы, как «ансамбль» и «чтение нот с листа», и желательно – с 1 класса.

Закончим урок с юмором: «Наилучший способ укрепления памяти – не думать о ней, не читать о ней, не говорить о ней» (Иосиф Левин, профессор Московской консерватории, пианист, педагог).
