Скалиуш Ирина Дмитриевна
МКОУ ДОД «ДМШ п.Мама»
Формирование навыков чтения с листа на первоначальном этапе обучения игре на фортепиано. Открытый урок.

Цель: развитие способности чтения с листа при игре на фортепиано у учащихся младшего возраста.
Задачи образовательные: обучение различным приемам формирования навыков чтения с листа: ориентация в структуре музыкального произведения, нахождение границ синтаксического членения, определение по графическому рисунку нотного текса элементов музыкальной речи, определение по буквенным обозначениям аккомпанемента к мелодии.

Задачи развивающие: развитие мышления, внимания, быстроты, развитие метро-ритма на основе ритмических упражнений, навык свободного ориентирования на клавиатуре, умение находить главное в нотном тексте, перейти от общего к частному и наоборот, умение видеть вперед нотный текст.
Задачи воспитывающие: формирование устойчивого интереса к музицированию, заинтересованность в творческом процессе.
Структура урока:

· проверка домашнего задания

· закрепление и углубление полученных навыков

· объяснение новых понятий

· оценивание и домашнее задание

Методы обучения:

 словесный, наглядно-слуховой, анализ, обобщение, игровые ситуации.

Участник: учащаяся 2 класса.
Введение. Актуальность развития навыков быстрого чтения музыкальных произведений объясняется потребностью расширения кругозора обучающихся, обогащения их репертуара, воспитания живого интереса к занятиям по фортепиано, познавать новое, постоянно музицировать, знакомиться с сокровищами музыкальной культуры.

Успехи в этом виде деятельности музыкального образования зависят не только от природных способностей, но во многом от целенаправленного и систематического воздействия преподавателя на ученика. Лучший способ научиться быстро читать – это как можно больше читать. И здесь учитель, зная общий уровень развития ученика, должен умело подобрать для него репертуар для чтения, вооружить его знаниями, багажом, способами работы над музыкальными произведениями. Главное – не отпугнуть сложностью репертуара, чтобы ребенок испытал радость от осознания того, что, не затрачивая много усилий и времени, он смог воспроизвести незнакомое произведение. Если такое состояние часто испытывается ребенком, он уже в дальнейшем самостоятельно будет искать материал, который можно с легкостью исполнить без помощи педагога.

Необходимо различать два вида деятельности при обучении игре на фортепиано: разбор и чтение нотного текста. Чем же отличаются два этих исполнения? Под разбором подразумевается медленное проигрывание пьесы, допускающее остановки движения для более тщательного изучения текста. Игра с листа – исполнение незнакомой пьесы в темпе и характере, близком к требуемому, без предварительного проигрывания на инструменте. Такое исполнение должно быть непрерывным, с осмысленной фразировкой и выполнением авторских указаний.

Чтение с листа музыкального произведения напоминает технику чтения литературного текста. Сначала ребенок учиться распознавать отдельные ноты (буквы), затем группу нот как мотивы (слова), членение на фразы (предложения) и так далее. Одновременно с этим процессом читатель должен уловить смысл прочитанного, а музыкант логику музыкального построения и образ, настроение, зашифрованное нотными знаками. Но объем и сложность задач при чтении нотного текста неизмеримо больше, чем при прочтении просто литературного текста. Ведь при воспроизведении музыкального текста ребенку необходимо держать во внимании много компонентов и производить сложную цепь действий. Помимо определения звуковысотности, нужно организоваться ритмически, определить тональность, размер, ключевые и случайные знаки, штрихи, динамику, фактуру (она бывает многослойной), уловить направление мелодии. Также, фортепианная музыка, в отличие, например от вокальной и скрипичной, требует осмысления одновременно по линиям горизонтали и вертикали, что влечет за собой дополнительные усилия пианиста. Поэтому навыки структурного охвата текста должны быть сформированы на самой ранней стадии обучения. Подобный навык является результатом направленного педагогического воздействия. 
Но распознать и осмыслить – это важное, но только первое действие, предваряющее игру с листа. Второе действие связанно с работой зрения и слуха – все, что увидено – услышать внутренним слухом, что основывается на предыдущем слуховом и исполнительском опыте (недаром знакомые песенки дети прочитывают с большей легкостью, чем совершенно незнакомые произведения). Развитию внутреннего слышания музыкального произведения способствуют занятия сольфеджио, подбора по слуху.

Последнее действие реализует воспринимаемый текст – все, что увидено, осознанно, услышано внутренним слухом - сыграть, воспроизвести. Здесь ребенок встречается с новыми проблемами – найти нужную клавишу в нужном регистре на клавиатуре инструмента, мгновенно решить какой из двух рук это сделать и каким пальчиком это удобнее сыграть (а их у него - десять), сыграть белую или черную клавиши, с какой силой звука, связно или отрывисто нажать клавиши, если обозначена педаль, то еще включается действие ноги, т.е. в целом включается умение скоординировать свои действия в зависимости от замысла музыки. Заметьте, что это все воспроизводится одновременно. В данном действии требуется быстрота реакции и мгновенность.
 (Уже на этом примере понятно, почему в Древней Греции придавали большое значение музыкальному образованию: выполнение многих задач в области исполнительского искусства активизирует внимание, память, эмоции, способствуя развитию мышления ребенка). 

Развитая способность комплекса «вижу- слышу - играю» усваивается на протяжении длительного периода обучения пианиста в музыкальной школе. Полноценно прочитать можно только тот текст, который содержит информацию из прежнего исполнительского опыта учащегося. Поэтому задача педагога – вооружить ученика как можно большим арсеналом исполнительских средств, чтобы это не вызвало затруднений при чтении незнакомого текста.

Целесообразно не только подбирать доступный и легкий материал для чтения, но и упражнения для усвоения одного из элементов нотного текста, учитывая степень уровня знаний и навыков конкретного ученика.

Задания следует давать в игровой форме, что делает урок менее утомительным для ребенка, а разнообразие является необходимым элементом для разрядки.

На данном открытом уроке будут показаны методы, помогающие развивать навык чтения с листа. Урок содержит ряд упражнений и заданий, которые необязательно применять на одном уроке, наоборот, их лучше распределить на несколько уроков, занимая небольшое время на уроках специальности. Для более глубокого усвоения и закрепления одного из элементов фортепианной игры, можно изучить каждый элемент отдельно, подобрав различные примеры с учетом уровня развития ученика.

Методы:

· Анализ музыкального произведения. Определение лада, метро-ритма, аппликатуры, штрихов, динамики, точные или варьированные повторы, вопросно-ответные построения фраз и т.д.
· Метод «фотографирования».

· Ритмические упражнения. Прохлопывание ритма по карточке с изображением «ритмических вагончиков».

· Вычленение и игра основного музыкальной ткани- мелодии, ориентирование в более сложном тексте.
· Упражнение на аппликатуру с записью предложенной ритмической фигуры.
· Игра «вслепую» от разных звуков мажорной гаммы. Определение по графическому рисунку гаммы в сложном нотном тексте. Игра «вслепую» интервалов с определенной аппликатурой. Узнавание по графическому изображению разных созвучий, используя цветность.
· Слуховые восприятия. Определение по графическому рисунку секунд в музыкальном произведении. Слушание пьесы в исполнении педагога.
· Обобщение полученных знаний по интервалам: игра пьесы, доступной для возраста с содержанием изученного интервала – секунды. 

· Игровой элемент в чтении с листа мелодии с подбором аккомпанемента по буквенным обозначениям (рассчитано на подвинутых учащихся).
Дидактический материал:

1.Ноты РНП «На зеленом лугу», УНП «Диби-диби» - для «фотографирования»
2. Карточка с фрагментом (гаммы) из «Этюда» А.Бертини, соч.29 №1 (Приложение 1)
3. Карточка с упражнениями «ритмические вагончики» из сборника И.Корольковой 
 «Крохе-музыканту» (Приложение 2)
 4. Карточка с упражнениями на аппликатуру с записью ритмической фигуры из книги

 Ф. Брянской (Приложение 3)
5. Ноты «Адажио» Д. Штейбельта
6. Карточки с интервалами Скалиуш И.Д. (Приложение 4)
7. Ноты для иллюстрирования музыки преподавателем: С.Прокофьев «Дождь и радуга» из 
 «Детской музыки» соч.65
8. Ноты «Капельки» Зебряк Т.

9. Карточка с игрой «Найди кляксу» из программы Е.А.Проняевой «Музицирование» 
 (Приложение 5)
Литература:

1.Абелян А. Забавное сольфеджио. М., Советский композитор», 1985.

2.Алексеев А.Д. Методика обучения игре на фортепиано.М., «Советский композитор», 1986.
3. Артоболевская А.Д. Первая встреча с музыкой.М., «Советский композитор», 1986.

4. Баренбойм Л.А. Путь к музицированию. М., «Советский композитор», 1979.

5.Баренбойм Л., Брянская Ф., Перунова Н., Путь к музыке.Л., «Советский композитор», 
 1988.

6. Брянская Ф. Формирование и развитие навыка игры с листа в первые годы 
 обучения пианиста
7. Королькова И. Крохе-музыканту.Нотная азбука для самых маленьких. Ростов-на 
 Дону «Феникс», 2004
8. Королькова И. Первые шаги маленького пианиста. Ростов-на Дону «Феникс», 2009

9. Крупа-Шушарина С. Пианист-бемоль, фортепианные пьесы и ансамбли для детей, Ростов-на 
 Дону «Феникс» 2008
10. Крюкова В.В. Музыкальная педагогика, «Феникс» Ростов-на Дону 2002

11. Прокофьев С. Детская музыка,соч. 65, 12 легких пьес для фортепиано, Музыка, Москва, 
 1971

12. Способин И.В. Элементарная теория музыки, Москва 1961

13. Тургенева Э., Малюков А. Пианист-фантазер, ч.1, Москва, «Советский композитор».1990

14.Зебряк Т. Играем на уроках сольфеджио. Москва «Музыка» 1993
15. Чтение с листа в классе фортепиано, 1-2 классы, составители Рябов И.М., Рябов 

 С.И.Киев. «Музычна Украйина», 1988

Ход урока

Учитель:
Наш урок сегодня посвящен очень важному умению пианиста прочитать с листа незнакомое произведение. Есть два пути знакомства с неизвестной музыкой: разбор и чтение с листа. В чем же разница? Чем отличаются эти два вида исполнения?
Ученик: Разбор – это, когда можно останавливаться во время игры, сыграть несколько раз то, что не получается. А при чтении с листа этого делать нельзя.
 Учитель: Да, ты совершенно точно подметила, что игра при чтении должна быть непрерывной, при такой игре можно пропустить второстепенные детали, но уловить главное, постараться исполнить выразительно и понятно с первого раза. Это не простая задача!


Если чтение с листа можно сравнить с поверхностным знакомством, то разбор – это уже глубокое изучение, исследование, требующее больше времени.

А теперь, подумай, какими умениями должен обладать музыкант, чтобы успешно прочитать пьесу с листа?

Ученик:Знать хорошо ноты! Стараться во время игры глядеть на ноты, а не на клавиши! Уметь выдержать длительности нот!

Учитель:
Все правильно! А еще ты, наверно замечала за собой, когда читаешь книгу, стремишься угадать, что же будет дальше? Так и музыкант должен владеть умением предугадать, хотя бы в общих чертах, ближайшие моменты музыкального текста. А такое предугадывание зависит от «начитанности» пианиста. Каждый музыкант должен иметь в своей «копилке» достаточный запас музыкальных формул и в новой пьесе распознать знакомое и читать текст не по складам отдельными нотами, а мотивами, фразами, предложениями. 

В любом деле трудно справиться одному, поэтому призовем помощников. Первый помощник наш в чтении с листа: «музыкальная формула». Их может встретиться множество в любом музыкальном произведении. Перейдем к твоему домашнему заданию. Тебе нужно было распознать границы мотивов и фраз в пьесе (ученица определяет тональность, размер, темп, направление мелодии, аппликатуру показывает членение мелодии в РНП «На зеленом лугу»).

Все верно ты определила. «Музыкальная формула», в данном музыкальном тексте – это мотивы и фразы. Я хочу рассказать тебе о замечательном венгерском композиторе Ференце Листе, который блестяще играл на рояле и обладал феноменальной способностью читать ноты. Удивительным было то, что, прочитав страницу наполовину, он ее переворачивал, дочитывая уже не глядя в ноты. Давай попробуем раскрыть секрет этого феномена. Вот, посмотри, такая музыкальная формула может встретиться в любом музыкальном произведении, когда нотки выстраиваются по порядку высоты (показ гаммообразного пассажа из «Этюда» До мажор Соч. 29 №1 А. Бертини).
Как эта музыкальная формула называется?

Ученик: Это гамма.

Учитель: Ты совершенно права. Сразу с первого взгляда ты узнала то упражнение, которое мы играем на каждом уроке. А теперь определи первый звук и куда движется гамма: вверх или вниз?

Ученик: Вверх! В левой руке – от ноты «до» большой октавы, в правой – от «до» первой октавы. 
Учитель: Хорошо. А теперь сыграй!
 Молодец! Представь, как мучительно и долго было бы чтение этой длинной цепочки нот, если бы ты пыталась переводить каждую нотку за ноткой с текста на клавиатуру (тот же эффект, если в любом литературном тексте читать просто буквы). Ты угадала, что это гамма, поэтому с легкостью ее воспроизвела. Вот в этом и заключается секрет Листа, который говорил, что «приучив глаз и руку ко всевозможным комбинациям, воспроизводишь их с легкостью и благодаря этому, можно быстро научиться читать с листа все, что угодно». 

Второй помощник читать с листа: игра «вслепую». Поиграем в занимательную игру: я буду называть тебе нотки, а ты будешь играть гаммы от названных звуков, но с обязательным условием – с закрытыми глазами (называются последовательно звуки «до», «ре», «ми», «соль», «ля», направление мелодии, октава, какая рука исполнит: первый звук играется с открытыми глазами, остальные – «вслепую», ученица все выполняет).

Прекаасно!Третий наш помощник – ритмическая формула. Послушай музыкальную загадку, тебе нужно отгадать, где прозвучал «Марш» и «Вальс» (исполняются пьесы из «Детского альбома» П.Чайковского, ребенок отгадывает).
 Все верно. А отличить марш от вальса тебе помог ритм. В каждом из них на протяжении всего произведения повторяется определенная ритмическая формула. Ритм, как и мелодия – главное в музыке, без него она распадается. Очень важно при чтении с листа распознавать не только нотные, но и ритмические формулы. 

Настала пора совершить путешествие на поезде, только вагончики у нас будут необычные - ритмические. Каждый поезд начнет движение под твои ритмичные хлопки после моих слов: «Под ритмичный стук колес едет, едет паровоз!». (Ученица прохлопывает ритм по карточкам с изображением «ритмических вагончиков» из сборника И.Корольковой «Крохе-музыканту»).

Четвертый помощник – «умные пальчики». Успех чтения с листа еще зависит от умения мгновенно выбрать аппликатуру (порядок пальцев) наилучшую в данный момент. Этому учиться нам помогут тоже упражнения на аппликатурные последования, заданные в определенном ритме. Выполнить задание: сыграть на 3-х поступенно расположенных соседних клавишах «вслепую», не глядя на клавиатуру, а только следя за последовательностью пальчиков. (Приложение 

Пятый помощник – мелодия. Еще один важный момент при чтении с листа – уметь распознать мелодию, она ведь может проходить не только в правой руке, но и в левой руке, может так сильно замаскироваться в средних голосах, что ее не сразу распознаешь. Давай попробуем найти мелодию в пьесе, сначала покажи ее, затем сыграй.(задание выполняется на примере пьесы Штейбельта «Адажио».

Отлично. С этим заданием ты справилась. Дома тебе нужно поиграть другой элемент этого нотного текста – аккомпанемент.


Шестой помощник – интервал. Мы уже имели дело с интервалами, учились распознавать их, слушать. Каждый интервал имел свой образ: квинта – «пустой одуванчик», кварта – «ворона», терции - «грустный кролик» и «веселый зайчик», секунды – «мышка» и «крыса». Сегодня мы их вспомним и еще раз обратим внимание на их графическое написание. Потому что умение читать интервалы тоже большой помощник в чтении с листа (показываются карточки с цветным написанием интервалов: на линейке нотка изображена синим цветом, между линейками – красным). 

Хорошо интервалы ты отгадала. Теперь давай выберем по жребию, какой интервал будет сегодня господствовать на уроке (карточки переворачиваются чистым листом вверх и ученица выбирает).


Какой же интервал сегодня взойдет на трон?

Ученица: Секунда.

Учитель: Все верно. Послушаем пьесу С. Прокофьева «Дождь и радуга». Последи по нотам во время игры и обрати внимание на секунды, которых здесь очень много и которые помогают создать грустное и унылое настроение – нельзя из за дождя на улицу выйти!

А теперь попробуй сама прочти пьеску с интервалом секунда – «Капельки» (перед игрой ученица анализирует музыкальное произведение).

Молодец! Отлично справилась. Обратимся к еще одному помощнику и проверим еще одно твое домашнее задание «Найти аккордовую кляксу..(Игра мелодии с аккомпанементом по буквенному обозначению, исправление ошибок самостоятельно).

Хорошо и с этим заданием ты справилась. А теперь вспомним, какие на уроке у нас были помощники, которые учили тебя читать с листа?
 
- «Фотоаграфипрвание», «игра вслепую»», «музыкальная формула», «умные пальчики», «ритмические вагончики», «мелодия»,«интервалы», «буквы-аккорды».

Правильно! Наш урок окончен, записываем домашнее задание.

Домашнее задание:

1. Игра «вслепую» секунд от любых клавиш разными парами пальцев.

2. «Адажио» Штейбельта – поиграть отдельно аккомпанемент, предварительно обозначив секунды.
3. Ритмические вагончики.

4.Игра «Найди аккордовую кляксу».
