Методические рекомендации

 по развитию гармонического слуха в младших

 классах на уроках Сольфеджио

[image: image1.wmf]
преподаватель Тимофеева Е.В.
2024г.
Пояснительная записка

Актуальность данной работы вызвана проблемами развития гармонического слуха у выпускников музыкальных школ и ДШИ (слушание аккордов, интервалов, последовательности в ладу и тем более подбора аккомпанемента с листа). Сумбур, паника, волнение при определении на слух на экзамене - обычное явление. Вероятно, причин здесь несколько. Не стану разбирать все причины, но одна из них состоит в том, что педагоги-музыканты нередко подходят к вопросам развития музыкального слуха только с чисто музыкальной стороны, помимо воли, нарушая при этом общепедагогические принципы. Происходит это, скорее всего, неосознанно: считается главное - те или иные, но конкретные технические приемы развития слуха, все остальное - необязательная роскошь.

Объяснение в отрыве от образа, образных ассоциаций, цветовых ассоциаций не продуктивно, особенно в младших классах. Малыши усваивают естественнее и прочнее в связи с образом, а, перейдя в навык — это будет хорошей базой для работы в старших классах.
Даже изучив все созвучия в отдельности, умение связать их в отдельную цепочку, мыслить оборотами, а не по одному аккорду вызывает трудность. Здесь необходимы не только отличная память, большие способности (что есть далеко не у каждого), но и умение пропускать услышанное через голову, логически мыслить, знать элементарную логику гармонии, словами объяснить окраску созвучия в момент анализа, а также стабильные теоретические знания. При последовательном воспитании этих качеств, с включением образных и цветочных ассоциаций, научить слышать можно и мало и тем более, средне-способного ученика.
Отсюда задачи данной работы:
· Найти, выстроить логическую цепочку, последовательность знаний, навыков в развитии гармонического слуха;
· Обучить азам гармонии, работе с созвучиями каждого учащегося;
· Сделать доступной и приятной эту деятельность.

А именно: мгновенно слышать, строить и петь все интервалы и аккорды вверх и вниз, реагировать на окраску главных и побочных трезвучий, выстраивать их в логические цепочки, играть их и слышать, понимать принцип близости и плавности голосоведения, иметь соответствующий навык по расположению созвучий, применение этих знаний в собственных творческих работах и начале импровизации.

Спецификой данной работы на уроке является ее регулярность на каждом занятии (15 - 20 мин), последовательность, своеобразная поступенность звеньев - новое звено появляется после хорошо усвоенного старого. Здесь необходим синтез трех компонентов внутри музыкальной деятельности: музыкальная теория, музыкальный слух, музыкальная практика всегда и во всем связаны между собой так, что образуется некий органический сплав (тот самый синтез, без которого воспитание музыканта не может быть полноценным, методический принцип триединства: (знать, слышать, играть).
Во-вторых, нельзя изучать новый материал, пока не усвоен старый. Для этого должна быть строгая последовательность в распределении и изучении материала, система стройного логического движения от простого к сложному. В группе, как правило, есть сильные и слабые ученики. Но при правильной постановке дела все могут и должны успевать. Если есть хоть один, кто не понимает и не успевает, нельзя идти дальше.

В-третьих - принцип доступности. Простота и доступность является признаком профессионализма в деятельности педагога. Любые, самые сложные категории, термины, законы и правила педагог должен объяснить так, чтобы его понимали все - даже самые слабые ученики. «Сложность прикрывает наготу бездарности. Сложность - та самая ширма, за которую прячутся, как правило, все начинающие - как в искусстве, так и в науке» (Шатковский Г.И.).
Данные задачи решаются в рамках традиционного группового урока сольфеджио путем теоретических и практических занятий, а также проверки и анализа самостоятельных домашних и творческих работ. Не секрет, что во многих школах ведутся факультативные занятия (предмет по выбору) такие, как анализ произведений, сочинение или гармонизация. В этом случае целесообразно вести у данной группы и сольфеджио и эти факультативы одному педагогу, вынося на них практическую часть занятий, а на сольфеджио оставляя теоретическую часть, построение и слушание. В этом случае процесс развития гармонического слуха ускоряется, и дети чувствуют себя увереннее. Ведь на уроке сольфеджио остается еще масса других подразделений: метроритм, музыкальный диктант и т.д. и т.п.
При составлении данных рекомендаций использовался собственный опыт работы, свои методы объяснения той или иной темы с учетом программы по сольфеджио в курсе ДШИ.
На уроках активно используются учебники Давыдовой, калужской, Металлиди (в основном для анализа пройденных аккордов), а также работы Шатковского Г.И. из серии «Новинки»: «Развитие слуха». «Сочинение и импровизация мелодий» с его музыкальным приложением - сборником подобранных мелодий на различные гармонические схемы, видов фигурации, канонов.
Сама содержательная часть строится по классам в курсе обучения сольфеджио в строгом порядке усложнения, где систематизированы пункты программы по разделу «Определение на слух».

Следование за изложенными пунктами помогает достичь качественных результатов в области гармонического слуха. Через тренировку мышления слух развивается и доходит до автоматизма. Выпускники показывают свои творческие работы: сочинение, импровизации, собственные аккомпанементы, свободно записывают услышанные последовательности, повторяют услышанное на инструменте, подбирают аккомпанемент с листа, транспонируют и т.д.

Содержательная часть программы
1-й год обучения

1. Знакомство с жанрами музыки;
2. Регистровое соотношение музыки в связи с образом;

3. Штрихи в музыке в связи с образом;

4. Тембры окружающих нас предметов. Распределение природы звука на 4 группы: деревянные предметы, медные, бумажные и стеклянные;

5. Тембры детских шумовых инструментов. Выбор инструмента в связи с образным содержанием музыки;

6. Слушание количества звуков: 1-2-3-4 с распеванием по словам;

7. Интервал - только гармоническое, акустическое звучание. Группа резких интервалов:

Гармоническое, ассоциативное звучание. Введение красного цвета, как символа резко звучащего (под красным квадратом заколоты карточки - образы интервалов: м2, б2, тритон, м7 и, б7 (ежики,> и <, крокодил и кенгуру с головой (и ().

8. Подбор музыкальных фрагментов на резкие интервалы: 2 и 7 в гармоническом звучании (современные пьесы - «Ёжики» и др.). Образное восприятие услышанного. Отражение услышанного в рисунках и красках.
9. Слушание резкой группы интервалов по карточкам-лото. Выкладывание их «паровозиком» по порядку услышанного, в темпе. Перед началом слушания интервалов (появлением карточек) звучит музыкальный сигнал - («сказочная» мелодия). На карточках изображены картинки-образы (любые по желанию преподавателя). К началу работы с карточками достать их разложить по рядам, согласно качеству звучания. Звучит 1 группа интервалов. Нужно узнать целую группу. Важно молниеносное образное восприятие интервала, умение различить тесное и широкое расположение 2-х звуков, (вслушиваться с закрытыми глазами).

10. Слушание и выкладывание всего ряда интервалов по 4-5 созвучий без перерыва. Показ по одному интервалу: карточкой, разными ручными знаками, по таблице, которая висит в классе (каждый интервал на отдельной таблице в идее образа и правильного названия, записанного в цвете, (см. приложение).
11. Появление «персонажей» чистого ряда интервалов: ч1, ч4, ч5, ч8. Знакомство с образами: ворона, пустыня и жираф (по желанию преподавателя). Ассоциации с синим цветом - (обозначение, подпись на карточке) чистого синего неба.
12. Аналогичный ход работы с группой резких интервалов (сравнение карточек с чистыми). При слушании интервалы резкого ряда ложатся во 2-й ряд. Сначала определяем цвет (красный квадрат - символ резкого звучания), ряд (резкий или чистый), затем образ интервал.
13. Появление «персонажей» благозвучного ряда интервалов (б3, м3, б6, м6) появляются тучка-солнышко, 2 елочки - целая и срубленная. Символ цвета - зеленый, «мягкий» как травка.
 Параллельно идет работа над темой мажор и минор в ладовом отношении (III ст.)
Мажорная и минорная основа интервалов этой группы. Вслушивание в пространственное звучание интервалов: через нотку или широко. Зеленый квадрат - символ спокойного звучания интервалов.

Перед акустическим слушанием выполняем ряд заданий - повторений:
· Определяем интервалы, по названию (большая терция - б3 и т.д.);
· Поднять карточку на звучание мелодического интервала (попевка);
· Определить по нотной записи на доске;
· Узнать целую группу интервалов, ее цвет, положить руку на соответствующий цветовой ряд;
· Наконец определить интервал по гармоническому звучанию;

· Собрать отдельный ряд, цепочку интервалов («паровозик», 4-5 карточек).
14.У кого все правильно? «Чей поезд движется? (правильно), а чей нет?» - игра с интервалами. Победителям дарим игру или песню «Паровоз» - он едет в Москву.

15.Пение и слушание мелодий на одной Т (тонике) в аккомпанементе: «Кошкин дом», «Андрей воробей» и др. понятие Т; Т53, введение синего цвета на эту гармонию.
16.Параллельно с интервалами начинаем работу над трезвучиями, вводим понятие доминанты. Мажор и минор. Т в мажоре и миноре. Определение трезвучия в не лада. Это Б53, М53, а затем ум53 (таинственный лес) ув53 (змей - Горыныч). Эти карточки-образы лежат в четвертом ряду, ряду трезвучий и участвуют в «паровозике».
17.Т и Д в ладу. Определение краски доминанты. Показ смены гармонии в аккомпанементе к песенкам жестами: Т - руки на столе, Д - руки ((позднее в S - руки на колени). На таблице эти гармонии записаны, синим, красным и зеленым цветами. Можно повесить плакат из трех «Дам на балу»: агрессивной в красном, спокойной в синем и скромной в зеленом, желтом.
18.Работа над Д. Квартовый ход баса: I - V - ((пение и слушание) - требует тщательной отработки. V(называется Д (бабушкой), а V(просто цифрой.

19.Подбор баса в различных тональностях к мелодиям на Т и Д: «Василек», «как под горкой под горой», и т.д.

20.Умение петь в любой тональности (в транспорте) идет с первого урока, когда проходим I ступень - Т. Это «Король». Какой звук назначен королем? Как будут располагаться остальные ступени? Делаем это письменно и устно, начиная с мелодии на одном звуке. Шагаем по ступенькам цифрами от различных тоник. Какой звук назначен «королем»?
21.Ладовая работа идет параллельно на каждом уроке и требует отдельного пояснения. Ступени проходятся по релятиву Огороднова в следующем порядке:

I - III - II - V - VI - VII - IV I - III - V - Королевская

му на ве ле ле ри зе король - королева- принцесса
 семья ступенек, Т53. Соответственно порядка ступеней подбираются и сочиняются песенки-попевки. Работа идет с ручными знаками, с релятивом. (каноны, с него начинается урок).
Пение мелодий не одном звуке сразу открывает «серию» канонов. С канона мы начинаем урок. Канон - очень развивающий вид двухголосия, любимый детьми.

Начинаем с ритмического канона. Затем каноны на одном звуке («Кошкин дом», «Андрей воробей», «Барашеньки»). Один канон дети поют 4-5 занятий (в течение месяца). Эта мелодия проходится подробно:

· Начинаем с аккуратной записи в тетради (чаще всего это диктант).

· Находим знакомые ступеневые и интервальные ходы (они расположены по пунктам появления в программе).

· Слушаем ступеневые попевки и любую фразу из этой мелодии.

· Поем ритмослогами.

· Поем цифрами ступеней или слогами релятива.

· Подбираем аккомпанемент.

· Транспонируем.

Знакомая повторяемая, выученная со всех сторон песенка очень нравится детям. Они поют ее с текстом, в канонном звучании, меняются голосами, группой с учителем. В результате на уроке всегда есть готовый номер, то, что звучит крепко, уверенно, без разбора, знакомо от любой ноты.

Появление же новой мелодии всегда радость и в первую очередь вопрос: на какую тему эта мелодия? Что заметили в ней? Что услышали необычного? (Ритм, аккорд, размер, ступень, секвенция, лад, вид минор или мажора и т.д.)
Каноны расположены в приложении, распределены по классам, согласно программе по «Сольфеджио», с комментариями, по тематическому материалу.
Первый год самый насыщенный в прохождении тем, но обычно этот курс начинается с подготовительного класса, который есть в любой школе. Все, что не успели, закрепляем во втором классе.
2-й год обучения

1. На первых занятиях идет закрепление слуховых навыков, интервалов-образов по рядам: резкие, чистые, благозвучные, трезвучия. Т - Д, подбор баса. Анализ музыки с определением лада, использованием мажора и минора, трезвучий, а также ув и ум в образах.
2. Вторая четверть посвящается переводу образных названий интервалов на правильные, итальянские (раньше мы постоянно с ними встречались на таблице, читали, назвали во время игры на инструменте). Когда дети слышат образы-загадки моментально, научить их называть услышанное верно совсем не трудно.

3. Прощаясь с образами, мы сочиняем сказку в картинках. Записываем ее (с помощью родителей, которые помогают изготовить карточки лото). Персонажами являются интервалы: ежи, кенгуру, пустыня и т.д., здесь мы делаем маленький рисуночек, как в «Веселых картинках». В местах картинок играем этот интервал. Конкурс историй продолжается ни одно занятие и проходит увлекательно.

4. Параллельно изучаем итальянский счет интервалов ((. Строим интервалы на инструменте и письменно, пока без тоновой величины (песенка «Вот прима, секунда» и т.д.).

5. Хорошо усвоив итальянские названия, научившись строить, сочиняем попевки на каждый интервал (вариантов множество: есть у Белецких, выпущены таблицы с попевками, оставляем самые любимые).

6. Ежеурочно идет игра с карточками-лото: достаем их из конверта под «сказочную» мелодию (до конца мелодии успеть разложить по рядам). Но теперь, с другой стороны, где есть правильные, краткие обозначения.

 Синим цветом: м3, б3, м6, б6, Б53, М53
 Зеленым цветом: ч1, ч4, ч5, ч8

 Красным цветом: м2, б2, м7, б7, Ув53, Ум53

7. Выкладываем «паровозик» - цепочку созвучий, но, не только услышав его, а, отвечая на разные вопросы: первый интервал я называю полностью, а дети ищут карточку с кратким названием. Второй интервал - я спою попевку, а дети опять найдут карточку. Третий - я запишу нотами на доске, а четвертый сыграю гармонически для слушания. Можно чередовать по два-три интервала на каждое задание. Такой тренинг помогает изучать интервалы с разных сторон и лучше запоминать.
8. Подкрепляем знания об интервалах, их нахождением в пропетых мелодиях, особенно канонов. Канон — это первое двухголосие, здесь определяются пропетые и услышанные интервалы и по вертикали. Каноны поем с первого урока. Примерный список канонов по классам и таблицу интервалов в приложении.

9. Продолжается работа по подбору баса к мелодиям: Т-Д-S. Знакомство с басом S-IV ступень. Подбор мелодий с S, слушание с жестами («Маленькой елочке», «Мишка с куклой», «Кошку девочка бранила»).
10. Подвинутые дети играют не только мелодию с басом (левая рука всегда в одной аппликатуре: Т - первый палец, Д - четвертый палец, S - пятый палец), но и без мелодии бас в левой руке, а трезвучие правой руке (интуитивно находят и соединение аккордов).

11. Все мелодии задаются в транспорте.

12. Продолжается работа над интервалами. Идет подробная работа над тоновой величиной интервала. Учимся считать тоны. Очень удобно по нашей таблице - «Лесенка интервалов» (от 1 до 8). Прибавляем полутон к найденной величине и находим величину последующего интервала. До тритона считаем от м2; после тритона прибавляем к 3 тонам. 7 6 вычитаем из 6 тонов (октава). Ознакомившись со способами вычисления тоновой величины - запоминаем ее, пока не доведем до автоматизма без вычисления.

13. Особое внимание уделяем б и м3. играем поем, строим (и (от любых (самые сложные) клавиш. 3 - как кирпичик, - строительный материал 5/3. Тренируем и ч4, запоминая исключения фа-си и си-фа.
Полное понимание тоновой величины всех интервалов приходит не с помощью счета тонов, а на практике, внутренним ощущением (постоянная практическая деятельность по определению тоновой величины интервалов.
14. В III и IV четверти занимаемся подробным изучением строения 5/3 (всех 4-х). Показываю графически сочетание терций:

 м3 + м3 Ум

 б3 + б3 Ув

 м3 + б3 М

 б3 + м3 Б
Именно в сравнении это запоминается быстро. Дети давно слышат 5/3 (все виды). Начинается работа по игре и построению 5/3 от любого звука (и (.

Постоянное задание на дом в разделе «писать» и «играть: строим 4 одинаковых 5/3. Нужно изменить терцию и поставить знаки, верно. Задание увлекательное и помогает освоить тему на все 7 лет крепко. (Задание дети записывают в специальной расчерченной тетради, где есть заранее подписанные строчки: петь, писать, играть, сочинять и даты).
15. Таким образом к концу 2-го класса дети подробно знают все интервалы: строят, поют, слышат, называют все трезвучия, подбирают бас или 5/3 к мелодиям на Т - S - Д (любая мелодия ученика за 2-й класс), транспонируют, слышат гармонии в аккомпанементе и в простом музыкальном произведении. Знают не только теоретически, а с качеством «навыка», если делать это строго последовательно, закрепляя узнанное многократно практически. На факультативах идет практическая работа на инструменте по игре интервалов от любого звука, подбору аккомпанемента и сочинению, анализу на пройденные созвучия.
3-й год обучения

3-й год обучения посвящен обращениям 5/3 вообще, обращениям главных 5/3 и первым опытом правильного соединения аккордов.

1. Повторяем тему трезвучия, все четыре вида (см. выше).

2. Обращения 5/3. Вспоминаем упражнения на уроке специальности (арпеджио. Отмечаем, что обращение можно назвать «превращением» одного и того же аккорда. Вот некоторые правила, которые мы доводим до автоматизма:
· Звуки у обращений те же самые, что у трезвучия;

· Наблюдаем, куда «убегает» основной звук в каждом обращении;

· Пробуем название аккордов, учитывая строение;

3. Пытаемся слушать 60акорд и 6/4-аккорд по местонахождению основного звука: стремление к нему в (- 6-аккод, звук ((опора) - 5/3, самое сложное в середине - 6\4 аккорд. Слышать обращения по основному звуку гораздо сложнее, чем по ч4, но зато дети (особенно способные) освоят именно этот правильный способ слушания аккордов.

4. Работа над обращениями идет в ладу и вне лада. Многократное построение обращений от любого трезвучия 5/3, выделение основного звука, слушание по основному звуку.

5. Этап строения аккордов: ч4 + 3, 3 + ч4 - проходит очень кропотливо. Многократно закрепляем вид терции в М6, Б6 (часто путают до выпускного класса. Это изъян работы именно в третьем классе).

6. Строим 6 и 6/4 аккорды (и (, от любого звука. Слабым детям открываем секрет слушания по положению более широкого интервала - ч4 (делать это в крайнем случае).

7. Этап работы с обращениями в ладу проходит безболезненно. Строим обращения Т, S и Д. находим близлежащие аккорды, составляем три варианта расположения аккордов:
Т в положении 5 Т5/3 Д6 Т S6/4 Т

Т в положении 1 Т6 Д6/4 Т6 S5/3 Т6

Т в положении 3 Т6/4 Д5/3 Т6/4 S6 Т6/4

Это видно по табличке с подписью ступеней: Т5/3 - Т6 - Т6/4

 Д6 - Д6/4 - Д5/3

 S6/4 - S 5/3 - S6

По вертикали получились три соединения аккордов. Такая таблица заносится ребятами на обложку тетради с использованием синего, красного и зеленого фломастеров (для обозначения букв Т, S, Д).
8. Ступени, на которых строится обращение аккордов, требуют анализа, сравнения, запоминания и тщательного разучивания на этом этапе. Находим закономерность: доминанта находится ступенью ниже тоники, запоминаем ситуацию, где они на одной ступени - Т6/4, Д5\3. S ступенью выше Т или на одной ступени: Т5/3 - S6/4. тему соединения аккордов оставляем как ознакомление и поступаем подробно к соединению тоники и доминанты, как этап работы в третьем классе.
9. Учимся строить, играть и слушать это в любом положении Т. Составляем последовательности из четырех аккордов с чередованием Т и Д и с перемещением одного из них.
Например: Т5/3 - Т6 - Д6/4 - Т6

 или Т5/3 - Д6 - Д6/4 - Т6

Во время слушания таких цепочек фиксируем вид первого аккорда, а затем отмечаем где произошло перемещение одно аккорда, и в каком направлении (или (, быстро расставляем буквы-функции (по окраске).

10. Аккомпанемент к мелодиям и канонам на Т и Д играется уже в соединении, при этом меняется фактура в связи с жанром.

4-й год обучения

С этого года целесообразно ввести индивидуальный предмет - гармонизацию. На одном групповом уроке сольфеджио времени недостаточно, навык окажется слабым, не закрепленным.
1. Повторяем Т-Д соотношение. Пытаемся предслышать, где подходит Д в мелодиях, определять без проигрывания, внутренним слухом (используем большой ассортимент мелодий на разные сочетания Т и Д из пособия Шатковской Г.И.).

2. Начинаем изучение и отработку соединения S и Т. Вспоминаем расположение субдоминанты по отношению к тонике - выше и в одном случае на I ступени.

3. Закрепив игру Т и S, добавляем к ранее закрепленному соединению Т и Д. Получаем почти К6/4 оборот (но без самого К6/4) Т - S - Д - Т или Т - S - Т - Д - Т (второе легче, с него и начинаем).

4. Игра Т - Д и Т - S проходит во всех тональностях, как секвенция (по полутонам, пока не получится без остановок, ровно, автоматически).

5. Игра и слушание последовательностей идет параллельно. Для слушания появляется таблица аккордов на 1-ом этапе, где видно зрительно ступень аккорда (по вертикали) и соединение каждого по горизонтали (при соблюдении принципа Д ниже Т, S выше Т) при этом Т пишется синим цветом, Д красным цветом, а S зеленым цветом. Любая таблица продумывается по цвету. Цвет имеет звуковые ассоциации. Они должны закрепляться на различном уровне и не должны меняться.
Приводим нашу таблицу:
	VI
	S6
	

	V Т6/4
	
	Д5/3 Д7

	IV
	S5/3
	 Д2

	III Т6
	
	

	II
	
	Д6/4 Д3/4

	I Т5/3
	S6/4
	

	VII
	
	Д6 Д5/6

	VI
	S6
	

	 К6/4

V Т6/4
	
	Д5/3 Д7

Аккорды от звука (названия)
Б5/3 М5/3 Ум5/3 Ув5/3
Б6 М6 Б6/4 М6/4

мБ7 мБ5/6 мБ3/4 мБ2

мМ7 мУм7 умУм7 бМ7 бБ7

Таблица висит в классе и заносится по памяти в порядку прохождения на обложку тетради самими учащимися.

6. К концу 4-го класса свободно подбирают аккомпанемент из Т - Д - S с обращениями и перемещениями, например: Т5/3 - Т6 - S5/3 - S6/4 0 Д6 - Т5/3

При слушании всегда начинаем с четкого определения 1-го аккорда, затем следим за сменой цветов-красок гармоний (можно ставить только буквы-функции).

Следим «путь» соединений по таблице (на первом этапе рисуем его указкой, не отрываясь), слышим, где повторяется «окраска» (если повтор, то обязательно перемещение. Определяем куда? (или () затем, когда все буквы есть, обдумываем вид аккорда (цифры), зная правила соединения и следя за басом. Играем 3-хголосно.
7. Усложняется работа по гармонизации. Включается анализ гармоний, где вид аккорда зависит от баса:

· Усложняются мелодии для аккомпанемента;

· Мелодия транспонируется в пройденные по программе тональности;

· К традиционному басу в левой рук прибавляются в правой различные фигурации аккордов (ритмические, гармонические арпеджио); мелодию играет другой человек или поем;

8. Постепенно вводим побочные трезвучия II и VI ступени («минорные заменители» S и Т, сначала только в аккомпанементе, в упражнениях). Здесь традиционны вариации на тему песенки «Солнышко лучистое» и «Казачок», секвенция). На этом этапе побочные трезвучия не используем при слушании в последовательностях, а только играем.

9. Тема четвертого класса «параллельную тональность через Д идет целенаправленно. Начинаем с аккомпанемента к песенке «Через мост перейти надо нам ребята». Выделяем момент появления Д и новой Т раньше, чем самой Т параллельной тональности. Находим эту Д заранее (Д «живет» на последней нотке трезвучия). Записываем гармонии параллельного лада следующим образом: в миноре: t - Д - t; Д (Т; Д (t и т.д. (с помощью величины буквы).
На этом этапе я хочу закончить свои подробные рекомендации. К 5 классу дети должны накопить определенный багаж знаний и навыков в этой области: четкое определение на слух от звука интервалов, трезвучий и их обращений в любом регистре, определение цепочек аккордов в ладу, умение повторить из на инструменте, записать цифровкой, построить, подобрать аккомпанемент в разной фактуре в позиции бас-аккорд, транспонировать. Причем делать это уверенно, четко не теряясь, с удовольствием (работа над слушанием аккордов в младших классах самая любимая). Подразумевается, что на уроке сольфеджио идет своя планомерная работа по ладу, ритму и т.д. Например, если мы не играем мелодии на Т - S, то поем со ступенями S обязательно, все как положено по учебникам.

Среди множества мелодий, встречающихся в учебнике, много и более простых, подходящих для подбора аккомпанемента. Начинать урок с канона, под аккомпанемент учащихся, со словами и нотами. Это всегда хорошо настраивает детей. За годы работы накопился свой опыт чередования канонов. Это «коллекция» личная и собранная методом отбора не только из учебников, а записаны в командировках, и на других уроках.

Известные вам мелодии из нашего списка можно использовать именно в этом порядке, другие находить в учебниках, некоторые можно заменить (смотри предложенный список канонов в приложении в порядке усложнения). Главное сохранить последовательность появления новых ладовых и ритмических трудностей в соответствии с программными требованиями. Практика доказывает прочность знаний, легкость восприятия именно в соблюдении строгой последовательность по введению нового, включению образных характеристик и цвета на начальном этапе.
Описание тем старших классов займет объем еще одной работы. Планируем написать ее к следующему году. Перечислим вкратце все темы с 5 по 7 класс, которые легко усваиваются после заложенной базы по определению на слух и соединению аккордов в начальных классах:
· К-оборот, его разновидности, включая прерванный; (что готовит К - S6 или S5/3?, что после К - Д7 или Д2? и т.д.)

· Д7 - аккорд с обращениями, включая каждое обращение в оборот: вспомогательный - Д5/6, проходящей - Д3/4, кадансовый - Д2 и Д7;
· Составление и слушание последовательностей не из отдельных аккордов, а из знакомых оборотов, включая дополнения;
· Влияние гармонического мажора на аккорды субдоминантовой группы - II7 - «как помощник и заменитель», усложняющий S; определение септаккордов от звука: 3 малых и 1 уменьшенный; отклонение в параллельную тональность и тональности Д и S 9роль Д к новой тональности, тренинг по ее нахождению); анализ форм; разбор темы и гармонический анализ в классе сочинения или гармонизации; обязательны сочинения сонатины и романса, умение записать свое сочинение на двух строках;
· Модуляция, упражнение на переход в тональность любой ступени через ее доминанту в игре и на слух после настройки;

· Расширение классического гармонического периода (последовательность) только после тщательного усвоения основного костяка. Как разнообразие в последовательности добавляются следующие аккорды: Т с секстой, три больших септаккорда (б Б7 бУв7), характерные интервалы, Д9;

· Работа по многоголосию усложняется примерно так:

1. ритмический канон

2. канон на одном звуке

3. каноны мелодические

4. терцовое двухголосие

5. развитое двухголосие

6. трехголосие

7. инвенции

8. хоровые произведения

9. переложение инструментальной музыки

Заключение
Гармонический слух - лишь один из разделов работы на уроке Сольфеджио. Чтобы эта работа проходила успешно, важно само построение урока, его «драматургия», согласно восприятию и степени утомляемости детей всегда важно умело чередовать виды работы, сохраняя активность и внимание учащихся. Например: за пением уместно письменное задание, после письма - полезна слуховая работа, работа с интервальным лото, пение каноном, сменяется анализом и разбором незнакомой мелодии, изучением теоретического материала и т.д.

Оборудование урока

Для реализации данной программы необходимо:

· Теоретический класс с доской и столами - партами;

· Фортепиано;

· Наглядные пособия, таблицы, приведенные в приложении;

· Литературные источники, нотные пособия, учебники по сольфеджио, тетради.
Некоторые из них:
· Андреева М. «от примы до октавы» ч.I,II М. «Сов.кр.» 1990н.;
· Барабошкина А. Сольфеджио для 1 и 2 класса; М. «Музыка» 2000 г.;

· Давыдова Е.Сольфеджио с 33 по 6 класс М. «Музыка» 1984 г.;

· Баева-Зебряк. Сольфеджио для 1 и 2 класса; М. «Музыка» 2000 г.;

· Металлиди Ж, Перцовская А. Сольфеджио «Мы играем, сочиняем и поем» с подготовительного по 7-й класс, учебное пособие, Санкт-Петербург «Композитор» 1999н.;

· Шатковский Г.И. «Развитие музыкального слуха»; Омск, «Новинки музыкальной педагогики».
· Пискунова С.М., «Путь к музицированию», Казань «Школа» 1998г.;

· Шатковский Г.И.: Сборник нотных приемов на различные гармонические формулы, Рукопись.

· Ноты для анализа: «Детские альбомы», «Репертуар учащихся», «Фрагменты учебников».

АННОТАЦИЯ - РЕЦЕНЗИЯ:
Автор считает себя ученицей Шатковского Г.И. (сольфеджио в музыкальном училище). Изложение данной методической работы по развитию гармонического слуха в начальных классах ДШИ является первым теоретическим трудом преподавателя, основа которого - многолетний опыт работы в классе сольфеджио МОУ ДОД «ДШИ №2» п. Высокий.

Метод рассчитан на 7-ми, 80милетний курс обучения в рамках программы по сольфеджио для музыкальных отделений школ искусств, в процессе которого учитываются возрастные особенности учащихся, применяются основные педагогические принципы и специфические методы работы с детьми.
Составитель попытался систематизировать учебно-воспитательную работу по гармоническому слуху педагога-сольфеджиста.
Разработка рекомендуется начинающим педагогам-теоретикам, а также учителям с опытом работы, находящимся в творческом поиске.

ПРИЛОЖЕНИЕ:
Список канонов в порядке прохождения с 1 по 7 класс

1 класс:

1. Ритмический рисунок, исполненный каноном.

2. Каноны на одном звуке - «Кошкин дом», «Андрей воробей» и т.д.

3. «Эй, не зевайте, все подпевайте» (из сборника Е.Огороднова).

4. «Зайчик, ты зайчик» (Б.Зебряк).

5. Моцарт В.А. «Пастушья песенка».

6. «В будку лезет жучка, с нею кот» (Котляревская-Крафт - д/з).

2 класс:
1. «Сел комарик на дубочек» - русская народная песня.
2. «Во поле береза стояла» (сольфеджио Барабошкиной 2 класс).
3. «Петушок» («Спать на заре я не могу»), австрийская н.п.

4. «Джонни носит джинсы самый модный цвет» - английская песня.
5. Камертон («дал верный тон наш Камертон»),
3 класс:
1. «Музыканты» («Ничто не вечно, мысль не нова»).
2. «Спит будильник, спит звонок» - (Котляревская-Крафт - д/з1 класс).

3. «Кофе» - немецкая песня.

После этого канона можно спеть три мелодии одновременно, они в одном размере и на одну гармонию, получается трехголосие: «Кофе», «Музыканты», «Комарик».
4 класс:
1. «Кто тебя посеял, травка молодая» - Давыдова-сольфеджио 4 класс.
2. «Опять ты в школе ленишься» - авторский канон на Д7 аккорд.
3. «Братец Яков»
4. «Негритянские мелодии из сборника Шатковского Г.И. на Т с секстой.
5 класс:
1. «За-ко-но-па-ти-ли» на одно слово - Д7 аккорд (авторская песня).
2. «Пастушья песня» («Я веселую песню пою»…- на гармонический мажор).
3. Инвенции Баха двухголосные: С, F, d, a - экспозиции.
4. «Счасте» - «Каждый ищет счастье где-то» - мелодия Гайдна.
6-7 класс:
1. «Ай-ли-луй-я» - средневековый канон.
2. «Аве Мария» - Бах-Гуно.
3. «Шла Марина, несла малину» - из сб.Котиковой.
4. «Вокализ» - Рахманинов (партия голоса и мелодии фортепиано, двухголосие).
5. «Не искушай меня без нужды» - Глинка (двухголосно) и т.д.
Таблица интервалов

На месте образа предполагается красочный рисунок персонажа.
Те же персонажи на карточках детей в конвертике.
Жираф

8 - октава

1 прима

Ёжик большой

2 секунда Ёжик маленький

Солнышко

3 терция Тучка

Ворона

4 кварта

Тритон Крокодил

5 - квинта Пустыня

Ёлочка целая

6 -секста Ёлочка срубленная

Кенгуру(

7 - септима Кенгуру с головой(

