Муниципальное бюджетное образовательное учреждение дополнительного образования детей

ПРИАРГУНСКАЯ ДЕТСКАЯ ШКОЛА ИСКУССТВ

Забайкальский край, пгт Приаргунск

Конспект занятия

Роль упражнений в работе над произведением
в старших классах ДШИ (домра)
 (возраст 12-14 лет)

выполнил:

преподаватель

МБОУДОД Приаргунская ДШИ
 Сурина Оксана Владимировна

2015 г.

Тема урока: «Роль упражнений в работе над произведением в старших классах ДШИ (домра)».

Цель урока: Развитие и закрепление навыков подбора упражнений в ходе работы над музыкальным произведением в старших классах ДШИ.
Задачи урока:

Развивающие:
· Развитие у учащегося исполнительского мастерства, музыкального мышления;

· Развитие индивидуальных способностей учащегося (зрительная, слуховая и мышечная память, творческое воображение, самостоятельность мышления, наблюдательность, коммуникабельность, умение усваивать знания);

· Развитие трудолюбия, уверенности в себе.

Обучающие:

· Выработка умения применять полученные навыки на практике;

· Выработка умения поэтапного, последовательного разучивания музыкального произведения;

· Обучение учащегося умению правильного разбора, отработки и исполнения музыкального произведения;

· Практическое применение приемов работы над музыкальным произведением;

· Выработка технических навыков в исполнении произведений.

Воспитательные:

· Воспитание интереса к детальной работе над произведением, устранению технических трудностей;

· Воспитание целеустремленности и настойчивости в овладении техническими приемами;

· Воспитание индивидуальных свойств личности учащегося (ответственность, дисциплинированность, аккуратность, самоконтроль, умение доводить начатое дело до конца).

Форма работы: занятие мы проведем в форме урока с разбором технических сложностей произведения с ученицей 4 класса (7-летняя образовательная программа).

Ожидаемый результат:
· осознанное, грамотное разучивание и исполнение учеником текста;
· умение правильно находить технические сложности и подбирать упражнения для их устранения;
· поддержание интереса к предмету;

· техническое развитие ребёнка.

План урока:

I. Вступительная часть.

1. Организационный момент.

2. Вступительное слово.

II. Основная часть.

1. Разбор особенностей произведения из репертуара учащегося.
2. Подбор упражнений для успешного овладения технических трудностей.

3. Закрепление выработанных навыков, исполнение произведения из репертуара учащихся.

III. Вывод. Подведение итогов.
Продолжительность занятия: 40 минут

Ход урока
Вступительное слово
Приступая к разучиванию художественного произведения, следует, как отдельный тренировочный этап выделить чисто техническую работу. Здесь важно, прежде всего, не художественное чувство, а строгий контроль разума и слуха.
К сожалению, очень часто приходится наблюдать, как ученик механически повторяет один и тот же трудный пассаж из пьесы. Его внимание в этот момент находится вне всякой связи с тем, что выполняют его руки. Подобные занятия, как правило, приводят к «забалтыванию» разучиваемого материала, внутренней неуверенности, неспособности исполнить данный пассаж в необходимом темпе в контексте пьесы, а главное, к отсутствию навыков постоянного слухового контроля в процессе занятий, возникают «непредвиденные ситуации» в момент исполнения произведения на сцене. Известно, что внимание, слух, «исполнительская воля» также нуждается в постоянной тренировке и развитии.

Только скрупулезная, детальная работа над теми фрагментами, которые вызывают затруднения, может в конечном итоге привести к тому, чтобы произведение «заиграло» на сцене всеми своими гранями. Трудные места нужно разбить на отдельные звенья, довести аппликатуру до максимального удобства, а потом, соединяя эти отдельные звенья, добиться яркого, блестящего исполнения. К каждому «трудному» звену необходимо подобрать ряд упражнений, в которых ставятся конкретные задачи для выработки основных двигательных навыков. Правильно подобранные упражнения помогут ребёнку не только справиться с возникшей трудностью и быстро выучить текст, но и позволит накопить некоторый опыт и поднимет уровень его мастерства.
Работа над инструктивным материалом должна осуществляться осмысленно, добиваясь того, чтобы отрабатываемый вид техники прочно закладывался в систему стабильных игровых и двигательных навыков. По мере накопления и расширения базы простых игровых и двигательных навыков мы получаем сложные и подвижные двигательные навыки.
Успех обучения во многом будет зависеть от правильно выбранного репертуара. При его выборе должен преобладать индивидуальный подход к каждому учащемуся, нужно учитывать его возраст, физические особенности, уровень овладения инструмента, музыкальные данные.
Основная часть

На примере Грузинского народного танца «Давлури» в обработке Н. Нариманидзе, мы подробно разберем особенности работы над произведением с применением упражнений на различные виды техники в старших классах.
Об уровне сложности этого произведения можно сказать лишь приблизительно. Предположительно изучать его можно в 4-5 классах в зависимости от одарённости ученика и уровня его технической подготовки. Произведение написано для грузинского инструмента чонгури (четырёхструнный щипковый инструмент, с основным приёмом игры – бряцание), переложение выполнил Вячеслав Павлович Круглов. Мелодическая и ритмическая структура произведения характерна для грузинского народного танца Давлури: основная ритмическая группа – триоль и септоль с чётким акцентированием долей; мелодия преимущественно нисходящая, построенная по секвенции, практически без скачков; встречаются мелизмы (трель, мордент); использование двойных нот (в основном терции и секст) и аккордовой техники.

Основная сложность этого произведения – ритмическая. Для начала отрабатываем секстоль на одном (любом) звуке.

[image: image13.png]

[image: image2.png]=t

Этот же ритм можно отработать в гаммах на одном звуке и в последовательности. Мелодия построена на сиквенцировании тетрахордов, опевании одного звука и гаммообразных последовательностях в одной или смежных позициях. Для удобства игры и быстрого выучивания подбираем аппликатуру для одинаковых групп секвенций, используя в основном сильные пальцы, так как структура данного произведения позволяет использовать позиционную игру.

Упражнения для тетрахордов подобрать несложно: нужно выделить один мотив и отработать его в разных позициях, сохраняя единую аппликатуру. При отрабатывании скачков, важно сохранить позиционную «хватку» в руке (не вытягивать палец), работать предплечьем. Скачок нужно охватить слухом.
Варианты упражнений для выполнения скачка:

[image: image3.png][M
[V

“

o

o

i i

o

o

“

o

[image: image4.png][M
[V

“

o

o

i i

o

o

“

o

После выполнения скачка, предплечье готовит обратный ход. Главное в выполнении скачка дослушать верхнюю (короткую) ноту. Упражнения начинать в медленном темпе, постепенно увеличивая темп.

Следующий этап: работа над мелизмами.
Исполнение мордентов и трелей можно рассматривать как вариант ритмических группировок. Сложность работы над трелями заключается в строгой координированности движений медиатора и пальцев левой руки в быстром темпе.

Основной принцип изучения трелей исходит из её деления на вышележащую и нижележащую ноты. Вышележащий звук трели должен постоянно активизироваться повторными бросками пальца с ускорением его падения на лад.

Нижележащий звук, к которому мы постоянно возвращаемся в трели, не должен жёстко удерживаться большим пальцем, иначе он быстро сковывается. Статика его деятельности должна разрушаться некоторым расслаблением нажатия струны, во время работы вышележащего пальца. Это основное условие правильно организованной работы над трелями.

Первый звук трели является опорным в группировке. Его нужно исполнить некоторым нажимом медиатора на струну и пальца левой руки на лад, как бы отталкиваясь от него в дальнейшем стремлении к разрешению трели.

Исполнение трели вплетается в общую линию, не нарушая её ритмической ровности. При этом нельзя допускать замаха медиатора для выполнения заключения трели – амплитуда замаха медиатора едина для всей трели.

Для ритмического и динамического выравнивания ударов вниз – вверх, играем различные ритмические варианты трели:
[image: image1.png]

Так как аккомпанемент построен четными длительностями (восьмые) – трель логичнее также разбить четными длительностями.
Последовательность работы приведена в следующем примере:
[image: image5.png]™

£

e gfef

pefefefer

/L

- -
pp peepeeer

1L
1L
™
T

™

e

Отработав упражнение разными парами пальцев, нужно выбрать наиболее удобную аппликатуру.

То же самое касается короткого мордента. Основной (нижележащий) звук является опорным и исполняется нажимом медиатора с последующей отдачей.
Написано:

[image: image6.png]

Исполнять:

[image: image7.png]232321 232321 121210
e e > >
i

===y

5

Для исполнения подобрать крепкие пальцы, следить за звучанием последней ноты перед сменой позиции.

Последовательность упражнений:

1. Проучить текст без мордента, соблюдая аппликатуру (обратить внимание на смену позиций).
2. Проучиваем непосредственно сам мордент (одинаковой аппликатурой в нужной позиции).

[image: image8.png]

Не забывает о выполнении опоры на начальную ноту мордента.

3. Смещаем мордент на слабую долю с последующим стремлением в сильную долю.
[image: image9.png]

4. Соединяем в единую мелодическую линию с опорой на каждую начальную ноту мордента.
[image: image10.png]o

Далее мы подробно рассмотрим работу над аккордами.
При работе над аккордами на первом этапе рекомендуется отказаться в правой руке от удара медиатора по струнам, так как очень часто при исполнении аккорда звучит только шлепок-треск. Как правило, ученик при исполнении аккорда исходит из физических ощущений, а не из звуковых.

Начинать работу следует с медленного темпа (как бы исполняя арпеджиато), прослушивая всю внутреннюю фактуру аккорда. Далее, при отходе от арпеджиатности, а, следовательно, постепенно сокращая время исполнения и прибавляя темп, нельзя терять фактуры аккорда, его мелодического голоса. Также можно разнообразить тембр исполнения аккордов: играть ближе к грифу, ближе к подставке или у подставки. В этом случае вся работа будет способствовать собранности, концентрации как левой, так и правой руки и, тем самым, будет положительно сказываться на звуке и его структуре.

Сложность аккордовой техники заключается в комбинированной работе сильной левой руки и пальцевой «хватки» аккорда. В момент смены аккорда все решает точное умение готовить пальцы заранее над своими струнами и ладами: левая рука находит позиционное место аккорда на грифе, а пальцы определяют форму самого аккорда. Поэтому для начала выучим точное положение каждого аккорда, проучив их ровными длительностями, отдельно отработав скачок на последний аккорд.
[image: image11.png]A 4L
Adlisal
Ag
ol
A oisal

A oleal
A3

i
ys

Данный мотив можно разбить на более мелкие фразы (два, три, четыре аккорда) и отработать различными ритмическими вариантами с изменением опоры (восьмыми, триолями, пунктирным ритмом и т.д.)
Движение медиатора при исполнении аккорда может быть различным.

· Параллельно щетку – все звуки аккорда равноценны по динамике.

· С постепенным углублением его погружения к нижней струне – верхние струны берутся более поверхностно, коротким медиатором. Верхний звук аккорда более выделен за счет более значительного погружения медиатора.

· Нижний голос аккорда берётся глубоко, форшлагом по отношению к верхним, не перпендикулярно струне, а под острым углом к верхней струне, наискосок от подставки.

В нашем случае аккорды выполняют аккомпанирующую функцию, поэтому мы выбираем первый вариант, где все звуки аккорда равноценны. После того как мы выучили положение каждого аккорда, нужно отработать чёткий ритм. Для начала ритмический рисунок упрощаем до восьмых, акцентируем только сильную долю. Играем ударом вниз.
[image: image12.png]#%%%ﬂﬁ

e e e o i

Во время упражнений следить за звучанием (дослушиванием) каждого, особенно последнего, аккорда, не допуская спешки во время их смены. В месте звукового срыва – отработать смену двух соседних аккордов.

При отрабатывании нужного ритма большая ответственность возлагается на правую руку. Здесь работает крупный рычаг от предплечья к кисти собранной, не «расхлябанной» руки, нужно добиться активного прохождения медиатора через струну, используя ускорение его броска, особенно при ударе вверх. Следовательно – ведущая роль отдаётся предплечью, а медиатор является ведомым, он проходит струны в последнюю очередь.

Принцип работы с двойными нотами аналогичен. Главное – одновременность установки пальцев на интервал.

На примере работы над данной пьесой, мы рассмотрели чисто техническую работу, не затрагивая вопросы интонирования, анализа выразительных средства и возможностей их толкования (это не относится к теме данного занятия).

Вывод
На данном занятии мы постарались подробно рассмотреть принципы, являющиеся важнейшими составляющими оптимальной эффективности, успеха любого технического тренинга и занятий на домре в целом.
Отрабатывая отдельный раздел пьесы, ученику важно ясно представить цель и задачу, которые в данный момент решаются. Постепенно осваивая различные ощущения и переводя их из медленного темпа в более быстрый, мы приобретаем мышечную, автоматическую реакцию, а в более широком смысле профессиональную исполнительскую техническую базу. В этом случае автоматизм рассматривается не как чисто механическое действие, а как выработанный, осмысленный комплекс реакций, в котором первоначальный импульс исходит именно от слухового представления и затем переходит в игровой аппарат исполнителя.
Подводя итог нашему занятию, отмечаем следующее: работа, выполненная грамотно, с пониманием изучаемого материала обогатит арсенал исполнительских приемов, а правильно подобранная техника даст возможность уделять больше внимания эмоциональной составляющей исполнения, что в итоге повысит профессиональный уровень учащегося. Ключ к решению технических проблем лежит в правильных мысленных и слуховых установках учащегося, которые должны сочетаться с непрерывным совершенствованием его двигательных ощущений, навыков и умений.
Поэтапное изучение деталей с последующим объединением усваивается быстрее и легче за счёт уменьшения неизбежных ошибок и неточностей, которые при комплексном подходе появляются чаще и устраняются труднее. Последовательная работа позволяет быстрее понять возможность использования выше описанных профессиональных приемов, осознано освоить и наработать правильную технику исполнения, избежать многих ошибок.
Список использованных источников

1. Вольская Т. И., Уляшкин М. Школа мастерства домриста. – Свердловск: Диамант, 1995 г.

2. Вольская Т. И., Гареева И. В. Технология использования красочных приемов. – Екатеринбург: АСБАУ, 1995 г.

3. Круглов В. Искусство игры на домре. – М.: Композитор, 2001 г.

4. Круглов В. Немного о штрихах на домре. – Информационный бюллетень Народник. № 1. – М.: Музыка, 1997 г.

5. Лукин С. Ф. Уроки мастерства домриста, II часть. Техника правой руки. – М.: Лукин С. Ф., 2005 г.

6. Лукин С. Ф. Уроки мастерства домриста, III часть. Хроматические гаммы, упражнения, этюды, пьесы. – М.: Лукин С. Ф., 2005 г.

7. Лукин С. Ф. Уроки мастерства домриста, IV часть. Терции, сексты, октавы, аккорды. – М.: Лукин С. Ф., 2006 г.

8. Музыкальный энциклопедический словарь / гл. ред. Г. В. Келдыш. – М.: Советская энциклопедия, 1990. – 672 с.

9. Фоченко И. Об организации двигательного аппарата домриста. – Вопросы музыкальной педагогики. Вып. 6. – М.: Музыка, 1986 г.

