Валицкая Екатерина Николаевна

МОУ ДОД "Детская музыкальная школа №40"

Работа над аккомпанентом на уроках сольфеджио

Предлагаемая методическая разработка предназначена для работы с детьми на уроках сольфеджио в младших, средних и старших классах музыкальной школы.
Она явилась результатом многолетнего педагогического опыта и написана с целью суммировать накопившиеся знания на данном отрезке преподавательской деятельности, а так же помочь как начинающим преподавателям, так и более опытным, проявляющим интерес к такому увлекательному творческому занятию на уроках сольфеджио, как подбор аккомпанемента.

В связи с тем, что среди многочисленных методических пособий по различным видам и формам работ на уроках сольфеджио тема «Подбор аккомпанемента» представлена довольно скудно, автор данной работы надеется, что данная методическая разработка вызовет интерес самой сутью этой проблемы.

Это очень интересный вид работы, оказывающий несомненную пользу для успешного развития музыкальных способностей учащихся. Это:

1. Суммирует теоретические и практические навыки, дети видят необходимость изучения теоретических сведений.

2. Развивает мелодический слух, помогает выработке основных навыков чистого интонирования, так как при исполнении мелодии учащиеся контролируют точность исполнения.

3. Развивает гармонический слух, создает навыки использования функциональной окраски аккордов.

4. Помогает проработке основных ритмов, размеров.

5. Позволяет изучить простейшие музыкальные жанры при использовании различной фактуры сопровождения (полька, вальс, марш, колыбельная и т.д.)

6. Осуществляет связь со специальным предметом (использование навыков исполнительства)

7. Формирует у учащихся всех классов и выпускников потребность в подборе мелодий с аккомпанементом, что является конечным смыслом преподавания предмета сольфеджио.

Одной из наиболее важных целей и задач курса сольфеджио является развитие гармонического слуха учащихся. Это происходит в совокупности различных видов работ, начиная с сольфеджирования, работы над музыкальным диктантом, воспитания творческих навыков и заканчивается целостным анализом музыкального произведения.

Одним из наиболее важных условий успешного усвоения теоретического материала является развитие творческой инициативы учащихся. Это способствует более эмоциональному, осмысленному отношению детей к музыке, раскрывает индивидуальные творческие возможности каждого из них, вызывает интерес к предмету сольфеджио, помогает в исполнительской практике.

Творчество детей связано с самостоятельными действиями, что способствует развитию самостоятельности, умению аналитически мыслить, что очень важно в процессе воспитания как перспективных детей, желающих продолжить свое музыкальное образование в средних и высших музыкальных заведениях, так и учащихся, получающих общее эстетическое развитие.

Творческие задания должны быть понятны, доступны, интересны. Их необходимо точно продумывать в соответствии с составом группы, возрастом детей, их уровнем слухового развития, владения инструментом.

Одним из основных навыков творческого развития учащихся является работа по подбору аккомпанемента к заданным мелодиям, выученными со словами или записанными в виде диктанта или самодиктанта (в старших классах).

Одним из наиболее интересных сборников, освещающих эту проблему, является методическое пособие М. Калугиной и П. Халабузарь «Воспитание творческих навыков на уроках сольфеджио». В нем поэтапно показаны основные виды работ, даются варианты фактурного сопровождения ведется работа над двухголосием как начальным этапом развития гармонического слуха на основе аккордов с использованием всех пройденных интервалов. Большое внимание уделяется такой сложной теме как модуляция и отклонение, причем уже в средних классах. Но предлагаемые упражнения не всегда просты и доступны и соответствуют уровню класса, изучаемому по программе материалу.

Работа по подбору аккомпанемента может быть начата лишь при условии наличия у учащихся определенной подготовки, которая заключается в совокупности определенного слухового багажа, теоретических знаний и практических навыков владения инструментом.

Для формирования слухового багажа очень важно с первых же уроков сольфеджио играть мелодии разучиваемых песен с гармоническим сопровождением.

Надо ярко и образно рассказать детям о значении аккомпанемента, дать почувствовать разницу в звучании мелодии с сопровождением и без него. В дальнейшем надо обязательно обратить внимание детей на фактуру сопровождения в произведениях различных жанров (полька, вальс, марш, колыбельная и т.д.), так как очень часто именно гармоническое сопровождение в совокупности с характером произведения подскажет учащемуся, произведение какого жанра исполняется педагогом.

Предлагаемые произведения:

Глинка «Полька»

Чайковский «Полька» (из «Детского альбома»)

Шуберт Вальс H moll
Рахманинов «Итальянская полька»

Чайковский «Шарманщик» (из «Детского альбома»)

Франио «Марш»

Чайковский «Марш деревянных солдатиков» (из «Детского альбома»)

Тиличеева «Колыбельная»

Чуркина «Колыбельная»

Можно сказать как фактура сопровождения влияет на жанр произведения, характер, сделав из польки- вальс, марш, колыбельную и т.д.

Для закрепления пройденного можно с детьми поиграть в жанры. Из набора ранее услышанных произведений в различных жанрах педагог играет отрывки. Дети показывают их следующим образом:

1. Марш – шагают ногами

2. Польку – прыгают поочередно руками по столу (на раз, два)

3. Вальс – на «раз» - правая рука по столу, на 2,3 – левая

4. Колыбельная – качаем правой рукой, слушая доли.

Работу по подбору аккомпанемента можно начинать уже в первом классе, после знакомства с понятиями лад (мажор, минор), тоника, Т 5/3. для этого можно выбрать простейшие песенки попевки. Главное условие при выборе мелодий, чтобы на сильную долю такта (в размере 2/4) приходились устойчивые ступени. Тогда звучание Т и Т 5/3 в аккомпанементе будет вполне оправдано и закономерно. Примером такой песенки может являться песня «Дед Андрей» Д. Юнеску (учебник Ж. Металлиди и А. Перцовской, 1 класс № 80). (См. Пример 1 в Приложении 1)
Песню можно исполнять с аккомпанементом лишь при наличии у детей навыков игры двумя руками. В противном случае использовать игру ансамблем (педагог-ученик, ученик-ученик), либо ученик поет мелодию со словами, аккомпанируя себе звуком тоники на сильную долю. В дальнейшем, спустя несколько уроков, можно перейти к исполнению Т 5/3.

Чтобы учащиеся проявили интерес к игре с аккомпанементом, можно на уроке устроить конкурс на лучшее исполнение, либо предложить кому-либо из учеников поиграть аккомпанемент, в то время как весь класс под управлением педагога поет песню со словами в характере.

Виды работ, направленных на то, чтобы учащиеся проявили максимум интереса к работе над аккомпанементом могут быть самыми различными и зависят от фантазии педагога, а так же от целей и задач, поставленных на уроке.

Когда учащиеся ознакомятся с главными ступенями лада, их значением, взаимосвязью внутри лада, возможности гармонического сопровождения значительно расширяются, аккомпанемент становится интересней, разнообразней.

Знакомство со звучанием трезвучий главных ступеней можно начать с песенки «Ежик-чудачок», где вся мелодия звучит по звукам трезвучий главных ступеней.(См. Пример 2 в Приложении 1)
После усвоения интонации I, IV, V ступеней (на основе песни), можно приступить к исполнению ее на фортепиано. К конечному результату (правая - мелодия, левая-аккомпанемент) можно прийти поэтапно.

Вначале сыграть только мелодию, затем петь мелодию со словами, аккомпанируя басом (Т, S, Д), затем сыграть мелодию басом. После этого можно сыграть мелодию в унисон двумя руками и лишь в заключении сыграть мелодию с аккордами в левой руке. Правильный путь подскажет ориентирование на индивидуальные способности каждого учащегося.

Одновременно с этим полезно начать занятия для слышания функциональной принадлежности каждой ступени лада. Предварительно определить ступени, входящие в трезвучия главных ступеней, можно петь гамму под аккомпанемент педагога, называя

I II III IV V VI VII I

Т D Т S Т S D Т

Очень важно при этом упомянуть о двойной функциональной принадлежности I и V ступени, так как I ступень входит в Т5/3 и S5/3, а V ст. – в Т5/3 и D5/3. Поэтому при гармонизации мелодий в каждом конкретном случае нужно рассматривать гармонизацию этих ступеней, предложив два варианта. Учащиеся обязательно услышат какой аккорд больше подходит.

В дальнейшей работе над аккомпанементом следует выработать у учащегося определенные слуховые навыки использования Т 5/3, S 5/3, Д 5/3 в аккомпанементе, так как эти аккорда могут составить определенные гармонические обороты:

1. плагальный оборот (Т- S-Т)

2. автентический оборот (Т-Д-Т)

3. полный оборот (Т- S-Д-Т)

В каждой мелодии используется своя гармоническая схема аккордов. Очень важно подкрепить гармонические слуховые ассоциации учащихся теоретическими, то есть объяснить, почему в данном такте мы использовали это трезвучие, а не другое (следует выбирать мелодии, в которых в гармоническом сопровождении по одному аккорду на сильную долю в такте). Для этого регулярно на уроках всем классом работать над подбором аккомпанемента, объяснив, что в каждом такте есть звуки какого-либо трезвучия главных ступеней. В спорных случаях обращаем внимание на звуки, приходящиеся на сильную долю такта. Для этого выбираем мелодии не более 8 тактов. При этом обязательно обращаем внимание на интонационное развитие мелодии: ее устойчивое начало, развитие, кульминацию и окончание на тонике.

Ярким примером такой мелодии является популярная песня композитора Красева «маленькой елочке», где в аккомпанементе очень ярко можно проследить следующую схему аккордов:

| Т | Т | Д | Т | S | Т | Д | Т |

Если в младших классах эту мелодию можно гармонизировать только трезвучиями главных ступеней, то в процессе приобретения учащимися новых теоретических знаний, можно украсить аккомпанемент использованием трезвучий побочных ступеней, а так же отклонением в тональность II ступени.

Полезным упражнением для закрепления функциональной окраски аккордов развития навыков исполнительства, жанрового разнообразия фактуры является игра Т5/3 S5/3 D5/3 с басом. При этом на бас в левой руке накладываются аккорды в правой руке в жанре польки, вальса, колыбельной, марша. В третьем классе это можно исполнять только левой рукой, освободив правую для исполнения мелодии. Это как упражнение необходимо проработать во всех изучаемых тональностях.

При освоении учащимися темп «Обращение трезвучий главных ступеней» (3- 4 классы), возможности гармонического сопровождения еще более обогащаются. Начинать игру обращений можно так же с исполнения аккордов в жанре вальса, только теперь на бас в левой руке накладывается трезвучие, секстаккорд и квартсекстаккорд в правой (Т, S, D). Чтобы получилось законченное построение в форме периода, можно каждый аккорд с обращениями играть дважды. Это также прорабатывается во всех пройденных тональностях, что дает свободу не только при исполнении на фортепиано, но и в письменных работах при построении гармонических цепочек.

Очень важно научить детей строить, петь и слышать основные гармонические обороты из аккордов, расположенных максимально близко друг другу (Т 5/3, S 4/6, Д 6, Т 5/3, Т 6- S 5/3-Д 4/6-Т 5/3 и т.д.)

Идею проработки одной из простейших гармонических цепочек в тесном расположении мне подсказал сборник Кирюшина, Упр. №120. В нем аккорды Т5/3, S4/6 D6 Т5/3 даются в разложенном виде как мелодия в размере ¾ в различных тональностях (D dur, h moll, F dur, G dur, a moll, e moll,C dur). Можно взять только первую строчку и проработать ее в нужных тональностях. Вначале это исполняется двумя руками (левая – аккорд, правая – мелодия по звукам аккорда). Затем в жанре польки, марша, вальса. На заключительном этапе желательно это играть только левой рукой (бас и оставшиеся от аккорда интервал). Практически это готовое сопровождение к любой простейшей песенке. Если во втором классе мы пели гамму, называя функциональную принадлежность каждой ступени, то в 4-5 классах можно гармонизовать гамму, используя обращения Т5/3, S5/3, D5/3. При этом по верхним звукам аккордов звучит гамма. (См. Пример 3 в Приложении 1)
При этом левая рука играет гамму, правая аккорды (либо петь, играть). Параллельно с этим обязательным является пение гармонических цепочек трехголосно (по горизонтали и вертикали). Вместо простых аккордовых цепочек можно использовать отрывки из художественных произведений. Например, Чайковский «Камаринская» (См. Пример 4 в Приложении 1).
Можно также брать простейшие поступенные мелодии, гармонизуя их так, чтобы по верхним звукам аккордов шла мелодия. Получаются «мелодии в аккордовой фактуре». Например, «Пастушья», «Под горкой», «кок-скок», «Не летай, соловей» (сборник Баевой-Зебряк). Их можно исполнять трехголосно в классе, играть на фортепиано, при этом петь один из голосов и так далее.

При игре гармонических цепочек на фортепиано желательно это делать левой рукой, используя впоследствии фактуру в жанре колыбельной (арпеджио), марша (аккорды), вальса (бас и два интервала), полька (бас и интервал, оставшийся от аккорда) и т.д. тем самым подготавливается база для исполнения аккомпанемента в фактуре, характерной для данного жанра.

При работе над развитием гармонического слуха полезно сочетать работу над подбором аккомпанемента с освоением новых тональностей, использование транспонирование выученных с аккомпанементом мелодий в пройденные тональности.

При исполнении мелодий с аккомпанементом учащийся может играть их по памяти, либо глядя на записанную в тетради мелодию. При этом аккомпанемент с самых первых уроков не следует выписывать звуками, а лишь буквенно, используя обозначения трезвучий главных ступеней и их обращения (Т 5/3, Т 6, Т 4/6, S 5/3, S 6, S 4/6, Д 5/3, Д 6, Д 4/6). Это способствует вдумчивому исполнению, исключает автоматизм как при чтении с листа, учит свободно ориентироваться в пройденных аккордах на ступенях лада.

Уже в 4-5 классах, наряду с использованием Д7, Д 5/6, Д ¾, Д 2, что делает аккомпанемент более ярким, насыщенным напряженным, очень интересным и важным моментом является изучение трезвучий побочных ступеней, их ладовой окраски, значения. Тем самым это является начальным этапом к такой большой и важной теме как «Модуляция и отклонение в тональности I ст.родства». кроме того использование трезвучий побочных ступеней создает новые гармонические окраски через взаимопроникновение ладов, так как в мажоре трезвучия побочных ступеней звучат минорно (кроме VII ст.), а в миноре – мажорно (кроме II ст.). Использование же трезвучий побочных ступеней в гармонических ладах обогащает гармонизацию звучанием Ув 5/3 и Ум 5/3.

Вначале знакомство с трезвучиями побочных ступеней происходит через слуховой анализ. Затем они появляются в гармонических цепочках. При этом также можно использовать не только сами трезвучия побочных ступеней, но и их обращения. Педагог дает внутриладовую характеристику трезвучий побочных ступеней, их возможное местоположение, ладовую функциональность, название. Начинать изучение трезвучий побочных ступеней лучше в мажоре, желательно в такой последовательности: II, VII, VI, III.

Трезвучие II ступени желательно использовать вместо S 5/3 там, где она звучит жестко, а II 5/3 вносит минорную мягкость, ладовое разнообразие и т.д.

Примерами таких мелодий могут быть песни «Я на скрипочке играю» (Металлиди-Перцовская, стр. 37), «Савка и Гришка», «Я маляр» (уч. Баевой-Зебряк 1, 2 класс) и т.д.

В песне «Пой, малышка, песенку» (Металлиди-Перцовская), построенной на секвенции (в жанре вальса), очень ярким является использование трезвучий II и VI ступеней. (См. Пример 5 в Приложении 1).
Теперь можно вновь вернуться к песенке В. Красева «Маленькой елочке» и показать насколько интересней и разнообразней получится звучание песни с использованием трезвучий побочных ступеней. (См. Пример 6 в Приложении 1).
Таким образом, очень полезным занятием будет возвращение к подбору аккомпанемента уже проработанных когда-то мелодий, и делать это на качественно новой высоте с учетом приобретенных теоретических знаний и практических навыков.

Начинать использование трезвучий побочных ступеней в аккомпанементе надо на примере несложных мелодий. При появлении у детей интереса к подбору аккомпанемента, при выработке определенных навыков учащиеся могут сами приносить понравившиеся им песни с просьбой помочь подобрать аккомпанемент. Можно попробовать вначале дать это в качестве самостоятельного домашнего задания, полагаясь на слух, практические и теоретические навыки ученика.

Проанализировать его работу на уроке надо обязательно похвалить ребенка и в тактичной форме объяснить неудавшиеся места (если таковые имеются), предложив на выбор другие варианты, более удачные, по мнению педагога.

В 4 и 5 классах, когда учащиеся усвоили основные принципы и правила использования трезвучий главных и побочных ступеней, можно уделить больше внимания на фактуру сопровождения. С этой целью можно использовать мелодии с ярко выраженными жанровыми особенностями (полька, вальс, мазурка, марш, колыбельная). Работа над фактурой аккомпанемента была начата ранее, когда в 1 классе учащиеся различали произведения по жанрам, далее, когда гармонические цепочки исполнялись левой рукой в виде арпеджио, полечного или вальсового характера в размере 2/4, ¾, 4/4. Теперь эти навыки очень пригодятся, когда та или иная фактура сопровождения явится аккомпанементом к выразительной и красивой мелодии.

Для того, чтобы учащиеся более осознанно и грамотно подходили к вопросам соответствия фактуры сопровождения и жанра мелодии, можно на примере простой мелодии, сочиненной педагогом, изменяя ритм и размер, превратить ее например из песни в польку, вальс, мазурку, марш. При этом гармоническая основа сопровождения остается неизменной, но фактура его меняется в зависимости от жанра мелодии. (См. Пример 7, 8 в Приложении 1).
В старших классах на уроках сольфеджио при подборе аккомпанемента представляется необозримое поле деятельности с появлением темы «Модуляция и отклонение в тональности I степени родства», так как перечень популярных песен и любимых мелодий практически не ограничен.

Примерный перечень песен и мелодий, предлагаемый для подбора аккомпанемента по классам представлен в Приложении 4.
Эта тема одна из самых сложных и интересных в курсе сольфеджио и требует тщательной проработки. После того, как был усвоен механизм модуляции на примерах гармонических цепочек, произведен гармонический анализ музыкальных фрагментов из незнакомых произведений, а также пьес по специальности, можно переходить к работе по подбору аккомпанемента. Здесь важно подбирать репертуар с учетом постепенного нарастания трудностей и количества отклонений на протяжении одного произведения. Начинать можно с отклонения в параллельную тональность, так как учащиеся очень ярко слышат ладовый контраст уже в самой мелодии и легко подкрепляют это гармоническим сопровождением. Примером тому могут служить также народные песни как «Ходила младешенька», «То не вечер вдоль по улице метет», «На заре ты ее не буди» А. Варламова и другие. Работа по подбору аккомпанемента очень увлекательное и творческое занятие. Она имеет очень большие перспективы. Интерес, проявленный к этому вопросу на уроках сольфеджио, является большим стимулом к творческому музицированию детей и после окончания ими музыкальной школы. Это является конечной задачей педагогов-теоретиков, так как теоретические знания, накопленные упорным совместным трудом педагога и ученика, нашли свое практическое применение и пробудили творческий потенциал, заложенный в ребенке.

План урока представлен в Приложении 2.

PAGE

