Ракова Ирина Владимировна
МОУ ДОД Детская школа искусств г.Саров

Развитие чувства метроритма на уроках сольфеджио

1.Введение.

Развитие чувства метроритма является одной из важнейших составляющих курса сольфеджио наряду с воспитанием интонационно-ладового слуха, приобретением навыков сольфеджирования, а также умением осознанно и грамотно анализировать музыку на слух и по нотам. В этой системе развития музыкальных способностей детей метроритм имеет особое значение, ведь метроритм - это временная организация музыки, тогда как сама музыка - один из видов временных искусств. 
Цель работы – обозначить основные направления в занятиях с учащимися по формированию у них метроритмических навыков, предложить некоторые формы заданий, практикуемых мною на уроках, поделиться методическими приоритетами, подсказанными опытом. 

2. Аспекты развития чувства метроритма на уроках сольфеджио.

Термин "метроритм" включает в себя два взаимосвязанных понятия: метр и ритм. Метр делит музыкальное пространство на равные "промежутки", регламентирует музыкальное время. Не случайно и схема дирижирования музыкантами часто называется "сетка", поскольку отражает деление на равные временные ячейки - доли. Ритм - это богатство и разнообразие комбинаций длительностей - подчинено заданному метру. 
Развивать чувство метра в детях - значит формировать в их мышлении собственный метроном, свои внутренние "часики", которые и будут отсчитывать музыкальное время. А развитое чувство музыкального времени – необходимый этап понимания (чувства) музыкальной формы. Вот почему работа над метроритмом должна осуществляться во взаимосвязи с фразовым членением и дыханием между фразами. 
Воспитывая чувство метра, важно, чтобы ребенок мог не только воспринимать, определять метрическую пульсацию на слух, но и умел сам "держать темп" в исполняемом им произведении. Хорошее чувство метра также непременное условие и ансамблевого исполнения, ведь только тогда, когда "внутренние часики" исполнителей синхронизированы, можно добиться слаженного звучания. 

Работа над метроритмом имеет и другой аспект: формирование навыка беглого чтения с листа. При работе с незнакомым музыкальным текстом учащиеся обращают внимание и на звуковысотный, и на метроритмический план его организации. Педагогически целесообразно выделить и решить задачу, связанную с отработкой метроритмических приемов, так как их легче типизировать. Это позволит решить и проблемы психологического свойства - боязнь «черного» текста со сложно организованными длительностями. В связи с этим, важным этапом работы является освоение разнообразных ритмических рисунков, правил группировки, традиционных и нестандартных форм записи текста. Параллельно должны решаться навыки координации рук. Свобода при чтении ритмического рисунка значительно упрощает процесс освоения незнакомого нотного текста и позволяет сосредоточить внимание ученика на выразительности музыкального произведения.

Одной из составляющих грамотности юного музыканта является умение записать услышанное (или сочиненное). Формированию этого навыка служат различные формы диктанта. И если звуковысотная организация для многих не составляет проблемы, то метроритмический аспект требует активизации всех знаний, накопленных учащимися. Для преподавателя это хорошая возможность проследить, что творится в головах учеников. 

В изучение метроритма входят такие элементы музыкальной речи, как музыкальный размер (цифровое выражение метрической пульсации), такт (временная единица от одной сильной доли до другой) и темп (частота пульсации метрических долей). Обращая внимание детей на темп, размер и ритм необходимо показывать их роль в создании характера произведения, музыкального образа. Эти средства могут выразить движение и покой, динамику и статику, волнение и безмятежность, а также различные оттенки этих и других состояний. Также они, наряду с другими средствами музыкальной выразительности, являются признаками жанровости в музыке. Важно формировать у детей осознанное отношение к исполняемому или звучащему произведению Учащиеся, имеющие подобные аналитические навыки, в своей музыкальной практике будут более тонко и точно подходить к выбору темпа, исполнительского штриха и т.д. 
Подведем итог: развитие чувства метроритма имеет следующие аспекты: 

1)воспитание внутреннего «метронома» юного музыканта; 
2)навыки синтаксического разбора (расстановка цезур);

3)навыки свободного чтения ритмических рисунков; 

4) навыки записи услышанного (или сочиненного);

5)аналитические навыки. 

3. Некоторые методические комментарии.

Метроритмические навыки формируются начиная с младших классов в соответствии с основными принципами музыкальной педагогики: последовательность, постепенность и доступность в обучении. Преподаватель должен точно знать цель и перспективу выработки тех или иных метроритмических навыков, четко представлять, на какой «ступеньке развития» находится группа в целом и каждый ученик в отдельности, чтобы учащиеся, накопив определенную базу знаний и умений, пришли в старшие классы достаточно подготовленными к восприятию более трудного теоретического и практического материала. Полагаю, что в воспитании чувства метроритма у детей на уроках сольфеджио слуховые представления должны быть первичными: нежелательно подходить к теоретическому изучению того или иного элемента метроритма, если он не был выведен из музыкальных впечатлений. Например, изучая метроритм польки, дети сами должны «открыть» для себя ее характерные черты, прослушав несколько вариантов полек. На мой взгляд, должна осуществляться последовательная связь: слышу – учусь понимать, понимаю – учусь применять в своей музыкальной деятельности. Важно отметить: ритм является важной составляющей музыкального синтаксиса - членения музыкального произведения на обособленные по смыслу построения (мотивы, фразы, предложения и т.д.). А это означает, что в заданиях на развитие чувства метроритма стоит не только добиваться четкого исполнения ритмического рисунка, но и ориентироваться на его формообразующую роль. 
Думаю, что ритмические рисунки лучше проговаривать, чем простукивать, т.к. в этом случае присутствует интонация. Кстати, включение таких составляющих ритма, как интонация, тембр, регистр и динамика, делает обучение более увлекательным и результативным. 

4.Практические задания
Практические задания можно разделить на следующие группы:

4.1. Работа в «едином метрическом пространстве»;

4.2. Работа с нотным текстом;

4.3.Задания к звучащим произведениям; 

4.4.Упражнения для формирования навыка записи услышанного; 

4.5.Письменные задания

4.1. Работа в «едином метрическом пространстве» происходит на фоне остинатной метрической пульсации. Здесь возможно: а)пение «по цепочке» домашних номеров (пение друг за другом по фразам) или пение поочередно то вслух, то про себя; б) проработка ритмических групп на одну метрическую долю (на четверть в размерах 2/4, 3/4 , 4/4) и один такт в размере 3/8. в) игра в ритмическое «эхо»: ведущий (преподаватель или ученик) прохлопывает ритмический рисунок на 1 такт или 2, а группа повторяет этот ритм со следующего такта (совместный «метроном» при этом не должен сбиваться или останавливаться).

4.2.Приведу некоторые формы работы после того, как учащиеся зрительно «прочитали» нотный текст: 

· определить характер и возможные жанровые признаки произведения, сопоставив темп, размер, ритм и лад;

· проговорить ритм на любой слог с тактированием; 
· просольфеджировать (просольмизировать) 

· разметить цезуры; 

· проанализировать структуру, ритмическое членение фраз; 

· исполнить как двухручную ритмическую партитуру 

· првести гармонический анализ и выписать гармоническую схему потактово с указанием размера 
4.3.А вот некоторые задания к звучащим произведениям: 

· отметить метрическую пульсацию (или только сильные доли): 

· определить размер, темп, ритмические особенности и другие выразительные средства; 

· определить характер и возможные жанровые признаки; 

· проанализировать структуру; 
· записать как мелодический или ритмический диктант 

4.4. Для формирования навыка записи услышанного можно: 
· выучить наизусть и записать по памяти все или только ритм:

· разделить нотную запись на доли; 
· проговорить ритм (или просольмизировать) с тактированием; 

· записать в инструментальной группировке. 

4.5.Письменные задания (помимо различных форм диктантов)могут включать и следующие:

· расставить тактовые черты;

· записать в инструментальной группировке; 

· вписать недостающие паузы; 

· разметить длительности в тактах, разделенных на доли. 

5.Заключение.

Безусловно, существует большое разнообразие форм работ по развитию метроритмических навыков: это и шумовые оркестры, и различные виды диктантов; это письменные и устные задания, совмещённые с игровым подходом, ритмические партитуры, каноны, ритмические ostinato и секвенции… Без сомнения, у каждого преподавателя – теоретика есть свои находки в системе подачи знаний.

Однако в развитии метроритмических навыков для меня приоритетным является развитие чувства «музыкального времени» - развёртывания ритма в музыкальном временном процессе, которое способствует формированию гибкого мышления и стимулирует творческие процессы юных музыкантов. 

Уверена, что учебный процесс развития метроритмических навыков должен включать в себя и воспитание «внутреннего метронома» юных музыкантов, и формирование у них аналитической базы, и навык беглого чтения с листа, и умение грамотно записывать музыкальные впечатления.

Полагаю, данная работа будет интересна и полезна коллегам. 

6.Список литературы

1. А. Островский, С. Соловьев, В. Шокин. Сольфеджио. М.,2003 

2. Б.Калмыков, Г. Фридкин. Сольфеджио. Одноголосие.М.,1992. 
3. В. Вахромеев. Сольфеджио. М.,1966. 
4. Е.Золина. Домашние задания по сольфеджио 3-6-классы.М.,2000. 
5. Е.Золина, Л. Синяева, Л.Чустова. Сольфеджио. Музыкальный синтаксис. Метроритм. 6-8 классы. М.,2003.

6. Как преподавать сольфеджио в 21 веке. Сост. О. Берак, М. Карасева. М.,2006. 
7. Н. Панова. Элементарная теория музыки.М.,1999.
