Тырышкина Юлия Борисовна
МБОУ ДОД "Детская школа искусств №57" г.Осинники,
Кемеровская область
Преподаватель теоретических дисциплин
Способы пения гамм

Методическая разработка

[image: image70.jpg]4O-PE-MHA

(K/b «38YKU My3bIKU»)

P. POJIKEPC

nepenoowenue E. FOmaesou

11@ e
T
|,)

| 2 4
oo

ACT

o

e

l”' .
IR
|| TTe
'S
o K. J
:)
Cl |
K - L)
B At sy
~Dfre Aw e

1 §
Jrl

7AW m

16

e
-.%r-‘

DI

N.Di

{ ’
N

Содержание:

1. Способы пения гамм

2. Примеры гамм в разных ритмах и размерах

3. Примеры гамм с ритмическим аккомпанементом

4. Упражнения-распевания на гаммообразные движения

5. Примеры песен о гаммах
6.Список использованной литературы
Способы пения гамм.
 Пение – основа сольфеджио. Правильное и выразительное пение – это едва ли не основной навык, приобретаемый на уроках сольфеджио. Задача уроков сольфеджио научить детей петь, но не только развить голос, но и научить учеников безотрывно слушать себя при пении, все время анализировать его с разных точек зрения: точности высоты по отношению к строю, протяженности, штриховки, силы звука. При этом нельзя забывать и о художественной стороне исполнения. Таким образом, развитие вокально-интонационных навыков – сложнейшая задача, которая стоит перед педагогом на уроках сольфеджио.

 Вокально-интонационные упражнения развивают умение интонировать отдельные попевки, часто встречающиеся в песнях, мелодиях классического репертуара; цепочки ступеней, интервалов, мелодических оборотов, аккордов, гармонических оборотов. Они подготавливают музыкально-слуховую базу для переходов к формированию навыков чтения с листа, заучиванию наизусть, сочинению и импровизации. Кроме того, цель интонационных упражнений – укрепить активным исполнением полученные на уроке теоретические сведения. Физические ощущения при работе голосового аппарата и многократное вслушивание в свое пение способствуют запоминанию. Таким образом - роль вокально-интонационных упражнений в процессе формирования и развития музыкального слуха очень велика.

 Один из видов вокально-интонационных упражнений - это пение гамм.

 Пение мажорных и минорных гамм от тоники вверх до ее октавного повторения не должно превращаться в механическое занятие, при котором внимание концентрируется только на назывании звуков данной тональности, но нет активного осознания слухом тонов и полутонов как секунд.
 Привычка слуха к механическому скольжению по звукоряду вверх и вниз в дальнейшем становится трудно преодолимым препятствием к переходу на выразительное интонирование конкретной музыки.

 Поскольку знание гамм необходимо для ознакомления со звукорядами ладов, со звуковым составом произведения и тональностями (не говоря уже об упражнениях, необходимых для овладения техникой инструмента, где гаммы служат основой) пение гамм невозможно исключить из сольфеджио. Вместе с тем пение гамм необходимо организовать так, чтобы преодолеть его механизирующее воздействие на слух.
 Пение гамм начинается в 1 классе, но так как у детей младшего возраста края диапазона развиты слабо, необходимо начальные упражнения использовать в пределах кварты-квинты и постепенно доводить до октавы. Известно, что плавное движение легче интонируется в нисходящем направлении и поэтому мелодические построения следует выбирать предпочтительно с нисходящим поступенным движением. В.А. Вахромеев предлагает гамму в пределах октавы предварительно петь в нисходящем направлении. Большое значение для правильной интонации имеет организованная смена дыхания. Дыхание при пении гамм надо сменять равномерно по тетрахордам.

 При пении гамм педагогу рекомендуется использовать гармонизацию, гармоническую поддержку. Воспитание функционального слуха немыслимо без гармонии. Ведь только комплекс звуков – аккорд, дает возможность остро почувствовать характер функции и направление тяготения, способствует более чистому интонированию.
 Гаммы поются снизу вверх и сверху вниз с названием нот или на выбранных гласных. На начальных этапах полезнее петь гамму сверху вниз в медленном темпе. В таком упражнении необходимо следить, чтобы все нисходящие звуки имели одинаковую опору и звучали в одной высокой позиции.

 При исполнении гаммы снизу вверх особое внимание надо обратить на первый, нижний звук. Он берётся в намеренно высокой позиции, т.е. применительно к позиции верхнего звука упражнения. Такой приём обеспечивает ровность звучания на протяжении всей гаммы. Вся гамма обычно исполняется на одном дыхании.

 Гаммы являются незаменимым средством для выработки кантилены, развития дыхания, выравнивания звучания во всём диапазоне и, следовательно, сглаживания регистров, а также для развития подвижности и беглости голоса.

 Пение гамм способствует расширению певческого диапазона.
1. Довольно эффективное упражнение для развития слуха – это пение

гамм – «музыкальных дорожек». Упражнение заимствовано из методики

В.Б.Брайнина. Эффективность в данном случае заключается в том, что

«упражнение исполняется в ограниченном диапазоне, то есть любая гамма

имеет ограничение сверху и снизу. А именно: все диезные гаммы

пропеваются от си малой октавы до си первой октавы, все бемольные – от

си-бемоль малой октавы до си-бемоль первой октавы». Все «музыкальные

дорожки» «осваиваются детьми с гармонизацией каждого тона (исполняет

педагог).

Преимущества ограничения СИ, по мнению Брайнина в том, что таким

образом заодно осваиваются все диезные гаммы, т.е. попутно решается и

чисто музыкально-теоретическая задача (соответственно при ограничении

СИ-БЕМОЛЬ осваиваются все бемольные гаммы).

Целью этих упражнений не является развитие абсолютного слуха как такового, просто благодаря их выполнению слух автоматически настраивается на определенную высоту тона и запоминает его.

2.Пение гамм звукорядов в любом порядке;

 • пение любого из тонов этих звукорядов в соотношении с первым тоном;

 • пение скачков с заполнением от разных тонов звукорядов (заполнение скачка полное и неполное);

 • опевание любых тонов звукоряда;

 • пение мелодических оборотов в которых сочетаются скачки и опевание;

 • пение созвучий, построенных из тонов изучаемого звукоряда (созвучия терцовой к нетерцовой структуры);

 • пение гамм звукорядов с интервальной дублировкой отдельных или всех тонов этих звукорядов (пение двухголосное: вокальное или с инструментом);

 • пение гамм звукорядов с аккордовой дублировкой отдельных или всех тонов этих звукорядов (аккорды разной интервальной структуры. Пение многоголосное: вокальное или с инструментом. Дублировки «тональные» и «реальные»);

 • двухголосное пение разнонаправленных дублировок одной и той же гаммы (один голос – восходящее движение, другой – нисходящее и наоборот. Дублировки «тональные» и «реальные»);

 • двухголосное пение однонаправленных интервальных дублировок одной и той же гаммы в виде канона с "запаздыванием" на одну, две, три ноты;

 • шести-, семи-, восьми-, девяти-, десяти- и более многоголосное исполнение однонаправленных аккордовых дублировок одной и той же гаммы;

 • то же упражнение, но в виде "запаздывающего" на разные доли времени многоголосного канона;

 • одновременное пение гамм разных звукорядов (в тех случаях, когда количество ступеней в отдельных звукорядах не совпадает, делаются различные корректировки. Например, в голосе, где звукоряд короче, один из звуков либо повторяется, либо просто тянется дольше, или, напротив, в голосе, где звукоряд длиннее несколько звуков пропеваются чуть быстрее и т.п.).

 • одновременное пение гамм разных звукорядов с интервальными и аккордовыми дублировками.

3. Пение гаммы по кругу, «по цепочке». Это упражнение стимулирует сознательный контроль за интонацией, так как ученик следит за интонированием других, чтобы самому вступить верно.

 • Пение гамм по кругу, когда один ученик поет свою ступень вслух, а другой – мысленно, про себя. Исполняется по кругу несколько раз вверх и вниз. Выполнение этого упражнения требует от учащихся еще большей дисциплины и контроля.

 • Упражнение усложняется тем, что каждый ученик пропевает по две ступени.

 • Ученик поет гамму самостоятельно (вслух и про себя). Это делается для того, чтобы исключить механичность в пропевании вслух одних и тех же ступеней. Также следует менять задание, т.н. чередовать пение начального звука то вслух, то про себя.

• Пение гамм в 3-х дольном размере, чередуя исполнение вслух и про себя уже по тактам, т.е. по три звука.

 • В 3-х дольном размере пропевать вслух и про себя по 2 звука – при этом образуется полиметрическое наложение. Сталкиваются 3-х и 2-х дольность. Это упражнение считается сложным и требует от учащихся выдержки, тренировки, но при этом очень эффективное упражнение.

4. Пение в ритме каждый звук гаммы или вся гамма в ритме. Осваиваются новые ритмические фигуры, дирижерские жесты.
5. Пение закрытым ртом. Этот прием имеет значение не только как художественно-вы-разительный штрих, но и как довольно эффективное средство для выравнивания звучания детского голоса. Наиболее рациональным приемом является пение с закрытым ртом, при котором слышится сонорный согласный звук «м». Этот прием помогает певцам ощутить резонирование звука в верхних резонаторах.
6. Пение разными штрихами (нон легато, легато, стаккато)
7. Пение гамм разными динамическими оттенками

8. Пение на слоги, например: «Ли, ля, лё, ле» «До, ди, да, де, дю»
9. Пение со словами (см. примеры)

10. Пение гаммы в различных размерах и ритмических рисунках с тактированием;
11. Пение гаммы в разных направлениях, навстречу.
12. Пение с сопровождением (самостоятельно и преподавателя)
13. Пение методом «эхо».
14. Пение группой: каждый своей длительностью или в своем ритме (принцип импровизации)
15. Пение гаммы группой: гармонизация аккордами.
16. Пение опевания каждой ступени гаммы диатоническими и хроматическими звуками, можно двухголосно: одна группа поет опевания в восходящем направлении, другая – в нисходящем.

17. Пение вспомогательных звуков (диатонических и хроматических) каждой ступени гаммы.

Примеры гамм в разных ритмах и размерах:

а)

[image: image2.emf]
б)

[image: image3.emf]
В)
[image: image4.emf]
Г)
[image: image5.emf]
Д)
[image: image6.emf]
[image: image7.emf]
Е)

[image: image8.emf]
[image: image9.emf]
Ж)

[image: image10.emf]
З)

[image: image11.emf]
и)

[image: image12.emf]
к)
[image: image13.emf]
Л)

[image: image14.emf]
м) [image: image15.emf]
н) [image: image16.emf]
о)

[image: image17.emf]
п)

[image: image18.emf]
Примеры гамм с ритмическим аккомпанементом.

(Ритмическое сопровождение можно показывать жестами или стучать карандашом по столу):
А)
[image: image19.emf]
Б)

[image: image20.emf]
В)

[image: image21.emf]
Упражнения-распевания на гаммообразные движения
Песни-упражнения на пение Тетрахорда (в буквальном переводе с греческого – «четыре» и «струна») – отрезок гаммы из четырех ступеней. Мажорная гамма обладает симметричным строением – она состоит из двух одинаковых тетрахордов.

«Птичка-синичка»
[image: image22.emf]
 Птич – ка си - нич - ка, птич – ка не - ве - лич - ка.

«Шутка-прибаутка»

[image: image23.emf]
Ма, ма, мэ, мэ ми, мо, му, два те - лен – ка на лу - гу.

Ра, ра, рэ, рэ, ри, ро, ру, щип – лют соч – ну - ю тра – ву.

Гра, гра, грэ, грэ, гри, гро, гру, вол – ки пря – чут - ся в ле - су.

Да, да, дэ, дэ, ди, до, ду, я к те – ля - там по - бе - гу.

На, на, нэ, нэ, ни, но, ну, о - чень я те - лят люб – лю.

Ля, ля, ле, ле, ли, лѐ, лю, их во – дич – кой на - по - ю.

Разучивание по слуху:
Нижний тетрахорд мажора, восходящее движение:
 Как под горкой, под горой

Торговал старик золой.

Картошка моя,

Вся поджаренная.

Нижний тетрахорд минора, нисходящее движение:
Скок, скок, поскок,

Молодой дроздок

По водичку пошел,

Молодичку нашел.

Веселая песенка
Музыка Наташи Шмелевой

[image: image24.emf]
 У ручь – я , где е - ли, мы брус – ни – ку е - ли.

[image: image25.emf]
 Ров - но де – сять лет в и – ю - ле бу – дет нам и мне и Ю - ле.

8 Марта
Е. Тиличеева

[image: image26.emf]
 Ро - зы на сал - фет - ке вы - ши - ли мы са - ми

[image: image27.emf]
 и те - перь по - да - рим на – шей ми – лой ма - ме.

Хоровод

[image: image28.emf]
 В ры - жем не – бо – сво - де сол – ныш –ко рез – вит - ся.

[image: image29.emf]
 В ры – жем хо – ро - во - де ве - се - ло кру - жит.
Песни-упражнения на пение Пентахорда (от греческого «пять» и «струна») – отрезок гаммы из пяти ступеней.

Упражнения – распевания:
«Лесенка»

[image: image30.emf]
 Вот и - ду я вверх. Вот и - ду я вниз.
«Звонко пойте»
[image: image31.emf]
 Звон – ко, звон – ко пой - те: ля, ля, ля, ля, ля.

[image: image32.emf]
 Гром – ко петь не на - до: ля, ля, ля, ля, ля.
«Урок в мышиной школе»

[image: image33.emf]
 Ти - ше, мы – ши, кот на кры – ше, тра – ля - ля, тра – ля – ля,

 Нас не ви - дит и не слы – шит, тра – ля - ля, тра – ля – ля.
«Для мамы»

[image: image34.emf]
 Все я де - ла - ю для ма – мы, для не - ѐ иг - ра - ю гам – мы,
[image: image35.emf]
 для не – ѐ хо – жу к вра – чу, ма - те - ма - ти - ку у - чу!
«Попевка»

[image: image36.emf]
 Мы сто – им на мес - те, а мы ша – га – ем вниз.
Разучиваем по слуху:
Движение вверх в мажоре:
Едет, едет паровоз –

две трубы и сто колес,

две трубы, сто колес,

машинистом рыжий пес.

Движение вниз в мажоре:
 Галя по садочку ходила.

Свой платочек там обронила.

Движение вниз в миноре:
Во поле береза стояла,

во поле кудрявая стояла,

люли, люли стояла,

люли, люли стояла.
Упражнения-распевания:

[image: image37.emf]
 Э – то тон, э – то тон, по - лу – тон,
[image: image38.emf]
 э – то тон, э – то тон, э – то тон,
[image: image39.emf]
 по - лу – тон, Вот ка-ки-е то - ны и ка - ки - е по-лу-
[image: image40.emf]
 то – ны в гам-ме До ма - жор, в гам – ме До ма - жор.

«Считалка»

[image: image41.emf]
Плыл по мо - рю че - мо - дан, в че - мо – да - не был ди - ван,

а в ди – ва – не спря – тан слон. Кто не ве - рит - вый – ди вон!
«Считалка»

[image: image42.emf]
 Раз, два, три, че - ты - ре, пять, мы соб – ра – лись по – иг – рать.
[image: image43.emf]
 К нам со - ро - ка при – ле – те - ла и те - бе во - дить ве - ле - ла.

Я гуляю во дворе
Русская народная песня
[image: image44.emf]
 Я гу - ля - ю во дво – ре ви - жу

[image: image45.emf]
 до - мик на го - ре. Я по ле - сен -

[image: image46.emf]
 ке спу - щусь и в о - кош - ко по - сту - чусь.
Качи
Русская народная песня

[image: image47.emf]
 Ах, ка - чи, ка - чи, ка - чи, при – ле – те – ли к нам гра – чи.
Детская песенка
Музыка Е. Тиличеевой

[image: image48.emf]
Вверх по сту-пень-кам под –ни-мись,по-том об - рат- но вниз спус - тись.
Стихотворение-загадка "Загадочная гамма"

Звукоряд от ноты "До" до...

(ребята отвечают:"До")

впереди всех нота "До",

А за нею на горе

Машет ручкой нота ...("Ре")

Третья нота из семи,

Безусловно, нота... ("Ми")

Нарисована графа,

А под нею нота ...("Фа")

В огороде есть фасоль,

Здесь же в нотах только...(Соль"

Быстро пальцем шевеля,

Проиграл я ноту...("Ля")

У ребят у всех спроси, как закончить гамму?..("Си")

Гамма вся от "До" до "До":

"До", "Си", "Ля", "Соль", "Фа", "Ми", "Ре"...("До")

Примеры песен о гаммах:
[image: image49.png]48. IECEHKA O I'AMME
Crora H. COJIOBBEBOM Myspika [CTPVBE

[image: image50.png]Hemuoro noaBumkHee

He cnemna

P

i

e

4
I —

[image: image51.png]-
e
o

— o
”“j = E =

= J‘”j _{L J“ r
CPazi- HH - KOM O . CCH.HEM XO . THM 10 - 34pa . BHTb Ma - MV Mbl
; J1O o - el omem O 2 owmal Mbl PE BPLE . ke nmoit _ wma . ew i

[image: image52.png]: ; —
« 7 \ s v

BbI - M . UMM BCE HO . Tbl i npo - no - v el rasm My,
v MW CnyT - ki

- e S "'_'*-l‘“k.—“""" — - ,, ' — -
(B ar et s

[image: image53.png]2.

——e mp ——
fé@%fﬁj@ﬁﬁ—ﬁfﬁ P
ObICT - poit

npo MW wmbl pa . 3y - 3Ha . em. Ho. pe, MH, tha,

[image: image54.png]din.

Jlo, CH, i, COJIb, da, MH,

[image: image55.png]mp KO
=
-

e)

P

0.

ne,

[image: image56.png]1. Mb! ¢ Npa3aHuKOM OCEHHUM
XOTHM NO3APaBUTL MaMy.
Mbi BBIYSHM BCE HOTBI

W nporoém efi rammy.

JO orbigem AO0OMma.

Mmui PE 8 PEke riofivaenm,

M v MUuyTKH OblcTpO#t

[Tpo MU abl pazysnaem.

[punes:

Jo. pe. mm. da. cons, as. cu. 30.
Jlo. cu, s, conb, da. Mu, pe. 10.

2. Mut @A u COJIb B rapenxe
Yauaum 3a o0eaom.
{IpoxBakaior JUArywkn
Hawm noty JIS nysrom.

A CH sam npouuedeuer
CHunua na sadope.

Teriepi cl1oém BCIO ravmy
Mpst masie B JIO MAKOPE.

lipunes.

Песенка про мажорную гамму

[image: image57.emf]
[image: image1.png]

[image: image58.png]S MMHOP HATYPAJIbHBIW, TAPMOHUYECKHHN

v e
Ha Ty padml MM MW L MOp — By_ K Be me . WA . BT . oa

i‘;ﬁj *EE;I? "'7H FESST

e I —— WO suowa_er - ca

[image: image59.jpg]%‘P?‘? 2990 ¢?

-gormd] |

w =
;:wmm"’
TR
BEEE 7
ZEEE
mgz?‘g
o] oo
Eggx
AEE
L
B g
sEE

g

F

N
« i
-B’g’cwg
OEQ-O
2 & Eg
EQa®
u::ng\
o Ls)
8% %8
’§-1°Z
x%iox
5 2 ° 8
23z 8
3 S =
A g;

25

&3

‘1019

Lag oa-am'ﬁdx 5 - or- 99

29 € a0 -

. oL - oun 1Ml - K wEl

pINWE] BRI

QOGOHHHHOU.OU‘ 8 egoU)

-P5 "

[image: image60.jpg]Beceasie HOTKHI

Cruxu . SIBoposckoit Myssika A. Kynpsiosa
Moderato con moto J=9
n e s e Pl ReeL .
SIESss =L S
P — — |mf | | I

5 %9 Dm7 ceo Dm7 co Dm7 7 G7
_pTrﬂL?\ ry =K N R =
1 10 1] A I A A N T 1 11 4 A Iy | ¢]) S L |)] 1 1 | B N 17 Il 1 1
O —e— NN — N~ i ld'd—‘—i—“—i——‘—f—‘—d—'—:&-"-d—d——d—l'
o e s v o s o e v @ .
1. HeT MA HO-TOK pa3-HbiX CTPaH, BCEM O - HH 1O - HAT - Hb, W AM HO-TOK HOT-HbIH CTaH, KaK KO - BEp Ha - pAA - Hblil.
o) ;
p A 1 |
Y 4\ 1 1
FES- o < = <t -
G i TP ‘/WWW
T R
. t = | s } s = = -
= £ o 4 = £ —=% = A o & - o
— 1 L 1 - 1 1 ——
I I I ! =
9 F9 CT7+E Dm7 co Fé c6 G7 C
o) A fa— A A N
N 1 T 0 S, Y 1} IAY 1 T 1N 1N | N A 1. 1 |\ I]
2 J : { I‘\ B T i TR 9 K 11 T 1 | N I\I lP\1 l‘\ i i ‘i
i r) r—r—r—r ,'L [d‘Ltbﬂia:l#ﬁ—“‘i‘ld_ﬂ—"
EE Bor pac-ce-Auch A0 u M, CA W MU, K3K HYX - HO, Wo3a-ne-AM TPY-M - Ad BE-CE-AD U ADYK - HO.
i H | | .] — ——— ==
i b’ 4 T v} 1 t 1 Fﬁzﬁ:
2 ‘ : 2 = B B e e
F [SR Y i
$ &
N
| J— 1
oy ¥ ¥ ﬂﬁ T ; = } o f
Z 1 Py 1 P T T 1 PN T 1
— = 2 dai - ;; - l’_“—i—-f'—.
lpunes . =
13 F G7 co F Cc D7 G7
Of N " N NI Ay
N N N N 51

| 4 |4 |4 & |4 g | S 4 ry
Mo, pe, mu, ha, Conb, A1, cH w slle-py u Ha Py-cu, wel-ta-m-u wu Bla-we, u BKo-pe-e u BU-pa-He

: : l I 1 1 ‘E i { } : : 1 1 l= lI= { J :E
';‘j —— g 7 T = & =
4

[image: image61.jpg]¢ JIackoBO, YMEPEHHO @ W\

:Qq’):b = e . o o =
(GRS =t f | — e
Piano | mf
50 - s e s o
= t ¢ - ¢ == s
T I T
5()
X K N K n K " T K n K N K X n
H—3 g N o =1 | =5 N N S hr——|
e o o) e
Pno. - Kuc- Ka, KHC- Ka, [KHUC- Ka — KHUC, psA- OOM C OE€T-Ka- MH Ca- OUCH.
A
- N
(= == e F
[[[— [[

90) : \
A K : . . K = T < K K N N
o K) K 0 K i K N i) _‘,_‘U::
g ¢ P oy g |
Pno. || Mo- 50- 4Ka ThI |[O- MIPO- CH, no, pe, w™mu, a, ¢oub, I, CH.
: e $
(9;—’ ‘ = F F—“F ® ’ B 1) 7 Iv) * 43) I
1 1 . [} ¥ 'V S 'U ¥
130) . % T e
— 1 I 1 I %
i % : E ‘ £
h237) 1 I [17
U T ‘ T T
Pno Mﬂy May! 3
) e s > + 2 1 2
! Y 7 ' £ : £
T l v
2 HUC‘}CG, KUucKa, Kucka — KucC, MATKUMMU JIaJOLIKaM1, UMUTUPYA

JIATIKY KOIIKH’, TOBOPAUYNBAEMCHA
Psdom ¢ demrxamu caduce. BIIPABO U BJIEBO IIOJ MYS3BIKY

Monouka mwsL nonpocu. PaCKpPBITOH JIAAOIIKONW OTHON PYKU
HaKpPbIBaeM APYIYIO

Ho, pe, mu, ¢a, conv, a5, cu. PaCKPLITH Nepes coboi AagoHU U,
i Kacadch MMOOUYEPeTHO KOHUNKAMM IIAJIbIIEB,

May, may! CJIOYKUTH JIECEHKY, HAUNHASA C MU3UHIIEB

3. 3ax. 679

| I —

Киска Е.А.Поддубная

[image: image62.jpg]| HANAA-

30 ;
NMECHU IS MAJIEHBKUX M TEX,
Cruxu HO. Mopuu
IIpocronymso
’ G e T e e S e s e ey~ ee e et S
ki b 4 3 : ""* q b ol ot ¥ e b ol i 1
TR AR SR S R 5 R B A B - e R
™ s
e e e e —
.l Do i i i P &
. ﬁ“"' St~ — e “
% . [1 1 Y P
e e S 2 t | o 5 s 2
.) r{x 3 ;'1 xri i i H,__. - Yyi Irx rj % 3
1.Tol OT. Ky.[a, munbit WyK, ro.ay.Bei.e HOX . Kkul Buawwub, s te. 63 pep.iwy
i ' i 4 i
gﬁ% ! ! } : :
£ <3 AC3. <3 ol
5 - ~ —
v Y v y 7 7 ‘EI AR FF
St i = t t
7 $e = =
f =
i 4 4 i k ¥ 3
A W l!\ }]I > {‘7 P} l“ . b i } !} { } ’}}
b Y I ir - > & T) 13) T 1 W!
0) v r o r
Ha cso _e% na . gow _ ke! | no cee.ty KO _u4e _san, NAen.cs N0 A0 - POX . Ke,
A nO_TOM 3a _ HO _ u€ _Ban H8 KY_CTe Kap_ TOW _ Kwu
+ 4 1 t
= 3 3 * > 3
¢ r‘tl‘j‘ Y Y yTZj’szj‘ vttf
Have s : - :
= - = P :
} < t - o
" N 5 i %
) Y + 13 t at 4 = B = -]
T —d R 2 oA Lo z |
r r Y i i
Ewe, No _ a . ayk . <73, use . TOK, net c¢so. KW PO . CuH - KY.
f } t + 1 Y t 1 + ! 3
1 H £ ; | H : !
? = e e —F =
¥ ¥ < - . ¢ ¥ L
ErE e e=r—t—r—rFr E
i : . !} ?1) 3 » . k-__ b b :

[image: image63.jpg]7 F g G7 ce Fm6 CE C G7 It TOBTOpeRNs
o) c Dm’

M |©

4 r—r 'r/uy'v'r/"”y“y]yy' I i
Mo, pe, M, ha,conb,NA, C4, Y KO - rO Thl HY CMIPOCH, Ha GONbWONCBO-CA Nnate-Te pac-e-Ba-OTAPYX-HO fe-TH.

. e ;] — o 1 .
}) l 1 1 } j .I % }Ll I 5 5
I‘/ I__L—L- i j ' T T j !

2, co Dm? || Cg”" e co Dm7 co Dm7 co
o 1K i 1 | = 5 |
¢ = T T e } = 1 = q
\3 {i 1 i 1 1 i |
') 1 T |4
/e -
/\.A
N | ! l | | | =
A O) 7 —go% 7 mﬁ@f
1
W T T T Tl [P L [T e
— poco a poco dim.
- il S I M= N TN T W
1 X " e e R T R REe S S RS e
s ? < ¥ @ v ¥ » 2
Her)15 HOTOK pa3HLIX CTPaH, IIpubeskasia HOTA pe,
BCEM OHU IOHSATHEI, da Ha MecTO BCcTAJA,
¥ IJI HOTOK HOTHBIN CTaH, CJIOBHO NITHUYKAa BO JBODE,
KaK KOBep HAPSIHBIN. COJIb TIpoIrebeTasia:
Bort paccenucs 10 u a4, — Bor 1 ramma, BCS KaK eCTh,
CH U MU, KaK HYKHO, cocunTaii-Ka HOTHI:
U 3aTeJI TPY-JId-JI5 MMATH UX OyJeT, UJIU IeCTh,
BECeJIO U JIPYKHO. WJIA CeMb II0 CUETY.
Ilpunes:
o, pe, mu, ¢a, coyb, Jd, CH AXx, KaK HOTKH XOpPOIIIH,
u B Ilepy u na Pycu, XOPOIIIA BCEe BMeCTe.
u B Urannu, u B 'ane, ITosro0m X oT AyIIm —
u B Kopee, u B Upane. HeT 6e3 HOTOK IIeCHMU.
Ho, pe, mu, da, coJb, a4, CH, Mapia seT u ruMHa HeT,
Y KOT'O Thl HY CIIPOCH, TaHIla He ObIBaer.
Ha 00JILIIION cBOell IJIaHeTe Kaxxap1it HoTKaMu corper,
pacmeBaioT APYKHO IETH. €cJIN IIOATIeBaeT.
2. 3ak. 298 5
o=t | ‘l‘g”j‘
.w =
il
¥ it - &
Rt il Lips
W

[image: image64.jpg]3
sy

rit. a tempo S
i\ 5 B,
ﬂ 1 1. Y T'\) EY i i 8 |
5 ===r—= e —
\ij t J i - > ‘ d -
Ec . nm Th Y . Bu. [€Tb MOr cob . craed . HY . 10 Cram Ky !
e f‘. - Fr—
P 4 § sat
Do T ——
- i { £ - - & - &
oy e , e z ; ;
e t — h.,_ 1 ; a; = {‘ : = ;
| —— ke - o

Tbl OTKy/1a, MUJIbIT KVK,
FosyObie HOKKH?
Bunuinb, s redst gepxy
Ha cpoeii nagomke!

1o cveTy KoueBad,
[Tnencs no fopoxke,
A NOTOM 3aHOUEBAN
Ha KyCTe KaprouiKit.

Eib, noxkanyiicra, BeTok,
[Teit cBOI0 POCHHKY.

Ecou 6 o1 vBuaern mor
CoDCTBEHHYIO CHTHHKY!

Tot Sorecrsingii, ronyooii,
Thi — TarOit KpacupLii!
3pst Ka4acT ronosoi
Cenesenn NCHUBLI.

1 ve nam tebsa cKaepath
YTKC-KPHBOHOAKRL.
BYHEM BMCCTC HOMECBATH
Ha kycre xaprouiku,

Mut B KHuo ¢ toboll nofnes,
Kamaniit — 1o ouaery,
BAMEHATCIHHO BABOCM
Kouesats no caery!

[image: image65.jpg],5—5..

KAJKIbIM 3BYK UMEET CBOE UMS

INNECEHKA IIPO HOTBI

Obpaborxa XK. METATUTH A

Ve

PEHHO CKOPO

2

T
b e\
g [ERRT
1 mm_ uwn.
+ S il
1
,amm. e
L
c.m_m e
TR
i 44 -
HILEER 112
{ © o
BIr== |l e
uwnu
'y s
]

T ﬁl _ ummm
. 1 f o -t 3 ==
il (g O 1
de 1 i . TSN AR 7 o
mmgﬁ i TR M mm ik e LT =W
I 0 e L& {[Te= th
ﬁ B (V=N ﬁLv
PEE o HY <0 HH i
A &3 [N~ TTe (TN
nT mm - B . [Y =\ 1] M,W, Lﬁafwl T
i m.m. . e 8 !.AJ >~ TR
Nz e el L oq Y
3 mL T.. | M it 5 - »
1 ”_a. il 1lﬁr m.,.m” 111f~l R
ﬁuﬂm e el —— o r .r!
71 L oo 1L | e B8 e~ 4l
1R 1l i .
) & [i Sii ICER i
vdv mm i Ll Bi 218 T .mm. il.‘_ 1801
i EER i &l *rndw_m. s | 1
L nmdmm _urd. Lw LS5 ~ Fiid
toas (it ol
Pia S ;nuv Ja + « |
WEERGS = _‘ & NUHEFEE S Fd
s h- Ny S (e T
R ozz . | N BB TN
L ¢ 2z {1 LMl ga il
3 mu L il
o od I 28 ’
kg mm P M He &5 7 ~ T
N 0 e e N
T e e

[image: image66.emf]
[image: image67.emf]
[image: image68.emf]
[image: image69.emf]

Песня “Звуки музыки” Р.Роджерса

ДО – воробышка гнездо,

 РЕ – деревья во дворе,

 МИ – котенка покорми,

 ФА – в лесу кричит сова,

 СОЛЬ – играет детвора,

 ЛЯ – запела вся земля.

 СИ – поем мы для того,

 Чтобы вновь вернуться к ДО.

 До, си, ля, соль, фа, ми, ре, до

ДО – и Дон и Дили Дон

 РЕ – из крема и пюре,

 МИ – возьми и отними,

 ФА – и фантик и скафандр,

 СОЛЬ – посадим фасоль,

 ЛЯ – полянка и земля,

 СИ – спроси, переспроси,

 Вот и вновь вернулись к ДО.

 До, си, ля, соль, фа, ми, ре, до.

«Звуков в гамме ровно семь»
Звуков в гамме ровно семь,

 Нужно дружно спеть их все,

 Эти звуки все важны,

 Мы их выучить должны,

 Будем петь и повторять,

 Неустои разрешать.

Припев:

Вторая в первую, четвертая в пятую,

 Шестая в пятую, седьмая в первую.

 Утром солнышко встает,

 Эту песенку поет.

Даже заинька косой,

 Разрешает неустой,

 Не ленись и повторяй,

 Неустои разрешай.

Припев.

Песенка про ноты. Стихи В.Беловой
Прыгают по лавочкам

 Семь чудесных галочек.

 Дружные сестрички –

 Птички-невелички.

 Не на ветках, не в лесу

 Эти галочки живут:

 Дом родной их – нотный стан.

 Все они знакомы нам.

 Припев:

 – До, ре, ми, фа, соль, ля, си –

 Так подряд произнеси,

 А потом наоборот:

 – Си, ля, соль, фа, ми, ре, до.

 Словно солнца яркий луч,

 Есть у них волшебный ключ.

 Он мир звуков отопрёт,

 Водопадом их прольёт.

 То веселье, то печаль,

 То гармошка, то рояль.

 И затопит берега

 Музыкальная река.

 Припев:

 – До, ре, ми, фа, соль, ля, си –

 Так подряд произнеси,

 А потом наоборот:

 – Си, ля, соль, фа, ми, ре, до.

 Распевка «Гамма» (сл. и муз. Федотовой Н. Ф.)

 До – нам дорог первый звук,

 Ре – решительно вперёд,

 Ми – не мяу и не му,

 Фа – фантазия зовёт,

 Соль - соль песенки поёт,

 Ля – ля, ля, поёт весь дом,

 Си – сильней и веселей,

 И опять вернулись к до.

Песня “Весёлые нотки” . Слова О.Рахмановой, музыка Е.Цыганковой.
1. Мы маленькие нотки-

Веселые красотки,

Мы много песен знаем

И вместе распеваем.

 Припев: До, ре, ми, фа, соль, ля ,си,

 Спеть любую попроси.-2 раза

2. А если мы скучаем,

То сами сочиняем

Припевы и куплеты

Зимой, весной и летом.

 Припев- 4 раза

Песня «Про ноты»
В очень крепком слове «дом»

Затерялась нота «до»

Припев: До, до, до, до, до, до

 Это наша нота «до»

Кто рычит там во дворе?

Это наша нота «ре»

Припев: Ре, ре, ре, ре, ре, ре.

 Это наша нота «ре».

Громко хлопает дверьми

Хулиганка, нота «ми»

Припев:

Спел весёлый Мустафа

Нам куплет про ноту «фа»

Припев:

В сундуке летает моль,

Ну а в суп кладётся «соль»

Припев:

Рассмешили короля

Мы весёлой нотой «ля»

Припев:

Когда едете в такси,

Громко пойте ноту «си»

Припев:

 «Песенка про ноты (Обучение во сне. Песня Дюймовочки)» - Из фильма "Дюймовочка"

По приказу жабы-мамы

Должен ты усвоить гаммы.

Без рояля, налегке,

Учим гаммы в гамаке.

До-ре-ми-фа-соль-ля-си

Тихо жабика качаю

И при этом обучаю,

На земле семья живёт -

Ровно семь красивых нот.

До-ре-ми-фа-соль-ля-си

Чтоб развить свои таланты,

Мало обладать бельканто.

Вслед за мной произноси -

До-ре-ми-фа соль-ля-си.

Вслед за мной произноси -

До-ре-ми-фа соль-ля-си.

Простая песенка. Текст песни Ксении Ситник

Я даже не знаю, кто ты, и нет у тебя забот

Твои разбежались ноты, никто их не соберёт

Я их соберу отважно, я их для тебя спою

Я знаю, что ты однажды оценишь любовь мою

Припев:

До, ре, ми, фа, соль, ля, си, до,

Простая песенка

До, си, ля, соль, фа, ми, ре, до,

На небо лесенка

До, ре, ми, фа, соль, ля, си, до,

Мы повстречаемся

До, си, ля, соль, фа, ми, ре, до,

И не расстанемся

А в музыке всё так просто, а в жизни наоборот

Ответят на все вопросы семь маленьких, тихих нот

Я их соберу отважно, я их для тебя спою

Я знаю, что ты однажды заметишь любовь мою

Припев (2 раза).

До, ре, ми, фа, соль, ля, си, до,

Простая песенка

До, си, ля, соль, фа, ми, ре, до,

И будем вместе мы

До, ре, ми, фа, соль, ля, си, до,

Мы повстречаемся

До, си, ля, соль, фа, ми, ре, до,

И не расстанемся.

Список использованной литературы

1. Асафьев Б.В. Избранные статьи о музыкальном просвещении и образовании/Л./1973/

2. Барабошкина А.И. Методика преподавания сольфеджио в детской музыкальной школе. "Музгиз", Ленинград, 1963

3. Давыдова Е.В. Методика преподавания сольфеджио. Учебное пособие. М.: Музыка, 1986.

4.Давыдова Е.В. «Методика преподавания сольфеджио»/М./1975/М./1986/

5.Картавцева М.Т. «Развитие памяти и воображения на уроках сольфеджио»/М./1970/

6.Картавцева М.Т. «Сольфеджио XXI век» /1999/

7.Кудряшов А.В. Песни для детей: настольная книга музыкального руководителя / А.В.Кудряшов. – Изд. 7-е. – Ростов н/Д: Феникс, 2012.- 92 с.

8.Островский А. «Методика теории музыки и сольфеджио» - изд. Музыка, Л.,1970 г.

9..Поддубная Е.А. Музыкальные пальчиковые игры.-Изд.3-е.-Ростов н\Д:Феникс,2013.-39 с.

10.Развитие музыкального слуха и навыков творческого музицирования: Методическая разработка для преподавателей ДМШ и ДШИ/сост. Шатковский Г.И. - М., 1986.

11. Сиротина. Т. «Музыкальная азбука». М.: Музыка, 2004. — 96 с.
12. Тютюнникова Т.Э. Доноткино. Часть 1. Заводные макароны. Потешное сольфеджио для малышей и детей постарше, а также для всех, кто хочет весело общаться с музыкой. М.: Педагогическое общество России, 2005. — 64 с. — (Серия: Дошкольная мозаика).

13. Тютюнникова Т.Э. Доноткино. Часть 2. Квадратный апельсин. Потешное сольфеджио для малышей и детей постарше, а также для всех, кто хочет весело общаться с музыкой. М.: Педагогическое общество России, 2005. — 96 с. — (Серия: Дошкольная мозаика).

14. Тютюнникова Т.Э. Нескучные уроки. Москва, 2004. – 66 с.
PAGE
26

