Муниципальное образовательное учреждение дополнительного образования детей детский экологический центр «Родник»

150008 г. Ярославль ул. Клубная д. 58 36-17-91 36-06-24 36-20-32

Дополнительная образовательная программа
«Хоровое пение»
(Возраст детей 7-11 лет, срок реализации - 3 года)
Автор-составитель
педагог дополнительного образования

Коровина Ольга Сергеевна

Ярославль, 2009

Содержание
1. Пояснительная записка

3
2. Учебно-тематический план

 9
3. Содержание программы

 12
4. Методическое обеспечение

 25
5. Мониторинг

 27
6. Список литературы

 32
1. Пояснительная записка

Программа «Хоровое пение» составлена на основе программ «Мир вокального искусства» Г. А. Суязовой (издательство «Учитель», г. Волгоград, 2008)и «Хоровая культура и пение» Баронкиной Е. О. (ОЦДЮ, г. Ярославль, методист Пикина А.Л.) Программа имеет культурологическую направленность. Занятия по программе приобщают детей к вокально-хоровому исполнительскому искусству, способствуют развитию музыкальных способностей, удовлетворяют детскую потребность в пении, в эмоциональном общении и развивают творческий потенциал.

 Обучение по программе направлено на подготовку детских музыкальных праздников внутри начальной школы и на участие в концертно-конкурсной деятельности района и города. Дети осваивают искусство хорового, ансамблевого и сольного пения. А также соприкасаются с миром музыкального театра через личное участие в инсценировках песен, в постановках музыкальных сказок и вокально-поэтических композиций. Занятия по программе создают условия не только для приобретения вокальных знаний и умений, но также для творческого и нравственного развития личности ребенка.
Программа направлена не только на музыкальное, но и на нравственно-патриотическое воспитание личности ребенка, актуальность которого бесспорна. На государственном уровне принята «Государственная программа патриотического воспитания граждан российской федерации на 2006-2010 годы», одна из задач которой «повышать качество патриотического воспитания в образовательных учреждениях, превратить их в центры патриотического воспитания подрастающего поколения».
Многие считают, что патриотическое воспитание детей в дополнительном образовании – это прерогатива военно-спортивных секций или краеведческих кружков. Однако, воспитание патриотизма – это, прежде всего, воспитание чувств. А «хоровое пение обладает исключительными возможностями для воспитания у школьников ценнейших моральных и этических качеств: чувства патриотизма, коллективизма и товарищества, восприятия красоты в природе и в человеческих отношениях». (Локшин Д.Л. Хоровое пение в русской школе. М.; 1957)

Каждый педагог, тем более педагог дополнительного образования, имеющий широкий простор для творчества, может внести свою лепту в дело воспитания достойного гражданина России. Еще Михаил Иванович Глинка говорил: «Искусство – не забава и не лекарство от скуки, а сила».
Хоровое пение - действенное средство разностороннего музыкального воспитания обучающихся, развития у них специальных качеств музыкально-творческих способностей (музыкального слуха, голоса, эмоционального раскрытия содержания произведения и т.д.). Это вид музыкального искусства, имеющий ряд особенностей (коллективное творчество, возможность самореализации при не ярко выраженных вокальных данных, исполнение произведения коллективно без сопровождения), которые способствуют осуществлению массового музыкального воспитания. Хоровое пение – коллективный вид исполнительства, воспитывающий дисциплинированность, чувство долга и ответственности за общий результат, стремление поделиться приобретенными знаниями, умениями в условиях коллективной деятельности со слушателями.

Цель программы – способствовать развитию в детях музыкальных способностей, творческой активности и нравственно-патриотического потенциала через приобщение к вокально-исполнительской деятельности.

Задачи:

1. Дать обучающимся основные знания, умения и навыки вокально-хорового исполнительства:
2. Приобщать детей к концертно-исполнительской деятельности;
3. Обогащать опыт эмоционально-ценностного отношения ребенка к миру через приобщение к лучшим образцам вокально-хорового репертуара, несущего мощный нравственно-патриотический заряд.

Каждая из задач подразделяется на более простые составляющие:

1. Основные знания, умения и навыки.
- познакомить детей с устройством голосового аппарата человека,

- освоить упражнения и вокализы, способствующие развитию его исполнительских возможностей;

- освоить навыки певческого дыхания.;
- развивать музыкальный слух ребенка и координацию между слухом и голосом;
- работать над чистотой интонирования;

- дать ребенку основное представление о правильной вокальной позиции и гигиене певческого голоса;

- познакомить с понятиями: унисон, резонаторы, дирижерские жесты, звуковедение, дикция, тембр, темп, ритм, динамика…
- преподать детям основы музыкальной грамоты (к 3-ему году обучающиеся осваивают пение нот с листа).
2. Приобщение детей к концертно-исполнительской деятельности:
- поощрять инициативу ребенка к развитию его индивидуальных музыкальных способностей;
- подарить детям радость от совместного музыкального творчества;
- помочь освоить умение держать себя на сцене

- воспитывать желание дарить радость другим, нести свои таланты людям;

3. Обогащение опыта эмоционально-ценностного отношения ребенка к миру через приобщение к лучшим образцам вокально-хорового репертуара, несущего мощный нравственно-патриотический заряд.

- тщательно работать над подбором репертуара

- знакомить детей с основными нравственно-патриотическими понятиями: Родина, патриотизм, бескорыстие, мужество, благородство, чуткость, сопереживание, доброта, дружба, вера, надежда, любовь;
- способствовать воспитанию неравнодушия и активной жизненной позиции;
- способствовать формированию чувства уважения к Отчизне, ее народу, культурным традициям.
Формирование экологической культуры, экологического сознания и мышления у ребенка стало осознанной необходимостью для будущего всего человечества. Поэтому объединение «Детский праздник», созданное в стенах детского экологического центра «Родник», одной из своих дополнительных задач считает
 содействие: формированию экологического сознания обучающихся,
 формированию бережного, эмоционально-доброжелательного отношения к миру природы.

Для этого в репертуарный план объединения включаются произведения экологической тематики: песни о любви к животным, к природе, к родному краю.
Данная программа рассчитана на три года обучения, для детей от 7 до 11 лет, учащихся в начальной школе.

Занятия проводятся 2 раза в неделю по 45 минут.
Формами учебных занятий являются практикоориентированное занятие, лекция, беседа, рассказ, репетиция, творческий отчет, концерт.

 Ожидаемые результаты
1 год обучения
Ребенок должен знать/понимать

· Строение артикуляционного аппарата

· Особенности и возможности певческого голоса

· Гигиену певческого голоса

· Понимать по требованию педагога слова – петь «мягко, нежно, легко»

· Понимать элементарные дирижерские жесты и правильно следовать им (внимание, вдох, начало звукоизвлечения и его окончание)

· Основы музыкальной грамоты

· Познакомиться с народным творчеством, вокальной музыкой русских и зарубежных композиторов

Уметь:

· Правильно дышать:делать небольшой спокойный вдох, не поднимая плеч
· Петь короткие фразы на одном дыхании

· В подвижных песнях делать быстрый вдох

· Петь без сопровождения отдельные попевки и фразы из песен

· Петь легким звуком, без напряжения

· На звуке ля первой октавы правильно показать самое красивое индивидуальное звучание своего голоса, ясно выговаривая слова песни

· К концу года спеть выразительно, осмысленно, в спокойном темпе хотя бы фразу с ярко выраженной конкретной тематикой игрового характера
· К концу года показывать результат элементов двухголосия

2 год обучения

В результате обучения ребенок должен знать/понимать

· Соблюдать певческую установку

· Понимать дирижерские жесты и правильно следовать им (внимание, вдох, начало звукоизвлечения и его окончание)
· Жанры вокальной музыки

Уметь:

· Правильно дышать, делать небольшой спокойный вдох, не поднимая плеч

· Точно повторить заданный звук

· В подвижных песнях делать быстрый вдох

· Правильно показать самое красивое индивидуальное звучание своего голоса

· Петь чисто и слаженно в унисон

· Петь без сопровождения отдельные попевки и отрывки из песен

· Дать критическую оценку своему исполнению

· К концу года показать результат исполнения двухголосия без музыкального сопровождения

· Принимать активное участие в творческой жизни вокального коллектива

· Уметь раскрыть и предать содержание музыкального произведения;

· Концертная деятельность

3 год обучения:

Знать/понимать:

· Основные типы голосов
· Жанры вокальной музыки

· Типы дыхания

· Поведение певца до выхода на сцену и во время концерта

· Реабилитация при простудных заболеваниях

· Образцы вокальной музыки русских и зарубежных композиторов, народное творчество
Уметь:

· Петь достаточно чистым по качеству звуком, легко, мягко, непринужденно

· Петь на одном дыхании более длинные музыкальные фразы

· Петь несложные двухголосные каноны

· Импровизировать и сочинять мелодии на заданные интонации, темы, мелодико-ритмические модели, стихотворные тексты и др.

· Исполнять образы вокальной музыки русских и зарубежных композиторов, народное творчество
Формы подведения итогов
Концертно-исполнительская деятельность. Это результат, по которому оценивают работу коллектива. Он требует большой подготовки участников коллектива. Большое значение для творческого коллектива имеют концертные выступления. Это результат, по которому оценивают работу хора. Они активизируют работу, позволяют все более плотно проявить полученные знании, умения, навыки, способствуют творческому росту.

План концертной деятельности составляется на год с учетом традиционных праздников, важнейших событий текущего года в соответствии со специфическими особенностями учебного заведения. Без помощи педагога дети выступают с разученным репертуаром на своих классных праздниках, родительских собраниях.

Отчетный концерт – это финал концертной работы. Обязательно выступают все дети, исполняется все лучшее, что накоплено за год.
2. Учебно-тематический план
(1-ый год обучения)

	№
	 Темы
	Количество часов

	
	
	Всего
	Теория
	Практика

	
	 Вокально-хоровая работа.
	
	
	

	1.
	Вводное занятие
	 1
	 1
	 -

	2.
	Прослушивание голосов
	 1
	 -
	 1

	3.
	Певческая установка. Дыхание
	 4
	 1
	 3

	4.
	Распевание
	 6
	 1
	 5

	5.
	Дирижерские жесты
	 1
	 1
	 -

	6.
	Унисон
	 3
	 1
	 2

	7.
	Вокальная позиция
	 3
	 1
	 2

	8.
	Звукообразование
	 3
	 1
	 2

	9.
	Дикция
	 3
	 1
	 2

	10.
	Двухголосие
	 1
	 -
	 1

	11.
	Работа с солистами
	 7
	 -
	 7

	12.
	Репетиции
	 8
	 -
	 8

	
	Музыкально-теоретическая подготовка
	
	
	

	13.
	Основы музыкальной грамоты
	 3
	 2
	 1

	14.
	Развитие музыкального слуха и памяти
	 3
	 1
	 2

	15.
	Развитие чувства ритма
	 3
	 1
	 2

	
	Теоретико-аналитическая работа
	
	
	

	16.
	Гигиена певческого аппарата
	 2
	 1
	 1

	17.
	Беседа о содержании и образе
	 4
	 4
	 -

	18.
	Беседа на нравственно-патриотическую тему
	 8
	 8
	 -

	
	Концертно-исполнительская деятельность
	
	
	

	19.
	Концерт для родителей
	 4
	 -
	 4

	20.
	Праздники, конкурсы
	 4
	 -
	 4

 ИТОГО: 72 25 47
(2-ой год обучения)

	№
	 Наименование тем и разделов
	Количество часов

	
	
	Всего
	Теория
	Практика

	
	 Вокально-хоровая работа
	
	
	

	1.
	Вводное занятие
	 1
	 1
	 -

	2.
	Прослушивание голосов
	 1
	 -
	 1

	3.
	Певческая установка. Дыхание
	 4
	 1
	 3

	4.
	Распевание
	 6
	 1
	 5

	5.
	Дирижерские жесты
	 1
	 1
	 -

	6.
	Унисон
	 3
	 1
	 2

	7.
	Вокальная позиция
	 3
	 1
	 2

	8.
	Звукообразование
	 3
	 1
	 2

	9.
	Дикция
	 3
	 1
	 2

	10.
	Двухголосие
	 1
	 -
	 1

	11.
	Работа с солистами
	 7
	 -
	 7

	12.
	Репетиции
	 8
	 -
	 8

	
	Музыкально-теоретическая подготовка
	
	
	

	13.
	Основы музыкальной грамоты
	 3
	 1
	 2

	14.
	Развитие музыкального слуха и памяти
	 3
	 1
	 2

	15.
	Развитие чувства ритма
	 3
	 1
	 2

	
	Теоретико-аналитическая работа
	
	
	

	16.
	Гигиена певческого аппарата
	 2
	 1
	 1

	17.
	Беседа о содержании и образе
	 4
	 4
	 -

	18.
	Беседа на нравственно-патриотические темы
	 8
	 8
	 -

	
	Концертно-исполнительская деятельность
	
	
	

	19.
	Концерт для родителей
	 4
	 -
	 4

	20.
	Праздники, конкурсы
	 4
	 -
	 4

 ИТОГО: 72 24 48
(3-ий год обучения)

	№
	 Наименование тем и разделов
	Количество часов

	
	
	Всего
	Теория
	Практика

	
	 Вокально-хоровая работа
	
	
	

	1.
	Вводное занятие
	 1
	 1
	 -

	2.
	Прослушивание голосов
	 1
	 -
	 1

	3.
	Певческая установка. Дыхание
	 6
	 2
	 4

	4.
	Распевание
	 8
	 2
	 6

	5.
	Дирижерские жесты
	 2
	 1
	 1

	6.
	Сольфеджирование произведений
	 4
	 1
	 3

	7.
	Работа над фразировкой
	 6
	 2
	 4

	8.
	Звукообразование
	 4
	 1
	 3

	9.
	Дикция
	 4
	 1
	 3

	10.
	Двухголосие
	 3
	 1
	 2

	11.
	Работа с солистами
	 10
	 3
	 7

	12.
	Репетиции
	 12
	 2
	 10

	
	Музыкально-теоретическая подготовка
	
	
	

	13.
	Основы музыкальной грамоты
	 5
	 2
	 3

	14.
	Развитие музыкального слуха и памяти
	 4
	 2
	 2

	15.
	Развитие чувства ритма
	 4
	 1
	 3

	
	Теоретико-аналитическая работа
	
	
	

	16.
	Гигиена певческого аппарата
	 2
	 1
	 1

	17.
	Беседа о содержании и образе
	 6
	 6
	 -

	18.
	Беседа на нравственно-патриотические темы
	 10
	 10
	 -

	
	Концертно-исполнительская деятельность
	
	
	

	19.
	Концерт для родителей
	 8
	 -
	 8

	20.
	Праздники, конкурсы
	 8
	 -
	 8

 ИТОГО: 108 39 69
3. Содержание программы.
Вокально-хоровая работа

Первый год обучения

1. Вводное занятие. 1ч
Беседа о силе хорового искусства. Песня в нашей жизни. Хоровые песни: исторические, походные, бытовые: свадебные, трудовые, плясовые, застольные. Духовные песнопения.
2. Прослушивание голосов. 1 ч
Практическое занятие. Первоначальная диагностика тембра, диапазона, координации слуха и голоса каждого ребенка. Пение восходящего и нисходящего звукоряда. Пение любой знакомой песни без сопровождения.
3. Певческая установка. Дыхание. 4 ч
Основные правила певческой установки. Положения головы и корпуса. Сохранение ощущения внутренней и внешней подтянутости.
 Постановка дыхания. Типы певческого дыхания (ключичный, грудной, брюшной, смешанный). В целях сохранения здоровья обучающихся в образовательной программе предусмотрен инструктаж по технике безопасности.

 Пение вокализов. Упражнения на дыхание. Дыхательная гимнастика Стрельниковой.
а) «Обними меня» - счет на четыре, вдох – руки резко сжать на плечах, втягивая воздух через нос, выдох - через открытый рот, руки в стороны.

б) «Насос» - счет на четыре – наклон вперед, как бы накачиваем шины.

в) «Ушки» - счет на четыре, наклон головы вправо, втягивая воздух через нос. Выдох - через открытый рот, голова прямо. Повторить тоже в левую сторону.

О певческом дыхании на стр. 22-24 программы Суязовой Г.А.
 Комплекс упражнений для работы над певческим дыханием из программы Суязовой Г.А. (стр. 69)

4. Распевание. 6 ч.
Каждое занятие начинается с распевания, которое выполняет двойную функцию:

1) разогревание и настройка голосового аппарата певцов с целью подготовки их к работе,

2) развитие вокально-хоровых навыков с целью достижения красоты и выразительности голоса в процессе исполнения хоровых произведений.

 Начинать распевание лучше с пения на легком «стаккато». Затем переходить к распевкам на «легато».
Распевание способствует развитию чистоты интонации ладогармонического слуха. Каждое упражнение транспонируется постепенно по полутонам вверх, доводится до верхних нот диапазона и возвращается обратно.

Виды распевок.

Прием «эхо» с чередованием динамики «форте» и «пиано» с движением по хроматической гамме.

Пение повторяющихся звуков на разные слоги:

ха-ха-ха (снимает с связок напряжение, смягчает звук, убирает хи-хи-хи горловое звучание) ды-ды-ды (глубокое органное звучание) ду-ду-ду

 Настройка голоса на правильное звукообразование: «Ле», закрытый рот, «ма». Способ звуковедения – мягкое стаккато или легато.

5. Дирижерские жесты. 1 ч
Привлечение внимания детей к дирижерскому жесту педагога. Выработка навыка пения «по руке». Дирижерские указания педагога обеспечивают:

- одновременное взятие дыхания в определенном темпе и характере;

- точное единовременное вступление;
- снятие звука;

- единообразное звуковедение;

- изменения в темпе, ритме или динамике.

6. Унисон. 3 ч.
В самом начале работы с хором возникает задача приведения певцов к общему тону. Используя цепное дыхание при соблюдении очень небольшой силы голоса, певцы долго тянут один звук и, внимательно вслушиваясь в общее звучание, стараются слиться со всеми голосами по высоте, силе и тембру.

Полученное звучание следует постепенно переносить на соседние звуки вверх и вниз. Обращать внимание хористов на правильную певческую установку, устранять по возможности излишнюю напряженность мышц, участвующих в голосообразовании, снимать форсировку звука, возвращаясь на звуки примарной зоны.
7. Вокальная позиция. 3ч.
Правильный вдох формирует оптимальную вокальную позицию, подготавливая место для звука. Понятия: «мягкое небо», «ощущение зевка», «близкое звучание». Певческое положение гортани. Она не должна подпрыгивать и задираться вверх. Пение на улыбке.

Беседа о работе резонаторов. Головные резонаторы – лобные пазухи, гайморова полость, грудные резонаторы – бронхи. Важно следить за тем, чтобы были задействованы головные и грудные резонаторы. Чем меньше будет присутствовать во время пения носовых и горловых призвуков, тем качественнее будет тембр голоса и здоровее сам голосовой аппарат.

8. Звукообразование. 3 ч.

 Виды атаки звука (мягкая, твёрдая, придыхательная). legato, staccato. Способы звуковедения. Звуковысотный диапазон голоса. Упражнения на legato и staccato. Упражнение на развитие динамического диапазона голоса. Работа над подвижностью голоса. Пение закрытым ртом.

9. Дикция. 3 ч.

 Дикция и артикуляция. Гласные и согласные. Произношение текста. Выразительность слов в пении.

 Упражнения на дикцию и артикуляцию. Скороговорки. Отработка в медленном темпе.
10. Двухголосие. 1 ч.

Элементы двухголосия даются только в упражнениях и при распевании. Нужно помнить, что при пении на два голоса одной из важнейших задач является выработка у обучающихся самостоятельности. Сущность которой заключается в четком проведении своей партии при одновременном звучании другой.
11. Работа с солистами. 7 ч.

В постановках музыкальных сказок по сюжету часто требуется исполнение сольной песни. Для сольного пения выбираются наиболее одаренные дети с высокими показателями музыкальных способностей по всем параметрам.
12. Репетиции. 8 ч.

Репетиции проводятся перед концертными выступлениями в плановом порядке. Это работа над ритмическим, динамическим, тембровым ансамблем. Плюс работа над артистизмом, умением держать себя на публике и стремлением донести эмоционально-содержательную наполненность произведений.

Музыкально-теоретическая подготовка
13. Основы музыкальной грамоты. 3 ч.
Теория. Нотный стан. Скрипичный ключ. Регистры.
Практика. Упражнения в записи нотного стана, скрипичного ключа, длительностей, пауз.

Понятие тоники. Устойчивые и неустойчивые звуки. Понятие тональности. Мажорное трезвучие. Минорное трезвучие.
Практика. Пение попевок: V-III, V-VI, V-VI-III, III-VI-V,V-I, V-VI-VII-VIII, V-III-I.

14. Развитие музыкального слуха и памяти. 3 ч.
Использование упражнений по выработке точного воспроизведения мелодии, восприятия созвучий. Практические упражнения по видам движения мелодии. Пение с показом рукой высоты звука.
15. Развитие чувства ритма. 3 ч.
Теория. Понятия: Метр. Такт. Размер. Сильная и слабая доли. Длительности: целая, половинная, четверть, восьмая, шестнадцатая. Пауза.

Практика. Упражнения в чтении с листа ритмических цепочек. Четверть , две восьмые, половинная, четыре шестнадцатых, восьмая и две шестнадцатых , две шестнадцатых и восьмая, восьмая и восьмая пауза, восьмая пауза и восьмая. Паузы: четвертная и восьмая. Составление и прохлопывание ритмических цепочек. Размеры 2/4, 3/4, 4/4. Определение размеров. .

Теоретико-аналитическая работа
16. Гигиена певческого аппарата. 2ч.
Беседа о гигиене певческого голоса является важнейшей в воспитании юного вокалиста. Несоблюдение элементарных правил пользования голосом ведет к печальным результатам. Бережное отношение к человеческому голосу. Голосовые связки: смыкание и не смыкание. Закаливание полосканием. Простудные заболевания носоглотки и их профилактика.
17. Беседа о содержании и образе. 4 ч.
Текст песен, которые отбирает педагог для работы с детьми, имеет огромное значение. Педагог должен тщательно подбирать вокально-хоровой репертуар для обучающихся. Главным критерием отбора репертуара является духовно-нравственная ценность поэтического текста. Именно он является основным воспитательным средством педагога.

С педагогической точки зрения смысловая наполненность хорового произведения важнее его музыкальной стороны. Высокохудожественный поэтический текст, выражающий чувства, настроение, желания, мечты поэта, способен формировать образ мыслей и чувств детей, влиять на их отношение к жизни, к природе, к Родине… . Поэтому работа над каждым новым произведением начинается с беседы о его содержании. Дети делятся своими первыми впечатлениями от песни, сопереживают авторам, рассказывают о своем жизненном опыте, созвучном тексту песни.
18. Беседа на нравственно-патриотическую тему. 8 ч.
«Патриотизм – это одна из базовых составляющих национального самосознания народа, выражающаяся в чувстве любви, гордости и преданности своему Отечеству, его истории, культуре, традициям, быту, в осознании своего нравственного долга перед ним, в готовности к защите его интересов…Составляя духовно-нравственную основу личности, патриотизм способствует формированию ее гражданской позиции и потребности в служении Родине». (Проект концепции гражданско-патриотического и духовно-нравственного воспитания детей и молодежи. Быков Л.К., Вырщиков А.Н., Иванова С.Ю., Кусмарцев М.Б., Лутовинов В.И. М.; 2007)

Педагог старается отобрать произведения для вокально-хоровой работы с детьми, несущие мощный нравственно-патриотический заряд, песни которые способны затрагивать нравственные струны души человека.
 Так обычно в первой учебной четверти разучиваются песни о лете, об осени, о природе. Появляется повод поговорить с детьми о красоте родной природы, о ее неповторимости, величии. Ребята делятся своими воспоминаниями о любимом уголке, о ярком природном явлении: радуге, дожде, закате и др. Педагог объединяет детские впечатления мыслью, что «все это Родина», которая щедро дарит нам свою красоту, а мы в ответ должны ее хранить и защищать.
Во второй четверти обычно ребята знакомятся с произведениями, посвященными празднику Рождества Христова. Это знакомство, рассказ о празднике способствуют формированию у обучающихся уважения к вере, культуре, традициям родного народа.

Во втором полугодии начинается подготовка к концертным выступлениям ко Дню защитника Отечества, к женскому Дню, ко Дню победы. Дети поют песни о защитниках Родины. Такие произведения служат поводом для разговора о мужестве, чести, доблести, самопожертвовании. Героизм защитников Родины, воспетый поэтами прошлого и современности, не может оставить детей равнодушными, восхищает и вдохновляет их. А песни о маме учат нежности, доброте и любви, с которой начинается и любовь к Отчизне.

Концерты, завершающие год обычно посвящены школе. В репертуар берутся песни о дружбе, товариществе, о учителях. Беседы, сопровождающие разучивание песен, посвящены умению дружить, нелегкому труду учителя и чувству признательности ему, качествам личности, необходимым для успешной учебы: трудолюбию, усидчивости, аккуратности, ответственности.

Беседа на хоровом занятии на нравственно-патриотическую тему способствует не только созданию убедительного музыкального образа исполняемого произведения, но и обогащение опыта эмоционально-ценностного отношения ребенка к миру, что является одной из задач данной программы.
Концертно-исполнительская деятельность
19. Концерт для родителей. 4 ч.
Каждая четверть завершается концертом для родителей. Они имеют большое значение для детского творческого коллектива. Это результат по которому оценивают работу педагога и его объединения.

20. Праздники, конкурсы. 4 ч
Помимо концертов для родителей силами объединения проводятся праздничные выступления для воспитанников детского сада, для одноклассников, для учителей. А также объединение принимает участие в районных и городских конкурсах детского вокально-хорового творчества. Это активизирует работу коллектива, позволяет ярче проявить полученные знания, умения и навыки, способствует творческому росту.
2-ой год обучения

Вокально-хоровая работа

Вводное занятие. 1 ч.

Обмен летними музыкальными впечатлениями. Музыкально-творческие перспективы на год.

Прослушивание голосов. 1 ч.

 Диагностика изменений тембра, чистоты интонации, диапазона ко второму году обучения

Певческая установка. Дыхание. 4 ч

 Цепное дыхание. Упражнения на развитие певческого дыхания на медленной кантиленной музыке. Упражнения на развитие навыка цепного дыхания. Дыхательная гимнастика Стрельниковой.

Распевание. 6 ч

По сравнению с первым годом обучения на занятиях используются более сложные виды распевок из сборника Н.Н. Добровольской «Вокально-хоровые упражнения в детском хоре».

Дирижёрские жесты. 1 ч

Формирование умения работы с хоровой партитурой

 Разбор произведения по партиям. Запоминание хоровой партии, текста. Пение по дирижерскому жесту.

Унисон 3 ч

 Работа над унисоном. Работа над чистотой интонации в партии.

Вокальная позиция. 3 ч

Продолжение работы над формированием правильной вокальной позиции. Формирование самоконтроля над работой резонаторов и певческим положением гортани.

Звукообразование. 3 ч

 Атака звука, её виды (продолжение).

 Упражнения на виды атаки. Упражнения, развивающие звуковысотный диапазон. Упражнения на развитие динамического диапазона голоса. Работа над подвижностью голосов. Пение закрытым ртом.

Дикция. 3 ч

 Упражнения на грамотное произношение гласных и согласных звуков. Упражнение на артикуляцию. Правильное произношение. Выразительность слов в пении. Скороговорки.

Двухголосие. 1 ч

Развитие навыка самостоятельно держать партию. Отработка сложных интонационных мест в медленном темпе.

Работа с солистами. 7 ч

Работа с вокально одаренными детьми над сольным репертуаром и над песнями для солиста с хором.

Репетиции. 8 ч

Концертные выступления в конце каждой четверти требуют не менее двух сводных репетиций. Дети осваивают порядок чередования сольных, ансамблевых и хоровых произведений, поэтических вставок.

Музыкально-теоретическая подготовка.

Основы музыкальной грамоты. 3 ч

Чтение нот в скрипичном ключе. Понятия: фразировка, динамические оттенки, штрихи.

Интервалы: м 2, б 2, м 3, б 3, ч 4, ч 5. Трезвучия и их обращения.

Развитие музыкального слуха и памяти. 3 ч

 Анализ интервалов на слух. Построение интервалов от любой ноты.

Построение трезвучий в тональности. Анализ на слух. Построение от любой ноты. Пропевание обращений в тональности.

Развитие чувства ритма. 3 ч

Ритмы: четверть с точкой и восьмая, синкопа, триоль, пунктирный ритм. Размеры 3/8, 6/8, 4\4.

Составление и прохлопывание цепочек с разными ритмами. Определение размеров на слух. Пение несложных мелодий в этих размерах.
Теоретико-аналитическая работа

Гигиена певческого аппарата. 2 ч

Повторение правил пользования голосом. Формирования навыка бережного отношения к голосовым связкам.

 Беседа о содержании и образе. 4 ч
 Эмоциональный аспект.

Анализ содержания произведения. Отсюда выбор целесообразной фразировки, динамических оттенков, штрихов.

Беседа на нравственно-патриотическую тему. 8 ч

На втором году обучения объединение готовит музыкально-поэтическую композицию «Россия – Родина моя». Дети разучивают стихи русских классиков о любви к родной природе, родному краю, готовят песни о Родине. Анализируют содержание текстов, сопереживают настроению поэтов и композиторов. Беседы с педагогом: «С чего начинается Родина?»

По возможности готовятся музыкально-поэтические композиции ко Дню защитника Отечества и ко Дню Победы.

Подготовка концертных выступлений в форме музыкально-поэтических композиций позволяет детям более глубоко проникнуться идеей, настроением темы, что способствует формированию личностной нравственно-патриотической ориентации.

Концертно-исполнительская деятельность

Концерт для родителей. 4 ч
Праздники. Конкурсы. Встречи. 4 ч
3-ой год обучения

Вокально-хоровая работа

Вводное занятие. 1 ч.

Обмен летними музыкальными впечатлениями. Музыкально-творческие перспективы на год.

Прослушивание голосов. 1 ч.

 Диагностика изменений тембра, чистоты интонации, диапазона ко третьему году обучения.

Певческая установка. Дыхание. 6 ч

 Продолжение работы над цепным дыханием. Упражнения на развитие певческого дыхания на медленной кантиленной музыке. Упражнения на развитие свободного вдадения цепным дыханием. Дыхательная гимнастика Стрельниковой.

Распевание. 8 ч

Разнообразные виды распевок из сборника Н.Н. Добровольской «Вокально-хоровые упражнения в детском хоре» на выработку плавного и отрывистого характера звуковедения, на расширение диапазона, на выработку слитного хорового звучания, на выравнивание и округление гласных при пении legato, на четкое и легкое исполнение мелких длительностей. Каноны. Вокализы.

Дирижёрские жесты. 2 ч

Закрепление навыка пения по дирижерскому жесту. Азы самостоятельного дирижирования.

Сольфеджирование произведений. 4 ч

Развитие умения работы с хоровой партитурой. Чтение с листа размера, ритмического рисунка. Определение тональности.

 Пение произведений по нотным партиям.

Работа над фразировкой. 6 ч

Расстановка смысловых акцентов. Паузы и цезуры. Ускорение и замедление темпа. Работа над динамикой. Динамическое развитие фразы: диминуэндо и крещендо.

Звукообразование. 3 ч

 Атака звука, её виды (продолжение).

 Упражнения на виды атаки. Упражнения, развивающие звуковысотный диапазон. Упражнения на развитие динамического диапазона голоса. Работа над подвижностью голосов. Пение закрытым ртом.

Дикция. 3 ч

 Упражнения на грамотное произношение гласных и согласных звуков. Упражнения на артикуляцию. Выразительность произношения слов в пении. Скороговорки.

Двухголосие. 3 ч

Развитие навыка самостоятельно держать партию. Отработка сложных интонационных мест в медленном темпе. Пение канонов и простых двухголосных произведений в терцию.

Работа с солистами. 10 ч

Работа с вокально одаренными детьми над сольным репертуаром и над песнями для солиста с хором.

Репетиции. 12 ч

Концертные выступления в конце каждой четверти требуют не менее двух сводных репетиций. Дети осваивают порядок чередования сольных, ансамблевых и хоровых произведений, поэтических вставок. Отрабатывается гладкость сценария. Дети третьего года обучения больше остальных заняты в концертах и чаще отбираются для участия в конкурсах. Это требует большего количества репетиционных часов.

Музыкально-теоретическая подготовка.

Основы музыкальной грамоты. 5ч

Чтение нот в скрипичном ключе и басовом. Понятия: фразировка, динамические оттенки, штрихи, цезуры, ауфтакт, лига, реприза.

Интервалы: м 2, б 2, м 3, б 3, ч 4, ув 4, ч 5, ум 5, м 6, б 6. Главные трезвучия и их обращения.

Развитие музыкального слуха и памяти. 4 ч

 Анализ интервалов на слух. Построение интервалов от любой ноты и в тональности.

Построение трезвучий в тональности. Анализ на слух. Построение от любой ноты. Пропевание обращений в тональности.

Развитие чувства ритма. 4 ч

Продолжение работы над сложными ритмами: четверть с точкой и восьмая, синкопа, триоль, пунктирный ритм. Размеры 3/8, 6/8, 4\4.

Составление и прохлопывание цепочек с разными ритмами. Определение размеров на слух. Пение несложных мелодий в этих размерах с листа.
Теоретико-аналитическая работа

Гигиена певческого аппарата. 2 ч

Закрепление знания правил пользования голосом. Продолжение формирования навыка бережного отношения к голосовым связкам.

 Беседа о содержании и образе. 4 ч
Анализ содержания произведения. Выделение главного образа произведения. Эмоциональный аспект.

Выбор целесообразной фразировки, динамических оттенков, штрихов.

Беседа на нравственно-патриотическую тему. 10 ч

В зависимости от выбранного на год вокально-хорового репертуара для работы с детьми, педагог разрабатывает беседы на нравственно-патриотические темы, созвучные произведению.
Традиционно готовятся музыкально-поэтические композиции ко Дню защитника Отечества и ко Дню Победы.

Подготовка концертных выступлений в форме музыкально-поэтических композиций позволяет детям более глубоко проникнуться идеей, настроением темы, что способствует формированию личностной нравственно-патриотической ориентации.

Концертно-исполнительская деятельность

Концерт для родителей. 8 ч

Праздники. Конкурсы. Встречи. 8 ч

4. Методическое обеспечение
Одним из условий реализации дополнительной образовательной программы является методическое обеспечение.

Формами учебных занятий являются практикоориентированное занятие, лекция, беседа, рассказ, репетиция (по группам, по партиям, сводная), творческий отчет, класс-концерт, концерт, мастер-класс, фестиваль.

Алгоритм практикоориентированного учебного занятия

· сообщение теоретических сведений,

· распевание;

· работа над репертуаром:

· разбор и отработка хоровых произведений;

· пропевание с голоса педагога (I, II года обучения) по партиям,

· сольфеджирование произведения (III-V года обучения) по партиям,

· беседа о содержании и образе,
· работа над интонацией,

· работа над постановкой дыхания,

· работа над фразировкой,

· работа над дикцией (правильность произношения текста),

· пение с сопровождением,

· пение a capella;

· пение по дирижерскому жесту;

· работа над художественным образом произведения, беседа на нравственно-патриотическую тему.
Методы и приёмы учебно-воспитательного процесса

В процессе обучения используются следующие методы и приемы:

· словесные (рассказ, беседа, инструктаж),

· иллюстративно-демонстрационные,

· практические (упражнения, чтение с листа, впевание, определение на слух)
· логические (анализ, сравнительный анализ),

· слушание аудиозаписей, просмотр видеозаписей,

· контроль (мониторинг).

Некоторые занятия проводятся с использованием средств искусства: изобразительное искусство (живопись, графика, художественная фотография) – знакомство, изучение, обсуждение; литература (проза, поэзия, устное народное творчество) – чтение, прослушивание, обсуждение.
Методы воспитания

Методы воспитания включают в себя: методы формирования общественного сознания, методы вовлечения в социально-культурную деятельность, методы стимулирования социально-культурной активности.

Методы формирования общественного сознания :

· информирование,

· комментирование,

· разъяснение,

· обобщение,

· убеждение.

Методы вовлечения в социально-культурную деятельность, способствующие преобразованию знаний в нормы и принципы поведения, в убеждения, как качество личности, предусматривают:

· привлечение к разным видам любительского творчества,

· приучение к выполнению общественно-культурных функций,

· самоорганизацию,

· самообразование и т.д.

5. Мониторинг образовательных результатов обучающихся в объединении «Детский праздник»
	Показатели

(оцениваемые параметры)
	Критерии
	Степень выраженности оцениваемого качества
	Возможное число баллов
	Методы диагностики

	«Вокально-хоровая работа»:

- уметь правильно дышать, владеть цепным дыханием

- выполнять упражнения дыхательной гимнастики Стрельниковой

- владеть навыками звуковедения

- правильно произносить гласные и согласные звуки

- чисто интонировать;

- понимать хоровую партитуру

- самостоятельно держать свою партию

- эмоционально раскрывать произведение

- петь по дирижёрскому тексту

- владеть своим тембром голоса, петь разным звуком

- сольфеджировать хоровые партии

- петь без сопровождения
	Соответствие практических умений и навыков программным требованиям
	· Минимальный уровень –ребенок овладел менее чем ½ объёма предусмотренных умений и навыков

· Средний уровень – объём усвоенных умений и навыков составляет более ½

· Максимальный уровень – овладел практически всеми умениями и навыками, предусмотренным программой за конкретный период
	1

2

3
	Наблюдение

Зачёт

Контрольное задание

	Личностное развитие обучающегося

	Музыкальные способности:

	Диапазон
	Звуковой объём голоса
	· Минимальный уровень – одна октава

· Средний уровень – не превышает полутора октав

· Максимальный уровень – больше полутора октав
	1

2

3
	Прослушивание

	Слух, голос
	Координация слуха и голоса
	· Минимальный уровень – отсутствует

· Средний уровень – частичная

· Максимальный уровень – отличная
	1

2

3
	Прослушивание

	Интонация
	Чистота интонации
	· Минимальный уровень – не удовлетворительная

· Средний уровень – удовлетворительная

· Максимальный уровень – отличная
	1

2

3
	Прослушивание

	Дикция
	Ясность, разборчивость произнесения текста
	· Минимальный уровень – вялая

· Средний уровень – средняя (разборчивость слов в пении)

· Максимальный уровень – в норме (разборчивость слов в пении, синхронность артикуляции)
	1

2

3
	Прослушивание

	Творческие способности
	Креативность в выполнении практических заданий
	· Начальный элементарный уровень развития креативности –ребенок в состоянии выполнить лишь простейшие практические задания педагога

· Репродуктивный уровень – в основном выполняет задания на основе образца

· Творческий уровень – выполняет практические задания с элементами творчества
	1

2

3
	Контрольное задание

	Достижения обучающегося (результативность работы)

	Культурно-досуговая деятельность
	Участие в культурно-досуговой деятельности
	· Пассивное участие в делах творческого объединения

· Значительные результаты на уровне творческого объединения

· Значительные результаты на уровне города, области, России
	1

2

3
	

Индивидуальная карточка учёта образовательных результатов обучающегося по дополнительной образовательной программе

(в баллах, соответствующих степени выраженности измеряемого качества)

Фамилия, имя ребёнка__

Возраст___

	Сроки диагностики
	1-ый год

обучения
	2-ой год

Обучения
	3-ий год

 обучения

	Пока-затели
	Конец

I полу

-годия
	Конец

 уч. г.
	Конец

I полу

годия
	Конец

 уч.г.
	Конец

I полу

Годия
	Конец

 уч.г.

	Диапазон
	
	
	
	
	
	

	Координа-ция слуха и голоса, интонация
	
	
	
	
	
	

	Дикция
	
	
	
	
	
	

	Творческие способности
	
	
	
	
	
	

	Культурно-досуговая деятельность
	
	
	
	
	
	

Список использованной литературы
1. Дополнительная образовательная программа «Хоровая культура и пение». Составитель Баронкина Е.О. Методист Пикина А.Л. ОЦДЮ, г. Ярославль.

2. «Мир вокального искусства». Автор-составитель Г.А.Суязова. 1-4 классы. Программа, разработки занятий, методические рекомендации. Волгоград, 2007.

3. Апраксина О.А. Методика музыкального воспитания в школе. М. - 1983.

4. Вербов А.М. Техника постановки голоса. М. - 1961

5. Гейнрих И.П. Музыкальный слух и его развитие. М. – 1978.

6. Кадыков Н.Ф. Удивительное о голосе и слухе. М. – 1969.

7. Морозов В.П. Вокальный слух и голос. М. – 1965.

8. Пигров К. Руководство хором М. – 1964.

9. Стулова Г.П. Хоровой класс (теория и практика вокальной работы в детском хоре): Учеб. пособие для студентов пед. институтов по специальности № 2119 «Музыка». – М.: Просвещение, 1998.

10. Соколов В.Г. Работа с хором. М. - 1964.

11. Л. Шамина. Работа с самодеятельным хоровым коллективом. М.: Музыка. 1983.

12. Щетинин М. Дыхательная гимнастика Стрельниковой. М. 1999
Список рекомендуемых произведений.

1-ый год обучения.

1. «Ах, какая осень!» Музыка и слова З. Роот.

2. «Песенка о лете» из м/ф «Дед Мороз и лето». Сл. Ю. Энтина, муз. Е. Крылатова.

3. «Моя Россия» Сл Н. Соловьевой, муз. Г. Струве.

4. «Песенка львенка и черепахи». Сл. . С. Козлова, муз. Г. Гладкова.

5. «Кабы не было зимы». Сл. Ю. Энтина, муз. Е. Крылатова.

6. «Колыбельная медведицы» из м/ф «Умка».

7. «В ночном саду». Муз. В. Шишкарева.

8. «Солдатушки – бравы ребятушки» русская народная песня

9. «Три танкиста». Сл. Б. Ласкина, муз. Дм. И Дан. Покрасс.

10. «Милая мама» муз. Поппа.

11. «Песенка мамонтенка». Сл. Д. Непомнящей, муз. В. Шаинского.

12. «Чему учат в школе». Сл. М. Пляцковского, муз. В. Шаинского

13. «Из чего наш мир состоит». Сл М. Танича, муз Б. Савельева

14. «Доброта» из м/ф «Приключения поросенка Фунтика».

2-ой год обучения.

 Музыкально-поэтическая композиция «Россия – Родина моя»:

1. «Родная песенка». Сл. П. Синявского, муз Ю. Чичкова

2. «Вижу чудное приволье…». Сл. Ф. Савинова, муз. А. Полячека

3. «Родные места». Сл. М. Пляцковского, муз. Ю. Антонова

4. «С чего начинается Родина». Муз. В. Баснера, сл. М. Матусовского

Музыкальная сказка «По дороге к Рождественской звезде»:

5. «Песенка друзей» из м/ф «Волшебник изумрудного города»

6. «Песенка Красной Шапочки»

7. «Если добрый ты». Сл. М Пляцковского, муз. Б. Савельева

8. «Волшебный свет Рождества». Муз. И сл. З. Роот

9. «Три белых коня». Сл. Л. Дербенева

 10. «Русский парень» из репертуара группы «Любэ»

11. «Добрая сказка». Сл. Н. Добронравова, муз. А. Пахмутовой

12. «Наши мамы». Сл. И. Шаферана, муз. Э. Колмановского

13. «Бабушка» из репертуара группы «Любэ».

14. «Христос воскрес!» Музыка Парцхаладзе.

15. «Ежик резиновый». Сл. Ю. Мориц, муз. Е. Никитина

16. «Розовый слон»

17. «Дважды два – четыре». Сл. М. Пляцковского, муз. Шаинского

18. «Облака». Сл. С. Козлова, муз. В. Шаинского

19. «Самая счастливая». Муз. Ю. Чичкова.

3-ий год обучения:

1. «Кашка-ромашка». Сл. и муз. Л. Марченко

2. «Трус не играет в хоккей»

3. «Колокола» из к/ф «Приключения Электроника». Муз. Е. Крылатова

4. «Рождественская песенка». Сл. и муз. П. Синявского«Песня о волшебном цветке». Сл. Пляцковского

5. «Лесной олень» из к/ф «Ох, уж эта Настя». Сл. Ю. Энтина, муз. Е. Крылатова

6. «Ангел». Сл. М. Лермонтова, муз. Л. Марченко

7. «Рождество Христово» рождественская колядка.

8. «Маленький принц». Сл Н. Добронравова, муз. М. Таривердиева

9. «Мама». Сл. А. Шульгиной, муз. В. Гаврилина

10. «Алеша». Сл. Ваншенкина, муз. Э. Колмановского

11. «Славянка» («Встань за веру»), сл. народные

12. «Журавли». Сл. Р. Гамзатова, муз. Я. Френкеля

13. «День Победы». Сл. В. Харитонова, муз. Д. Тухманова

14. «Лучше папы друга нет». Сл. М. Пляцковского, муз. Б. Савельева

15. «Этот большой мир». Сл. Р. Рождественского, муз. В. Чернышева

16. «Прекрасное далеко». Сл. Ю. Энтина, муз. Е. Крылатова

17. «Вот тогда ты пожалеешь, Кулакова», сл. Ф. Лаубе

18. «Прощальная песня» из к/ф «Обыкновенное чудо»

19. «По городу на прогулку». Сл. и муз. О. Коровиной

20. «Дарю тебе сердце»

Содержание дополнительной образовательной программы по годам обучения

1-ый год обучения

Сольфеджио

Введение

Теория. Нотный стан. Скрипичный ключ. Регистры. Метр. Такт. Размер. Сильная и слабая доли. Длительности: целая, половинная, четверть, восьмая, шестнадцатая. Пауза. Относительная и абсолютная система сольмизации.

Практика. Упражнения в записи нотного стана, скрипичного ключа, длительностей, пауз.

Четверть (), две восьмые (), половинная (), четыре шестнадцатых (), восьмая и две шестнадцатых (), две шестнадцатых и восьмая (), восьмая и восьмая пауза (), восьмая пауза и восьмая (). Паузы: четвертная и восьмая. Составление и прохлопывание ритмических цепочек. Размеры 2/4, 3/4, 4/4. Определение размеров.

Мажорный лад

Теория. Понятие тоника. Устойчивые и неустойчивые звуки. Понятие тональности. Мажорное трезвучие. Транспонирование.

Практика. Пение попевок: V-III, V-VI, V-VI-III, III-VI-V,V-I, V-VI-VII-VIII, V-III-I.

Чтение с листа в тональностях до трёх знаков при ключе (до, фа, соль, ре, си бемоль, ля, ми бемоль. Транспонирование.

Интервалы

Теория. Понятие «интервал».

Практика. Анализ на слух интервалов: чистая октава, малая секунда, чистая кварта, чистая квинта, большая секунда, малая терция, большая терция. Построение интервалов от любой ноты и в ладу.

Минорный лад

Теория. Устойчивые и неустойчивые звуки. Минорное трезвучие. Три вида минора (натуральный, гармонический, мелодический).

Практика. Определение на слух трёх видов минора. Чтение с листа в тональностях до трёх знаков при ключе (ля, ре, ми, соль, си, до, фа диез минорах). Мелодический диктант с записью в тетради. Транспонирование.

Вокально-хоровая работа

Дыхание.

Теория. Певческая установка. Постановка дыхания. Типы певческого дыхания (ключичный, грудной, брюшной, смешанный). В целях сохранения здоровья обучающихся в образовательной программе предусмотрен инструктаж по технике безопасности.

Практика. Пение вокализов. Упражнения на дыхание. Дыхательная гимнастика Стрельниковой.

Звукообразование

Теория. Виды атаки звука (мягкая, твёрдая, придыхательная). legato, staccato. Способы звуковедения. Звуковысотный диапазон голоса.

Практика. Упражнения на legato и staccato. Упражнение на развитие динамического диапазона голоса. Работа над подвижностью голоса. Пение закрытым ртом.

Дикция

Теория. Дикция и артикуляция. Гласные и согласные. Произношение текста. Выразительность слов в пении.

Практика. Упражнения на дикцию и артикуляцию. Скороговорки. Отработка в медленном темпе.

Многоголосие

Теория. Унисон. Чистота интонации в партии. Основы многоголосия.

Практика. Упражнение в умении держать свою партию. Пение полифонических упражнений, канонов. Отработка сложных интонационных мест в медленном темпе.

Работа с хоровой партитурой

Теория. Знакомство с хоровой партитурой. Особенности построения.

Практика. Разбор произведения по партиям.

Художественная выразительность в пении

Теория. Эмоциональное раскрытие произведения.

Практика. Фразировка, динамические оттенки, штрихи в работе над репертуаром.

Культурно-массовая деятельность

Фестивали. Концерты. Встречи. Выставки.
2-ой год обучения

Сольфеджио

Ритмы

Теория. Четверть с точкой и восьмая (). Синкопа, триоль, пунктирный ритм. Размеры 3/8, 6/8, 4\4.

Практика. Составлние и прохлопывание цепочек с разными ритмами. Определение размеров на слух. Пение несложных мелодий в этих размерах.

Тональности (гаммы) до 5-ти знаков при ключе

Теория. Гаммы: ми мажор, до диез минор, ля бемоль мажор, фа минор, си мажор, соль диез минор, ре бемоль мажор, си бемоль минор.

Практика. Чтение с листа произведений в тональностях: ми мажор, до диез минор, ля бемоль мажор, фа минор. Пение гамм до 5-ти знаков при ключе. Мелодический диктант. Транспонирование.

Интервалы

Теория. Интервалы: малая секста (м.6), большая секста (б.6), малая септима (м.7), большая септима (б.7).

Практика. Анализ интервалов на слух. Построение интервалов от любой ноты. Интервальная цепочка.

Обращения трезвучий

Теория. Обращения трезвучий.

Практика. Построение трезвучий в тональности. Анализ на слух. Построение от любой ноты. Пропевание обращений в тональности.

Главные трезвучия лада (ГТЛ)

Теория. Главные трезвучия лада.

Практика. Построение и пропевание в тональностях до 4 – х знаков при ключе. Анализ на слух.

Кварто-квинтовый круг тональностей

Теория. Кварто-квинтовый круг тональностей.
Вокально-хоровая работа

Дыхание

Теория. Цепное дыхание.

Практика. Упражнения на развитие певческого дыхания на медленной кантиленной музыке. Упражнения на развитие навыка цепного дыхания. Дыхательная гимнастика Стрельниковой.

Звукообразование

Теория. Атака звука, её виды (продолжение).

Практика. Упражнения на виды атаки. Упражнения, развивающие звуковысотный диапазон. Упражнения на развитие динамического диапазона голоса. Работа над подвижностью голосов. Пение закрытым ртом.

Дикция

Практика. Упражнения на грамотное произношение гласных и согласных звуков. Упражнение на артикуляцию. Правильное произношение. Выразительность слов в пении. Скороговорки.

Многоголосие

Практика. Работа над унисоном. Работа над чистотой интонации в партии. Развитие навыка самостоятельно держать партию. Пение полифонических упражнений, канонов дуэтами и трио. Отработка сложных интонационных мест в медленном темпе.

Работа с хоровой партитурой

Теория. Дирижёрский жест.

Практика. Разбор произведения по партиям. Запоминание хоровой партии, текста. Пение по дирижерскому жесту.

Художественная выразительность в пении

Теория. Духовная музыка. Эмоциональный аспект.

Практика. Эмоциональное раскрытие произведения, фразировка, динамические оттенки, штрихи.

Культурно-массовая деятельность

Фестивали. Концерты. Встречи. Выставки.

3-ий год обучения
Вокально-хоровая работа

Дыхание

Теория. Контроль за дыханием.

Практика. Пение вокализов. Упражнения на дыхание. Дыхательная гимнастика Стрельниковой.

Звукообразование

Теория. Тембр голоса.

Практика. Владение своим тембром голоса, пение разным звуком. Звуковысотный диапазон. Динамический диапазон голоса. Подвижность голоса.

Дикция

Теория. Осмысленность произношения текста.

Практика. Упражнения на произношение гласных и согласных звуков. Упражнение на артикуляцию. Правильное произношение текста. Скороговорки. Осмысленность произношения текста.

Многоголосие

Теория. Пение без сопровождения (a capella).

Практика. Пение a capella дуэтами и трио.

Работа с хоровой партитурой

Теория. Основы сольфеджирования хоровых партий.

Практика. Сольфеджирование по партиям.

Художественная выразительность в пении

Практика. Расстановка смысловых акцентов в произведении. Художественный образ.

Хоровой строй

Теория. Хоровой строй. Хоровая интонация.

Практика. Работа над хоровым строем и звучанием. Выравнивание партий басов и альтов, сопрано и теноров по тембру. Единая манера пения в партии.

Работа над репертуаром.

Теория. Темп. Ускорение и замедление. Диминуэндо и крещендо.

Практика. Работа над динамикой. Разучивание и впевание репертуара. Подготовка к концертам: прогон с рабочими акцентами, генеральная репетиция.

Культурно-массовая деятельность

Фестивали. Концерты. Встречи. Выставки.

4-ый год обучения

Вокально-хоровая работа

Дыхание

Практика. Певческое дыхание. Пение вокализов. Упражнения на дыхание. Цепное дыхание. Дыхательная гимнастика Стрельниковой. Упражнения на правильный вдох в разных темпах.

Звукообразование

Практика. Владение своим тембром голоса, пение разным звуком. Звуковысотный диапазон. Динамический диапазон голоса. Упражнения, развивающие подвижность голоса. Упражнения в интонировании нисходящего звукоряда, на сложные скачки.

Дикция

Практика.
 Упражнение на артикуляцию. Чёткое и правильное произношение текста. Скороговорки. Осмысленность произношения текста.

Многоголосие

Практика. Пение без сопровождения (a capella). Пение квартетами a capella.

Работа с хоровой партитурой

Теория. Сольфеджирование хоровых партий.

Практика. Сольфеджирование по партиям с дирижированием (отстукиванием доли)

Художественная выразительность в пении

Практика. Расстановка смысловых акцентов в произведении. Художественный образ. сценическая раскрепощённость.

Хоровой строй

Практика. Распевание по камертону. Работа над хоровым строем и звучанием. Хоровая интонация. Выравнивание партий басов и альтов, сопрано и теноров по тембру. Единая манера пения в партии.

Ансамбль с концертмейстером.

Теория. Понятие о фактуре. Гомофоническая и полифоническая фактура. Форма произведения.

Практика. Чуткое слышание аккомпанемента. Пение по дирижёрскому жесту.

Работа над репертуаром.

Теория. Темп. Агогика. Ускорение и замедление. Динамика. Диминуэндо и крещендо.

Практика. Агогика. Работа над динамикой. Разучивание и впевание репертуара. Работа над штрихами и нюансами в произведении. Подготовка к концертам: прогон с рабочими акцентами, генеральная репетиция.

Культурно-массовая деятельность

Фестивали. Концерты. Встречи. Выставки. Конкурсы.

М. Глинка. Четыре песни. Государст
Мониторинг образовательных результатов обучающихся по дополнительной образовательной программе «Хоровая культура и пение»

	Показатели

(оцениваемые параметры)
	Критерии
	Степень выраженности оцениваемого качества
	Возможное число баллов
	Методы диагностики

	Теоретическая подготовка обучающегося

	Теоретические знания по основным разделам учебно-тематического плана программы

	«Сольфеджио»

Владение терминологией:

- нотный стан

- скрипичный ключ

- регистр

- метр

- такт

- размер

- сильная и слабая доли

- длительности

- пауза

- тоника

- устойчивые и неустойчивые звуки

- система

 относительной и абсолютной

сольмизации

- тональность

- мажорное трезвучие

- транспонирование

- интервал

- минорное и мажорное трезвучия;

- три вида минора

- размеры 2/4, 3/4,4/4, 3/8,6/8

- гаммы до 5-и знаков при ключе

- обращения трезвучий

- главные трезвучия лада

- кварто- квинтовый круг тональностей

- три вида минора

	Осмысленность и правильность использования специальной терминологии
	· Минимальный уровень – подросток как правило, избегает употреблять специальные термины

· Средний уровень – сочетает специальную терминологию с бытовой

· Максимальный уровень – специальные термины употребляет осознанно и в полном соответствии с их содержанием
	1

2

3
	Наблюдение

Опрос

Зачёт

Проверочная работа

	«История музыки»

Теоретические знания:

- о божественной литургии

- о знаменном распеве

- произведений русской классической музыки

- творчества русских и зарубежных композиторов:

М. И. Глинки,

М. Мусоргского, С.Рахманинова, И.Стравинского, С.Прокофьева, И.С. Баха,

Г.Ф. Генделя,

 Й. Гайдна,

В.А. Моцарта,

Л.В. Бетховена, Ф.Шуберта, Ф.Шопена,

 Дж.Верди, Р.Вагнера, К.Дебюси,

М. Равеля,

А.Шенберга, Д.Кейджа, А.Шнитке
	Соответствие теоретических знаний обучающихся программным требованиям
	· Минимальный уровень – подросток овладел менее чем ½ объёма знаний, предусмотренных программой

· Средний уровень – объём усвоенных знаний составляет более ½

· Максимальный уровень – освоил практически весь объём знаний, предусмотренных программой за конкретный период
	1

2

3
	Наблюдение

Зачёт

Викторина

Реферат

	«Вокально-хоровая работа»

Теоретические знания:

- дыхательной гимнастики Стрельниковой

- видов атаки звуков

- певческой установки

- типов певческого дыхания

- способов звуковедения

- особенностей построения хоровой партитуры

- динамических оттенков

- одноголосие, многоголосие

- формы произведения

- дирижёрских жестов
	Соответствие теоретических знаний обучающихся программным требованиям
	· Минимальный уровень – подросток овладел менее чем ½ объёма знаний, предусмотрен-ных программой;

· Средний уровень – объём усвоенных знаний составляет более ½;

· Максимальный уровень – освоил практически весь объём знаний, предусмотренных программой за конкретный период
	1

2

3
	Наблюдение

Опрос

Зачёт

Реферат

	Практическая подготовка обучающегося

	Практические умения и навыки, предусмотренные программой по основным разделам учебно-тематического плана программы

	«Сольфеджио»:

умения:

- выполнять нотную запись

- выполнять ритмический диктант

- петь попевки наизусть в разных тональностях

- читать с листа незнакомый номер по учебнику

Г. Фридкина

« Чтение с листа на уроках сольфеджио»

- определять размеры 2/4,3/4, 4/4, 3/8, 6/8 на слух

- строить интервалы от любой ноты и в любой тональности

- различать интервалы на слух

- различать на слух три вида минора

- ориентироваться в кварто-квинтовом кругу тональностей

- петь гаммы (до 5-и знаков при ключе)

- различать на слух обращения

- строить обращения от любой ноты и в тональности

- строить и пропевать главные трезвучия лада в тональностях до

 4-х знаков при ключе

	Соответствие практических умений и навыков программным требованиям
	· Минимальный уровень – подросток овладел менее чем ½ объёма предусмотренных умений и навыков

· Средний уровень – объём усвоенных умений и навыков составляет более ½

· Максимальный уровень – овладел практически всеми умениями и навыками, предусмотренными программой за конкретный период
	1

2

3
	Диктант (ритмичес-кий и мелодичес-кий).

Контрольные задания

Наблюдение

Зачёт

	«Вокально-хоровая работа»:

- уметь правильно дышать, владеть цепным дыханием

- выполнять упражнения дыхательной гимнастики Стрельниковой

- владеть навыками звуковедения

- правильно произносить гласные и согласные звуки

- чисто интонировать;

- понимать хоровую партитуру

- самостоятельно держать свою партию

- эмоционально раскрывать произведение

- петь по дирижёрскому тексту

- владеть своим тембром голоса, петь разным звуком

- сольфеджировать хоровые партии

- петь без сопровождения
	Соответствие практических умений и навыков программным требованиям
	· Минимальный уровень – подросток овладел менее чем ½ объёма предусмотренных умений и навыков

· Средний уровень – объём усвоенных умений и навыков составляет более ½

· Максимальный уровень – овладел практически всеми умениями и навыками, предусмотренным программой за конкретный период
	1

2

3
	Наблюдение

Зачёт

Контрольное задание

	Личностное развитие обучающегося

	Музыкальные способности:

	Тембр голоса
	Окраска звука
	· Минимальный уровень – не ярко выраженная

· Максимальный уровень – ярко выраженная
	1

2
	Прослушивание

	Диапазон
	Звуковой объём голоса
	· Минимальный уровень – одна октава

· Средний уровень – не превышает полутора октав

· Максимальный уровень – больше полутора октав
	1

2

3
	Прослушивание

	Слух, голос
	Координация слуха и голоса
	· Минимальный уровень – отсутствует

· Средний уровень – частичная

· Максимальный уровень – отличная
	1

2

3
	Прослушивание

	Звуковедение
	Ведение голоса по звукам мелодии
	· Минимальный уровень – не владеет

· Средний уровень – владеет частично

· Максимальный уровень – отличное владение
	1

2

3
	Прослушивание

	Интонация
	Чистота интонации
	· Минимальный уровень – не удовлетворительная

· Средний уровень – удовлетворительная

· Максимальный уровень – отличная
	1

2

3
	Прослушивание

	Дикция
	Ясность, разборчивость произнесения текста
	· Минимальный уровень – вялая

· Средний уровень – средняя (разборчивость слов в пении)

· Максимальный уровень – в норме (разборчивость слов в пении, синхронность артикуляции)
	1

2

3
	Прослушивание

	Творческие способности
	Креативность в выполнении практических заданий
	· Начальный элементарный уровень развития креативности –подросток в состоянии выполнить лишь простейшие практические задания педагога

· Репродуктивный уровень – в основном выполняет задания на основе образца

· Творческий уровень – выполняет практические задания с элементами творчества
	1

2

3
	Контрольное задание

	Достижения обучающегося (результативность работы)

	Культурно-досуговая деятельность
	Участие в культурно-досуговой деятельности
	· Пассивное участие в делах творческого объединения

· Значительные результаты на уровне творческого объединения

· Значительные результаты на уровне города, области, России
	1

2

3
	

Индивидуальная карточка учёта образовательных результатов обучающегося по дополнительной образовательной программе

(в баллах, соответствующих степени выраженности измеряемого качества)

Фамилия, имя ребёнка__

Возраст___

	Сроки диагностики

Пока-затели
	1-ый год

обучения
	2-ой год

обучения
	3-ий год

 обучения
	4-ый год

обучения
	5-ый год обучения

	
	Конец

I полу

-годия
	Конец

 уч. г.
	Конец

I полу

годия
	Конец

 уч.г.
	Конец

I полу

годия
	Конец

 уч.г.
	Конец

I полу

годия
	Конец

 уч.г.
	Конец

I полу

годия
	Конец

 уч. г.

	1.Теоре-тическая подготовка
	
	
	
	
	
	
	
	
	
	

	1.1. «Сольфед-жио»
	
	
	
	
	
	
	
	
	
	

	1.2.

«История музыки»
	
	
	
	
	
	
	
	
	
	

	1.3

«Вокально-хоровая работа»
	
	
	
	
	
	
	
	
	
	

	2.Практи-ческая подготовка
	
	
	
	
	
	
	
	
	
	

	2.1

«Сольфед-жио»
	
	
	
	
	
	
	
	
	
	

	2.3

«Вокально-хоровая работа»
	
	
	
	
	
	
	
	
	
	

	3. Личност-

ное развитие
	
	
	
	
	
	
	
	
	
	

	3.1

Музы-кальные способ-ности
	
	
	
	
	
	
	
	
	
	

	Тембр голоса
	
	
	
	
	
	
	
	
	
	

	Диапазон
	
	
	
	
	
	
	
	
	
	

	Координа-ция слуха и голоса
	
	
	
	
	
	
	
	
	
	

	Звуковеде-ние
	
	
	
	
	
	
	
	
	
	

	Интонация
	
	
	
	
	
	
	
	
	
	

	Дикция
	
	
	
	
	
	
	
	
	
	

	Творческие способ-

Ности
	
	
	
	
	
	
	
	
	
	

	4. Достиже-ния обучающе-гося
	
	
	
	
	
	
	
	
	
	

13. .

Репертуарный план 1-го года обучения

ПРИЛОЖЕНИЕ

I. Дыхательные упражнения по Стрельниковой

1. «Обними меня» - счет на четыре, вдох – руки резко сжать на плечах, втягивая воздух через нос, выдох - через открытый рот, руки в стороны.

2. «Насос» - счет на четыре – наклон вперед, как бы накачиваем шины.

3. «Ушки» - счет на четыре, наклон головы вправо, втягивая воздух через нос. Выдох - через открытый рот, голова прямо. Повторить тоже в левую сторону.

II. Настройка голоса на правильное звукообразование

1.

	

	

	

	

 лё

 закрытый рот

 ма

 Способ звуковедения – мягкое стаккато или легато.

2.

	

	

	

	

ха-ха-ха (снимает с связок напряжение, смягчает звук, убирает

хи-хи-хи горловое звучание)

ды-ды-ды (глубокое органное звучание)

ду-ду-ду

	

	

Примерный репертуарный план .

1-ый год обучения

1. Песенка о лете из м/ф «Дед мороз и лето» Сл Ю. Энтина, муз. Е. Крылатова.

2. «Ах, какая осень». Музыка и сл. З Роот.

3. Песенка львенка и черепахи из м/ф. Сл. С.Козлова, муз. Г. Гладкова.
4. Моя Россия. Сл. Н. Соловьевой, муз. Г. Струве
5. Рождественская колядка «Рождество Христово»

6. «В ночном саду». Музыка В. Шишкарева

7. «Кабы не было зимы». Сл. Ю. Энтина, музыка Е. Крылатова

8. Колыбельная из м/ф «Умка»

9. «Солдатушки бравы ребятушки» Русская народная песня.

10. Три танкиста. Сл. Б. Ласкина, муз. Дм. И Дан, Покрасс.
11. «Настоящий друг» Сл. Пляцковского, муз. В. Шаинского

12. «Чему учат в школе». Сл. М. Пляцковского, муз. В. Шаинского

13. «Из чего наш мир состоит»
Примерный репертуарный план .
2-ой год обучения.
i. «Родная песенка». Сл. П.Синявского, муз. Ю.Чичкова

ii. «Родные места». Сл. М. Пляцковского, муз Ю. Антонова

iii. «Родное». Сл. Ф.Савинова, муз. А.Полячека

iv. «С чего начинается Родина» Муз. В. Баснера, сл. М. Матусовского.

v. «Волшебный свет Рождества» муз. и сл. З Роот
vi. «В ночном саду» Муз. В.Шишкарева

vii. Песенка друзей из м/ф «Волшебник изумрудного города»

viii. «Если добрый ты». Сл. М. Пляцковского, муз. Б. Савельева

ix. «Русский парень»
x. Христос воскрес! Муз. Парцхаладзе

xi. «Бабушка»

xii. «Ежик резиновый». Сл. Ю. Мориц, муз. С.Никитина

xiii. «Розовый слон»

xiv. «Прощание славянки». Муз. В. Аганкина, сл. В. Лазарева

3-ий год обучения

1. «Лесной олень» из к/ф «Ох, уж эта Настя» Сл. Ю Энтина, муз. Е. Крылатова
2. «Кашка-ромашка». Слова и музыка Л. Марченко

3. Музыкально-поэтическая композиция «С чего начинается Родина».

4. «Далеко, далеко за морем». Из к/ф «Золотой ключик». Сл. М. Фромана, муз. Л. Шварца.

5. Музыкально-литературная композиция по сказке А.С.Пушкина «Сказка о царе Салтане».

6. «Не надо бояться» из т/ф «И это все о нем» Сл. Е.Евтушенко, муз. Е.Крылатова

7. «Дороги». Сл. Л.Ошанина, муз. А.Новикова.

Список обучающихся 2-го года обучения.

1. Баринов Родион

2. Глазков Миша

3. Гуляева Вика

4. Гюлбекян Давид

5. Демкин Даниил
6. Кабальнова Варя
7. Мамедова Лейла
8. Никандрова Мирра
9. Панасенко Аня
10. Самылин Кирилл
11. Титова Лиза
12. Тихонова Кристина

Список обучающихся 3-его года обучения
Группа №3. Группа №4
1. Арутюнян Эмма

1. Баймурзаева Амина
2. Баранова Лиза 2. Готовцева Кристина
3. Волоснухина Саша 3. Григорьева Настя
4. Демьянова Лиза 4. Зозулина Лиза
5. Завгородний Олег 5. Карташев Игорь
6. Зарубина Вероника 6. Королева Наташа
7. Калинина Юля 7. Коростылев Илья
8. Кокина Алена 8. Кузьминцева Полина
9. Корняков Миша 9. Лысенко Иван
10. Логушкин Петя 10. Лысенко Юля
11. Новожилова Влада 11. Новожилов Сергей
12. Репин Павел 12. Казакова Аня
PAGE
28

