Муниципальное бюджетное учреждение дополнительного образования

«Детская музыкальная школа»
г. Усолье - Сибирское

Проблемы и особенности
работы с хором мальчиков
 Рощихина Ольга Ильинична
 преподаватель высшей

 квалификационной категории

2015

Оглавление
1. Введение
2. Психические особенности мальчиков

3. Особенности работы с хором мальчиков
4. Особенности развития голоса мальчика
5. Методические рекомендации по работе с хором мальчиков

6. Заключение
7. Библиография
Введение
Хоровая музыка принадлежит к наиболее демократичным видам искусства. Большая сила воздействия на широкий круг слушателей определил её значительную роль в жизни общества.

Хоровое пение – искусство уникальных возможностей как исполнительских, так и образовательных. Оно всегда было, есть и будет неотъемлемой частью отечественной и мировой культуры, незаменимым, веками проверенным фактором формирования духовного, творческого потенциала общества. Хоровое пение с его многовековыми традициями, глубоким духовным содержанием, огромным воздействием на эмоциональный, нравственный строй как исполнителей, так и слушателей остается испытанным средством музыкального воспитания.

Приобщение детей к музыке всегда начинается через пение. Потому, что пением дети начинают заниматься с раннего возраста, ещё в детских садах. Следовательно, пение является самым доступным видом музыкального искусства для любого человека и сопровождает его всю жизнь. И совершенствования в этой сфере всегда актуальны. В процессе обучения пению развивается этическое воспитание, связанное с формированием личности ребёнка, а так же его музыкальные данные в соответствии с голосом.

Воспитательные и организационные возможности хоровой музыки огромны. В истории человечества были периоды, когда хоровая музыка становилась средством идеологической и политической борьбы. Были и периоды, когда хоровой музыке уделялось гораздо меньше внимания.
В наше время вокальное воспитание детей осуществляется в детских музыкальных школах, в хоровых студиях, в общеобразовательных школах (на уроках музыки), в центрах эстетического воспитания.
Несмотря на все сложности и перипетии в России нынешнего времени, хоровое искусство остаётся жизнеспособным. Оно выдерживало соперничество со средствами массовой информации, где в настоящие время зарождаются новые виды творчества. Но все же, хоровому искусству не уделяется должного внимания. Сегодня в России воспитательные возможности средств эстетического воздействия на человека, тем более на юного, всё ещё не учитываются в полной мере. И хотя никто не отрицает значения воспитательной роли искусства, но никто и не отслеживает эстетического воздействия поп-культуры. Не ставит барьер против низкосортной художественной продукции в области культуры, в области эстетического образования.

Получилось что понятия художественной (позитивной) и антихудожественной (негативной) не входят в нормативы художественно-эстетического воспитания.

Если раньше эта проблема решалась силовым путём, преимущественно средствами цензуры, а так же политическими и общественными организациями, при этом не всегда справедливо, то сегодня считается, что каждый образованный человек сможет (должен) сам определять степень позитивного или допустимый уровень негативного во всех сферах своей жизни, в том числе и в искусстве.
Прежде всего, руководитель хора и его организаторы должны твёрдо уяснить себе цель и задачи создания детского самодеятельного хора и в соответствие с ними строить работу. На их плечах лежит ответственность за воспитание хорошего музыкального вкуса детей, в частности, это зависит от правильного подбора программы.
Хор мальчиков – это особый, подчас очень сложный, специфический творческий организм, создание которого, а главное – удержание, развитие требует колоссальной энергии, знаний, умений всех заинтересованных лиц. Сделать работу хора общественным явлением в школе, районе, городе – дело не легкое, и для решения подобной задачи нужны объединенные усилия участников хора, администрации, руководителя хора – всех, от кого зависит успешная деятельность коллектива: родителей, общественности, учителей и учащихся и даже техперсонала.

Психические особенности мальчиков
Всем известно, что мальчикам гораздо ближе занятия, связанные с движением. Но это совершенно не значит, что им не нужны спокойные занятия. Даже наоборот, занятия музыкой помогать дисциплинировать непоседу, приучить к ответственности. В то же время нельзя не учитывать то, что мальчикам от природы свойственны большая двигательная и познавательная активность, большая любознательность. Учитывая эти особенности, работая с мальчиками, необходимо включать их в поисковую деятельность, они лучше работают тогда, когда характер вопросов - открытый, когда нужно самому додуматься, сообразить, а не когда нужно просто повторить за учителем и запомнить информацию. Их нужно натолкнуть, чтобы они сами открыли закономерность, тогда они будут в тонусе в течение урока, тогда они запомнят и усвоят материал.
Речь у девочек поначалу развита лучше, чем у мальчиков, у которых нередко наблюдается так называемая алекситимия - психологическая характеристика личности, включающая следующие особенности: затруднение в определении и описании собственных эмоций и эмоций других людей; затруднение в различении эмоций и телесных ощущений и др. Мальчики не умеют по-настоящему выражать словами свои мысли и научаются это делать гораздо позднее, да и то не всегда. И словесные задания, устные объяснение преподавателя мальчики воспринимают с трудом, им это не интересно, они быстро начинают отвлекаться. А когда сорванцам становится скучно, на первый план тут же выходит то, что компенсирует скуку - двигательная активность. У мальчиков двигательная расторможенность нередко бывает реакцией на подавление их активности. Мальчик начинает вертеться, рыться в рюкзаке, кидаться бумажками, а то и вовсе встает и начинает ходить. Как же с этим бороться? Прежде всего, мальчики требуют более образной формы изложения, наглядности, им нужно прожить материал в действии, а не умозрительно. А чтобы ваши мальчики не рылись в своих вещах во время занятий, отведите для рюкзаков и папок отдельное место в классе, куда каждый мальчик перед занятием все сможет положить.
Нужно отметить, что мальчики в массе своей менее дисциплинированы, чем девочки, они более возбудимы, и их труднее остановить, если в коллективе начинается какая-либо “цепная реакция”. Единожды найденный способ вернуть дисциплину через некоторое время перестает работать. Мальчиков все время нужно удивлять, находить новые методы работы с ними, новые способы привлечения внимания. Например, можно устроить соревнование на лучшее исполнение куплета песни за небольшую награду (для младшего школьника это может быть конфета). У всех мальчишек отлично развит дух соревновательности.
Мальчикам необходим высокий темп работы. Как только начинается повторение, закрепление - они выпадают из процесса, внимание ослабевает. Поэтому не следует уделять много времени повторению одного и того же мотива, куплета, лучше вернитесь к нему через некоторое время.
Хотя бытует представление, что девочки более эмоциональны, чем мальчики, с точки зрения нейропсихологии дело обстоит не совсем так. Дело в том, что среди мальчиков и мужчин вообще больше, чем среди девочек и женщин набор индивидуальных различий, то есть среди них больше как ярко выраженных логиков-мыслителей, так и ярко-эмоциональных людей. Мальчики же, хотя и не проявляют этого внешне, могут переживать ситуации более глубоко. Не требуйте от мальчишек внешних проявлений эмоциональности, пусть это выразится в интонации песни, в смысле слова, фразы.
Вот ещё некоторые приемы психологического воздействия, которые можно и нужно использовать в работе с мальчиками:
- творческие задания и вопросы, стимулирующие мыслительную деятельность учащихся и создающие для них поисковые ситуации;

 - запись основных правил пения на плакатах;

 - постоянное побуждение детей к самоконтролю и самооценке в процессе пения;

 - организация соревнований на уроке между отдельными детьми, группами или классами как игровой момент, повышающий интерес к занятиям;

 - юмор как способ вызвать положительные эмоции, повышающий работоспособность учащихся на занятиях;

 - различные индивидуальные задания и рисунки на тему исполняемых песен для усиления эмоциональной отзывчивости детей на музыку;

 - одобрение, поощрение учителем успехов учеников с целью стимуляции их интереса к занятиям;

 - использование дыхательной гимнастики и легких физических упражнений в процессе репетиции, что снимает статические мышечные напряжения, улучшает кровообращение, восстанавливает работоспособность;

 - формирование личностного и социального смысла певческой деятельности.

Особенности работы с хором мальчиков

Опыт работы с мальчиками свидетельствует о том, что в младшем возрасте они легче концентрируют свое внимание на зрительных впечатлениях, чем на слуховых, и поэтому плохо интонируют.
Педагоги-музыканты очень часто встречаются в своей практике со случаями так называемого «немузыкального слуха». Таких детей нередко отстраняют от всеобщего музыкального образования и в первую очередь – от уроков пения. У детей постепенно создается глубокий и упорный комплекс представлений о своей музыкальной неполноценности, от которого он не может избавиться чаще всего до конца жизни. Такого нельзя допускать. Нужно брать всех детей, желающих петь. У одного ребенка есть возможность запоминать спетые или сыгранные фразы, у другого в чутком разговоре, по поводу испытываемого впечатления музыкального порядка.

 Ребёнок с абсолютным слухом, может оказаться глуповатым при восприятии некоторых музыкальных отношений, или будет лишён задатков хорошего вкуса. Зато ученик с необноружившимся сразу слухом, со временем может оказать глубокий, обширный и серьёзный интерес к музыке; осознать её и стремится к высшему когда как более одаренный будет играть по слуху и не пойдет дальше, остановившись на примитивном. И такие случаи нередки в практике. Поэтому к подбору детей в хор следует относится с осторожностью, улавливать музыкальность, выяснять интерес к музыке.
Пение в детском хоре не только не вредно, но и полезно. Пение способствует развитию голосовых связок, дыхательного и артикуляционного аппаратов. В детском хоре следует совершенно исключить форсированное пение. Детскому голосу вообще противопоказано громкое пение даже в среднем и старшем возрасте, когда голосовая мышца в основном сформирована. Петь следует с предельной осторожностью.

Некоторые ребята ошибочно полагают, что, чем громче они поют, тем лучше. Это не совсем так, даже если оставить в стороне выразительность пения. Песня должна исполняться в точном соответствии с указаниями композитора и интерпретацией дирижера: где-то громче, где-то тише. Все это зависит от смысла, от содержания, настроения пения. А все время петь громко – и нелепо, и некрасиво. Когда ребенок заставляет себя громко петь и непрерывно форсирует звук, он может просто потерять голос. Петь надо не напрягаясь, с максимальной естественностью – только при соблюдении этого условия создаются предпосылки для успешного развития вокальных данных. Петь слишком высоко или слишком низко тоже нежелательно, потому что голос может утратить свою звонкость и силу. Только регулярное пение в удобном диапазоне помогает развить голос. Известно, что дети любят покричать. У мальчиков это выражено особенно ярко. Все замечали, какой шум и гул стоит во время детских игр в футбол, хоккей, волейбол. Крик наносит несомненный вред голосовому аппарату. При наличии дефектов голосового аппарата ребенок поет неправильно, причем создается ложное впечатление, будто у него музыкальный слух не развит. Бывает так, что точно петь мелодию детям мешает и простуда (хрипота). Вот почему нужно беседовать с детьми о том, как бережно относиться к своему голосу. А также приучать слушать не только себя, но и соседей, подстраиваться к их звучанию, петь дружно.
Голосовой аппарат у мальчиков более хрупок, чем у девочек. Мальчики хуже сохраняют голоса. В то же время, пройдя определенный период становления, приобретя привычку к занятиям, научившись трудиться и получать от этого удовольствие и удовлетворение, мальчики с огромной преданностью относятся к своему хору.
Если исключить влияние мутации и других причин естественного отсева, то мальчики никогда не выбывают из коллектива и по-рыцарски сохраняют верность ему.
При всей сложности ведения хора мальчиков, умелое использование творческих, психологических, эмоциональных особенностей участников этого коллектива приносит превосходные результаты. Прежде всего, специфический звук, которым обладают поющие мальчики, создает ни с чем несравнимую палитру хора. В случаях же использования исполнительских возможностей юношей после мутационного периода (или в период мутации, когда уже появляется мужской тембр голоса), возникает дополнительная краска и расширяется не только диапазон хора, но и его возможности в выборе репертуара.
Участие в концертах выявляет все возможности коллектива, его художественные достижения, достигнутый исполнительский уровень. Демонстрирует его сплоченность, дисциплину, сценичность, эмоциональность, собранность. Каждый концерт имеет и воспитательное значение. Для участников хора не все равно, поймут ли, оценят ли их общий, коллективный труд слушатели.
Хор вырастает из одноголосия. Одно-, двухголосные произведения имеют в репертуаре хоры младшего детского возраста. На этом начальном этапе и закладывается необходимые профессиональные навыки – точное инторивание, ансамблирование, элементы вокальной техники.

Современный городской ребёнок не имеет прирожденного тяготения к мышлению гармоническому, так же у ряда поколений нет памяти на темперированный строй, слух постепенно приспосабливаться к нему! Поэтому для педагога это будет трудный период, если он не чуток, не эрудирован и не разносторонней музыкант.
Неправильно было бы считать, что хор мальчиков это только концертный состав. Для того чтобы концертный состав полноценно функционировал при постоянном обновлении певцов нужно иметь структуру, которая снабжала бы его пополнением, т.е. должна существовать “лестница”, готовящая ребят с младшего возраста к пению в концертном составе хора, должна быть преемственность разных возрастных составов.
Акселерация сократила и без того короткий певческий век мальчиков. Теперь уже поющий детским голосом 14-ти летний мальчик – исключение. Зачастую это приводит к частой смене состава. Только мальчик выучил досконально партию, только впел ее уверенно и чисто – мутация. И вновь переучивать. Это в особенности влияет на сохранение в репертуаре произведений. Чтобы решить эту проблему, необходимо часто менять программу, а это большая трата времени, которое могло бы пойти на улучшение звучания уже выученных произведений.
Какие же требования предъявляются к репертуару? Репертуар должен отвечать таким требования:
 - носить воспитательный характер
 - быть высокохудожественным
 - соответствовать возрасту и пониманию детей
 - соответствовать возможностям данного исполнительского коллектива
 - быть разнообразным по характеру, содержанию
 - подобранным трудностям, т.е. каждое произведение должно двигать хор вперёд в приобретение тех или иных навыков, или закреплять их.
К сожалению, ещё встречаются случаи, когда репертуар слишком сложен для исполнителей, особо это относится к начальным этапам обучения. Неправильно подобранный репертуар лишь ослабляет интерес к занятиям.
Кроме того необходимо учитывать в работе особенности развития голоса у мальчиков. Об этом речь пойдет в следующем разделе.

Особенности развития голоса мальчика
 Вследствие специфичности голосового аппарата (короткие и тонкие голосовые связки, малая ёмкость лёгких и т. д.) голос мальчика отличается от голоса взрослого; ему свойственны «высокое» (головное) звучание, меньший диапазон, «серебристость» тембра. Высокий голос у мальчиков называют дискант, диапазон: от до первой октавы до ля второй, низкий голос – альт, его диапазон: от соль-ля малой октавы до ре – ми-бемоль второй октавы. Применение голосов в хоре связано с возрастными особенностями ребят. Голоса разделяются условно на три возрастные группы (возраст указан приблизительно).

 Первая, чисто детская стадия – от 6 до 9 лет. Голоса этой группы отличаются исключительно фальцетным (головным) звучанием, небольшим диапазоном (максимум–октава), небольшой силой - от пиано до меццо-форте. Существенного различия в этом возрасте между голосами мальчиков и девочек ещё нет. Хоры младшего возраста имеют в репертуаре главным образом одно-, двухголосные произведения. В этом, по сути начальном, периоде хорового воспитания закладываются необходимые профессиональные навыки пения - точное интонирование, элементы вокальной техники, ансамблирование и т. д.

 Вторая стадия формирования – 9-11 лет. Мальчишеские голоса обладают характерными признаками – прозрачностью, лёгкостью, светлостью и нежностью звука. Им также свойственна «серебристость» и «звончатость». Диапазон дисканта принято считать от до первой октавы до соль второй октавы. Альт отличается металлическим, густым звуком, бывает то чрезвычайно нежным, то сильным. Диапазон альта – от соль малой октавы до ре второй. Приблизительно с этого возраста по мере развития вокальных мышц способ голосообразования начинает всё больше обретать микстовый характер. Голоса мальчиков звучат с большей силой, обогащаются обертонами. Особенно крепнет звучание на среднем участке диапазона. Намечаются элементы грудного звучания, индивидуальный тембр, появляются глубоко окрашенные грудные тоны. Исполнительские возможности хоров среднего возраста порой значительные. В репертуаре могут быть произведения двух- и трёхголосного гармонического склада, несложная полифония.

 Третья стадия – голоса мальчиков 11-13 лет. Голосообразование в этом возрасте происходит в основном по типу смешанного регистра, поэтому голоса мальчиков легко отличаются от голосов девочек. Они различаются не только по тембру, но и по силе. Голоса мальчиков обычно бывают сильнее голосов девочек. В этот период у мальчиков – расцвет голоса, как правило, это сигнал близкого наступления смены голоса – мутации, т. е. перехода из стадии детского голоса в стадию взрослого.

После 12 лет организм мальчика вступает в период полового созревания, во время которого происходит его глубокая перестройка. Меняется анатомия гортани. Увеличивается просвет трахеи и бронхов, глубина и высота твёрдого нёба, изменяется форма ротовой и глоточной полостей.

Гортань мальчиков вырастает на 2/3, резко вытягивается вперёд, образуя кадык, голосовые складки также соответственно удлиняются. Бурный рост гортани сопровождается усиленным приливом крови к растущим тканям и воспалительными изменениями в них. Эти изменения вызывают резкие нарушения в голосообразовании. Это приводит к тому, что мальчики не могут пользоваться голосом в привычной для них манере. Сроки наступления мутации зависят от многих обстоятельств: общего физического и психического развития, певческого режима до мутации и т. д.

 В мутационном периоде условно различают три стадии: начальную или скрытую, собственно мутационную (острую) и стадию завершения мутации (постмутационный период), которые характеризуются определёнными признаками. Все признаки мутации выявляются:

а) по изменениям в звучании голоса;

б) по субъективным ощущениям поющих детей;

в) при помощи врачебного осмотра гортани (ларингоскопии).

Начальная (скрытая) стадия мутации зачастую наступает при внезапном росте ребёнка, когда наблюдается диспропорция в развитии тела (чрезмерное изменение конечностей). Поведение мальчика резко меняется: появляется излишняя нервозность, лёгкая возбудимость, задумчивость, замкнутость. Разговорная речь в начале периода остаётся ещё детской. Позже появляется некоторая тусклость в голосе: впечатление осиплости или глубокой фонации, теряются крайние верхние ноты диапазона. У мальчиков намечаются отдельные новые низкие ноты в малой октаве. Появляется неловкость и покашливание, охриплость и сипота при пении. Портится тембр, возникают тусклые ноты, голос грубеет, постепенно теряет лёгкость и звонкость. Интонация становится неустойчивой. Повышается голосовая утомляемость.

 В средней, собственно мутационной (острой) стадии (14-15 лет) все явления прогрессируют. Усилившаяся охриплость и сипота, болезненные ощущения не только затрудняют пение, но и делают его в некоторых случаях невозможным. У мальчиков диапазон может сократиться до нескольких нот, при этом резко падает сила звука. Эти признаки являются самыми характерными для этого периода. Мутанты обычно поют очень тихо и осторожно, боязливо, невольно щадя свой голосовой аппарат, быстро утомляются. Их голоса ломаются. Они могут петь двумя голосами: детским и более низким, близким по звучанию к мужскому голосу, делая резкие переходы от одного к другому. При этом голос срывается или, как говорят, “петушит”. Срыв голоса в разговорной речи у мальчиков бывает ещё до мутации, так как разговорный голос переходит во взрослый раньше.

 Для третьей, завершающей стадии (постмутационный период - 15-17 лет) характерно постепенное увеличение диапазона и силы певческого голоса, его тембровое обогащение. Болезненные ощущения при пении понемногу исчезают, идёт на убыль сипота и хрипота. Мальчики привыкают пользоваться новыми нижними нотами, целиком переходят на пение в тесситуре, свойственной мужскому голосу. Диапазон голоса у них расширяется до октавы (от ре малой октавы до ре первой), иногда и больше. Некоторые ребята теряют фальцет, который позже при правильной работе непременно восстанавливается. В начале завершающей стадии мутации голоса мальчиков могут быть ещё слабыми по силе и неопределёнными по тембру. К концу этого периода более или менее ясно выкристаллизовывается вид будущего взрослого голоса (тенора или баритона). Басы формируются из баритонов ещё позже, в 17-19 лет, их голоса обогащаются новыми тембральными красками.
Мутация в среднем длится около полутора лет. Продолжительность мутации подвержена значительным индивидуальным колебаниям: от нескольких месяцев до нескольких лет. Длительность и степень выявленности отдельных стадий мутации также имеют широкие индивидуальные пределы.

 Педагогическая практика показывает, что мальчикам в период мутации петь можно и даже полезно, так как помимо общего музыкального роста пение в этот период способствует развитию голосового аппарата и более быстрому формированию взрослого голоса.
Но для поющих мутантов устанавливается строгий щадящий режим: они могут петь только в ограниченном диапазоне, не требующем никакого напряжения со стороны голосового аппарата, умеренной силой звука, без намёка на малейшую форсировку, а в отдельных случаях – силой звука ниже оптимальной, т. е. возможной средней силы. Их пение ограничивается по времени, они должны часто отдыхать. Делать перерыв в занятиях следует только в случаях острых явлений в средней стадии мутации, когда пение из-за болезненных ощущений, сильного сипа, хрипоты и воспалительных изменений в гортани необходимо прекратить.

Из всех стадий мутации наиболее продолжительна третья – завершающая стадия. В этой стадии происходит становление и формирование взрослого голоса на новой физиологической основе.

 Роль педагога-хормейстера в этот период особенно значительна. Главное – не торопиться формировать взрослый голос: нужно поставить голос в такие условия, чтобы он спокойно и естественно развивался, без особого напряжения. Необходимо закреплять и развивать положительные певческие навыки, полученные в детстве, и исправлять недостатки, которые сохранились в голосе (носовой или горловой оттенок в звуке, глубокое формирование гласных, поверхностное дыхание, напряжённая или вялая дикция и т. д.)

Обычно мальчики-юноши при появлении первых нот с грудным звучанием стараются искусственно сгущать тембр и расширять свой диапазон вниз, т. е. петь ещё не свойственным им звуком, что ведёт к перенапряжению голосовых мышц. Мальчики, у которых началась мутация, должны петь в характере и диапазоне детских голосов до тех пор, пока пение новым способом для них не станет естественным. Оправдан перевод из партии дискантов в партию альтов.

Насколько естественным для подростка стал новый способ голосообразования, определяет опытное ухо педагога-хормейстера. Юношу можно переводить в тесситуру мужского звучания тогда, когда его голос заполнит малую октаву и обретёт ровность и устойчивость звучания в диапазоне ре малой октавы – ре первой.

 Пение в характере и диапазоне детских голосов в разгар мутации исключает резкий переход недостаточно развитого голосового аппарата к грудному регистру, даёт возможность при новом способе голосообразования сохранить ноты в пределах первой октавы. Благодаря этому после мутации голос обретает полный певческий диапазон, что особенно важно для высоких мужских голосов (теноров). Такая манера пения, тесно связанная с применением микстового регистра, позволяет использовать голосовой аппарат в период мутации с наименьшим напряжением и способствует более быстрому и лёгкому приспособлению голосовых органов к новым условиям голосообразования. При работе с юношами-мутантами следует избегать двух крайностей: нельзя форсировать формирование взрослого голоса, так же как нельзя и искусственно задерживать период пения детским голосом. Как одна, так и другая крайность может нанести существенный вред голосовому аппарату. Поэтому наблюдение за мутантами и воспитание их голоса в завершающей стадии мутации является весьма ответственным моментом в работе педагога-хормейстера.

Быстрее, наименее заметно и наименее болезненно вторая стадия мутации проходит у мальчиков-подростков, певших в домутационные годы и имеющих правильные вокальные навыки. Наиболее важным в этом отношении оказалось умение петь лёгким светлым звуком, максимально использовать головной резонатор. У “крикунов” мутация наступает раньше, выражена более резко и длится дольше.

В постмутационный период необходимо продолжать над укреплением высокой позиции, звуковедение сделать более широким. В это время вокальные упражнения поются не только в нисходящем движении, но и непременно в восходящем: большое внимание уделяется углублению дыхания и опоре. Для восстановления гибкости и лёгкости голоса целесообразно давать юношам быстрые беглые упражнения с контрастной динамикой, специальные упражнения на регулировку постепенности выдоха, лирические произведения, требующие тонкой нюансировки.

Методические рекомендации по работе с хором мальчиков

Методические принципы в работе с детским хором, как известно, имеют специфику. Главное заключается в том, что необходимо учитывать возраст детей, их интересы. Отзывчивость души ребенка столь непосредственна и непредсказуема, что выходить на репетицию с детским хором, имея некие «готовые рецепты», просто немыслимо, приходится импровизировать. Пожалуй, более чем в работе со взрослыми певцами, с детской исполнительской аудиторией хормейстеру следует работать с большей отдачей, с пониманием психологических, физических особенностей детей, быть им учителем, воспитателем и просто другом одновременно.
Чрезвычайно сложно дирижеру найти такую форму общения с детьми, при которой выполнялись бы профессионально–технологические, т.е. вокально–хоровые задачи, постоянно строился фундамент последующей работы, поддерживался интерес детей, на репетициях существовал бы особенный эмоциональный тонус, сообразных художественным задачам. Радость детского творчества уникальна и неповторима по своей сути.

Осознание детьми того, что когда они поют вместе, дружно, то получается хорошо и красиво, осознание каждым из них того, что он участвует в этом исполнении и что песня, спетая хором, звучит выразительней и ярче, чем, если бы он спел её один, осознание этой силы коллективного исполнения оказывает на юных певцов колоссальное воздействие.

Принципы подбора вокальных упражнений. Занятия как правило начинают с распевания, здесь можно выделить 2-е функции:
1) Разогревание и настройка голосового аппарата певцов к работе.

2) Развитие вокально хоровых навыков, достижения качественного и красивого звучания в произведениях.

Подготовка к работе - создание эмоционального настроя, и введение голосового аппарата в работу с постепенной нагрузкой (звуковой динамический диапазон, тембр и фонация на одном звуке).

Распевание следует начинать с наиболее ярких звучащих тонов, т.е. примарных тонов. Примарные - это певческие звуки звучащие наиболее естественно в сравнении других тонов голоса. Следовательно, при пении в примарной зоне все звенья голосового аппарата работают с естественной природной координацией. У альтов это миb1 - фа1, у сопрано соль1 - ля1. Но поскольку у всех детей разная природа голоса, то бывают отклонения от нормы и это можно рассматривать как исключение.
Распевание хора организует и дисциплинирует детей и способствует образованию певческих навыков (дыхание, звукообразование, звуковедение, правильное произношение гласных). На распевание отводится в начале 10-15 минут, причём лучше петь стоя, т.к. это организует детей. Упражнение для распевания должны быть хорошо продуманы, и даваться систематически. При распевании (пусть и кратковременном) руководитель хора должен давать различные упражнения на звуковедение, дикцию, дыхание. Но эти упражнения не должны меняться на каждом уроке, потому как дети будут знать, на выработку какого навыка дано это упражнение, и с каждым занятием качество исполнения распевки будет улучшаться. Распевание должно быть тесно связано с изучением нотной грамоты и с прорабатываемым песенным материалом. В распеваниях не всегда следует доходить до кратких звуков диапазона.
Основой пения является кантилена. На это очень важно постоянно обращать внимание ребят. Одна из основных задач хормейстера, научить хор петь legato. За штрихом legato следует и другие штрихи non legato, marcato. Причём обучение петь на legato способствует закреплению навыка дыхания, развития широкого и цепного дыхания. Плавность в пении и необходимость следить за скоростью и одномоментностью переходов - необходимость для кантилены в пении. Staccato требует более техничное и глубокое владение мышцами, при опёртом на дыхание звуке. Четкая фиксация на высоком положение звука и чистое интонирование на высокой вокальной позиции, упражнение на совмещение legato и staccato, является обязательным.

Распевки существуют и для развития динамического диапазона. Так называемые в работе - нюансы (крещендо, диминуэндо) вводится постепенно. Здесь внимание ещё должно быть сосредоточено, что бы тонус мышц голосового аппарата оставался таким же активным пиано, как и форте.

Упражнения так же развивают подвижность голоса. Начинать следует с умеренных темпов и постепенно переходить к более быстрым.

Можно отметить, что навыки, формирующиеся во время распевок, в следствии становятся рефлекторными. И, по сути, в одном упражнении можно выявить целый комплекс выработки навыков. Эти упражнения обязательно должны быть выбраны в определённой последовательности, и неважно количество. Но это не значит, что нужно выбирать много распевочных упражнений так как, если там будет чрезмерно много задач, это будет перегрузкой детей, следовательно, отсутствием приобретения навыка.
Работа над вокально-хоровыми навыками. Каковы же наиболее распространенные недостатки в пении у детей? Это неумение формировать звук, зажатая нижняя челюсть (гнусавый звук, плоские гласные) плохая дикция, короткое и шумное дыхание.

Певческое дыхание. По мнению многих хоровых деятелей, дети должны пользоваться грудобрюшным дыханием (формирование как у взрослых).
Непременно нужно контролировать и проверять каждого ученика насколько он понимает, как правильно брать дыхание, обязательно показывать на себе. Маленькие певцы должны брать воздух носом, не поднимая плеч, и ртом при совершенно опущенных и свободных руках.

Очень многие педагоги-вокалисты в своей практике уделяют внимание упражнениям на дыхании без звука. Идёт переключение учащегося на мышечное чувство, отвлекая его на время от певческого формирования звучания. Ведь умеренный вдох и медленный выдох создают правильную установку мышц, и вырабатывает физическую упругость и выносливость. Следовательно, когда будет разучиваться произведение, мышцы, будут принимать правильное положение, при взятии дыхания. И чем серьезней будет выполняться упражнение на дыхание, тем качественней это найдётся применение на практике, уже в хоровых произведениях.
Формирование хорошей дикции основывается на правильно организованной работе над произношением гласных и согласных. Работая над дикцией с хоровым коллективом, хормейстеры обычно стараются научить певцов, как можно чётче и яснее произносить согласные. Это совсем неплохо потому, что именно ясность согласных помогает, понять текст произведения.
Формирование гласных и произношение их так же необходимо. Основной момент в работе над гласными - воспроизведении их в чистом виде, то есть без искажений. Гласные в сочетании с сонорными звуками легче округляются, смягчают работу гортани позиционно приближают звук. Вот некоторые приемы, с помощью которых можно устранить дефекты звучания:
 - на глухих согласных функция гортани выключена. При зажатости мышц гортани использовать сочетания слогов «по», «ку», «та» и т.д.;
 - при гнусавости применять гласные «А, Э» и в сочетании с губными согласными;

 - при глубоком звучании голоса используют «И, Е» приближающие вокальную позицию в сочетание с переднеязычными или зубными согласными;

 - открытый «белый звук» устраняется при пение гласных «У, О» в сочетание с сонорными «М, Л»;

 - горловой призвук – при помощи гласных «О, У» в сочетание с глухими согласными;

Общее правило дикции: согласные окончания присоединяются при пении к последующему слогу, это будет как распевание гласных. Если 2-е гласные стоят рядом, в пении их нельзя сливать – вторую гласную спеть на новой атаке.
В речи смысловую роль выполняют согласные, поэтому не совсем точное произношение гласных мало влияет на понимание слов. В пении длительность гласных возрастает в несколько раз, и малейшая неточность становится заметна и отрицательно влияет на чёткость дикции. Для тренировки губ и кончика языка можно использовать разные скороговорки. Например: «От топота копыт пыль по полю летит» и т.д. Все произносить твёрдыми губами, при активной работе языка. Продвигать с постепенно усложняющимися задачами. Сначала медленно чётко, потом прибавлять темп, нюансы и т.д.
Работа над ритмической чёткостью. Умение петь вместе, ритмически чётко одновременно произносить слова, гибко изменять темп, вместе брать дыхание, вступать и прекращать петь, чётко выявлять метрическую структуру произведения - является важнейшим качеством хоровых певцов, поэтому в работе с мальчиками, как и с любым коллективом, мы уделяем этому много внимания.
Развитие ритмического чутья начинается с первого же момента работы хора. Уже во время пения певцы хора относились к ритму вполне сознательно. Длительности должны активно отсчитываться.

Способы счёта:

- вслух хором ритмический рисунок.

- простучать (прохлопать) ритм и вместе с тем читать ритм песни.

Чрезвычайную роль играет одновременное вступление поющих взятие дыхания, атаки и снятия звука. Борьба с этим – реакция на изменение темпа по руке дирижера.

Приёмы развития слуха и голоса детей. При отборе наиболее эффективных приемов вокальной работы с детьми следует опираться на опыт прогрессивных методистов прошлого и настоящего времени. Среди известных методических приемов для развития слуха и голоса можно выделить следующие:

 - слуховое сосредоточение и вслушивание в показ учителя с целью последующего анализа услышанного;

 - сравнение различных вариантов исполнения с целью выбора лучшего;

 - введение теоретических понятий о качестве певческого звука и элементах музыкальной выразительности только на основе личного опыта учащихся;

 - использование детских музыкальных инструментов для активизации слухового внимания и развития чувства ритма;

 - повторения отдельных звуков за инструментом с целью научится выделять высоту тона из тембра не только голоса, но и музыкального инструмента;

 - подстраивание высоты своего голоса к звуку камертона, рояля, голосу учителя или группы детей с наиболее развитым слухом;

 - пение «по цепочке»;

 - моделирование высоты звука движениями руки;

 - отражение направления движения мелодии при помощи рисунка, схемы, графика, ручных знаков, нотной записи.

Основные приемы развития голоса, относящиеся к звукообразованию, артикуляции, дыханию, выразительности исполнения:
 - представление «в уме» первого звука до того, как он будет воспроизведён вслух;
 - вокализация певческого материала легким стаккатированным звуком на гласный «У» с целью уточнения интонации во время атаки звука и при переходе со звука на звук, а также для снятия форсировки;
 - вокализация песен на слог «лю» с целью выравнивания тембрового звучания, достижения кантилены, оттачивания фразировки и пр.;
 - выработка активного piano как основы воспитания детского голоса;
 - при пении восходящих интервалов верхний звук исполняется в позиции нижнего, а при пении нисходящих – напротив: нижний звук следует стараться исполнять в позиции верхнего;
 - целенаправленное управление дыхательными движениями;
 - произношение текста активным шёпотом, что активизирует дыхательную мускулатуру и вызывает чувство опоры звука на дыхание;
 - беззвучная, но активная артикуляция при мысленном пении с опорой на внешнее звучание, что активизирует артикуляционный аппарат и помогает восприятию звукового эталона;
 - проговаривание слов песен нараспев на одной высоте слегка возвышенным голосам по отношению к диапазону речевого голоса; внимание хористов при этом должно быть направлено на стабилизацию положения гортани с целью постановки речевого голоса;
 - речевая декламация, допускающая модуляции голоса по высоте, однако при условии стабильного положения гортани; эта декламация рассматривается как переходная ступень между артикуляционными напряжениями в речи и специфически вокальными; выразительное чтение текста является одним из способов создания в воображении детей ярких и живых образов, вытекающих из содержания произведения, т.е. приемом развития образного мышления, которое лежит в основе выразительности исполнения;
 - нахождение главного по смыслу слова во фразе; придумывание названия к каждому новому куплету песни, отражающего основной смысл содержания;
 - вариативность заданий при повторении упражнений и заучивания песенного материала за счет способа звуковедения, вокализируемого слога, динамики, тембра, тональности, эмоциональной выразительности и т.п.
 - сопоставление песен, различных по характеру, что определяет их последовательность как на одном уроке, так и при формирование концертных программ.
Заключение

Хоровое пение – это одна из самых естественных, доступных и любимых детьми форм творческого самовыражения, и наиболее подходящая для эстетически – нравственного воспитания и развития личности. Хор мальчиков – замечательное явление! Он способен объединять сердца в одно большое сердце. Много частных особенностей органически входят в жизнь каждого творческого коллектива.
Дети, поющие в хорошем хоре, где ставятся определенные художественно - исполнительские задачи, выполняют их параллельно с выполнением пусть маленьких, но для них очень важных «детских» жизненных задач. Какая же огромная ответственность ложится на педагога - музыканта, на руководителя детского хора, которому вверено музыкальное просвещение детей, а, следовательно, и воспитание маленького человека - будущего полноправного гражданина своей страны!

Библиография

1. И.Тихонова. Хоровое сольфеджио в России. Методика. Опыт. - Спб.: Композитор, 2003

2. В.А.Самарин. Хороведение и хоровая аранжировка. - М.: Academa, 2002

3. Н.В.Романовский. Хоровой словарь. - М.: Музыка, 2005

4. Струве Г.А. Школьный хор: Кн. для учителя. – М.: Просвещение, 1981
5. К.П.Виноградов. Работа над дикцией в хоре. - М.: 1967 г.
6. Живов. Хоровое исполнительство. Теория Методика Практика. – М., 2003
 SHAPE * MERGEFORMAT

2

[image: image1]