Муниципальное образовательное учреждение

дополнительного образования детей

Детская школа искусств № 1 г. Буинска

УТВЕРЖДАЮ

Директор ДШИ №1

 ________________/Е.А.Рябова/
«_____»_______________20__ г.

Рабочая программа

по специальности

«Аккордеон»

принята на заседании народного отдела ДШИ №1

от « » _________ 20___г.

Срок реализации программы: 5 лет.

 Составитель программы:

 преподаватель по классу аккордеона

 МОУ ДОД ДШИ №1

 Г. Буинска

 Рогулькина Н.И.

Пояснительная записка

Данная программа составлена на основе программы по классу аккордеона для детских музыкальных и вечерних школ общего музыкального образования (составитель-Гаврилов Л.В.)
Обучение на музыкальном инструменте – аккордеоне позволяет создать условия для интеллектуального, художественно-эстетического и духовно-нравственного, творческого развития личности учащегося, для культурного и профессионального самоопределения.

 Актуальность данной программы определяется развитием мотивации личности к познанию и творчеству, обеспечивая эмоциональное благополучие и самореализацию личности в разносторонней деятельности, приобщаясь к общечеловеческим ценностям и к национальным традициям русского, татарского и других народов.

Преподаватель может и должен решать актуальную проблему по формированию музыкальной культуры, художественного вкуса. Умение отличить хорошую музыку от низкосортной, примитивной предполагает творческий подход к выбору репертуара музыкальных произведений для слушания и исполнения. Актуальность поиска определённых принципов систематизации репертуара, основанного на произведениях классики и народной музыки, поиска гибких методов его преподнесения, стимулирует творческую активность детей. Среди учащихся, обучающихся игре на музыкальном инструменте (аккордеоне), встречаются дети с разными способностями к исполнительству, одни быстрее усваивают учебный материал, другие медленнее овладевают теми или иными навыками музицирования.

В нашей школе учатся все желающие дети, без отбора по степени одаренности, поэтому программа по курсу обучения игре на аккордеоне с детьми с разными способностями, явилась актуальной в условиях работы дополнительного образования. В программе отражены главные цели педагогической деятельности и конкретные педагогические задачи процесса обучения.

 Педагогическая целесообразность программы связана с направлением образовательного процесса на постепенное развитие учащегося, соответствующая требованиям и уровню подготовки выпускника ДШИ.
 Новизна данной программы заключается в обосновании содержания обучения игре на инструменте по каждому классу. Обновление репертуара: включение ансамблевой игры в программу академического концерта, игра под фонограмму. Включение в репертуар регионального и культурно-национального компонентов. Использование фортепианной методической литературы, переложения фортепианных произведений. При необходимости облегчать изучаемый материал, сохранив при этом художественную ценность изучаемых произведений и их воздействие на эмоциональную сторону духовного развития ребёнка.

 Цель образовательной программы заключается в развитии учащихся и овладении ими системой знаний, умений и навыков грамотного исполнения на инструменте произведений различных жанров и форм, музыкального искусства, подготовка наиболее одаренных детей к продолжению профессионального образования.

Педагогика – это не наука и не ремесло. Это образ жизни. Преподаватель должен быть не только специалистом, он должен быть – личностью!
Преподаватель инструментального класса - основной воспитатель учащихся. Именно он, призван в первую очередь, приобщать детей к сокровищнице музыкального искусства, формировать и развивать художественный вкус, обучать культуре исполнения на инструменте.

Обучение ребенка сразу в двух школах, вносит в его жизнь коренные изменения. Столкнувшись с большой загруженностью в общеобразовательной школе, дети начинают понимать, что учение – это, прежде всего труд, требующий от них огромного терпения, внимания, умственных усилий и различных самоограничений. Не все дети могут приспособиться к такому режиму, поэтому у многих из них наступает разочарование. Только творчество, иной педагогики нет! То есть творчество начинается в игре. Замечательно, если ребенок приходит на каждый урок в ожидании чуда.

Преподаватель должен руководствоваться следующими принципами:

· Действия педагога должны быть предельно понятны ребенку, их

 смысл должен быть очевиден, их цель должна быть ясна.

· Ничего не делается просто так, любое действие является либо звеном в цепочке приобретения знаний, либо началом этой цепочки и непременно будет иметь продолжение по принципу «от простого к сложному».

Заложенные на первых уроках основы музыкальных знаний и навыки игры на инструменте, во многом определяют успехи дальнейшего музыкального развития и образования учащихся. Поэтому начальному этапу обучения следует уделить пристальное внимание.

Задачи образовательного процесса:

Педагогу следует максимально использовать возможности индивидуального обучения, при этом формировать следующие музыкальные способности и интересы детей:

· Умение свободно владеть инструментом, контролировать свою игру;

· Свободно читать с листа музыкальные произведения (классические, народные, эстрадные);

· Умение аккомпанировать, слушать и слышать;

· Умение музицировать (импровизировать и сочинять в любых жанрах;

· Любить и понимать музыку, иметь хороший музыкальный вкус;

· «Общаться» с инструментом, и получать от этого эмоциональную разрядку, положительные эмоции;

· Сохранять национальные традиции через обучение на инструменте;

· Развивать художественные способности, раскрывать природно-творческий потенциал каждого ребенка;

· Поддерживать и помогать в самообразовании;

Приобщение учащегося к различным видам музыкального творчества становится хорошим стимулом для занятий. Испытываемые учеником вдохновение, самовыражение, чувство удовлетворения от преодоления трудностей и достигнутого результата способствует его самостоятельному обращению к музыкальной деятельности, формируют устойчивый интерес к ней.

Самая главная задача преподавателя - сделать занятия музыкой интересными и любимыми, подарив ребенку целый мир – большой прекрасный мир музыки!

 Основным средством обучения, воспитания и развития учащихся выступает учебный и концертный репертуар, который строится на основе следующих принципов: постепенном усложнении, направленном на решении педагогических, технических и художественных задач, отборе высоко-художественных произведений отечественной, зарубежной классики, образцов народного музыкального творчества, произведений местных, национальных композиторов; разнохарактерных и разножанровых произведений, различных музыкальных форм, мелодичных и эмоциональных, содержательных и развивающих обучающихся; учете музыкальных интересов и художественного вкуса учащегося.

Для расширения музыкального кругозора учащихся, в репертуар могут включаться произведения предназначенные для ознакомления, при этом допускается различная степень завершенности работы над ними. Обозначаются в индивидуальных планах, проигрываются на уроках специальности и классных часах. Для развития самостоятельности в репертуар включаются произведения, которые учащиеся смогут выучить без педагога. Самостоятельная работа оценивается на прослушивании летнего задания (1-2 произведения) на контрольном уроке в 3-4 четверти. В программу самостоятельной работы могут входить произведения для домашнего музицирования.

Вся работа в классе фиксируется в индивидуальных планах.

Программа рассчитана на пятилетнее обучение учащихся с 7 лет.

Предполагает занятия 2 часа в неделю, по 45 минут.

Ведущей формой занятия является индивидуальный урок.

 В процессе обучения используются диагностические методы наблюдения, тестирования, беседы, анкетирования, творческих заданий. Широкое внедрение в образовательном процессе имеет педагогика сотрудничества, технологии индивидуального, дифференцированного, развивающего обучения, личностно-ориентированного подхода, педагогика ненасилия и педагогика успеха.
Первый этап (1-2 годы обучения)- основы начального обучения.
Особенностью этого этапа является то, что в задачу преподавателя входит не только развитие исполнительских навыков ученика, его способностей, а также формирование мотивации к учебной деятельности. Важным фактором решения задач первого этапа является личность преподавателя. Начальный этап обучения – это не только период, в который закладываются постановка и начальная техника, это ещё и время, когда подлежат становлению отношений между педагогом и учеником. Помимо непосредственных профессиональных знаний, каждый преподаватель должен быть хорошим психологом. Это помогает более глубоко раскрыть у учащегося сильные стороны характера, войти с ним в более тесный контакт общения, завоевать доверие, что очень важно. Познать внутренний мир ребёнка, уметь направлять в нужное русло положительные, сильные черты характера, а также стараться преодолеть отрицательные – вот главная задача преподавателя на начальном этапе обучения.

 Второй этап (3,4 - годы обучения).
Развитие и совершенствование исполнительских навыков, освоение основных технических приёмов и художественно-выразительных средств исполнения произведений. Особенностью этого этапа является то, что учащиеся подводятся к пониманию художественно-образной выразительности музыкального искусства.

Умение ученика самостоятельно и грамотно работать над музыкальным произведением значительно активизирует учебный процесс. Для воспитания и развития навыков самостоятельного мышления можно рекомендовать следующие формы работы с учащимися:

· Устный отчёт о подготовке домашнего задания;

· Самостоятельный анализ своего исполнения на уроке: оценить свою игру, сделать разбор произведения;

· Самостоятельный устный разбор на инструменте нового задания в классе, под наблюдением преподавателя;

· Словесная характеристика настроения произведения и анализ средств музыкальной выразительности, использованных композитором;

· Определение особенностей произведения: его характер, лад, размер, границы фраз, динамические оттенки, повторяющие элементы фактуры.

Развитие самостоятельности – важный и многогранный процесс, требующий учета множество факторов. Один из основных факторов - формирование навыка к самоконтролю. Формирование навыков самооценки и самоконтроля позволяет учащемуся лучше чувствовать свой игровой аппарат, развитие слухо-двигательных представлений способствуют значительно расширить репертуар, повысить не только техническое мастерство, но и художественный уровень его игры, воспитывая у учащегося веру в свои силы, принося удовольствие музыкальными занятиями.

На этом этапе у учеников должны формироваться основные исполнительские навыки, умение самостоятельно анализировать развитие музыкальной мысли произведения.

Третий этап (5 год обучения).
 Курс обучения на третьем этапе предусматривает значительное углубление знаний о музыкальном искусстве, его закономерностях, повышение музыкально – исполнительского мастерства. На этом этапе идет подготовка желающих учеников к поступлению в профессиональные учебные заведения. Главной особенностью данного этапа является взаимосвязь процесса обучения с концертно - творческой деятельностью учащихся.

После окончания ДШИ учащиеся овладевают знаниями, умениями и навыками, необходимыми для формирования основ самостоятельной деятельности в сфере искусств, осваивают новый материал в общекультурных областях.

И главное, чтобы окончив музыкальную школу (не обязательно продолжив обучение в высших учебных заведениях) человек не испытывал после этого отвращение к музыкальному инструменту, музыке, а наоборот, пронёс любовь, заложенную преподавателем, через всю жизнь.
 Контроль и учет успеваемости.

Важным элементом учебного процесса в школе является систематический контроль успеваемости учащихся. Основными видами контроля являются:

· Академические концерты (в первом и во втором полугодии);

· Контрольные уроки;

· Технические зачёты (в первом и во втором полугодии);

· Прослушивание выпускников;

На академических концертах учащиеся исполняют по два произведения, одно из них - ансамблевое.

Проверка технической подготовки учащихся, проводятся со 2 класса (1 полугодие: мажорные гаммы, этюд, вопросы по теории), (2 полугодие: минорные гаммы, этюд, вопросы по теории).

Умение читать ноты с листа, музыкально грамотно рассказывать об исполняемом произведении, выполнять задания по подбору по слуху, транспонирование на доступном для ученика уровне, игра в ансамбле, осуществляется во время классных занятий, на протяжении всего учебного периода обучения и на контрольном уроке, в классе, в присутствии зав. отделом или завучем.

На выпускные экзамены выносятся четыре произведения различных жанров и форм. В течение учебного года учащиеся экзаменационных классов выступают на прослушиваниях, обыгрывая произведения выпускной программы.

 Помимо этого проводятся и школьные конкурсы: на лучшее исполнение самостоятельно выученного произведения, исполнение под минусовую фонограмму.
 А К К О Р Д Е О Н
 Срок обучения 5 лет. Годовые требования.
Первый класс

Задача педагога на начальном этапе обучения – вызвать интерес ребенка к музыке, желание заниматься на выбранном инструменте.

Аккордеон – сложный инструмент. Играть приходится на двух различных клавиатурах. Левая клавиатура находится в движении и вне обзора играющего. Поэтому педагог должен следить, особенно на начальном этапе, за постановкой инструмента, посадкой учащегося. Необходимо научить понимать то, что играешь. Поэтому на первых уроках включать больше теоретического и поясняющего материала, максимально упростить повествование, чтобы научным языком не отпугнуть учащегося. Учащиеся младших классов не обладают устойчивым вниманием, поэтому важно выбирать нужный темп, атмосферу урока. По силам выбирать учебный материал, уделять внимание техническому развитию как правой, так и левой руки. Расширять музыкальный кругозор посредством ансамблевой игры с педагогом.
Теоретическая подготовка:

· Название нот, расположение на нотном стане.

· Такт, тактовая черта, затакт, акцент, реприза, вольта, сильная и слабая доли.

· Метр, ритм, размер

· Динамически оттенки

· Длительности нот, счет, паузы, аппликатура.

· Штрихи, знаки альтерации

· Название, обозначение рядов левой клавиатуры

· Игра произведений в мажорных и минорных тональностях до 1 знака при ключе, размер 2/4, 3/4, 4/4, ритм (целая, половинная, четвертные, восьмые)

Понятия: мотив, фраза, предложение, песня, танец, марш.

В течение учебного года педагог должен проработать с учеником: 18-20 различных музыкальных произведений (детские песни, обработки народных песен и танцев, этюды, упражнения на развитие мелкой техники, координации рук, независимость пальцев).

Гаммы: До, Соль, Фа мажор каждой рукой отдельно в одну октаву, Ля минор – правой рукой в одну октаву.

Тонические трезвучия аккордом правой рукой в тех же тональностях.

На переводном академическом концерте исполнить 3 разнохарактерных произведения.

Примерная программа переводного академического концерта:

· Р.н.п. «Во саду ли, в огороде»
· Пономарев «Алешин вальс»

· Белоусов «Страусята»

Второй класс

Углубление теоретических знаний и практических навыков, полученных на первом году обучения. Развитие технической подвижности правой и левой рук. Работа над гаммами, этюдами и упражнениями.

Теоретическая подготовка:

· Динамические оттенки

· Гамма, арпеджио, аккорд

· Темповые обозначения

· Интервалы, тоника, тонические трезвучия

Понятия: полифония, кантилена

Характеристика танцев: хоровод, плясовая, вальс, менуэт, полька.

Ритмические особенности:

Форшлаги, пунктирный ритм, фермата.

В течение учебного года должен проработать с учеником – 16-18 различных произведений, в том числе:

· 4 этюда

· 2 произведения с элементами полифонии

· 1 аккомпанемент
· 1 с двойными нотами
· 1 ансамбль
Гаммы: До, Соль, Фа, Ре мажор - двумя руками в одну октаву.

Ля, Ми минор – каждой рукой отдельно в одну октаву.

Тонические трезвучия аккордами с обращениями, арпеджио короткие в этих тональностях каждой рукой отдельно.

На академических концертах 1 раз в полугодие исполнить 2 разнохарактерных произведения, из которых одно – ансамблевое.

Примерная программа переводного академического концерта:

· «Эстонский танец»
· Кабалевский «Маленькая полька»

· Островский «Спят усталые игрушки»

Третий класс
Закрепление и углубление знаний, совершенствование умений и навыков, приобретенных ранее. Работа над осмысленным исполнением музыкального произведения, умением пользоваться основными штрихами и приемами звукоизвлечения. Игра двойными нотами, аккордами. Работа над полифонией.
Теоретическая подготовка:

· Лад, тональность, параллельные и одноименные тональности

· Секвенция, триоль, репетиция, синкопа

· Мелодия, аккомпанемент

· Трезвучия главных ступеней и их обращения

Характеристика танцев: мазурка, полонез, краковяк, тарантелла, вариационная форма

Ритмические особенности: триоль, синкопа, тремоло мехом

В течение учебного года педагог должен проработать с учеником 14-16 различных по характеру произведений, в том числе:

· 3 полифонических произведения или с элементами полифонии

· 4 этюда

· 1-2 обработки народных песен, танцев

· 1 выученное самостоятельно

· 1 произведение под минусовую фонограмму
· 1-2 произведения для домашнего музицирования

· 1 ансамбль

· 1 аккомпанемент

Гаммы мажорные до 3-х знаков в ключе двумя руками в две октавы.

Гаммы Ля, Ми минор двумя руками в две октавы.

Гаммы Ре, Соль минор каждой рукой отдельно в две октавы.

Тонические трезвучия аккордами с обращениями, короткие арпеджио двумя руками в две октавы.

Арпеджио длинные в две октавы каждой рукой отдельно в этих тональностях.

На академических концертах 1 раз в полугодие исполнить 3 разнохарактерных произведения, одно из которых ансамблевое.
Примерная программа переводного академического концерта

· Амер. детская песня «Собачка потерялась»
· Заволокин «Крушина»

· Пономарев «Танец зайчат»

Четвертый класс

 Дальнейшее совершенствование навыков практической игры и технических навыков. развитие свободы исполнительского аппарата. Игра двойными нотами и аккордами. Изучение различных видов полифонии (подголосочная, имитационная).

Продолжение работы по совершенствованию навыков самостоятельного решения музыкально-исполнительских задач: определение рациональной аппликатуры, штрихов, нюансов, выразительного исполнения, целостного восприятия музыкальных произведений.

 Понятия: энгармонизм, хроматизмы, глиссандо.

В течение учебного года педагог должен проработать с учеником 14 различных по форме и характеру произведений, в том числе:

· 2 полифонических произведения или с элементами полифонии

· 4 этюда

· 2 произведения крупной формы

· 1-2 обработки народных песен, танцев

· 1 выученное самостоятельно

· 1 произведение под минусовую фонограмму

· 1-2 произведения для домашнего музицирования

· 1 ансамбль

· 1 аккомпанемент

Гаммы мажорные до 5-ти знаков в ключе, минорные до 3-х знаков двумя руками в 2 октавы;

Тонические трезвучия аккордами с обращениями, арпеджио короткие и длинные двумя руками в две октавы в пройденных тональностях.

Хроматическую гамму каждой рукой отдельно.
На академических концертах, 1 раз в полугодие исполнить 3 разнохарактерных произведения, одно из которых - ансамблевое.

Примерная программа переводного академического концерта:
· Белоусов. Вариации на тему песни Шаинского

· Лукашевичус «Рыбий сказ о зайце»
· У.н.п. «По малу-малу»
Пятый класс
Продолжать дальнейшее совершенствование технических приемов игры, развитие свободы исполнительского аппарата, целостного восприятия музыкальных произведений.

Теоретическая подготовка: закрепление пройденного материала.

Понятия: крупная форма, рондо, скерцо.

В течение учебного года педагог должен проработать с учеником 10 различных по характеру произведений, в том числе:

· 3 этюда,
· 2 полифонических произведения,

· 2 произведения крупной формы,

Работа над выпускной программой.

Мажорные и минорные гаммы до 5-ти знаков в ключе.

Тонические трезвучия аккордами с обращениями.

Арпеджио длинные и короткие.

Учащиеся, поступающие в музыкальное училище, должны уметь играть все мажорные и минорные гаммы во всех тональностях.

Примерная программа выпускного экзамена:

· Гендель. Сарабанда с вариациями
· «Русская частушка» обр. Гамаюнова

· Феррари «Домино»

· «Музыкальная композиция»

Используемые нотные издания:
· Агафонов. Самоучитель игры на баяне

· Акимов. Школа игры на баяне

· Аккордеон в музыкальной школе (выпуски 1, 2, 4, 8, 20, 23, 32, 34, 38)

· Аккордеон. Нотное приложение

· Альбом начинающего аккордеониста (выпуски 11, 34)

· Альбом начинающего баяниста (выпуск 35)

· Ансамбли баянистов (выпуски 6, 7)

· Бажилин. Самоучитель игры на баяне, аккордеоне

· Бажилин. Школа игры на аккордеоне

· Бардин Ю. Обучение игре на баяне по пятипальцевой аппликатуре

· Баян (подготовительный класс, 1 класс, 2 класс, 5 класс)

· Баянисту-любителю (выпуск 19)

· В подарок юному баянисту (выпуск 1)

· Двилянский. Самоучитель игры на аккордеоне

· Двилянский. Этюды

· За околицей села (выпуски 3, 8)

· Кузнецов. Эстрадные композиции и обработки

· Лондонов. Школа игры на аккордеоне

· Музыка русского танца

· Наилучшие мелодии для аккордеона

· Педагогический репертуар аккордеониста (выпуски 3, 7)

· Первые шаги баяниста (выпуск 87)

· Спутник ученика баяниста

· Судариков А. Основы начального обучения игре на баяне. ч.2

· Тихонов Б.Е. «Назад в будущее»

· Хрестоматия аккордеониста (1-2 класс, 5 класс)

· Юный аккордеонист

· Юный виртуоз (выпуск 2)

PAGE
1

