Фольклор в музыке русских композиторов

5 класс

Цели урока:
Образовательные:
· познакомить:
- с термином “лейтмотив” и его ролью в произведении;
- со сказочной картинкой кикиморы в сказке А.Н.Толстого “Кикимора”;
- с симфонической картинкой А. К. Лядова “Кикимора”;

Развивающая:

· формировать познавательный интерес к симфонической музыке.

· развивать умение слышать музыку, анализировать её, изображать в игровой форме сказочных героев.

Воспитательная:

· воспитывать любовь к устному народному творчеству посредством симфонической музыки.

Музыкальный материал:
· А. К. Лядов “Кикимора” симфоническая пьеса - слушание;

Наглядный материал:
· иллюстрации к русским народным сказкам;

· картинки с изображением зверей;

Литература: А.Н.Толстой, сказка “Кикимора”.

Ход урока.

1. Организационный момент.
Музыкальное приветствие “Здравствуйте, ребята!” (по ступеням звукоряда).

2. Мотивация.
Начнем наш урок с русской сказки. Скажите название сказки (слайд 2)

Каждый новый герой сказки начинает свою речь с особых, только ему присущих слов. Какие это слова?

Дети.

Мышка – пи – пи – пи.

Лягушка – ква - ква.

Петух – ку - ка - ре – ку.

Учитель.

Эта реплика сохраняется у героя на протяжении всей сказки. В музыке такая реплика называется “лейтмотив”, что в переводе с немецкого означает “ведущий мотив”. Это яркая мелодия или целая тема, применяемая для характеристики героя, явления или идеи. И также как в сказке, лейтмотивы повторяются много раз по ходу развития сюжета. А сейчас проведем игру “Теремок” и проверим, как вы поняли определение “лейтмотив”.

Ролевая игра “Теремок”
Цель игры: закрепить понятие термина “лейтмотив”

Распределяются роли среди детей. Учитель показывает на картинки с изображением зверей. Дети пропевают свою реплику, отзываясь только на своего героя – зверя. Тот, кто перепутал – выбывает.

Учитель.

Прочитайте фрагмент сказки. О каком сказочном герое пойдет речь сегодня на уроке?

Дети. Про Кикимору.

Учитель.

Сегодня мы с вами познакомимся с симфонической картинкой А.К. Лядова “Кикимора”. Кто такая кикимора?

Учитель.

Послушайте, как описывают кикимору в Большой Советской Энциклопедии – “кикимора, шишимора, мара - злой дух, малютка – невидимка женского пола, живущая в доме за печкой, занимающаяся прядением и тканием”. Это можно назвать портретом, а характер замечательно изображен в сказке А.Н.Толстого.

Учитель читает сказку.

Учитель.

В своей симфонической картинке А.К. Лядов изобразил не только портрет кикиморы, но и ее зловредный характер.

6. Работа с музыкальным материалом:
слушание симфонической картинки “Кикимора”.

Учитель предлагает послушать вступление, после чего дети, под руководством учителя, делят его на фрагменты с соответствующими лейтмотивами.

Учитель.

Мы прослушали начало произведения (вступление). Можно ли его разделить на несколько частей?

Дети. Можно. Самое начало медленное, зловещее.

Учитель.

Его исполняют низкие кларнеты и фаготы (показ инструментов). Они создают сказочную обстановку – “у кудесника в каменных горах”. Это будет первый лейтмотив.

Дети. Далее музыка мягкая, напевная.

Учитель.

Это звучание английского рожка (показ инструментов), похожее на “колыбельную” - второй лейтмотив. А дальше мы слышим очень редкий инструмент – челеста (показ инструмента). Какое у нее звучание?

Дети. Музыка как – будто звенит.

Учитель.

Она рисует нам “хрустальчатую колыбельку” - третий лейтмотив.

После вступления начинается быстрая часть – яркая, запоминающаяся. Вслушайтесь в музыку – разбушевалась кикимора, заскакала, завыла, все быстрее несется музыка.

Cлушание быстрой части, которая характеризует главную особу – Кикимору.

Учитель.

И чем заканчивается наша музыкальная сказка? Жалобным писком флейты. Оказывается, что весь шум да гром – это сон. Спит кикимора и мечтает, что вырастет она большая и страшная. А пока она… спит.

Пока она спит, мы тоже споем ей колыбельную. (словацкая нар. Колыбельная) работа над песней.

Учитель.

Сегодня на уроке мы слушали музыку, какого композитора? Кого изображала музыка? Это было большое произведение? Маленькое – миниатюра. Какой коллектив исполнял музыку? В конце урока мы проверим, как вызнаете инструменты симфонического и народного оркестров.

Домашнее задание:
Выполните рисунок понравившегося фрагмента симфонической картинки “Кикимора”.

