Малыш и музыка

Многолетняя практика работы с детьми раннего возраста показала: уже на первом году жизни малыши любят слушать детские песенки, в исполнении которых затем (при повторении в течение трех-пяти дней) принимают посильное участие: подговаривают простые слова или слоги, звукоподражают («ав», «мяу», «ой», «да!»), подпевают «ля-ля» поющему взрослому. А в возрасте 2 года 6 месяцев дети могут подпевать отдельные строчки песенки (те, которые удобны для них в речевом плане), достаточно верно передавая общее направление мелодии. Если мама не только поет, но и аккомпанирует себе на музыкальном инструменте, то малыш внимательно будет слушать и музыкальное вступление песни, и проигрыш. Маленькие дети с большим интересом слушают, а затем и узнают знакомые мелодии песен, которые взрослый исполняет на таких музыкальных инструментах, как фортепиано, скрипка, дудочка, металлофон и гармошка.

Каждый день приобщайте ребенка к музыке, играя с ним, доставляя ему радость. Например, мама включает запись одного-двух куплетов марша или поет мелодию (на «ля-ля») бодро и четко. Вместе с ребенком шагает по кругу. С окончанием музыки они останавливаются. «Хорошо шагать под музыку? Еще» – спрашивает мама. Как правило, дети отвечают: «Да». Маршируют еще раз. Затем без остановки, без паузы мама включает другую музыку – быструю, легкую, говорит: «Другая музыка! Так и хочется побегать!». Бегут. (Музыка доля бега должно звучать короче, чем марш.) И опять один куплет марша и ходьба. Первые два-три занятия мама вместе с ребенком чередуют марш и бег. А затем мама предлагает «поучить» мишку, зайца или куклу(игрушки должны быть небольшими). Теперь малыш (с игрушкой) самостоятельно марширует и бегает, ориентируясь на скорость звучания (темп) и характер музыки.

Учите малыша плясать: хлопать, топать, переступать с ноги на ногу; подняв руки, поворачивать кисти рук; делать полуприсяды – «пружинку». Учите ребенка одновременно притопывать ногой и хлопать в ладоши, кружиться и, подняв одну или обе руки, делать вращательные движения кистями («ручки пляшут»), делать два-три шажка вперед-назад и движение «ручки пляшут». Веселая музыка, радостные лица взрослых еще больше побуждают малыша к пляске.

Если при этом звучит яркая плясовая (лучше народная), рядом пляшет мама (бабушка,папа) взрослый пляшет ритмично, не забывает менять плясовые движения с началом следующего куплета, не злоупотребляет продолжительностью пляски, включает посильные для маленького ребенка движения, умело поощряет самостоятельную пляску малыша, тогда пляска «в радость и на пользу».

Большое внимание необходимо уделять слушанию музыки – основе музыкального воспитания. Если ребенку 2 года 6 месяцев (чуть больше), с ним можно поиграть в «Угадайку»: малыш прослушивает две-три (пять-шесть) музыкальные пьесы (разумеется, с каждой из них его надо познакомить заранее), запоминает, узнает, называет музыкальное произведение или по своему желанию самостоятельно может выразить их содержание в движении. Например, пьесы Г. Фрида малыш сопровождает таким показом: «Птички спят» – сидит, склонив голову, руки под щекой («спит»); «Птички чирикают» – подпевает «чик-чирик»; «Птички летают» – разводит руки в стороны, помахивает ими, бегает по комнате («летает»); «Птички клюют зернышки» – присаживается, постукивает указательным пальцем по полу («клюет»). Взрослый включает запись пьесы «Большая собака» М. Раухвергера, услышав которую ребенок убегает, прячется – «птичка улетает».

Радуемся

Музыкальной памяти малышей;

Желанию слушать, умению слышать;

Способности различать характер музыки;

Умению слышать изменения силы звука (форте, пиано), скорости звучания (быстро, медленно);

Умению различать высокие и низкие звуки (в том случае, если кто-либо из взрослых умеет играть на музыкальном инструменте).

Хорошо, если у ребенка есть любимая музыка, и он просит ее еще и еще, а также любимые музыкальные инструменты.

Радуемся

Если малыш просит спеть песенки, повторить ту, которая ему больше нравится, подпевает взрослому;

Если малыш из многих игр выбирает ту, в которой звучит музыка.

Интерес, внимание, любовь к музыке помогают развивать музыкальную память, слух, чувство ритма – основу музыкальности.

У многих родителей дома почти все время звучит музыка – долго и громко. «Мы стараемся приучить малыша…», «Пусть слушает, веселится», «Пусть привыкает, развивается, будет музыкальным – это полезно» - думают родители. Вот и приходится ребенку постоянно слушать аудиозаписи с выступлениями эстрадных звезд, трансляции ди-джеев по радио, яркие шоу поп-групп в телепередачах – весь этот непрерывный громкий и долгий шумовой фон. А ведь громкие звуки раздражают, пугают малышей, отрицательно воздействуя на нервную систему, портят слух. «А нашему нравится громкая музыка! Он привык – не плачет», – часто говорят молодые родители. Да, малыш может привыкнуть к громко звучащим радио, телевизору, магнитоле, к громкой речи взрослых, но при этом он постепенно теряет способность слышать многие звуки природы, музыки, речи, вырабатывают привычку громко разговаривать, кричать.

Крикливая речь и крикливое пение портят голосовой аппарат малышей. Ребенок громко поет, даже кричит, голос его дрожит, напряжен, а взрослые поощряют его, радостно хлопают. Похвалили, и малыш старается петь еще громче, а песни-то уже нет, нет мелодии, он ее перекричал и уже не слышит, что поет. Малыш не справился с песней не потому, что от природы не музыкален или мал еще. Это наша громкая речь, оглушительное звучание аудио- и видеотехники научили его механически подражать услышанному и не научили прислушиваться.

Что же происходит, если музыка звучит часами? И не только веселая или грустная музыка, а песни, исполняемые ансамблями, группами в стиле рок, поп, хэви-металл, рэп и т.п., – бравурные, громкие, страстные, агрессивные – разные, но отнюдь не для малышей. Ребенок от такой музыки становится возбужденным, раздражительным, драчливым и даже агрессивным. Плохо спит и хуже ест. Такое громкое и долгое звучание вырабатывает негативное отношение к музыке вообще, формирует рефлекс самозащиты – малыш «учится не слушать» музыку, не обращать на нее внимание и, как результат, не хочет вслушиваться и понимать «хорошую музыку».

Зададим себе вопрос: всегда ли мы взрослые, хотим, чтобы в нашем доме с утра до вечера беспрерывно звучала музыка? Нет, у нас бывает разное настроение, не всегда хорошее самочувствие, часто музыка мешает, создавая иной настрой. Все это относится и к детям.

К сведению родителей: малыш 2-3 лет может активно слушать беспрерывно звучащую музыку 1,5-2 минуты. После паузы – еще 1-2 минуты. Потом «отключается»: старается не слушать то, что звучит, тратит на это энергию, силы. Либо терпит, слушает и тоже расходует силы, что отражается на его нервной системе.

Будьте внимательны, когда говорите своему ребенку: «Слушай музыку!» (какую, как, когда и сколько? Или «Что думать?» Пойдем на гуляние, там много музыки, все услышишь»); «Спой песенку» (Когда, сколько и что? «Пой ласково» или «Пой весело», или «Пой громче всех!»); «Попляши!» (Под какую музыку? Сколько? Что, как, когда? Какое настроение у ребенка? Здоров ли он?).

Палитра эстетической деятельности в развитии эмоционально-нравственной культуры.

Часто в нашей жизни приходится переживать незаслуженно неблагодарное отношение к себе, выражающееся в нереализованной потребности понимания себя окружающими. Отметим, что суть обоих терминов (и «отношение» и «понимание») – сводится, прежде всего, к осознанию эмоций – правильному обозначению чувств как своих, так и близких окружающих нас людей. И,напротив, неосознанность (или несвоевременность осознания) своих эмоций и состояний, настроений других ведет к импульсивности и неадекватности наших действий. Поэтому для родителей и воспитателей-профессионалов одной из важнейших задач стоит – развитие чувственной культуры ребенка.

Культура чувств понимается в психопедагогике как широкий спектр осознаваемых и управляемых переживаний, как способность человека соотносить свои желания и потребности с желаниями и потребностями других-родных, близких, знакомых и просто граждан.

Противоречия здесь возникают в несвоевременности осознания этих самых переживаний и неадекватности своей реакции на характер воздействия (то же самое возможно отнести и по отношению переживаний окружающих нас субъектов). Очевидно, что чем шире опыт и богаче спектр осознаваемых переживаний, тем больше у человека возможностей к адекватному восприятию и соответствующему пониманию окружающих, тем больше у него возможностей к нравственно-конструктивному действию.

 Педагоги эстетических дисциплин – музыкальной, изобразительной, танцевальной, театральной деятельности – призваны воспитать эмоциональную выразительность человека, его эмоциональную отзывчивость, способность понимать язык интонаций (как речевых – природных, так и искусственных – музыкальных), язык линий и цвета , композиций и светототеней, язык телодвижений и синтетический – психодраматический, театральный язык сказок, метафор и др. Искусство для педагогической практики должно стать психотренингом прочтения эмоций.

Сопереживание невозможно без индивидуального опыта переживаний и осознания (узнавания) своих переживаний, состояний, настроений, эмоций и чувств.

Как не бывает понимания и нравственных поступков вне сопереживания, так не может быть сопереживания без развития культуры.

Музыка в развитии ребенка второго-

третьего года жизни
Психическое развитие ребенка второго-третьего года жизни происходит в тесном, непосредственном общении с взрослыми. Одним из средств, создающих эмоциональную основу для такого общения, может стать музыка. Организуя музыкальные игры, напевая малышу песни разного характера, взрослые (чаще всего мама) создают особую атмосферу, наполненную взаимным доверием, новыми, подчас неожиданными впечатлениями. Совместная музыкально-игровая деятельность не только обогащает эмоциональную сферу ребенка, но и стимулирует развитие двигательной и голосовой активности, подражательных способностей, восприятия, музыкальности.

Хочется подчеркнуть, что музыкальные игры, в силу своей специфики, не заменяют игры-занятия, развивающие у ребенка представления об окружающем пространстве, формирующие разные виды самостоятельной деятельности, но являются прекрасным дополнительным материалом.

Музыкальные игры помогут сделать общение с малышом максимально продуктивным, ярким и эмоционально насыщенным. Пойте ему те песни, которые вы помните и любите сами, слушайте ту музыку, которая по душе вам и вашему ребенку. Импровизируйте, проявляйте творческую активность.

Игры, развивающие восприятие музыки
Для развития восприятия музыки лучше использовать небольшие законченные музыкальные фрагменты из произведений русских и зарубежных классиков, народную музыку, песни в исполнении детского хора или короткие пьесы. Не забывайте о том, что малыш очень любит песни, которые ему поет мама. Чтобы продлить время восприятия музыки, включайте в игру движения, соответствующие характеру музыкального произведения.

И. Брамс «Колыбельная»

Возьмите малыша на руки. Скажите, что сейчас он услышит красивую музыку. Неторопливо покачивайтесь вместе с ним в ритме вальса под нежную, теплую музыку. В конце эмоционально выразите свое отношение к музыке: «Ах, какая красивая музыка была! Нежная». В следующий раз возьмитесь за руки и плавно переступайте с ноги на ногу. Старайтесь не разговаривать с ребенком во время звучания музыки.

К. Сен-Санс Опера «Генрих VIII»,

«Цыганский танец»

Если ваш малыш, услышав зажигательную музыку, не устоял на месте и стал пружинить ножками, поддержите его: возьмите за руки и настройте на правильный ритм. В следующий раз попробуйте вместе ударять в бубен.

Игры, развивающие слуховое восприятие

Эти игры знакомят малыша с различными музыкальными игрушками-инструментами и их «голосами», помогают приобрести первый опыт извлечения звуков, способствуют обогащению музыкально-слухового опыта ребенка, формируют представление о таких средствах музыкальной выразительности, как ритм, темп, тембр, динамика, лад, развивают внимание, память, стимулируют развитие движений, действий с предметами. Эти игры, просты, доступны, они не займут много времени, но принесут ребенку огромную пользу.

Барабан

Для игры вам понадобятся два барабана – большой и маленький. Покажите их ребенку, помогите сравнить. Затем возьмите большой барабан и скажите, понизив голос: «Это большой барабан. Он громкий: бум, бум, бум! Будем стучать палочками и петь». Дайте малышу палочки и, обхватив его кисти, ритмично, четко стучите палочками, напевая песенку:

 Веселятся палочки, Бум-бум! Та-ра-бам!

 Прыгают, играя. Вот какой барабан!

 Барабана песенка Бум-бум! Та-ра-бам!

 Громкая такая. Вот какой барабан!

Далее предоставьте ребенку относительную свободу. Пусть он сам стучит палочками, а вы лишь изредка, по необходимости, помогайте ему, слегка поддерживая за локти и задавая ритм. Не огорчайтесь, если он будет «колошматить» по барабану, и вы не почувствуете и намека на ритмичную игру. Ему трудно выдерживать ритм, поэтому действуйте вместе, снова обхватив детские руки своими. Спрашивайте: «Как большой барабан поет песенку? Бум! Бум! Бум!». Хвалите за то, что он так хорошо барабанит и поет: «Бум! Бум!»

Затем покажите маленький барабан. Еще раз сравните его с большим и скажите, понижая голос: «А вот маленький барабанчик, он тихий: бум, бум, бум! Будем барабанить тихо». Пусть ребенок барабанит, а вы пойте песню, заменяя слово «громкая» на слово «тихая». Скорее всего, ребенок будет стучать по маленькому барабану с такой же силой, как и по большому, так как он только учится соразмерять силу ударов. Помогайте ему, делайте понятными и доступными слова «тихо», «громко». Играйте в эту игру не более 3-5 минут, чтобы звуки барабана не утомили ребенка.

Мишкины подарки

Положите в коробку два бубна и металлофон. Посадите на коробку любимую игрушку ребенка, например мишку, и скажите: «А-а-а! Мишка нам что-то принес. Скорее посмотрим». Пусть ребенок возьмет коробку, откроет ее и достанет содержимое. Дайте ему возможность сначала самому исследовать игрушки и подобрать способ извлечения звука. Если он в первый раз видит эти игрушки, то, возможно, будет, лишь встряхивать бубном, как погремушкой, попробует им же постучать по металлофону. Объясните и покажите, что бубном можно звенеть или стучать по нему ладошкой, а по металлофону нужно стучать молоточком. Скажите: «будем петь, плясать, в бубен ударять – так, так, так! Мишка будет смотреть и радоваться! А металлофон пока не будет играть».

Ударяйте в бубен, напевая веселую песню и приплясывая. Заражайте кроху своими эмоциями и вызывайте желание подражать вам.

Вот Ванечка(имя ребенка) встает, Будет в бубен стучать,

Ваня бубен берет. Будет весело плясать,

Ваня бубен берет, Будет весело плясать

Он плясать сейчас начнет. И мишутку забавлять!

Помогите ребенку правильно держать музыкальную игрушку; повторите упражнение, если у него еще не все получается. Хвалите его, говорите: «Мишке нравится, как ты играешь! Он радуется». Прекращайте действия с окончанием пения, прячьте бубен за спину со словами: «Песенки нет, мама не поет, и бубен спрятался!». Далее возьмите металлофон и скажите: «Ваня будет играть на бубне, а мама - на металлофоне. Вот какая получится музыка! Мишка будет радоваться!». Играйте на металлофоне, пойте песню и ее мелодию на слово «так», а малыш пусть действует бубном, выбирая удобный способ извлечения звука (звенит, как погремушкой, или стучит по нему ладошкой). Стимулируйте его к протяжному произнесению слова «так». На первых порах подстраивайте темп своей игры и пения под действия ребенка. Разнообразьте игру: играйте на металлофоне и одновременно пойте, только пойте или только играйте на металлофоне. Закончив игру, отдайте бубны и металлофон малышу для самостоятельной игры. Как только заметите, что интерес к игрушкам пропал, уберите их до следующего занятия.
