ДЕПАРТАМЕНТ КУЛЬТУРИ І ТУРИЗМУ ХАРКІВСЬКОЇ
ОБЛАСНОЇ ДЕРЖАВНОЇ АДМІНІСТРАЦІЇ

ОБЛАСНИЙ КОМУНАЛЬНИЙ ЗАКЛАД

«Лозівське училище культури і мистецтв»
Робоча програма з навчальної дисципліни
МЕТОДИКА ВИКЛАДАННЯ
СПЕЦІАЛЬНОГО МУЗИЧНОГО ІНСТРУМЕНТУ
(баян, акордеон)

Спеціальність «Народна художня творчість»

Спеціалізація «Народне інструментальне мистецтво»

Лозова 2014
ОКЗ «Лозівське училище культури і мистецтв»

Робоча програма з навчальної дисципліни
МЕТОДИКА ВИКЛАДАННЯ СПЕЦІАЛЬНОГО МУЗИЧНОГО ІНСТРУМЕНТУ

(баян, акордеон)
Галузь знань: 0201 «Культура»

Спеціальність: 5.02010401 «Народна художня творчість»

Спеціалізація: «Народне інструментальне мистецтво»

(народні інструменти)

Робочу програму підготовлено на основі програм «Методика викладання спеціального музичного інструменту (баян, акордеон)» для студентів спеціальності «Народна художня творчість», спеціалізації «Народне інструментальне мистецтво», 2012 рік, укладеної Г.П. Коржом та С.П. Сидоренко; «Методика викладання спеціального музичного інструмента (гітара, домра, балалайка)», 2006 р., укладеної С.В. Павленко, рекомендованих ДМЦ навчальних закладів культури і мистецтв України
	Укладач:
	Г.П. Корж, С.П. Сидоренко, Г.Г. Свиридова

	Схвалено предметною комісією:

	Баяна, акордеона

«____» «_________» 20__ р.,

Протокол № _______ Голова комісії: ________ О.В. Тарасов

Затверджено на засіданні методичної ради

Протокол № _______

від ___ ________ 20 __ р.

Голова методичної ради:

заступник директора

з навчально-виховної

роботи ________ Г.Я. Савенко
І. Пояснювальна записка

Курс «Методика викладання спеціального музичного інструменту (баян, акордеон)» займає особливе місце у вирішенні завдань музичної підготовки молодших спеціалістів – керівників аматорських колективів народних інструментів.

Предметом дисципліни є галузь педагогічних знань і умінь із застосування спеціальних засобів і методів навчання, за допомогою яких здійснюється взаємодія і регуляція діяльності викладача і учнів, формування професійних знань, умінь і навичок, розвиток учнів.
Метою вивчення навчальної дисципліни «Методика викладання спеціального музичного інструменту (баян, акордеон)» є:

· формування педагогічної культури та фахової кваліфікації майбутнього викладача баяна (акордеона), що передбачає вивчення методів викладання спеціального музичного інструменту та специфіки застосування цих методів в навчальному процесі, придбання знань вікових закономірностей музично-виконавського розвитку.
Основними завданнями вивчення дисципліни «Методика викладання спеціального музичного інструменту (баян, акордеон)» є:
· формування навичок використання спеціальних методів, засобів і прийомів в процесі навчання грі на баяні (акордеоні);
· придбання навичок планування роботи викладача, ведення педагогічної документації та організації навчально-виховного процесу;

· вивчення необхідних теоретичних основ та практичних навичок гри на інструменті;

· засвоєння репертуару шкіл естетичного виховання;
· розвиток навичок роботи з навчальною та науково-методичною літературою;
· виховання стійкої уваги та самоконтролю, свідомого ставлення до роботи;
· формування особистості, здатної до самостійної творчої діяльності.
Програма курсу враховує притаманну даній дисципліні систему міждисципалінарних зв’язків, що передбачає вивчення поряд зі спецінструментом та усіма музичними дисциплінами, зокрема – «Спеціальний музичний інструмент (баян, акордеон)», «Концертмейстерський клас та методика акомпанементу», «Оркестровий клас (ансамбль)», «Фортепіано», «Методика роботи з оркестром», «Основи педагогіки і психології», «Вікова педагогіка і психологія» – ще й філософських, музикознавчих, фізіологічних та інших закономірностей виконавської діяльності музиканта.
Знання та навички, отримані після вивчення курсу, студенти закріплюють під час педагогічної практики під керівництвом викладача-консультанта.
Згідно з вимогами освітньо-професійної програми студенти повинні:

знати :

· класифікацію методів навчання, функції методики викладання спеціального музичного інструменту;

· основні форми організації навчання, структуру діяльності викладача;

· вікові особливості музично-виконавського розвитку;

· основні принципи методичної роботи викладача при плануванні роботи;

· всі види педагогічної документації;

· сучасні прийоми, методи та організаційні форми навчально-виховної роботи в спеціальному класі.

вміти :

· використовувати методи навчання на уроках спеціального інструменту в школах естетичного виховання;

· організувати навчальний процес з фахових дисциплін на основі методичних принципів та прийомів раціональної організації навчання;

· вести педагогічну документацію, планувати роботу викладача;

· володіти та використовувати сучасні технічні засоби навчання;

· володіти необхідними музично-виконавськими прийомами;

· розробляти навчальні програми, плани, конспекти;

· забезпечувати навчальний процес наочними посібниками;

· володіти культурою спілкування.

Зміст курсу умовно поділяється на шість змістових модулів:

Змістовий модуль І. Предмет методики. Основні навчально-виховні завдання викладача спеціального класу (22 години);
Змістовий модуль ІІ. Методика проведення уроку (15 годин);

Змістовий модуль ІІІ. Методи навчання виконавця в процесі роботи над музичним твором (22 години);

Змістовий модуль ІV. Початкове музичне виховання і навчання (25 годин);

Змістовий модуль V. Удосконалення виконавської майстерності (23 години);

Змістовий модуль VІ. Основні питання організації навчального процесу (19 годин);

На вивчення навчальної дисципліни відводиться 126 годин/3.5 кредитів ECTS.

Опис предмета навчальної дисципліни

	Курс: ІІІ, IV
Підготовка: «молодший спеціаліст»
	Напрям, спеціальність, освітньо-кваліфікаційний рівень
	Характеристика навчального курсу

	Залікових кредитів
Національних: 2,3
ECTS: 3,5

Змістових модулів: 6
	Галузь знань:

0201 «Культура»

Напрям підготовки: 6.020104 «Народна художня творчість»
	Обов’язковий

Рік підготовки: 3, 4

Семестр: 6, 7, 8

	Тижневих годин:

6 семестр – 21 тиж. /2

7 семестр – 16 тиж. /2

8 семестр – 15 тиж. /1

	Шифр та назва спеціальності:

5.02010401

«Народна художня творчість»
	Лекційні заняття: 47

Семінарські заняття: 9

Практичні заняття: 29

Модульний контроль: 4

Самостійна робота: 37

	Загальна кількість годин: 126
	Назва спеціалізації:

«Народне інструментальне мистецтво»
	Види контролю:

Поточний
Модульний (періодичний):

Тестування

6, 7 семестр – контрольний урок

Підсумковий:

8 семестр – диференційний залік
8 семестр – державний іспит

	
	Освітньо-кваліфікаційний рівень:

«Молодший спеціаліст»
	

ІІ. Розподіл навчального часу за семестрами і видами занять

	Курс
	Семестр
	Всього годин
	Всього аудиторних
	Розподіл навчального часу за видами занять
	Семестровий контроль

	
	
	
	
	Лекційні
	Семінарські
	Практичні
	Самостійна робота
	Годин
	Форма

контролю

	III
	VI
	59
	42
	24
	5
	11
	17
	2
	Контр. урок

	IV
	VII
	48
	32
	16
	2
	12
	16
	2
	Контр. урок

	
	VIIІ
	19
	15
	7
	2
	6
	4
	
	Диф. залік

	Всього:
	126
	89
	47
	9
	29
	37
	4
	

ІІІ. Кредитно-модульна схема вивчення дисципліни

	№
	Найменування змістового модуля
	Всього годин
	Аудиторні заняття
	Самостійна робота
	Вагомість модуля у формуванні знань та вмінь (% - бали)

	
	
	
	Лекційні
	Семінарські
	Практичні
	
	

	VІ семестр

	І
	Предмет методики. Основні навчально-виховні завдання викладача спеціального класу.
	22
	9
	2
	4
	7
	37

	ІІ
	Методика проведення уроку.
	15
	8
	2
	2
	3
	26

	ІІІ
	Методи навчання виконавця в процесі роботи над музичним твором.
	22
	7
	1
	5
	7
	37

	Всього за семестр:
	59
	24
	5
	11
	17
	100

	VIІ семестр

	IV
	Початкове музичне виховання і навчання.
	25
	10
	
	8
	7
	52

	V
	Удосконалення виконавської майстерності.
	23
	6
	2
	4
	9
	48

	Всього за семестр:
	48
	16
	2
	12
	16
	100

	VІІI семестр

	VI
	Основні питання організації навчального процесу.
	19
	7
	2
	6
	4
	100

	Всього за семестр:
	19
	7
	2
	6
	4
	100

ІV. Структура навчальної дисципліни
(орієнтовний тематичний план)
	№ з/п
	Найменування тем і модулів
	Всього годин
	Семестровий контроль
	Розподіл навчального часу за видами занять
	 Самостійна робота

	
	
	
	
	Лекційні
	Семінарські
	Практичні
	

	VІ семестр
	59
	2
	24
	5
	11
	17

	Змістовий модуль І. Предмет методики. Основні навчально-виховні завдання викладача спеціального класу
	22
	
	9
	2
	4
	 7

	Тема 1.
	Завдання курсу «Методики». Загально-педагогічне поняття та суть її основних методів
	1
	
	1
	
	
	

	Тема 2.
	Значення виконавських традицій для становлення та розвитку методики навчання гри на інструменті
	6
	
	2
	2
	
	2

	Тема 3.
	Характеристика музично-виконавських здібностей, їх визначення і розвиток
	3
	
	2
	
	1
	

	Тема 4.
	Якісне перебудування загально-музичних здібностей у процесі формування музиканта-виконавця
	1
	
	1
	
	
	

	Тема 5.
	Виконавський апарат баяніста (акордеоніста)
	2
	
	1
	
	1
	

	Тема 6.
	Характеристика прийомів звукодобування
	5
	
	1
	
	1
	3

	Тема 7.
	Елементи виконавської техніки. Основи аплікатури
	4
	
	1
	
	1
	2

	Змістовий модуль ІІ. Методика проведення уроку
	15
	
	8
	2
	2
	3

	Тема 8.
	Урок – основна форма навчального процесу
	1
	
	1
	
	
	

	Тема 9.
	Планування уроку з фаху. Планування та методика проведення відкритих тематичних занять
	2
	
	2
	
	
	

	Тема 10.
	Особливості взаємодії педагога і учня в навчально-виховному процесі
	2
	
	1
	
	1
	

	Тема 11.
	Основні методи музичного уроку
	7
	
	2
	2
	
	3

	Тема 12.
	Урок з фаху як основна форма навчально-виховної роботи з учнем ДМШ
	3
	
	2
	
	1
	

	Змістовий модуль ІІІ. Методи навчання виконавця в процесі роботи над музичним твором
	22
	2
	7
	1
	5
	7

	Тема 13.
	Виконавсько-педагогічний аналіз музичного твору
	6
	
	1
	
	2
	3

	Тема 14.
	Особливості роботи над художнім твором. Основні етапи роботи
	7
	
	2
	1
	1
	2

	Тема 15.
	Методика роботи над мелодією. Головні засоби фразування
	2
	
	1
	
	1
	

	Тема 16.
	Розвиток музичних здібностей учнів: сприйняття, пам'ять, метроритм, самоконтроль, слухові якості, увага
	3
	
	2
	
	1
	1

	Тема 17.
	Виховання сценічної культури. Естрадне хвилювання та засоби його стримування
	2
	
	1
	
	
	1

	
	Контрольний урок
	
	2
	
	
	
	

	VІІ семестр
	48
	2
	16
	2
	12
	16

	Змістовий модуль ІV. Початкове музичне виховання і навчання
	25
	
	10
	
	8
	7

	Тема 18.
	Необхідні умови для оптимізації початкового періоду навчання
	1
	
	1
	
	
	

	Тема 19.
	Підготовча робота у загальноосвітніх школах. Методика визначення та перевірка музичних здібностей
	2
	
	1
	
	1
	

	Тема 20.
	Перші уроки з початківцями. Підготовка викладача до уроків
	3
	
	2
	
	1
	

	Тема 21.
	Музичний матеріал на початковому етапі навчання. Вікові особливості учнів молодших класів
	2
	
	1
	
	1
	

	Тема 22.
	Основні принципи роботи над постановкою виконавського апарату. Основні прийоми звукодобування
	4
	
	1
	
	1
	2

	Тема 23.
	Робота над технічним матеріалом. Основи аплікатури
	4
	
	1
	
	1
	2

	Тема 24.
	Методика вивчення інструктивного матеріалу
	3
	
	1
	
	1
	1

	Тема 25.
	Виховання метроритмічних якостей учнів молодших класів ДМШ
	2
	
	1
	
	1
	

	Тема 26.
	Виховання навиків читання нот з листа
	4
	
	1
	
	1
	2

	Змістовий модуль V. Удосконалення виконавської майстерності
	23
	2
	6
	2
	4
	9

	Тема 27.
	Робота над музичним твором з учнями старших класів. Робота над творами малої форми
	3
	
	1
	
	1
	1

	Тема 28.
	Робота над творами великої форми
	5
	
	1
	1
	1
	2

	Тема 29.
	Робота над поліфонією
	5
	
	1
	1
	1
	2

	Тема 30.
	Удосконалення виконавської техніки в старших класах ДМШ
	4
	
	1
	
	1
	2

	Тема 31.
	Робота над ансамблевими творами
	3
	
	1
	
	
	2

	Тема 32.
	Розвиток творчої активності учнів старших класів. Удосконалення навичок самостійної роботи старшокласників
	1
	
	1
	
	
	

	
	Контрольний урок
	
	2
	
	
	
	

	VІІІ семестр
	19
	
	7
	2
	6
	4

	Змістовий модуль VІ. Основні питання організації навчального процесу
	19
	
	7
	2
	6
	4

	Тема 33.
	Принципи організації педагогічного процесу. Організація навчально-виховної роботи
	9
	
	2
	2
	2
	3

	Тема 34.
	Планування навчального процесу. Ведення навчальної документації
	3
	
	1
	
	2
	

	Тема 35.
	Робота з навчальною програмою з фаху. Складання індивідуальних робочих планів та характеристик музичних даних учнів
	1
	
	1
	
	
	

	Тема 36.
	Методика аналізу відкритого уроку зі спеціальності
	2
	
	1
	
	1
	

	Тема 37.
	Методична робота викладача й підвищення педагогічної майстерності
	1
	
	1
	
	
	

	Тема 38.
	Короткий огляд збірників педагогічного репертуару для баяна (акордеона)
	3
	
	1
	
	1
	1

V. Інформаційний обсяг навчальної дисципліни
Змістовий модуль І. Предмет методики. Основні навчально-виховні завдання викладача спеціального класу

Тема 1. Предмет «Методики». Загально-педагогічне поняття та суть її основних методів

Методика – дослідження прийомів засвоєння теоретичних знань, перевірених практикою. Поняття про методи виховання та навчання. Комплексний підхід до навчання.

Метою педагогічної підготовки студентів народного відділу є формування музиканта-педагога, здатного забезпечити естетичне виховання та всебічний розвиток учнів шкіл естетичного виховання.

Завдання курсу методики - надання майбутнім педагогам основ теоретичної та практичної підготовки; вивчення основних методів навчання гри на баяні (акордеоні) та кращих досягнень педагогічної науки з метою запобігання помилок у самостійній роботі молодих викладачів; розвиток музичного мислення, любові до музики і творчої ініціативи – необхідних складових майстерності кваліфікованого педагога; формування практичних вмінь і навиків, необхідних для подальшого професійного зросту.

Визначення загальної та спеціальної методики.

Класифікація методів: словесний, наочний, практичний.

Основні методи навчання: лекція, розповідь, бесіда, показ на інструменті, спостереження, вправи.

Роль технічних засобів у процесі навчання.

Проблеми індивідуального навчання. Три типи взаємовідносин «вчитель – учень»: авторитарна педагогіка, ліберальна педагогіка, цілеспрямоване індивідуальне виховання.

Зв'язок курсу методики з психологією, педагогікою, заняттями зі спеціального музичного інструмента та з дисциплінами музично-теоретичного курсу.

Тема 2. Значення виконавських традицій для становлення та розвитку методики навчання гри на інструменті

Зв'язок методики з історією виконавства на баяні (акордеоні). Історія виникнення баяна. Еволюція в конструкції баяна. Губна гармошка Ф.Бушмана – початок історії акордеона, бандонеона, баяна. Удосконалення гармоніки К. Деміаном. Н. Бєлобородов та хроматична двохрядна гармоніка. Основ​ні історичні етапи та досягнення баянного виконавства. Ознайомлення з різними втіленнями баянного мистецтва у житті народу в побутово-розважальному призначенні, у складі професійних та самодіяльних ансамблів і оркестрів народних інструментів, на професійних академічних сценах, на місцевих та міжнародних фестивалях і конкурсах. Вивчення професійного баянного репертуару.

Роль відомих виконавців І.Паницького, М.Чайкіна, М.Різоля, Ю.Вострелова, О.Склярова, В.Зубицького, П.Фенюка, Ф.Ліпса, В.Семенова, Ю.Дранга, К.Мяскова, Г.Шендерьова, Є.Дербенка, В.Підгорного, В.Грідіна, В.Семенова в розвитку баянного виконавства. Видатні сучасні музиканти, які визначають рівень виконавства на баяні (акордеоні) у нашій країні.

Тема 3. Характеристика музично-виконавських здібностей, їх визначення і розвиток

Співвідношення загальноінтелектуального розвитку й музичних здібностей. Поняття «здібності» і «обдарованість». Можливість розвитку всіх музичних здібностей на основі природних задатків. Емоційна чутливість. Розвиток музикальності на основі вивчення високохудожнього матеріалу.

Ознаки музичної обдарованості. Музичний слух як складне поєднання слухових здібностей. Звуковисотне, темброве, динамічне та ладове сприйняття звуків. Якісні характеристики звуковисотного слуху (абсолютний та відносний) та їх вплив на успішність музичної діяльності. Методи розвитку музичного слуху: музичний диктант, слухання музики, імпровізація на інструменті, підбір на слух. Гармонічний слух. Внутрішній слух.

Музичний ритм як логічна організація звуків у часі. Зв’язок метру і ритму.

Музична пам’ять. Типи пам’яті: слухова, рухова, логічна та зорова пам’ять.

Уява – створення у процесі мислення нових образів на основі попереднього сприйняття.

Психомоторика. Аналіз рухових недоліків учня та виявлення негативних факторів.

Воля. Виховання цілеспрямованості, наполегливості та ініціативи.

Увага – це спрямованість та зосередженість свідомості на конкретному об’єкті. Причини відволікання уваги та їх ліквідація.

Методи визначення музичних здібностей. Причини помилок у визначенні здібностей дітей при вступі до музичної школи. Індивідуальний метод розвитку музичних здібностей і особистих якостей учнів.

Тема 4. Якісне перебудування загально-музичних здібностей у процесі формування музиканта-виконавця
Важливість слухового сприймання музики. Фізіологічні й психологічні особливості дітей молодшого шкільного віку. Уроки з початківцями. Робота з учнями молодших класів. Особливості розвитку дітей шкільного віку. Роль інтонаційного слуху у високохудожньому виразному виконанні музики. Значення тембрового та динамічного слуху при грі на баяні та акордеоні.

Відчуття ритму у виконавському процесі. Методи досягнення правильної ритмічної організації виконання: рахунок вголос, диригування, відтворення ритму без інструмента. Залежність ритмічного виконання від правильної організації виконавських рухів. Причини неритмічного виконання та засоби його усунення. Активність слухового контролю за результатами виконання.

Проблеми запам’ятовування нотного тексту. Метод поділу фактури на голоси, розучування окремо партій лівої та правої рук при максимальному контролі слуху. Тренування пам'яті методом регулярних повторів.

Тема 5: Виконавський апарат баяніста (акордеоніста)
Поняття «виконавський апарат». Короткі анатомо-фізіологічні відомості про виконавський апарат.

Суть поняття «постановка». Залежність звучання від постановки рук та раціональної посадки баяніста (акордеоніста).

Вибір варіанту посадки, контакту з інструментом та відповідних ігрових рухів. Правильне використання маси правої та лівої рук і їх частин при звукодобуванні.

Типові помилки в посадці і постановці рук під час гри на баяні, акордеоні.

Тема 6. Характеристика прийомів звукодобування

Музично-виразні можливості баяна. Особливості звукодобування на баяні. Засоби і функції артикуляції. Основні способи відкриття клапанів.

Види туше: натиск, поштовх, удар, сковзання.

Основні способи ведення міху.

Графічний запис форми звуку для наочного пояснення учням різних видів атак.

Поняття «штрих» та «прийом звукодобування». Залежність штрихів від художніх та стилістичних особливостей музичного твору.

Основні категорії штрихів: legato, non legato, staccato та їх різновиди. Прийоми виділення атак звуків: акценти і сфорцандо.

Характерні прийоми звукодобування: гліссандо, тремоло міхом, вібрато.

Динамічні та темброві засоби акордеону. Темброві палітри регістрів.
Тема 7. Елементи виконавської техніки. Основи аплікатури

Історичні погляди на розвиток виконавської техніки. Ведуча роль музично-художніх уявлень та підпорядкована роль рухових процесів при активному контролі свідомості як основний принцип виховання та розвитку виконавської техніки музиканта.

Режим і гігієна занять на інструменті. Основні елементи виконавської техніки. Робота над позиційними побудовами. Позиція – охоплення певного відрізку звукоряду без переміщення руки по клавіатурі. Активна пальцева та кистьова гра в позиції. Об’єднуючий характер рухів кісті, передпліччя, плеча. Роль позиційних вправ і етюдів у розвитку виконавської техніки. Значення правильної посадки для свободи виконавських рухів та дихання, основні та допоміжні точки опори.

Основні аплікатурні прийоми підкладання і перекладання пальців під час переходу із позиції в позицію. Залежність аплікатури від музично-художніх завдань, характеру, артикуляції, фразування, індивідуальних даних учня. Аплікатурні прийоми:

- природна послідовність пальців, підкладання;

- перекладання, зміна пальців під час репетиції;

- підміна пальців при натисканні клавіш;

- скачки, ковзання.

Завдання координації ігрових навиків правої та лівої рук у темповому, метроритмічному, артикуляційно-штриховому, динамічному відношеннях.

Змістовий модуль ІІ. Методика проведення уроку
Тема 8. Урок – основна форма навчального процесу

Визначення уроку як основного творчого елементу педагогічного процесу. Триєдина мета уроку – навчальна, розвиваюча, виховна. Типи уроків. Визначення типів у залежності від завдань навчання, розвитку та виховання. Підготовка педагога до уроку. Продумування плану і поточних завдань уроку.

Основні розділи уроку:

· перевірка домашнього завдання;

· робота над гамами, арпеджіо, акордами;

· робота з учнем над репертуаром;

· читання нот з листа;

· повторення вивченого репертуару;

· чітке домашнє завдання.

Основні вимоги до якості уроку (технічні та методичні), їх характеристика та обґрунтування.

Технічні – чітке планування та організація уроку, оптимальний темп, дотримання гігієнічних норм (підготовка приміщення класу, освітлення та ін.), раціональне використання технічних засобів навчання.

Методичні – чітке визначення мети та навчальної завдання уроку, оптимального змісту згідно з навчальним планом та програмою. Раціональний добір методів уроку, урахування інтелектуального рівня та психологічних особливостей учнів, постійний контроль за рівнем знань. Виховання елементів творчого мислення (як учень розуміє характер музики, уміє робити висновки).

Тема 9. Планування уроку з фаху. Планування та методика проведення відкритих тематичних занять

Налагодження контакту між учнем та педагогом як головний важіль успішного навчання.

Обов’язкове планування уроків зі спеціальності та різні його форми (усне, письмове, перспективне, планування на найближчий час, на кінцевий результат).

Складання індивідуальних робочих планів на півріччя та характеристик на учнів на початку та в кінці навчального року.

Планування та проведення відкритих тематичних уроків. Визначення поняття уроку як творчого педагогічного процесу. Необхідність письмового планування таких уроків з метою показу певного етапу роботи з учнем та чіткого визначення методів проведення цієї роботи над музичним матеріалом, визначення типу уроку. Необхідність проведення тематичних уроків як процесу обміну педагогічним досвідом. Методика обговорення таких уроків, основні питання для обговорення (перелік та їх характеристика). Викладач повинен дати детальну схематичну, поетапну побудову тематичного уроку з характеристикою кожного етапу.

Тема 10. Особливості взаємодії педагога і учня в навчально-виховному процесі

Суб’єктно-об’єктні взаємовідносини педагога і учня в навчально-виховному процесі. Становлення особистості учня під впливом різних категорій вчителів (батьки, вихователі, шкільні вчителі). Роль учителів-професіоналів та навколишнього середовища у вихованні та становленні майбутньої людини, її духовних якостей. Якості, що відрізняють між собою учнів, різних за віком і характером. Характеристика темпераменту, здібностей, рис характеру. Індивідуальний підхід у навчанні та вихованні учнів.

Основні вимоги до вчителя: високий професіоналізм, уміння подати матеріал, майстерність риторики, логічне мислення, володіння педагогічною ситуацією, загальний інтелект, любов до дітей і своєї професії, тощо. Значення авторитету вчителя, його ділові та організаційні якості. Знання психології учнів та вміння пробуджувати в своїх учнях кращі якості характеру. Типові помилки молодих викладачів та шляхи їх усунення.

Професійні якості вчителя-музиканта, постійне вдосконалення педагогічної професії.

Тема 11. Основні методи музичного уроку

Характеристика гуманітарного та музичного уроків. Визначення їх спільних рис та відмінностей. Значення творчої ініціативи педагога в проведенні музичного уроку.

Групові та індивідуальні музичні уроки. Методика їх проведення, планування та добір методів музичних уроків, творчий підхід викладача до навчально-виховного процесу. Поглиблене вивчення майбутніми педагогами методів ведення музичних уроків. Методи викладання на різних етапах роботи.

При перевірці домашнього завдання:

· метод прослуховування матеріалу (у цілому або епізодично);

· метод усного звіту учнів (розповідь, відповідь на запитання педагога).

При подачі нового матеріалу та його закріпленні:

· метод інструктажу (прийоми: усне роз’яснення матеріалу, роз’яснення з показом на інструменті);

· метод тренування.

Необхідність поглибленого вивчення психології учня, рис його характеру з метою розвитку та удосконалення виконавської майстерності учня-музиканта. розвиток елементів учнівської творчості на різних етапах навчання. Запобігання помилок у майбутній роботі, причини їх виникнення.

Тема 12. Урок з фаху як основна форма навчально-виховної роботи з учнем ДМШ

Педагогічний аналіз уроку з фаху.

Тематична спрямованість уроку для вирішення завдань по засвоєнню тексту, аплікатури, артикуляції, фразування, регістрів, тощо.

Різноманітність форм проведення уроку:

· поєднання різних прийомів роботи: прослуховування твору в цілому, оцінка якості роботи над важкими уривками, відпрацьовування виконавських прийомів;

· важливість показу з чітким поясненням способів роботи над п’єсою. Доброзичливість і вимогливість.

Спостереження за учнем під час занять, заохочення його активності та ініціативи. Небезпека перевантаження, зауваження і вказівки. Захоплення музикою, творче ставлення педагога до уроку.

Методичні поради по складанню плану-конспекту уроку.

Особливості уроків з фаху з учнями молодших, середніх та старших класів.

Молодші класи (умовно 1-2) – основні питання: постановка виконавського апарату, засвоєння початкових теоретичних знань та практичних виконавських навичок, виховання любові до музики.

Середні класи (умовно 2-3) – більш поглиблене вивчення й удосконалення технічних засобів музичної виразності а також усіх елементів музичної мови, розвиток елементів творчості та самостійного мислення.

Старші класи (умовно 3-5) – подальше вдосконалення технічних навичок, творчий підхід при розучуванні та виконанні художнього репертуару, вивчення психологічних особливостей дітей старшого віку, розвиток професійних навичок та здібностей. Поглиблення навичок самостійної роботи.

Змістовий модуль ІІІ. Методи навчання виконавця в процесі роботи над музичним твором

Тема 13. Виконавсько-педагогічний аналіз музичного твору

Аналіз твору з точки зору навчально-виконавських, виховних завдань. Поняття складності творів. Відмінності в характері роботи над твором у залежності від індивідуальних особливостей учнів.

Класифікація музичних творів. Характеристика та ідейно-художній зміст музичних жанрів і форм. Поняття стилю. складання плану роботи над музичним твором.

Тема 14. Особливості роботи над художнім твором. Основні етапи роботи

Знайомство з музичним твором: прослуховування у виконанні педагога, самостійне програвання з листа в цілому. Аналіз п’єси. Тематичний матеріал і гармонія. Визначення стилістичних особливостей. Тональність. Особливості темпів, агогіка, ритм. Визначення кульмінації. Характер штрихів. Складність фактури і аплікатури, скрупульозний розбір нотного тексту. Принцип логічного членування: частина і періоди, речення, фраза, мотив. Робота над акомпанементом. Повільна гра з точним виконанням виконавських задумів. Роль слухомоторної пам'яті, навичок аналізу музичних форм, гармонійного аналізу та вміння користуватися ними у процесі розучування. Гра напам’ять. Найглибше проникнення у авторський задум. Цілісність виконання твору, емоційне сприймання, відчуження від деталей. Питання інтерпретації. Підготовка до концертного виступу. Практика виступів на естраді. Робота над розширенням естрадного репертуару учнів.

Тема 15. Методика роботи над мелодією. Головні засоби фразування
Робота над мелодією і фразуванням – головний фактор формування художньої техніки виконавця. Типи мелодій. Відчуття інтонування інтервалів.

Звук. Специфіка звукодобування на інструменті.

Динаміка. Універсальність динаміки в її основних аспектах: природній силі звуку, різноманітності ладово-гармонічних, метро-ритмічних, тембрових виражальних ефектів у відповідності характеру динаміки до людських емоцій.

Фактура музичного твору як комплекс виражальних засобів. Основні види фактури: монодична, акордова, гомофонна, гомофонно-гармонічна, поліфонічна.

Тема 16. Розвиток музичних здібностей учнів: сприйняття, пам'ять, метроритм, самоконтроль, слухові якості, увага

Загальні та музичні здібності, їх характеристика. Поняття комплексу музичної обдарованості.

Виявлення музичних здібностей. Створення ігрових ситуацій для оволодіння навичками діагностики загальних та музичних здібностей учнів.

Тема 17. Виховання сценічної культури. Естрадне хвилювання та засоби його стримування

Єдність емоційного і раціонального факторів у виконавському процесі. Культура виявлення почуттів. Прийоми тренування емоційного стану, які засновані на виконанні фізичних, дихальних та інших вправ. Методика аутогенного тренування.

Фактори набуття навичок сценічного самопочуття: рівномірний розвиток професійних навичок, формування позитивного стану психіки виконавця перед публічним виступом та після нього, розвиток реакції виконавця на зовнішні та внутрішні подразники під час концерту.

Форми перевірки виконавчих навиків учнів: академічні вечори, контрольні уроки, заліки, екзамени, публічні виступи.

Важливість систематичного спілкування із слухачами. Хвилювання як нормальний психологічний стан артиста, невід’ємний елемент творчості.

Особливості перших виступів. Невдачі під час публічних виступів: непідготовленість програми через невміння самостійно опрацьовувати матеріал, неготовність психіки, гра лише у швидких темпах тощо. Етапи передконцертної підготовки. Аналіз успіхів і недоліків публічних виступів. Оцінка, заохочення. Вибір і накопичення репертуару для концертних виступів.

Змістовий модуль IV. Початкове музичне виховання і навчання

Тема 18. Необхідні умови для оптимізації початкового періоду навчання

Тісний взаємозв’язок музичного виховання та навчання – основа музичного розвитку дитини. Вік, допустимий для початку навчання музикою. Підбір інструмента. Негативні наслідки навчання на інструментах, що не відповідають віковим особливостям учнів. Наявність посібників (репертуарних збірників).

Необхідні умови для початку навчання дітей на вибірній клавіатурі. Методика Г.Стативкіна. Дошкільне навчання гри на вибірному баяні. Основний принцип навчання дітей – від вибірного до готово-вибірного баяна. Класичний та сучасний музичний матеріал для навчання на вибірних баянах та акордеонах. Деякі питання правильної експлуатації та дрібного ремонту інструментів.

Закони соціальної обумовленості цілей, змісту і методів навчання. Про втілення у життя соціального замовлення – орієнтація на загальний музичний розвиток учнів у поєднанні зі спеціальним навчанням. Оволодіння електронними клавішними інструментами – віяння часу, підбір за слухом, імпровізація та інше.

Високий рівень професійних знань і педагогічних навичок викладача у поєднанні з бажанням і вмінням проникнути у душу дитини – необхідні умови успішного музичного розвитку. Уміння зацікавити учня музикою, заняттями на інструменті – головне завдання викладача.

Навчання на курсах підвищення кваліфікації, стажування, виїзди в інші школи з метою вивчення досвіду роботи. Самовиховання та самоосвіта.

Тема 19. Підготовча робота у загальноосвітніх школах. Методика визначення та перевірка музичних здібностей

Агітаційна робота в загальноосвітніх школах, контакт з батьками майбутніх учнів ДМШ та класним керівником. Підготовка і проведення вступних іспитів у ДМШ. Визначення музично-виконавських задатків, здібностей, анатомічні особливості рук учня, вивчення рис характеру майбутніх учнів, визначення інтелектуального рівня та потенційних професійних можливостей учнів.

Тема 20. Перші уроки з початківцями. Підготовка викладача
до уроків

Знайомство майбутніх педагогів з методикою проведення перших уроків, донотний період. Питання постановки виконавського апарату та звукодобування, опанування початкової музичної азбуки, створення викладачем ігрових ситуацій для опанування майбутніми педагогами перших етапів роботи з початківцями. Методика опанування самостійної домашньої роботи з учнями ДМШ. Роль педагога у цій роботі, допомога батьків. Увага педагога до психологічних особливостей учнів та стану їх фізичного здоров'я. Анатомічні особливості дітей. Часткова інформація про музичний інструмент. Поради молодому викладачеві.

Тема 21. Музичний матеріал на початковому етапі навчання. Вікові особливості учнів молодших класів

Методи використання музичного матеріалу у процесі музичного виховання та навчання. Підбір музичних творів, що розвивають образне мислення дитини: дитячі пісні, народні мелодії, твори з дитячого репертуару. Методи використання співу й ритмічних рухів у розвитку юних музикантів. Основні вимоги до репертуару: багатство художнього змісту, доступність для розуміння і засвоєння.

Посібники для початкового навчання (школи, хрестоматії та ін.), їх оцінка з точки зору основних дидактичних принципів: поступовості, доступності, наочності та ін. Основні причини невідповідності самих вчителів методичним вимогам до початкового етапу навчання музичної школи.

Збірники педагогічного репертуару, основні принципи їх складання.

Звернення до музики різних епох, стилів, жанрів.

Тема 22. Основні принципи роботи над постановкою виконавського апарату. Основні прийоми звукодобування

Знайомство з інструментом – етап, який визначає подальше ставлення до навчання музиці.

Посадка, положення музиканта при грі на інструменті, раціональне визначення опори корпуса і ніг. Значення правильної посадки для свободи виконавських рухів і дихання. Визначення правильного положення інструмента. Вибір раціональних прийомів ігрових рухів. Положення правої та лівої рук при звукодобуванні.

Вибір артикуляційних прийомів гри, характерних для початкового етапу навчання: legato, non legato, staccato та їх різновиди. Способи ведення міху.

Тема 23. Робота над технічним матеріалом. Основи аплікатури

Значення технічного репертуару, гам, етюдів, вправ для розвитку виконавської техніки учня. Гами у засвоєнні техніки гри на інструменті. Детальна характеристика функції рук виконавця. Вибір варіантів аплікатури, зміни позицій. П’ятипальцева аплікатура. Зв’язок аплікатури з будовою фрази. Вивчення гам та різних видів вправ з урахування технічних можливостей учнів молодших класів. Індивідуальний підхід при доборі технічного матеріалу.

Тема 24. Методика вивчення інструктивного матеріалу

Робота над одноголосними гамами. Ритмічні групування у гамах і арпеджіо. Володіння темпом під час гри гам. Виконання штрихів legato, non legato, staccato. Основні аплікатурні варіанти: одноголосна гама, в терцію, в сексту. Аплікатура в акордах та інтервалах. Особливості розвитку техніки лівої руки. Вибір етюдів відповідно до їх музично-технічного призначення. Оригінальні етюди М.Я.Чайкіна, К.О.Мяскова та ін. Необхідність роботи над кращими зразками класичного етюдного матеріалу.

Розвиток техніки гри на матеріалі вправ і етюдів.

Методи технічної роботи над етюдами і вправами: зміни метроритму, штрихові варіанти, зміни динамічного плану, зміна регістру і тональності, різноманітні темпові режими. Основні принципи роботи над етюдами: чітке розуміння звукових завдань, розвиток м’язової свободи, еластичність ігрових рухів, робота над чіткою артикуляцією, виховання почуття самоконтролю учня, розвиток метроритмічних здібностей учня.

Тема 25. Виховання метроритмічних якостей учнів молодших класів ДМШ

Вивчення гам та різних видів вправ з урахуванням технічних можливостей учнів, особливо молодших класів.

Основні методи роботи над метроритмом: перенесення акцентів, зміни ритмічних малюнків, груп.

Характеристика понять: метр, ритм, темп, метрична пульсація, опорні ноти, поняття агогіки. Ритм як організація музичного мислення та основ музичної фрази, мелодії. Ритм як один із основних засобів музичної мови.

Тема 26. Виховання навиків читання нот з листа
Формування навичок читання нот з листа та його значення для розвитку виконавської техніки.

Розвиток зорового сприйняття та аналізу музичного (нотного) тексту. «Бачу, чую, граю» – основний психомоторний принцип розвитку навиків читання нот. Систематичність і послідовність у роботі. Користь від короткого аналізу п’єси перед читанням з листа на інструменті. Визначення тональності, розміру, темпу, характеру. Перегляд очима метроритмічних і фактурних особливостей партій правої та лівої руки. Підбір репертуару для читання з листа у класі і вдома. Роль внутрішнього слуху. Виконання п’єси з листа у авторському темпі без зупинки.

Змістовий модуль V. Удосконалення виконавської майстерності
Тема 27. Робота над музичним твором з учнями старших класів.

Робота над творами малої форми

Характеристика основних психофізіологічних особливостей розвитку дітей-підлітків. Система навчання ігрових навичок: закріплення постановочних моментів, звукодобування, аплікатура, технічний розвиток.

Музичне мислення: суть, структура, дидактичні основи формування та розвитку.

Відчуття інтонування музики, осмислення логічної організації звукових структур. Умови й методи виховання самостійності учня.

Методика роботи з обдарованими та малообдарованими дітьми.

Етапи роботи над музичним твором з учнями старших класів. Загальне ознайомлення, створення загальної уяви про твір, його художній образ, емоційне забарвлення. Роль асоціативних пояснень. Розвиток музичного мислення учня при аналізі твору. Грамотне читання учнем тексту. Знання музичної термінології.

Детальний розбір, поступове заглиблення в суть твору. Оволодіння необхідними засобами виразності для реалізації художнього змісту. Взаємозв’язок між художнім змістом і технологічними засобами.

Різні способи роботи над труднощами. Виявлення об’єму фраз, кульмінаційних моментів. Уявна робота (з нотами і без них).

Тренування техніки, емоцій, усвідомлення, вивчення напам’ять, проблема цілісності.

Підготовка учня до публічного виступу. Роль інтуїції, форми програвання програми. Зосередженість. Бачення кінцевої мети.

Робота над п’єсами кантиленного та рухливого характеру.

Кантилена. Робота над мелодією. Музична мова. Артикуляція. Фразування та виявлення кульмінацій. Добір відповідних ігрових рухів. Образність. Роль дихання при виконанні твору.

П’єси рухливого характеру. Закладення фундаменту швидкості рухів пальців у ранньому віці. Своєчасний і цілеспрямований комплексний розвиток техніки.

Основні прийоми роботи над елементами віртуозності в музичних творах і етюдах.

Тема 28. Робота над творами великої форми

Усвідомлення великої форми як єдиного цілого, осмислення окремих епізодів твору в їх взаємозв’язку, вміння поєднувати різні види техніки твору, який вивчається, контрастні музичні образи. Велика форма – новий етап музичного розвитку учня і його технічної підготовки. Мобілізація всіх творчих можливостей учнів. Особливості аналізу даних творів. Сонатини, п’єси варіаційної форми, легкі сонати – передвісники роботи над концертами або їх частинами у супроводі фортепіано чи оркестру. Важливість і новизна роботи з концертмейстером.

Тема 29. Робота над поліфонією

Робота над поліфонією – найважливіший розділ у вихованні сприйняття і мисленні учнів. Види поліфонії: підголоскова, контрастна, імітаційна. Канони, інвенції і фуги – найбільш розвинені форми імітаційної поліфонії. Особливості аналізу поліфонічних творів. Основні розділи фуги та інших п’єс. Одночасне сприйняття багатоголосного звучання як основна умова для розвитку поліфонічного слуху. Розрізнення голосів в метроритмічному відношенні. Розрізнення голосів у тембродинамічному відношенні. Застосування тембрових регістрів. Переваги готово-вибірних інструментів у виконанні поліфонічних творів.

 Артикуляція як важливий засіб у виявлення голосів поліфонічної фактури. Особливості аплікатури, проблеми ведення і зміни міху в поліфонії. Деякі методи роботи над поліфонією: опрацьовування голосів, попарна гра голосів, спів одного з голосів під час виконання інших інструментів. Виконання важких місць та робота над ними.

Тема 30. Удосконалення виконавської техніки
в старших класах ДМШ

Гами в освоєнні техніки гри на інструменті. Послідовне вивчення гам і арпеджіо у процесі навчання. Значення уніфікації аплікатури в гамах.

Мета і цілі виконання гам на інструменті. Методи використання передового досвіду шкіл баяністів у засвоєнні гам. Основні закономірності виконання гам, арпеджіо та акордів, можливості їх виконання всіма відомими прийомами звукодобування.

П’єси рухливого характеру. Закладення фундаменту швидкості рухів пальців. Основні прийоми в роботі над елементами віртуозності в музичних творах і етюдах.

Поняття «виконавська техніка» у широкому та вузькому розумінні. Визначення за складністю окремих епізодів. Свідомий контроль над технічними труднощами твору з урахуванням художніх завдань. Важливість слухового контролю. Короткі анатомо-фізіологічні відомості про виконавський апарат. Режим та гігієна занять на інструменті.

Робота над технікою – основний етап роботи над твором. Вибір основних елементів виконавської техніки.

Робота над звуком – визначний момент у художньому виконанні твору. Активність внутрішнього слуху та контроль за якістю звучання.

Основи техніки виконання пасажів: чіткість, динамічна рівність, штрихова визначеність, координація рук.

Особливості роботи над творами кантиленного й віртуозного плану.

Удосконалення роботи над всіма видами штрихів та прийомів звукодобування. Система виражальних засобів музичної мови. Штрихи з різним характером зв’язності та роздільності звучання (legato, staccato, non legato). Штрихи з різним характером атаки звука (деташе, маркато, сфорцандо, мартелє, гліссандо). Міхове staccato, tremolo міхом, vibrato. Засоби звукодобування та нотні приклади. Виконання мелізмів та флажолетів. Поглиблене вивчення засобів музичної мови у процесі удосконалення виконавської техніки.

Тема 31. Робота над ансамблевими творами

Творча активізація учнів в ансамблевій грі. Роль ансамблів у пропаганді музичної творчості.

Види ансамблів: однорідні, змішані, із супроводом і без нього.

Основні завдання класу ансамблю в музичних школах: розвиток музичного смаку, виховання творчої дисципліни і відповідальності, розвиток навиків ансамблевої гри, розвиток і закріплення навиків читання нот з листа, розширення музичного кругозору, застосування і закріплення навиків і знань, отриманих у спецкласах.

Тема 32. Розвиток творчої активності учнів старших класів.

Удосконалення навичок самостійної роботи старшокласників

Виховання в учня прагнення до активної, самостійної творчої роботи. Основні методи досягнення цієї мети: постановка чітко сформульованих конкретних завдань, зосередження на більш суттєвих вимогах.

Продуктивність роботи зі спеціальності на різних етапах навчання. Значення регулярності занять. Вплив стомленості на ефективність роботи. Вдале планування роботи й відпочинку. Поєднання технічної роботи (гами, етюди, вправи) з розв’язуванням художніх завдань у творі.

Фактори, що впливають на швидкість і точність запам’ятовування твору.

Можливості розвитку виконавсько-творчої фантазії дитини, її уявлень, асоціативного мислення. Розвиток навичок читання нот з листа, гри на слух і транспонування. Імпровізація. Вправи для розвитку навичок імпровізації.

Виховання в учнів прагнення до активної, творчої самостійної роботи.

Рекомендуються такі форми роботи з учнями:

· усний звіт про підготовку домашнього завдання;

· самостійний аналіз свого виконання на уроці;

· самостійний усний розбір нового завдання у класі;

· визначення особливостей твору, аналіз засобів музичної виразності, використаних композитором.

 Система домашніх занять. Допомога у складанні домашнього розкладу. Самоконтроль і зосередженість під час використання часу для занять. Ясність поставлених завдань. Необхідні побутові умови. Якість і стан особистого інструмента учня. Робота з батьками. Облік успішності. Оцінка – основна форма обліку. Вимоги до академконцертів, перевідних та випускних екзаменів, проведення прослуховувань. Концерти для батьків. Перевірка технічного мінімуму, читання нот з листа, підбір по слуху, транспонування. Вміння грати в ансамблі. Розгорнута характеристика росту учня в кінці навчального року. Адекватна оцінка.

Змістовий модуль VІ. Основні питання організації навчального процесу

Тема 33. Принципи організації педагогічного процесу. Організація навчально-виховної роботи

Загальні методичні принципи навчання:

1. Науковість;

2. Систематичність;

3. Зв’язок теорії з практикою;

4. Доступність;

5. Наочність;

6. Активність;

7. Свідомість;

8. Глибоке засвоєння знань.

Важливість принципів для педагогів та директорів музичних шкіл. Можливість накреслити стратегії напрямів у роботі, бути ініціатором пошуку нових форм і методів навчання. Закон цілісності і єдності педагогічного процесу. Єдність навчання, виховання і розвитку. Єдність художнього і технічного розвитку учнів. Вироблення навиків наполегливої праці для досягнення поставленої мети. Індивідуальний підхід до учнів. Розвиток музичних даних кожного учня.

Загальні завдання ДМШ у системі спеціальної музичної освіти.

Навчання музиканта – складний і багатогранний процес, основними завданнями якого є:

· передача учню свого ставлення до мистецтва, музики;

· пошук і виявлення кращих задатків в учнів.

Права та обов’язки викладача – члена педагогічного колективу.

Порядок проведення концертів, технічних заліків, перевідних та випускних екзаменів.

Основні напрямки навчально–виховної роботи:

1. Виховання художнього мислення музиканта;

2. Творча діяльність;

3. Формування практичних навиків;

4. Вивчення основних понять і термінів.

Тема 34. Планування навчального процесу. Ведення навчальної документації

Планування навчально-виховного процесу. Ведення навчальної документації – основа успішної роботи з учнями.

Індивідуальний план і його складання. Суворе дотримання принципу доступності. Необхідність поточного і перспективного планування репертуару. Вивчення програми ДМШ і її використання.

Журнал успішності та відвідування – обліково-фінансовий документ. Охайне і систематичне ведення журналу. Ведення документації про виховну роботу в класі (журнал класного керівника, план виховної роботи, звіт за півріччя і навчальний рік).
Тема 35. Робота з навчальною програмою з фаху. Складання індивідуальних робочих планів та характеристик музичних даних учнів

Форми планування роботи викладача.

Аналіз основних розділів програми з фаху для ДМШ.

Індивідуальний план учня. Використання програми з фаху при складанні індивідуальних планів.

Вимоги до складання навчального плану на півріччя (урахування індивідуальних можливостей учня, перспективи його розвитку, різноманітність форм, стилів музичних творів, жанрів, відповідність вимог певного рівня навчання). Корегування індивідуальних планів.

Щоденник учня. Основні вимоги до ведення щоденника. Значення щоденника в організації самостійної роботи учня та контроль з боку батьків.

Роль педагогічного колективу в становленні кожного нового педагога. Основні форми обміну досвідом.

Тема 36. Методика аналізу відкритого уроку зі спеціальності

Пам’ятка молодому педагогу для аналізу уроку з фаху. Урок з фаху – основна форма роботи з учнями. Специфіка індивідуальних занять з фаху. Форми проведення уроку в залежності від вікових особливостей учня, від етапу засвоєння навчальної програми.

Співвідношення технічних і художніх завдань на уроці.

Основні фази уроку:

· перевірка, прослуховування та аналіз самостійної роботи учня як одна з умов продуктивної класної роботи;

· робота над музичним матеріалом (зауваження викладача, використання стимулюючих засобів – спів, диригування, ритмічні рухи та ін);

· подача нового матеріалу;

· підсумкова частина уроку, яка орієнтує учня на подальшу самостійну роботу (оцінка).

Типові недоліки уроку: дуже велика кількість завдань, поставлених перед учнем, недостатня обґрунтованість вимог, репетиторство. Причини й наслідки таких прорахунків.

Вимоги до педагогічної майстерності: уміння сконцентрувати увагу учня на головному, здатність робити діагностику позитивних якостей та недоліків в учнів, своєчасне використання різних методів підвищення продуктивності роботи учня. Планування і проведення відкритих тематичних уроків.

Приблизний перелік питань для обговорення відкритого тематичного уроку:

· організаційна чіткість;

· активність уроку;

· наявність плану уроку;

· риторика, інтонаційний окрас мови викладача і учня;

· розкутість відносин;

· особистий показ педагогом на інструменті деяких елементів;

· результативність праці;

· методична побудова уроку;

· аналіз методів уроку;

· увага, яка приділялася елементам психіки учня.

Тема 37. Методична робота викладача й підвищення педагогічної майстерності

Необхідність підвищення кваліфікації, вивчення передового досвіду та вміння творчо використовувати його у своїй діяльності. Використання позитивного досвіду музикантів інших спеціальностей. Вивчення сучасних проблем методики, педагогіки та психології.

Формування навичок планування педагогічної роботи, ведення документації, складання індивідуальних планів та психолого-педагогічних характеристик на учнів.

Поняття «методична доповідь», «методична розробка», «реферат». Методичне забезпечення відкритого уроку. Включення до педагогічного репертуару музики сучасних композиторів, класиків, музики українських авторів – показник професійного росту викладача.

Підвищення виконавської майстерності. Участь в оглядах методичної роботи, узагальнення педагогічного досвіду, відкриті уроки, доповіді, демонстрація на інструменті навичок музично-педагогічного репертуару тощо.

Тема 38. Короткий огляд збірників педагогічного репертуару для баяна (акордеона)

Педагогічний репертуар для дитячої музичної школи, основні його розділи.

Обробки народних мелодій, їх роль на різних етапах навчання.

Вивчення п’єс малої форми різних стилів і жанрів. Значення роботи над п’єсами кантиленного і швидкого характеру.

Поняття «велика форма» в період навчання ДМШ. Обов’язковий перелік творів великої форми у педагогічному репертуарі для кожного класу як необхідна умова повноцінного розвитку музиканта.

Розвиток навичок виконання поліфонії.

Місце інструктивного матеріалу в репертуарі баяніста (акордеоніста).

Оригінальні твори й переклади в репертуарі учнів. Значення перекладів у музичному вихованні та навчанні виконавців. Вимоги до якості перекладу.

Деякі методи ознайомлення з нотною літературою: перегляд нових видань за інструментом, вибір цікавих п’єс, виконавчий аналіз відібраних творів, редагування читання з листа в авторському тексті, ескізна проробка, гра напам’ять.

Практичне вивчення і аналіз репертуару ДМШ 1-2 класів.

Репертуар 2-4 класів музичної школи.

Репертуар для учнів старших класів ДМШ.

Вимоги до репертуару.

Значення власної нотної бібліотеки для педагога ДМШ.

МЕТОДИЧНІ РЕКОМЕНДАЦІЇ
Курс «Методика викладання спеціального музичного інструменту (баян, акордеон)» містить наступні етапи навчальної діяльності:

· інформаційне забезпечення предмета та практикуми в умовах аудиторних занять;

· самостійна робота студентів з поглиблення набутих знань і навичок;

· контроль за оволодінням студентами знань та навичок.

Основними видами аудиторних занять є лекція, лекція-ілюстрація, семінарське та практичне заняття.

Під час викладення основних теоретичних положень дисципліни потрібно поєднувати лекційні заняття зі співбесідою за темою. Теоретичний матеріал доцільно ілюструвати показом на інструменті. Підвищенню ефективності навчального процесу, інтенсифікації форм та методів роботи на уроці сприятиме застосування таких форм, як колоквіуми, відкриті тематичні уроки та уроки-конкурси, уроки-спостереження, лекції. Необхідно застосовувати технічні засоби навчання: комп’ютерні технології, аудіо- та відеотехніку.

Теоретичні положення основних тем програми закріплюються в процесі формування практичних навичок студентів. Практичні заняття слід проводити з використанням фрагментів уроків, імітуючи ігрові ситуації, з метою формування у студентів елементів самостійної педагогічної діяльності. Участь в ігрових ситуаціях вчить аналізувати, практично оцінювати свої дії та діяльність інших студентів, допомагає зрозуміти значення тих чи інших навчальних ситуацій, дає уяву про планування педагогічного процесу, що сприяє підвищенню творчої активності студентів при опрацюванні навчального матеріалу.

Викладач повинен вдало поєднувати теоретичні основи виконавства з тими практичними навичками, які студент набуває на уроках спеціального музичного інструменту й під час самостійних занять на інструменті; використовувати у своїй роботі посібники, періодичні видання та збірники, що висвітлюють проблеми навчання гри на інструменті, музичної та загальної педагогіки та психології.

Поєднання теорії з елементами педагогічної практики допоможе викладачеві здійснювати контроль та об’єктивно оцінювати знання студентів з курсу.

Самостійна робота передбачає підготовку студентом визначених викладачем завдань з даної теми змістового модулю.
Дидактична мета завдань до самостійної роботи:

· закріплення і систематизація знань, набутих під час аудиторних занять;

· самостійне опанування нового навчального матеріалу;

· формування навичок застосування одержаних знань під час самостійної практичної діяльності.

Орієнтовні завдання до самостійної роботи:

· вивчення методичної літератури та навчальних посібників з курсу;

· виконання творчих завдань по вивченню музичних прикладів:

а) ілюстрація творів на інструменті та його аналіз (художні завдання, стиль, гармонійний аналіз, аплікатурні прийоми, звукові градації, прийоми звукодобування та інше);

б) робота з інструктивним матеріалом;

в) читання нот з листа;

г) складання, імпровізація, перекладення;

д) оволодіння мінімумом педагогічного репертуару ДМШ (приблизно 50 п’єс, обробок, етюдів);

· підготовка до практичних занять, контрольних уроків та заліку;

· практичні заняття з учнями шкіл естетичного виховання.

Формою позааудиторної індивідуальної роботи студента навчально-дослідницького характеру є індивідуальне навчально-дослідне завдання (ІНДЗ).
Види ІНДЗ:

· тезисний конспект за темами змістових модулів;

· реферат за обраною темою.
З метою визначення якості сформованих знань і навичок студентів проводяться контрольні заходи: модульний (періодичний) – у кінці VІ та VIІ семестрів (контрольний урок), підсумковий – у кінці VIІІ семестру (диференційний залік); протягом семестру здійснюється поточний контроль знань (тестування) та перевірка якості виконання завдань до самостійної роботи.

Контрольний урок проводиться у формі письмової відповіді на запитання та виконання практичного завдання – виконавського аналізу твору з репертуару 1-2 класу ДМШ.

Диференційний залік підсумовує результати навчальної діяльності студентів протягом всього вивчення курсу. Крім цього, до заліку студент повинен у двотижневий термін виконати письмову роботу з виконавського аналізу музичного твору з репертуару 2-3 класу ДМШ у обсязі не менше двох сторінок друкованого тексту з нотними прикладами.

Курс виноситься у комплексі з іншими дисциплінами на державний іспит – «Основи педагогіки і психології та методика викладання спеціального музичного інструменту».
VІ. Вимоги до державного іспиту

На державний іспит виносяться екзаменаційні білети, які містять три питання з предметів:

1. Основи педагогіки і психології;

2. Методика викладання спеціального музичного інструменту;

3. Вивчення педагогічного репертуару (художньо-педагогічний аналіз музичних творів).
До другого питання екзаменаційного білету включаються теоретичні питання з курсу «Методики».

Третє питання екзаменаційного білету – виконання практичного завдання з художньо-педагогічного аналізу музичного твору, обраного екзаменатором із запропонованого переліку збірників педагогічного репертуару.
При викладі теоретичних положень курсу студенти повинні показати:

· розуміння предмету, мети і основних завдань вивчення навчальної дисципліни;

· знання навчального матеріалу, навички вільного оперування основними поняттями і визначеннями;

· знання теоретичних основ та виконавських закономірностей гри на баяні (акордеоні);

· здатність до творчого використання набутих знань при розв’язанні поставлених завдань;

· вміння аналізувати, порівнювати і співставляти вивченні явища;

· володіння риторикою і культурою професійного мовлення.

При виконанні практичного завдання студенти повинні показати:

· вміння аргументовано обрати раціональний спосіб виконання завдання;

· стійкі навички самостійного виконання практичних завдань, передбачених програмою.

Орієнтовний перелік питань:
1. Основні етапи виконавсько-педагогічного аналізу музичного твору.

2. Урок з фаху як основна форма навчально-виховної роботи з учнями.

3. Основні методи музичного уроку.

4. Предмет «Методики».

5. Основні вимоги до учителя спеціального класу.

6. Планування та методика проведення занять.

7. Особливості звукодобування на баяні. Ї

8. Методи вивчення музичного твору напам’ять.
9. Основні принципи постановки виконавського апарату.
10. Методика визначення і розвитку музично-виконавських здібностей.

11. Виховання сценічної культури.

12. Основні етапи роботи над художнім твором.

13. Початкове музичне виховання і навчання.

14. Підбор музичного матеріалу на початковому етапі навчання.
15. Методика вивчення інструктивного матеріалу.

16. Формування навичок читання нот з листа та його значення для розвитку виконавської майстерності баяніста (акордеоніста).
17. Робота над музичними творами з учнями старших класів.
18. Основні засади музично-виконавської техніки.

19. Тенденції сучасного сольного виконавства на баяні.

20. Основні принципи організації навчально-виховної роботи в класі баяна (акордеона).

21. Ведення навчальної документації як основа результативної роботи з учнями.
22. Методика аналізу відкритого уроку зі спеціальності.
Орієнтовний перелік збірників педагогічного репертуару:

1. Акимов Ю. Школа игры на баяне. – М., 1981.
2. Баян. 1 класс ДМШ / сост. И. Алексеев, Н. Корецкий. – Киев, 1981.
3. Баян. 2 класс ДМШ / сост. И. Алексеев, Н. Корецкий. – Киев, 1981.
4. Баян. 3 класс ДМШ / сост. И. Алексеев, Н. Корецкий. – Киев, 1981.
5. Баян. 4 класс ДМШ / сост. А. Денисов. – Киев, 1980.
6. Баян. 5 класс ДМШ / сост. А.Денисов. – Киев, 1982.
7. Выборный баян. 1 класс ДМШ / сост. В. Бесфамильнов, А. Зубарев, В. Паньков. – Киев, 1980.
8. Выборный баян. 2 класс ДМШ / сост. В. Бесфамильнов, А. Зубарев, В. Паньков. – Киев, 1980.
9. Выборный баян. 3 класс ДМШ / сост. В. Бесфамильнов, А. Зубарев, В. Паньков. – Киев, 1980.
10. Ризоль Н. Украинские народные песни в обработке для баяна. – Киев, 1980.
Вищезазначений перелік навчальних посібників та збірників являє собою мінімальну кількість навчального матеріалу і при необхідності може бути значно розширений.

VІІ. Тематика семінарських занять

1. Виконавські традиції та їх вплив на розвиток методики викладання гри на баяні (акордеоні).

2. Творче використання методів викладання на уроці з фаху.
3. Робота над музичним твором.

4. Робота над творами великої форми як засіб реалізації всіх творчих можливостей учнів.
5. Робота над поліфонічними творами.

6. Основні принципи організації навчально-виховного процесу.
VІІІ. Орієнтовні завдання до самостійної роботи
	Змістовий модуль
	Тема
	Зміст завдання
	Кількість годин на виконання

	І
	Тема 2
	Підготуватись до семінарського заняття на тему: «Виконавські традиції та їх вплив на розвиток методики викладання гри на баяні (акордеоні)».
	2

	
	Тема 6
	1. Ознайомитись з працею Гвоздева П.А. Принципы образования звука на баяне и его извлечения // Баян и баянисты. Вып.1. / П.А. Гвоздев. – М.: Советский композитор, 1970. – 110 с. – С.12-23
	1

	
	
	2. Опрацювати теоретичний матеріал теми по книзі Б.М.Єгорова «Средства артикуляции и штрихи на баяне». – М., 1980.
	2

	
	Тема 7
	1. Ознайомитись зі статтею «Краткие сведения об анатомии руки» та «Гимнастика в дополнение к занятиям» у книзі Й.Гата «Техника фортепьянной игры». – М., 1961.
	1

	
	
	2. Навести приклади аплікатурних прийомів із збірок етюдів для самостійного вивчення на вибір.
	1

	ІІ
	Тема 11
	1. Опрацювати книгу Л.А.Баренбойма Музыкальная педагогика и исполнительство / Л.А.Баренбойм. – Л., 1978. – 336 с.
	1

	
	
	2. Підготуватися до семінарського заняття на тему: «Творче використання методів викладання на уроці з фаху».
	2

	ІІІ
	Тема 13
	1. Ознайомитись з працею Б.М.Гаспарова О некоторых принципах структурного анализа музыки // Проблемы музыкального мышления. Сборник статей / Ред-сост. М.Г.Арановский. – М.: Музыка, 1974. – 215с. – С.129-152.
	1

	
	
	2. Виконати письмову роботу з виконавського аналізу музичного твору з репертуару 1-2 класу дитячої музичної школи у обсязі не менше двох сторінок друкованого тексту з нотними прикладами.
	2

	
	Тема 14
	1. Ознайомитись з працями:

· АкимовЮ.Т. Работа над музыкальным произведением // Некоторые проблемы теории исполнительства на баяне / Ю.Т. Акимов. – М.: Советский композитор, 1980. – 110 с. – С. 25-71.

· Горенко Л.М. Робота баяніста над музичним твором / Л.М. Горенко. – К.: Музична Україна, 1982. – 52 с.
	1

	
	
	2. Підготуватись до семінарського заняття на тему: «Робота над музичним твором».
	1

	
	Тема 16
	Підготувати тестові завдання для визначення музичних здібностей при вступі до ДМШ.
	1

	
	Тема 17
	1. Вивчення праці Акімова Ю.Т., Кузовльова В.П. О проблеме сценического самочувствия исполнителя-баяниста // Баян и баянисты. Вып.4. / Ю.Т.Акимов, В.П.Кузовлев. – М.: Музыка, 1978. – С. 79-96.
	0,5

	
	
	2. Провести тренінг з учнями у режимі передконцертної підготовки.
	0,5

	ІV
	Тема 22
	Ознайомитись з працями:

· Бернштейн Н.А. Очерки по физиологии движений и физиологии активности / Н.А.Бернштейн. – М.: Медицина, 1966. – 349 с.

· Егоров Б.М. Общие основы постановки при обучении игре на баяне // Баян и баянисты. Вып. 2. / Б.М. Егоров. – М.: Советский композитор, 1974. – 128 с. – С.12-17.

· Липс Ф.Р. Искусство игры на баяне / Ф.Р. Липс. – М.: Музика, 1985. – 158 с.
	2

	
	Тема 23
	Ознайомитись з працями:

· Беляков В.Ф., Стативкин Г.Т. Аппликатура готово-выборного баяна. – М.: Советский композитор, 1978. – 86 с.

· Гвоздев П.А. Работа баяниста над развитием техники // Баян и баянисты. Вып.1. / П.А. Гвоздев. – М.: Советский композитор, 1970. – 110 с. – С.24-76.

· Гайсин А., Гайсин Г. О совершенствовании навыков ориентирования на левой клавиатуре баяна // Музыкальная педагогика и исполнительство на русских народных инструментах. – Вып. 74. – М., 1984. – С. 77-85.

· Семенов В.А. Об аппликатуре на пятирядном баяне // Вопросы профессионального воспитания баянистов. Вып. 48. / В.А. Семенов. – М.: Советский композитор, 1980. – С. 131-142.
	2

	
	Тема 24
	Опрацювати зразки інструктивного матеріалу, використовуючи засвоєні методи технічної роботи над етюдами і вправами.
	1

	
	Тема 26
	1. Ознайомитись з питаннями теми у книзі Шахов Г.И. Игра по слуху, чтение с листа и транспонирование в классе баяна. – М.: Музыка, 1987.
	1

	
	
	2. Читання нот з листа на вибір із репертуарних збірників для самостійного вивчення.
	1

	V
	Тема 27
	Опрацювати тему за книгою:

Ямпольский А.И. Методы работы с учеником // Вопросы скрипичного исполнительства и педагогики / А.И.Ямпольский. – М.: Музыка, 1968. – С. 6-21.
	1

	
	Тема 28
	Підготуватись до семінарського заняття на тему: «Робота над творами великої форми як засіб реалізації всіх творчих можливостей учнів».
	2

	
	Тема 29
	1. Підготуватись до семінарського заняття на тему: «Робота над поліфонічними творами».
	1

	
	
	2. Ознайомитись зі збірником «Полифонические пьесы для 3-5 классов ДМШ»/ сост. В. Агафонов, В. Алехин. – М., 1980.
	1

	
	Тема 30
	Ознайомитись з працями:

· Давидов М.А. Теоретичні основи формування виконавської майстерності баяніста (акордеоніста): Підручник для вищих та середніх музичних навчальних закладів / М.А. Давидов. – К. : Музична Україна, 2004. – 290 с.

· Гвоздев П.А. Работа баяниста над развитием техники // Баян и баянисты. Вып.1. / П.А. Гвоздев. – М.: Советский композитор, 1970. – 110 с. – С.24-76.

· Липс Ф.Р. Искусство игры на баяне / Ф.Р. Липс. – М.: Музика, 1985. – 158 с.
	2

	
	Тема 31
	Підготувати повідомлення на тему (за вибором):

· М.Бєлобородов – засновник першого ансамблю гармоністів.

· Квартет Київської державної філармонії. Легендарні імена.

· Сучасні ансамблі баяністів.

Література:

Имханицкий М.И. История баянного и аккордеонного искусства: учебное пособие / М.И. Имханицкий. – М., РАМ им. Гнесиных, 2006. – 520 с.
	2

	VІ
	Тема 33
	Ознайомитись з питаннями теми у книзі Лозової В.І., Троцко Г.В. Теоретичні основи виховання і навчання : Навчальний посібник / Харк. держ. пед. ун-т ім. Г.С. Сковороди / В.І. Лозова, Г.В. Троцко / 2-е вид., випр. і дор. – Харків : "ОВС", 2002. – 400 с.
	1

	
	
	Ознайомитись з досвідом використання комплексного методу виховання і навчання музиканта. Опрацювати главу «Учитель и ученик» у книзі Г. Нейгауза «Об искусстве фортепианной игры».
	1

	
	
	Підготуватись до семінарського заняття на тему: «Основні принципи організації навчально-виховного процесу».
	1

	
	Тема 38
	Ознайомитись з 5-8 збірниками репертуару для ДМШ і зробити аналіз за вибором твору малої, великої форми або поліфонічного твору.
	1

ІХ. Індивідуальне навчально-дослідне завдання (ІНДЗ)

Види ІНДЗ: ведення конспекту;

 робота над рефератом.

	Модуль
	Тематика рефератів

	ЗМ І.

Предмет методики. Основні навчально-виховні завдання викладача спеціального класу
	1. Тенденції сучасного сольного виконавства на баяні;

2. Принципи утворення та засоби добування звуку на баяні;

3. Особливості постановки виконавського апарату баяніста (акордеоніста);

4. Основні засади музично-виконавської техніки;

5. Виконання як форма існування музичного твору.

	ЗМ ІІІ. Методи навчання виконавця в процесі роботи над музичним твором
	6. Основні принципи структурного аналізу музичних творів;

7. Специфіка виконавського аналізу музичного твору;

8. Особливості фізіології рухів у виконавській діяльності баяніста (акордеоніста);

9. Специфіка розвитку музичного слуху, ритму, памяті, уваги;

10. Характер артикуляції міха і пальців під час атаки звуку;

11. Значення слухо-моторних відчуттів у виконавському процесі;

12. Особливості звукодобування на баяні та організація рухів технічного апарату баяніста (акордеоніста).

	ЗМ ІV. Початкове музичне виховання і навчання
	13. Методика розбору музичних творів;

14. Розвиток навиків читання з листа;

15. Зміст та послідовність транспонування на баяні (акордеоні);

16. Закономірності інтонування у зв’язку з формою, динамікою, ладом;

17. Методи вивчення музичного твору напам’ять.

	ЗМ V. Удосконалення виконавської майстерності

	18. Особливості формування техніки зміни міха в роботі над поліфонічним твором;

19. Специфіка виконання творів великої форми;

20. Особливості орієнтації рухів по клавіатурах баяна при виконанні музичних творів;

21. Механізми сприймання музики і художня культура слухача.

22. Особливості спільної виконавської діяльності з солістом-вокалістом (інструменталістом) та в ансамблі;

23. Основні методи вдосконалення музично-виконавської техніки.

Х. Критерії оцінювання навчальних досягнень студентів

	Рівень компетентності
	Оцінка за національною шкалою
	Сума балів за стобальною шкалою
	Шкала ECTS

	Значення оцінки ECTS:
	Критерії оцінювання

Студент:

	Високий (творчий)
	5
	90-

100
	A
	відмінно
	вільно і творчо володіє програмним матеріалом та аналізує його; може аргументовано обрати раціональний спосіб виконання завдання; здатен до самостійного виконання практичних завдань

	Достатній (конструктивно-варіативний)
	4

	82-89
	B
	дуже добре
	знає навчальний матеріал, вільно орнієнтується в поняттях і визначеннях, але має незначні ускладнення при відповіді, допускає неточності при виборі напрямку відповіді та доказах власної думки

	
	
	74-81
	C
	добре
	знає навчальний матеріал, однак питання теоретичного матеріалу потребують додаткового опрацювання; оперує поняттями і визначеннями, які самостійно застосовує в практичній роботі

	Середній (репродуктивний)
	3

	64-73
	D
	задовільно
	користується окремими знаннями, порушує логіку відповіді, допускаються суттєві помилки. Викладач постійно корегує студента. Студенту важко підтримувати бесіду. Практичні завдання, передбачені програмою, виконує за допомогою викладача

	
	
	60-63
	E
	достатньо
	відсутні впевнені і тверді знання, студент відтворює основний навчальний матеріал, здатний до розв’язання елементарних завдань за зразком; має елементарні, нестійкі навички

	Низький (рецептивно-продуктивний)
	2
	35-59

	FХ
	незадовільно

з можливістю повторного складання семестрового контролю
	початкове уявлення про предмет вивчення; фрагментарні знання навчального матеріалу; виконує окремі елементи завдання

	
	
	1-34
	F
	незадовільно

з обов’язковим повторним вивченням залікового кредиту
	не має уявлення про предмет вивчення, не володіє поняттями і визначеннями; не здатен до виконання елементів завдань

ХІ. Порядок оцінювання навчальних досягнень студентів
Кожний змістовий модуль програми передбачає регулярне проведення контрольних заходів (КЗ).

В наведеній таблиці визначено види діяльності студентів, контроль за якими здійснюється протягом семестру, і порядок їх оцінювання в балах.
1. Схема проведення контрольних заходів (КЗ):

	Модуль
	№
	Вид діяльності
	Оцінка діяльності в балах

	
	
	
	Макс. бал
	Середній

бал
	Критичний

бал

	VІ семестр

	ЗМ

І
	1
	Робота на аудиторних заняттях
	22
	19
	16

	
	2
	Робота на семінарських заняттях
	3
	2
	1

	
	3
	Самостійна робота
	12
	9
	6

	Всього за модуль:
	37
	30
	23

	ЗМ ІІ
	1
	Робота на аудиторних заняттях
	5
	4
	3

	
	2
	Робота на семінарських заняттях
	4
	3
	2

	
	3
	Самостійна робота
	5
	4
	3

	
	4
	Модульний контроль (тестування)
	12
	9
	6

	Всього за модуль:
	26
	20
	14

	ЗМ ІІІ
	1
	Робота на аудиторних заняттях
	13
	11
	9

	
	2
	Робота на семінарських заняттях
	3
	2
	1

	
	3
	Самостійна робота
	9
	8
	7

	
	4
	Модульний контроль (контрольний урок)
	12
	9
	6

	Всього за модуль:
	37
	30
	23

	Всього за семестрові КЗ:
	100
	80
	60

	VІІ семестр

	ЗМ ІV
	1
	Робота на аудиторних заняттях
	25
	20
	15

	
	2
	Самостійна робота
	15
	13
	10

	
	3
	Модульний контроль (тестування)
	12
	9
	6

	Всього за модуль:
	52
	42
	31

	ЗМ V
	1
	Робота на аудиторних заняттях
	13
	11
	9

	
	2
	Робота на семінарських заняттях
	4
	3
	2

	
	3
	Самостійна робота
	19
	15
	12

	
	4
	Модульний контроль (контрольний урок)
	12
	9
	6

	Всього за модуль:
	48
	38
	29

	Всього за семестрові КЗ:
	100
	80
	60

	VІІІ семестр

	ЗМ VІ
	1
	Робота на аудиторних заняттях
	36
	30
	24

	
	2
	Робота на семінарських заняттях
	7
	6
	5

	
	3
	Самостійна робота
	15
	12
	9

	
	4
	Модульний контроль (тестування)
	12
	9
	6

	Всього за модуль:
	70
	57
	44

	«Диференційний залік»:
	30
	23
	16

	Семестровий бал:
	100
	80
	60

2. Розрахунок підсумкового балу за 100-бальною шкалою
Підсумковий бал (навчальний рейтинг студента) з дисципліни визначається як сума балів, набраних студентом протягом всього курсу навчання, за формулою:

	Рз =
	 Р с5 + Р с6 + Р с7

	
	 nc

де Рз – загальний рейтинг з дисципліни;

Рс1…n – рейтинг з кожного семестру;

 nc – кількість семестрів.

	100 с5+100 с6+100 с7
	= 100

	 3с
	

В наведеній таблиці надано максимальну кількість балів за виконання контрольних заходів до кожного з семестрів навчання та за диференційний залік а також визначено максимальний семестровий бал:
	Семестр навчання
	Контрольні заходи (КЗ) з модулів
	Диференційний залік
	Всього за семестр

	VІ семестр
	100 балів
	
	100 балів

	VIІ семестр
	100 балів
	
	100 балів

	VІIІ семестр
	70 балів
	30 балів
	100 балів

	ВСЬОГО:
	100 балів

3. Відповідність екзаменаційного балу ECTS (балу диференційного заліку) національній шкалі оцінювання:

Диференційний залік (максимальний бал: 30):

30-26 балів = «Відмінно»

25-21 балів = «Добре»
20-16 балів = «Задовільно»
15-1 балів = «Незадовільно»

4. Відповідність стобальної шкали оцінювання національній:

	За національною шкалою
	За шкалою навчального закладу (оцінка в балах)

	«Відмінно»
	90 – 100

	«Добре»
	75 – 89

	«Задовільно»
	60 – 74

	«Незадовільно» з можливістю повторного складання
	35 – 59

	«Незадовільно»

зобов’язковим повторним курсом
	1 – 34

5. Орієнтовна бальна шкала заохочень та стягнень
Якщо студент протягом семестру не набрав мінімальну суму балів (60), то йому рекомендується набрати цю кількість за рахунок виконання індивідуального додаткового завдання.
Нарахування додаткових балів за виконання різних видів навчальної, навчально-дослідної і творчої роботи та їх вилучення здійснюється протягом вивчення кожного змістового модуля:
	Модуль
	Вид навчальної роботи
	Якість виконання навчальної роботи
	Кількість балів

	Змістовий модуль І, ІІ, ІІІ, ІV, V, VI
	Відвідування занять
	Відвідування 100%
	+ 0,25

	
	
	Наявність пропусків занять без поважної причини
	- 0,25

	
	Термін виконання навчальних завдань

різних видів
	Дотримання терміну
	+ 0,5

	
	
	Поза терміном
	- 0,5

	
	Виконання ІНДЗ

Ведення конспекту
	Наявність усіх обов’язкових записів
	+ 0,25

	
	
	 Відсутність 25% обов’язкових записів
	- 0,25

	
	Виконання ІНДЗ

Підготовка реферату
	Робота над рефератом
	+ 2

	
	Рівень творчої активності
	Творчий підхід до виконання практичних завдань
	+ 1

	
	
	Активна участь в обговоренні питань і вирішенні проблемних ситуацій
	+ 1

	
	Навчально-дослідна діяльність
	Опрацювання нових літературних джерел, їх самостійний пошук
	+ 1

ХІІ. Рекомендована література
1. АкимовЮ.Т. Работа над музыкальным произведением // Некоторые проблемы теории исполнительства на баяне / Ю.Т. Акимов. – М.: Советский композитор, 1980. – 110 с. – С. 25-71.
2. АкимовЮ.Т. Воспитание учащегося в процессе обучения игре на баяне // Баян и баянисты. Вып. 1. / Ю.Т.Акимов. – М.: Советский композитор, 1970. – 115 с. – С. 5-11.

3. АкимовЮ. Т. Фразировка баяниста // Баян и баянисты. Вып.2. / Ю.Т.Акимов. – М.: Советский композитор, 1970. – 128 с. – С. 69-101.

4. АкимовЮ.Т. Исполнение как форма существования музикального произведения // Баян и баянисты. Вып. 3. / Ю.Т.Акимов. – М.: Советский композитор, 1977. – 172 с. – С. 147-172.
5. АкимовЮ.Т. Актуальность дальнейшего совершенствования теоретической мысли баянистов // Баян и баянисты. Вып. 4. / Ю.Т.Акимов. – М.: Советский композитор, 1977. – 115 с. – С. 3-12.

6. АкимовЮ.Т., КузовлевВ.П. О проблеме сценического самочувствия исполнителя-баяниста // Баян и баянисты. Вып.4. / Ю.Т.Акимов, В.П.Кузовлев. – М.: Музыка, 1978. – С. 79-96.
7. Баренбойм Л.А. Музыкальная педагогика и исполнительство / Л.А. Баренбойм. – Л., 1978. – 336 с.
8. Беляков В.Ф., Стативкин Г.Т. Аппликатура готово-выборного баяна. – М.: Советский композитор, 1978. – 86 с.
9. Браудо И.А. Об изучении клавирных сочинений Баха в музыкальной школе. – М.: Классика-ХХI, 2003. – 92 с.
10. Брейтбург А.М. Значение Физиологического учения И.П.Павлова для музыкальной педагогики и музыкального исполнительства // Вопросы музыкознания, вып. 1. / А.М.Брейтбург. – М.: Музгиз, 1954. – 149 с.
11. Бернштейн Н.А. Очерки по физиологии движений и физиологии активности / Н.А. Бернштейн. – М.: Медицина, 1966. – 349 с.
12. Власов В.П. Методика работы баяниста над полифоническими произведениями / В.П. Власов. – М.: Советский композитор, 1991. – 95 с.
13. Власов В.П. Способы исполнения штрихов на баяне / В.П.Власов. – Одесса: Гос. консерватория, 1980. – 24 с.

14. Гайсин А., Гайсин Г. О совершенствовании навыков ориентирования на левой клавиатуре баяна // Музыкальная педагогика и исполнительство на русских народных инструментах. – Вып. 74. – М., 1984. – С. 77-85.

15. Галактионов В.М. Особенности двигательной ориентации на клавиатурах при исполнении современных сочинений для баяна // Проблемы педагогики и исполнительства на русских народных инструментах. Вып. 95. / В.М. Галактионов. – М., 1987. – С. 75-103.
16. Гаспаров Б.М. О некоторых принципах структурного анализа музыки // Проблемы музыкального мышления. Сборник статей / Ред-сост. М.Г.Арановский. – М.: Музыка, 1974. – 215с. – С.129-152.

17. Гат Й. Краткие сведения об анатомии руки // Техника фортепьянной игры / Й.Гат. – М., 1961.
18. Гат Й. Гимнастика в дополнение к занятиям // Техника фортепьянной игры / Й.Гат. – М., 1961.
19. Гвоздев П.А. Принципы образования звука на баяне и его извлечения // Баян и баянисты. Вып.1. / П.А. Гвоздев. – М.: Советский композитор, 1970. – 110 с. – С.12-23.
20. Гвоздев П.А. Работа баяниста над развитием техники // Баян и баянисты. Вып.1. / П.А. Гвоздев. – М.: Советский композитор, 1970. – 110 с. – С.24-76.
21. Говорушко П.И. Чтение с листа в процессе обучения баяниста / П.И. Говорушко. – М.: Современный Композитор, 1978.
22. Говорушко П.И. Основы игры на баяне / П.И. Говорушко. – Л.: Гос. муз. из-во, 1963. – 78 с. – С. 5-7; 61-74.

23. Горенко Л.М. Робота баяніста над музичним твором / Л.М. Горенко. – К.: Музична Україна, 1982. – 52 с.

24. Давидов М.А. Теоретичні основи формування виконавської майстерності баяніста (акордеоніста): Підручник для вищих та середніх музичних навчальних закладів / М.А. Давидов. – К. : Музична Україна, 2004. – 290 с.
25. Дудник А.К. Работа над полифоническим произведением // Баян и баянисты. Вып. 6. / А.К. Дудник. – М.: Советский композитор, 1984. – 128 с. – С. 87-103.
26. Дьяченко Н.Г. Теоретические основы воспитания и обучения / Н.Г. Дьяченко. – К.: Музична Украïна, 1987. – 112 с.

27. Егоров Б.М. Общие основы постановки при обучении игре на баяне // Баян и баянисты. Вып. 2. / Б.М. Егоров. – М.: Советский композитор, 1974. – 128 с. – С. 12-17.
28. Егоров Б.М. О некоторых акустических характеристиках процесса звукообразования на баяне // Баян и баянисты. Вып.5. / Б.М. Егоров. – М.: Советский композитор, 1981. – 132 с. – С. 57-86.

29. Егоров Б.М. Средства артикуляции и штрихи на баяне. – М., 1980.
30. Имханицкий М.И. История исполнительства на русских народных инструментах. Учебное пособие для муз. вузов и училищ / М.И. Имханицкий. – М., РАМ им. Гнесиных, 2002. – 351 с.

31. Имханицкий М.И. История баянного и аккордеонного искусства: учебное пособие / М.И. Имханицкий. – М., РАМ им. Гнесиных, 2006. – 520 с.

32. Колесов Л. Содержание и форма работы баяниста над музыкальным произведением // Баян и баянисты / под ред. Ю.Т. Акимова. Вып. 4 / Л. Колесов. – М. Советский композитор, 1977. – 115 с. – С. 13-32.

33. Липс Ф.Р. Искусство игры на баяне / Ф.Р. Липс. – М.: Музика, 1985. – 158 с., нот.
34. Липс Ф.Р. Об исполнении современной музыки на баяне // Труды ГМПИ им. Гнесиных. Вып. 48. / Ф.Р. Липс. – М., 1980. – С. 52-73.
35. Лозова В.І., Троцко Г.В. Теоретичні основи виховання і навчання : Навчальний посібник / Харк. держ. пед. ун-т ім. Г.С. Сковороди / В.І. Лозова, Г.В. Троцко / 2-е вид., випр. і дор. – Харків : "ОВС", 2002. – 400 с.
36. Мотов В.Н. О некоторых приемах звукоизвлечения на баяне // Вопросы профессионального воспитания баяниста. Вып.48. / В.Н. Мотов. – М.:Советский композитор, 1980. – 316 с. – С. 113-130.
37. Мотов В.Н. Развитие первоначальных навиков игры по слуху // Баян и баянисты. Вып. 5. / В.Н. Мотов. – М.: Советский композитор, 1981. – 132 с. – С. 4-33.
38. Нейгауз Г.Г. Об искусстве фортепианной игры / Г.Г.Нейгауз. – М.: Госмузиздательство, 1961. – 173 с.
39. Платонов К.К., Голубев Г.Г. Психология / К.К. Платонов, Г.Г. Голубев. – М.: Высшая школа, 1973. – 256 с.
40. Поліщук М.К. Педагогічні аспекти виховання баяністів та акордеоністів / М.К. Поліщук. – Львів, 2008 – 36 с.
41. Пуриц И.Г. Специфика развития музыкального слуха у баяниста // Проблемы педагогики и исполнительства на русских народных инструментах. Вып. 95. / Сборник трудов ГМПИ им. Гнесиных / И.Г. Пуриц. – М., 1987. – С. 58-74.
42. Семенов В.А. Об аппликатуре на пятирядном баяне // Вопросы профессионального воспитания баянистов. Вып. 48. / В.А. Семенов. – М.: Советский композитор, 1980. – С. 131-142.
43. Семешко А.А. Методичні основи формування виконавської майстерності баяніста / А.А. Семешко. – К., 2003. – 144 с.
44. Сраджев В.П. Принципы обучения как дидактический фундамент воспитания пианиста. Методич. пособие. / В.П.Сраджев. – Елец: Муза, 2000. – 32 с.

45. Тюлин Ю.Н. Учение о музыкальной фактуре и мелодической фигурации / Музыкальная фактура. – М.: Музыка, 1976. – 165 с.

46. Фейгин М.Э. Воспитание и совершенствование музыканта-педагога / М.Э. Фейгин. – М.: Советский композитор, 1973. – 158 с.
47. Шахов Г.И. Игра по слуху, чтение с листа и транспонирование в классе баяна / Г.И. Шахов. – М.: Музыка, 1987.
48. Ямпольский А.И. Методы работы с учеником // Вопросы скрипичного исполнительства и педагогики / А.И.Ямпольский. – М.: Музыка, 1968. – С. 6-21.
Рекомендовані репертуарні збірки:

1. Акимов Ю. Школа игры на баяне. – М., 1981.
2. Бардин Ю. Обучение игре на баяне по пятипальцевой аппликатуре. Начальный курс. – М., 1978.
3. Баян. Подготовительная группа /сост. А.Денисов, В.Угринович. – Киев, 1980.
4. Баян. 1 класс ДМШ / сост. И. Алексеев, Н. Корецкий. – Киев, 1981.
5. Баян. 2 класс ДМШ / сост. И. Алексеев, Н. Корецкий. – Киев, 1981.
6. Баян. 3 класс ДМШ / сост. И. Алексеев, Н. Корецкий. – Киев, 1981.
7. Баян. 4 класс ДМШ / сост. А. Денисов. – Киев, 1980.
8. Баян. 5 класс ДМШ / сост. А.Денисов. – Киев, 1982.
9. Выборный баян. 1 класс ДМШ / сост. В. Бесфамильнов, А. Зубарев, В. Паньков. – Киев, 1980.
10. Выборный баян. 2 класс ДМШ / сост. В. Бесфамильнов, А. Зубарев, В. Паньков. – Киев, 1980.
11. Выборный баян. 3 класс ДМШ /сост. В. Бесфамильнов, А. Зубарев, В. Паньков. – Киев, 1980.
12. Зубарев А. Этюды для баяна. Учебный репертуар для средних классов ДМШ. – Киев, 1974.
13. Избранные сонаты и сонатины зарубежных композиторов. Вып.1 / сост. Н. Ризоль. – Киев, 1967.
14. Избранные сонаты и сонатины зарубежных композиторов. Вып.2 / сост. Н. Ризоль. – Киев, 1970.
15. Избранные сонаты и сонатины зарубежных композиторов. Вып.3 / сост. Н. Ризоль. – Киев, 1970.
16. Маленький виртуоз. Пьесы для готово-выборного баяна. Вып.1 / сост. А.Толмачев. – М., 1977.
17. Маленький виртуоз. Пьесы для готово-выборного баяна. Вып.2 / сост. А.Толмачев. – М., 1978.
18. Мясков К. Алые паруса. Альбом-сюита для баяна. – Киев, 1972.
19. Полифонические пьесы для 3-5 классов ДМШ / сост. В.Агафонов, В.Алехин. – М., 1980.
20. Ризоль Н. Украинские народные песни в обработке для баяна. – Киев, 1980.
21. Сонаты и вариации. Вып.6 / сост. Ф.Бушуев. – М., 1974.
22. Шендерев Г. Пьесы и обработки для баяна. – М., 1979.
23. Этюды для баяна на разные виды техники. 2класс ДМШ / сост. А. Нечипоренко, В. Угринович. – Киев, 1981.
24. Этюды для баяна на разные виды техники. 3класс ДМШ / сост. А. Нечипоренко, В. Угринович. – Киев, 1981.
25. Этюды для баяна на разные виды техники. 4 класс ДМШ / сост. А. Нечипоренко, В. Угринович. – Киев, 1982.
26. Этюды для баяна на разные виды техники. 5 класс ДМШ / сост. А. Нечипоренко, В. Угринович. – Киев, 1982.
PAGE
2

