Урок №6
	№
	Содержание
	Пособие
	Время

	1
	Приветствие, молитва
	
	3 мин.

	2
	Проверка домашнего задания

(поощрение за «Календарик юного левита», пропись)
	Плакат «Музыкальная копилка»
	10 мин.

	3
	Дыхательная гимнастика «Шарики», «Котик-шалунишка», распевание
	Плакаты
	5 мин.

	4
	Динамические оттенки на материале знакомых песен
	Плакаты: «Снежинка», «Чудо из чудес», «Вечерняя молитва»
Макет игры

	15 мин.

	5
	Кукольный театр «Всезнайка в гостях»

Повторение пройденного материала (ноты, ключи, музыкальные знаки, паузы, динамические оттенки)
	 Плакат
	20. мин.

	Перерыв (без контроля не выпускать детей на коридор)
	5 мин.

	6
	Игра «Лесенка»
	Макет игры

	15 мин.

	7
	Пластилинография «Бобовые нотки»
	Пластилинография
	25 мин.

	8
	Молитва друг за друга
	
	5 мин.

	9
	[image: image2.wmf]Домашнее задание: Псалмы №13-18, прописи «Динамические оттенки», песни «Чудо из чудес», «Иисус и я», тесты
	ЭП «Уроки музыки»

Цветн. двуст. картон, ножницы, фломастеры, клей ПВА.
	5 мин.

План-конспект Урок №6

Оборудование:

· плакаты: «Шарики» и «Котик-шалунишка» (гимнастика), «Вечерняя молитва», «Снежинка», «Чудо из чудес», «Музыкальная копилка»
· макет игры «Лесенка» ми цветные карточки для игры
· карточки с изображением динамических оттенков для игры «РЕГУЛИРОВЩИК»
· музыкальные инструменты
· распечатка с вокальными упражнениями: №4 – №6, прописи, маркер для доски, магниты
· горох, фасоль, шнурок, картон, пластилин, небольшая ёмкость
· кукла для театральной постановки, ширма
Ход занятия

1. Приветствие, молитва.

Поприветствовав детей, необходимо отметить в журнале их присутствие. Предложите кому-нибудь из детей совершить молитву вслух.
2. Проверка домашнего задания
 (поощрение за «Календарик» и пропись).
– Кто хочет рассказать Золотой стих Библии из шести прочитанных на этой недели псалмов, тот первый имеет право выбрать себе понравившуюся наклейку. Остальные ребята должны сдать свои календарики педагогу. В конце занятия вы также получите наклейки за проделанную работу.

– Вторую наклейку вы сможете приобрести за письменную работу – прописи, также только в конце занятия (собрать работы для проверки).

– Насколько хорошо вы выучили слова песен, которые вам нужно было усвоить в течение этой недели, мы увидим, когда вы будете петь, и тоже отметим ваше старание наклейкой (в конце урока).
3. Дыхательная гимнастика «Шарики».

1.
Шарик-спортсмен.

Предложить детям изобразить спортивного шарика во время тренировки: рот закрыт ("зевок"), челюсть опущена. Вдох (коротко) — через нос, вы​дох (коротко) — тоже через нос. Упражне​ние делать свободно, можно слегка разду​вать щеки. Количество: 5—6 раз.

2. Шарик-Жорка
Предложить детям изобразить шарик во время зарядки. Проснувшись рано утром шарик так захотел кушать, что стал делать зарядку с широко открытым ртом: рот открыт ("оскал"). Язык свободно лежит у нижних зубов. Вдох (коротко) — через нос, выдох (коротко) — носом. Количество: 5—6 раз.
3. Шарик-ворчун

Шарика-спортсмена стало раздражать такое поведение своего друга, и он стал ворчать: рот закрыт ("зевок"), челюсть опущена.

а)Вдох (коротко) — носом (1 раз); выдох (коротко) — носом (1 раз).

 б)Вдох (коротко) — носом (1 раз); выдох (не торопясь) — носом (3 раза).

Схема: 1—1; 1—3. Количество: 4 раза.

4. Шарик-обжорка

Шарик-Жорка ещё шире открыл свой ротик и засопел в ответ:
рот открыт ("оскал"), язык свободно лежит у нижних зубов. Вдох — нос, выдох — нос.

Схема: 1—1; 1—3.

Количество: 4 раза.
Дыхательная гимнастика «Котик-шалунишка».

Упражнение для работы диафрагмы, для расширения певческого динамического

диапазона.

Предложить детям изобразить фыркающего котика, желающего словить рыбку.

И.п. рот открыт ("оскал"), язык свободный.

Вдох — носом 1 раз; выдох — носом 1 раз.

Вдох — носом 1 раз; выдох — через рот, на слог "фо" 3 раза — фырканье, посыл потока воздуха под верхнюю губу.

Схема: 1—1 1—3.

Правильность выполнения можно контролировать с помощью руки — держать ее перед собой и ощущать струю воздуха. Глотка при этом активно понижена, широкая, дыхание скользит по твердому небу.
– Необходимо настроить голосовой аппарат вокальными упражнениями: №4 – 6.
4. Динамические оттенки (на материале знакомых песен)
· Чтобы громкость обозначить
В нотах принято писать

Форте, пьяно, меццо-форте…

И динамикой считать.

Различные степени громкости в музыке называются динамическими оттенками. Как краски в изобразительном искусстве, они имеют большое выразительное значение. Например, выразить характер колыбельной поможет нам знак Р. Это иностранная буква «п». Она указывает, что играть надо тихо (пиано). Две или три таких буквы РРР указывают на то, что играть надо очень тихо (пианиссимо).
Иностранная буква «ф» – знак F указывает, что играть надо громко. Две таких буквы FF указывают на то, что играть надо очень громко (фортиссимо).
Если этот знак встречаем (Р)

Тихо музыку играем.

Этот знак нам говорит (F):

«Громко музыка звучит!».

От этих двух слов происходит слово «фортепиано».

Ещё есть такое указание, как меццо, что по-итальянски означает не очень. Так меццо-форте mF означает не очень громко, а меццо-пиано – mР не очень тихо. Дома вы научитесь писать эти знаки в своих прописях.
· Игра «РЕГУЛИРОВЩИК».

Р РРР F FFF mF mР

1. Учитель-регулировщик в процессе исполнения знакомой песни (можно «Снежинка») поочерёдно демонстрирует детям карточки с изображением динамических оттенков. Таким образом, в соответствии с указанием динамических оттенков учителя-регулировщика исполняется музыкальное произведение.

2. Следующее произведение («Чудо из чудес») исполняется в сопровождении музыкальных инструментов.

5. Кукольный театр «Всезнайка в гостях»
Один педагог играет роль Всезнайки (театрализованная кукла) за ширмой. Другой педагог играет роль педагога.
1. Из-за ширмы появляется Всезнайка:
– Здравствуйте, ребята! Здравствуйте педагог Татьяна Ивановна (например)!

Яне очень опоздал на сегодняшний экзамен?

Педагог:

– Вообще-то у нас сегодня нет никакого экзамена, и вообще, кто ты такой и как тебя зовут?

Всезнайка:

– У меня очень громкое имя – Всезнайка, потому что я всё всегда знаю и никогда не ошибаюсь!

Педагог:

– Мне кажется, уважаемый Всезнайка, что ты не совсем понял, куда ты попал?

Всезнайка:

– Я всё всегда понимаю и знаю, я прибыл в студию «Юные левиты», не так ли, ребята?

Педагог:

– Но знаешь ли ты, что юные левиты не ведут себя так надменно как ты. Они знают, что Бог гордым противится, а смиренным даёт благодать. А в твоих словах одно хвастовство!

Всезнайка (как-будто по секрету детям):

– Вот уж эти педагоги! Совсем ничего не понимают в современной молодёжи, правда, ребята?

– Вы знаете, Татьяна Ивановна, а всё-таки я попрошу Вас задать мне пару вопросиков. Я уверен, что на каждый из них дам самый правильный ответ. А ребята мне помогут, правда, ребята (обращаясь к ребятам)?
– Когда я правильно буду отвечать, вы хлопайте, а когда не правильно – топайте.

Педагог:

– Ну что ж, придётся тебе устроить маленький экзамен. Слушай внимательно и отвечай!

1. Педагог рисует на доске 5 нот различных по высоте, а Всезнайка должен определить название (3 ноты он должен назвать неправильно, а 2 правильно).

2. Педагог рисует на доске скрипичный ключ, и спрашивает, что это за знак. Ответы Всезнайки:
– Это бекар / четвертная пауза / скрипка /

3. Не дожидаясь правильного ответа, педагог рисует на доске басовый ключ, и спрашивает, что это за знак. Ответы Всезнайки:

– Это точно бекар / похож на вопросительный знак с двумя глазками (в результате дети дают правильный ответ и рассказывают о музыкальных ключах).
4. Педагог рисует на доске три знака Диез, Бемоль, Бекар.

–Скажи пожалуйста, Всезнайка, какой из этих знаков повышает нотку, а какой понижает. (Всезнайка даёт правильный ответ)

–А что же тогда значит Бекар? Ответ Всезнайки: это знак молчания. В результате дети должны дать правильное определение.
5. Педагог рисует на доске паузы и просит рассказать об их значении (Всезнайка справляется с помощью детей).

6. Педагог:

– Я буду начинать стихотворение, а ты заканчивай:


Чтобы записать ноту целую, нарисуем – ….(кружочек белый).


А если пишем нотку половинную …– (белый кружочек и палочку длинную).


Четвертинка черна, как галочка…. – (чёрный кружок и палочка).

Ну, а восьмая – чёрный кружок….. (палочка и весёлый флажок).

7. Педагог демонстрирует карточки с динамическими оттенками (Всезнайка справляется с помощью детей).
Педагог:

– Ну что, Всезнайка, теперь ты понял, как не хорошо гордиться и хвастаться?
Всезнайка:

– Да, мне очень стыдно за своё поведение. Но я исправлюсь и стану настоящим юным левитом.

– Ребята, (обращаясь к ребятам) если бы не вы, я никогда не справился бы с сегодняшним экзаменом. Вы мне очень помогли, спасибо вам! А сейчас я тоже хочу сделать для вас что-то приятное (достаёт из-за ширмы мешок с конфетами и угощает детей).
Перерыв (не оставлять детей без присмотра)

6. Игра «Лесенка»
· Игра «Лесенка»
Настроить детей на игру, вспомнив, где живёт какая нотка (для этого на доске необходимо написать нотный стан).

Детям раздаётся набор разноцветных карточек, соответствующих ступеням гаммы. Педагог проигрывает гамму «До мажор», пропустив один из звуков. Задача ребёнка – показать картинку, соответствующую пропущенной ноте.

a) Тетрахорд из восьми ступеней (пропустить 2, 4, 3, 5, 6, 7, 8 ступени).
7. Пластилинография «Бобовые нотки»
Оборудование: горох, фасоль, шнурок, картон, пластилин, небольшая ёмкость (блюдо).
1. Каждый ребёнок должен вырезать полоску из картона и подписать её (Ф.И.) с обратной стороны. Размер: 21 см. длина, 10 см. ширина. (с листа А4 – получается 3 полосы).

2. Взять кусочек пластилина и размазать его по всей поверхности полоски.

3. Пять шнурков длинной 21 см. расположить по длине полоски в виде нотного стана.
4. Наполнить ёмкость смесью бобовых – фасоли и гороха. При этом очень важно, чтобы величина фасоли была намного больше величины гороха. Смешивать бобовые необходимо в целях развития мелкой моторики детей (при выборе бобовых).

5. Педагог объясняет: фасоль – это четвертные ноты (слог «та»), а горох – восьмые ноты (слог «ти»). Таким образом, звучание длительности ассоциируется с размером бобовых.

6. Педагог предлагает детям выбрать строку нотного стана (между шнурками) для выкладывания бобовых на определённой высоте (у кого-то это нота фа, у кого-то ля или до…)

7. Учитель, простучав в ладоши, задает ритмические упражнения учащимся. Дети выкладывают бобовые нотки. По ходу игры ритмические упражнения постепенно усложняются. Учитель может вызвать любого учащегося, успешно справляющегося с выполнением задания, простучать для сверстников придуманный ритмический рисунок. Это развивает способность импровизировать и сочинять.
8. За одну такую игру дети выкладыват обычно три-четыре ритмических рисунка. За каждый правильный вариант можно поощрять ребёнка маленькой блестящей фигуркой или наклейкой, которой бы ребёнок украсил свою поделку (с лицевой или обратной стороны).

8. Молитва друг за друга и поощрение наклейками
9. Домашнее задание
Псалмы №13-18, Выучить слова песен: «Иисус и я», «Снежинка», «Вечерняя молитва», «Чудо из чудес». Принести: цветной двуст. картон, ножницы, фломастеры, клей ПВА.
Уважаемые педагоги!
[image: image1.png]

Всегда преуспевайте в деле Господнем, зная, что труд ваш не тщетен пред Господом.

1 Кор. 15:58

