

Konin 2 grudnia 2017

Urszula Cebula

A. Lekcja pokazowa rytmiki w klasie II: Utrwalanie poznanych wartości.

Pomoce: kartoniki z narysowanymi owadami.

Jesienna potańcówka

Urszula Cebula

Ko - nik pol - ny tań - czy z bied-ro-necz-ką, raz dwa raz dwa krę - cą się w kółeczko.

Na skrzy-pecz-kach gra im świerszcz, żuk gra na ba - sie też,

mrów - ki w łap - ki klasz czą wraz. To je - sien-nej po - tań-ców - ki czas.

1. Nauka piosenki U. Cebuli „Jesienna/wiosenna potańcówka” metodą ze słuchu

Konik polny tańczy z biedroneczką
Raz, dwa, raz, dwa kręć się w kółeczko.
Na skrzypeczkach gra im świerszcz,
Żuk gra na basie też.
Mrówki w łapki klaszczą wraz-
To jesiennej/wiosennej potańcówki czas!

2. Omówienie rytmu piosenki. Jakie wartości mają przyporządkowane poszczególne owady?

3. Dzieci chodzą ćwierćnutami. Na hasło- nazwę owada- wywołane przez nauczyciela

a) zatrzymują się na jeden takt i klaszczą odpowiednie wartości: półnuta- świerszcz, ćwierćnuta- żuk, ósemki- konik, szesnastki- biedroneczka.

b) idą ćwierćnutami i klaszczą odpowiednie wartości wywołane nazwą owada, przez 1 takt.

4. Owady są narysowane i zapisane rytmem na kartonikach. Uczniowie układają rytmy z

obrazków w zadanym takcie.

- a) klaszczą kolejno swoje rytmy z mówieniem tekstu.
- b) mówią rytmicznie tekst z taktowaniem
- c) rytmy są ułożone w kole, dzieci przechodzą wokół i gdy muzyka umilknie zatrzymują się przy którymś takcie. Kolejno klaszczą rytmy.
- d) jedna osoba podmienia wartości, a pozostałe klaszczą powstały rytm.

5. Rozpoznawanie słuchowe wartości.

Uczniowie chodzą ćwierćnutami. Po usłyszeniu ósemek wykonują skok w bok i dostawienie, na szesnastki- trzepoczą skrzydełkami jak biedronki, na półnuty- wykonują ruch rękoma, jakby tarcie skrzydełek o siebie świerszcza. Przez 1 takt.

6. Przedstawienie przez ucznia rytmu według ustalonych ruchów: ćwierćnuta- zwinięcie się w kulkę, ósemki- skok z dostawieniem nogi, szesnastki- ruch „skrzydełkami”, półnuta- potarcie „skrzydłami” o siebie, po jednym lub dwu taktach. Pozostali zgadują jaki to rytm.

6. Omówienie rytmu piosenki- nazwami owadów.

7. Zapis rytmu wartościami.

8. Omówienie melodii.

9. Uzupelnienie melodii, jako dyktando uzupelnianka. Jedna osoba uzupelnia melodię na tablicy.

10. Zaśpiewanie piosenki solmizacją, z taktowaniem małym ruchem.

11. Zaśpiewanie piosenki z pokazywaniem rytmu, z zastosowaniem wcześniejszych ruchów:

- bez nazywania dźwięków
- ze słowami
- solmizacją.

12. Dzieci podzielone na 4 grupy owadów. Dzieci chodzą po sali mówiąc rytm

- swojego owada

- wybranych i zmienianych w dowolnym momencie rytmów i słuchając współbrzmienia wartości.

13. Dzieci podzielone na 4 grupy owadów. Najpierw nauczyciel a potem jedno jest dyrygentem i wskazuje grupę, która mówi swoją nazwę w rytmie. Nakładanie na siebie dwóch lub kilku rytmów.

Omówienie lekcji

Dołączenie instrumentów perkusyjnych do rytmów.

B. Trójdźwięk- przykłady zabaw i ćwiczeń utrwalających pojęcie

Pomoce: papierowe nutki, dzwonki na tubach, zapisane na tablicy rytmy, piłka

1. Dzieci wskazują kierunek usłyszanego trójdźwięku: w górę, w dół.
2. Chodzą w kole. Gdy usłyszą trójdźwięk w górę- klaszczą nad głową trzy razy, w rytmie: ta

ta ta sza. Gdy w dół-zmieniają kierunek ruchu.

3. Na kształceniu słuchu utrwalamy zapis trójdźwięku tonicznego ale nie tylko- piszemy też inne trójdźwięki- w formie „bałwanków”.
4. Składniki trójdźwięku
Dzieci słuchają granego przez nauczyciela trójdźwięku, ale w zmienionej kolejności składników. Ruchem dłoni pokazują wysokość powtarzanych głosem bez nazywania dźwięków. Po zanuceniu próbują nazwać wysokości- do-mi-sol.
5. Dzieci chodzą po sali. Nauczyciel gra trójdźwięk w innej niż od dołu kolejności składników. Dzieci słuchają pierwszego dźwięku. Jeśli usłyszą prymę- siadają po turecku, jeśli tercję stoją w zgięciu a gdy kwintę stają wyprostowani.
6. Dzieci są podzielone na trzy grupy, słuchające swojego składnika. Ustawiają wcześniejsze figury w określonych miejscach sali.
 - a) po lewej stronie, ci których składnik był pierwszy, na środku- jako drugi, po prawej jako trzeci.
7. Dzieci stoją w trójkach. Zabawa przebiega jak poprzednio ale teraz każde dziecko decyduje samo w swojej trójce. Pierwszy dźwięk jest z lewej strony- tak by dzieci były jak obraz nut na pięciolinii. Po ustawieniu całego trójdźwięku dzieci śpiewają swoje dźwięki.
8. Zagadki- jedno dziecko gra trójdźwięk na dzwoneczkach na tubach, pozostałe zgadują kolejność i jedno zapisuje melodię na tablicy.
9. Po usłyszeniu zagadki wszyscy układają nuty wycięte z papieru na podłodze- na różnych wysokościach. Wszyscy śpiewają z nazywaniem.
10. Dzieci siedzą w kole i kolejno, pojedynczo śpiewają trójdźwięk w podanym rytmie
- klaskaniem przez nauczyciela- nauczyciel podaje rytm 2 razy
- pokazanym na tablicy przez nauczyciela np: ta titi, titi ta, titi titi.
11. Rozpoznawanie składników trójdźwięku i zdwojonej w oktawie prymy. Nauczyciel stuka puls, gra wybrany składnik, woła hop- uczniowie ruszają. Gdy usłyszą zagrana prymę robią jeden krok, gdy tercję- trzy, itd.
12. „Kolory” - zabawa z piłką. Dzieci siedzą w kole, łapią rzucaną przez nauczyciela piłkę. Wolno ją złapać tylko po usłyszeniu trójdźwięku C (nauczyciel gra różne trójdźwięki).
 - a) trójdźwięk w górę
 - b) w górę i w dół
 - c) także w innej kolejności.
13. Dzieci stoją trójkami, jedno za drugim, twarzą do środka koła. Każde oznacza jeden składnik trójdźwięku- od środka- pryma, tercja, kwinta. Słuchają granych dwóch dźwięków z trójdźwięku. Jeśli brakowało dźwięku np. środkowego dziecka, wtedy przebiega na kolejne miejsce środkowe w innej trójce (w prawo).
14. Kto pierwszy? (Jak w zabawie Raz-dwa-trzy-Baba Jaga patrzy) Uczniowie stoją w szeregu, na jednym końcu sali i ścigają się- kto pierwszy dobiegnie do linii mety, położonej na drugim końcu. Poruszać wolno się tylko tip-topkami, po usłyszeniu trójdźwięku durowego w górę. Kto się pomyli i poruszy w innym momencie cofa się o 1 krok. W pierwszej wersji nauczyciel gra, w drugiej śpiewa, w trzeciej uczeń gra, w czwartej śpiewa (rozpoznawanie trójdźwięku). Nauczyciel gra: różne trójdźwięki.
15. Dzieci chodzą do muzyki, na sygnał- trójdźwięk wesoły- witają się z napotkaną osobą, śpiewając trójdźwięk „witam cię”, następnie chodzą w parze, aż do kolejnego sygnału trójdźwiękowego: durowego- witają się z kolejnymi osobami lub molowego- na który śpiewają „idę już” i odchodzą.
16. Układ ruchowy- improwizowany- do utworu złożonego z trójdźwięków.

TRÓJDŹWIĘKI U Cebulke

Fine

d.c. al Fine

Równolegle prowadzę ćwiczenia teoretyczne na kształceniu sluchu: tercje- rozpoznawanie z zapisu, ze sluchu, pisanie, używanie znaków chromatycznych, łączenie ich w trójdźwięk, gra na pianinie, na dzwonekch. Różnica między dur i moll.

C. Wariacje na temat wariacji (!)

Pomoce: kolorowanka, kredki, szarfy z bibuły.

1. Wariacje dotyczące ustawienia ciała.
 - „Wymień mnie”. Jedno dziecko tworzy figurę. Drugie podchodzi i nieco ją urozmaica. Dziecko „zmienione” stoi do samego końca, aż wszyscy wykonają wariacje na temat jego pozy.
 - „Trzy ruchy”. Dzieci stoją w parach. Jedno dziecko tworzy trzema ruchami figurę, obrazującą zadany temat, np. przyjaźń, zmartwienie. Druga osoba odpowiada trzema ruchami, dokonponowując się do figury kolegi. Im dłużej trwa zabawa, tym ciekawsze figury powstają.
2. Wariacje dotyczące obrazu sytuacji- „Stop klatka”. Uczniowie chodzą po sali. Na wywołane miejsce, sytuację ustawiają nieruchomy obraz. Potem na polecenie dodają ruch, potem dźwięk, na końcu słowa.
3. Wariacje dotyczące charakteru (intonacja, artykulacja, emocja) wypowiedzanych słów- różne interpretacje zdania, np. „Jutro jadę na wycieczkę” z pytaniem, z niedowierzaniem, z nadzieją , z tęsknotą, ze złością.
2. Zmiany dotyczące rytmu- ze zwolnieniem, od końca, ze zrytmizowaniem, w metrum na 2/4,

- na 3/4, jako polirytmia- kanon.
3. Ruchem wyrażenie poprzednich pomysłów- podział na grupy, każda przygotowuje jeden rodzaj.
 4. Dodanie zmian dotyczących melodii- np. C e g g c e g c
odwrócenie kierunku melodii, w lustrzanym odbiciu c a f f c a f c; zmiana trybu c es g g c es g c ; dodanie repetycji. C c e g gg g c eee g c
5. „**Małpki**”- wierszyk – wariacje na temat gamy C-dur.

Małpki- U.Cebula

Małe małpki się bawiły,
coś nowego wciąż tworzyły.
Zmiany ciągle małpkom w głowie.
„To wariacje!” - muzyk powie.
Do-re-mi-fa-sol-la-si-do.

Dzieci stoją na końcu sali w dwuszeregu,
udając bawiące się małpki.

Śpiew gamy do góry z podejściem w jej
rytmie do przodu sali.

Małe małpki się nudziły
więc wariacje wymyśliły.
Smutna teraz nasza gama,
jakaś inna, a ta sama...
Do-re-mi (es)-fa-sol-la(as)- si(b)-do.

Dzieci naśladowują ruchem i mimiką
znudzone małpki.

Ruch do gamy c-moll granej przez
nauczyciela. Dwuszerog dzieli się na połowę
i dzieci rozchodzą się w dwie strony do koła.

Małpkom tylko figle w głowie,
kto je poznał, dobrze to wie!
Znów melodii rytm dodały,
coś nowego tym zyskały.
Do-re-mi-fa-sol-la-si-do. x2

Dzieci w kole udają figlujące małpki.

Dzieci podskakują w kole z nogi na nogę w
rytmie podskoków.

Małpki dalej wariowały
łapki gamę poszarpały.
Teraz wszystko pomieszane-
Ach, te małpki zwariowane.
Do-re, sol-la, mi-fa, si-do.

Uczniowie naśladowują szarpanie i mieszanie.

Wyznaczone dzieci pokazują ruchem
i śpiewają zadane dwa dźwięki.

Zwariowane małpki te ach!
Pomieszane wszystko teraz.
Poszarpały gamę łapki,
wariowały dalej małpki!
Do-si, fa-mi, la-sol, re-do.

Dzieci poruszają się jak w filmie przewijanym
od końca.

Dzieci, które występowały w poprzedniej
zwrotce, poruszają się teraz w odwrotnej
kolejności, wykonując ruch odwrotny od
wcześniejszego.

6. Zaśpiewanie gamy C z jej wariacjami.
7. Rozmowa z dziećmi na temat wariacji, co to takiego i jakim utworem będą wariacje.

8. Temat i 3 wariacje- Mompou

- Słuchanie muzyki i kolorowanie obrazów. Obraz biało-czarny to temat. Jedna grupa dobiera kolory do I wariacji, II do drugiej, III do trzeciej.

- **Wykonanie ruchowe utworu.**

Utwór w podziale na 2 grupy- realizującej melodię oraz akompaniament.

Temat: Grupa realizująca temat idzie trzema krokami w prawo, trzema krokami w lewo, zatacza koło dookoła siebie w prawo. 2x (każdy uczeń ma szarfę ale nie używa)

War.I- Melodia w szybszym tempie- realizuje gr.I jak poprzednio. (z szarfą)

Akompaniament: wyrzuty szarfy w różne strony i ściąganie do siebie- najpierw mniejszy ruch potem większy.

War.II- Melodia zrytmizowana- realizacja jak poprzednio, w nowym rytmie, z większą ekspresją (bez szarfy).

Akomp: Prowadzenie szarfy by zaznaczyć frazy, np kołem w płaszczyźnie czołowej.

War.III- W pozycji klęczącej. Podrzucanie kawałeczków szarf i płynne prowadzenie rąk.

Akomp: Prowadzenie szarfy, by zaznaczyć „płynący” charakter akompaniamentu.

Zakończenie. Grupa akompaniująca łączy się z tematem. Jedna osoba z głosu głównego wstaje z szarfą, pozostałe podrzucają kawałki szarf.

D. Dwugłos w oparciu o triadę. Piosenka „Ping-pong”

1. Rozśpiewanie na gamie C- w górę i w dół, w dwugłosie, w tercjach.
2. Śpiew kolejnych dźwięków gamy ze wskazania kierunku śpiewu przez nauczyciela:
 - wszyscy razem,
 - w dwugłosie
 - wyprowadzenie melodii

PING-PONG (AKOMP.) U. Cebula

3. Zapis dwudźwięków- wspólne sprawdzenie z których akordów triady one pochodzą.
Triada- śpiew, omówienie.

4. Rozdanie zapisanych dwudźwięków- akompaniamentu do piosenki „Ping-pong”.
Zagranie ich na pianinie- dolny głos i na dzwoneczkach- górny.
5. Śpiew wraz z grą.
6. Przeniesienie melodii fortepianu o oktawę niżej.
7. Nauka i śpiew piosenki.
8. Wykonanie piosenki i akompaniamentu- śpiewem, grą na dzwoneczkach i na pianinie.
9. Ruch do piosenki.
10. Dynamika w grze i w śpiewie.

Ping-pong

Urszula Cebula

Mam pi - lecz - kę, mam też dwie ra-kiet-ki, z ko - le - ga - mi gram w ping-pon-ga dziś. Fine

Raz spo - koj - nie, a raz moc - no, to ła - god - nie, to znów ost - ro! D.C. al Fine

E. Interpretacje ruchowe utworów

1. Anderson „Sanna”- obrazowanie ruchem treści pozamuzycznej.
2. Interpretacja ścisła J.Garścia - „Śnieżek”
3. Interpretacja melodii i linii akompaniamentu- J.Garścia „Zmartwienie Agatki”

lekko, wesoło ŚNIEŻEK J. Garścia

Zmartwienie Agatki

J. Gowścia

4 Andantino

p

mf *cresc.* *f*

p

rit

mf *p* *pp*