Крылова В. Д. Исследование стратегии написания музыкального диктанта на уроках сольфеджио в музыкальной школе // Целенаправленное развитие познавательных стратегий школьников: из опыта работы экспериментальной площадки. – Владимир: Транзит-ИКС, 2011. С. 284-299.

В.Д. Крылова, кандидат искусствоведения,

преподаватель теоретических дисциплин

ДШИ № 3 г. Владимира

Исследование стратегии написания музыкального диктанта
на уроках сольфеджио в музыкальной школе

«Точность записи изобличает правильность мышления,

 правильность действия слуха»
 Б.Л. Яворский
Основная задача предмета сольфеджио – развитие музыкального слуха. Среди разнообразных форм работы на уроке особое место занимает музыкальный диктант. В диктанте сфокусированы наиболее важные свойства слуха: внутренние слуховые представления, способность к осмысленному запоминанию, острота и скорость слуховой реакции, умение грамотно записать слышимое. За 20 – 25 минут ученик, прослушав мелодию 8 – 10 раз, должен определить тактовый размер, записать мелодию нотами в правильном ритме, расставить тактовые черты и грамотно записать случайные знаки. Успешное написание диктанта во многом зависит от врожденных музыкальных способностей ученика и в то же время требует комплекса узко специальных навыков и умений. Неудивительно, что музыкальный диктант – всегда стресс для учеников.
Умение грамотно записать мелодию по слуху – необходимый навык для ученика музыкальной школы, но особенно это важно для тех, кто решил стать профессиональным музыкантом. Именно поэтому в эксперименте по исследованию стратегии написания музыкального диктанта приняли участие ученики, которые готовятся к поступлению в музыкальный колледж. Это две девочки (Маша Ч. и Настя С.), ученицы фортепианного отделения.
Целью исследования было выявление индивидуальных познавательных стратегий написания музыкального диктанта и их усовершенствование. Задачами исследования было изучить мотивацию учеников в данном виде деятельности с тем, чтобы повысить их заинтересованность, а также разработать вопросник, который поможет детям проанализировать свои действия и в результате выработать собственную стратегию написания музыкального диктанта. Согласно гипотезе исследования выявление и развитие индивидуальных стратегий учащихся должно помочь им скоординировать свои действия, повысить эффективность и скорость выполнения задания, и в результате способствовать успешному написанию диктанта любой сложности.
Участники эксперимента Маша Ч. и Настя С. с первого класса проявили себя как музыкально одаренные ученицы. Неоднократно они участвовали в различных конкурсах, выступали на отчетных концертах школы. 2010-2011 учебный год мы посвятили обобщению знаний и целенаправленной подготовке к поступлению в музыкальный колледж (урок сольфеджио по учебному плану раз в неделю продолжительностью два академических часа). Несколько слов об ученицах: Настя – более ровная в своих результатах, «подкованная» теоретически, ответственная, имеет хорошо развитый относительный слух; Маша не всегда показывает хорошие результаты при написании диктанта, ее успехи нестабильны, диктант на уроке может быть написан полностью, либо не написан совсем, у Маши музыкальный слух, близкий к абсолютному. То соперничество, которое существует между девочками по фортепиано благодаря участию в различных конкурсах, частично переносится и на уроки сольфеджио. Я считаю, что это повышает мотивацию к занятиям и способствует хорошим результатам.

Существует много способов написания музыкального диктанта. Одна методика предлагает писать диктант по памяти, не записывая ничего во время исполнения диктанта. Другая, напротив, всячески приветствует быструю запись нот во время проигрывания, учит стенографировать звуки. При написании музыкальных диктантов также важную роль играет индивидуальность учеников, особенности их музыкального слуха. Так, у учеников с абсолютным и относительным слухом при записи диктантов возникают совершенно разные проблемы. Педагоги среднего специального звена (музыкальных училищ и колледжей) отмечают разнообразие приемов написания диктанта студентами. При этом они, как правило, не пытаются навязать свою методику написания диктанта ученикам, ведь основная база уже заложена в музыкальной школе. В дальнейшем идет лишь усложнение музыкального материала и освоение новых трудностей. Моя задача, таким образом, заключается в том, чтобы помочь ученику сформировать свою успешную стратегию написания музыкального диктанта.
Итак, в 2010 – 2011 учебном году я начала эксперимент по исследованию стратегии написания музыкального диктанта на уроках сольфеджио. Сначала я провела тестовое задание – девочки написали диктант высокого уровня сложности, который мог бы прозвучать на экзамене при поступлении в музыкальный колледж (Лопатина, № 33). Маша написала диктант на 50 %, Настя – на 58 %. С такими результатами мы начали работу над стратегиями.

На следующем уроке девочки написали диктант уровня сложности 5 класса (Фридкин, № 291). Я хотела, чтобы они осмыслили весь свой предыдущий опыт написания диктантов, осознали те учебные действия, которые они выполняют для достижения результата. Актуализация успешного опыта создала положительный настрой, настрой на успех. Думаю, что всегда лучше говорить о том, как тебе удалось это сделать, чем о том, почему ты это не сделал, почему что-то не удалось. Как я и предполагала, диктант был написан за 6 проигрываний без ошибок. После этого я предложила ученицам вопросник.

Он составлен по модели Т.О.Т.Е., включает в себя четыре смысловых блока: постановка цели, операции по ее достижению, корректировка своих действий и фиксация результата.
	
	Маша Ч.
	Настя С.

	1. Почему ты начал писать диктант?

	Это входит в учебную программу.
	Для того, чтобы проверить свой музыкальный слух и теоретические знания.

	2. С каким настроением ты приступил к работе?
	С обычным.
	С равнодушием.

	3. Видел ли ты конечный результат? Как ты себе его представлял?
	Да. Я всегда писала их хорошо.
	

	4. Что ты будешь видеть, слышать, чувствовать, когда успешно напишешь диктант?
	Буду рада.
	Я буду рада, я буду видеть, что я совершенствую свой слух.

	Что ты хочешь добавить?
	
	

В ответах на вопросы первого блока (этап Т. модели Т.О.Т.Е., вопросы № 1-4) обе ученицы показывают понимание необходимости написания диктантов – пишут о том, что диктанты входят в учебную программу, понимают, что диктант позволяет проверить музыкальный слух и теоретические знания. Маша вспоминает прежний успешный опыт написания диктантов. На последний вопрос, не давая развернутого ответа (что они будут видеть, слышать, чувствовать), обе девочки пишут, что успешное написание диктанта вызовет у них положительные эмоции.

	
	Маша Ч.
	Настя С.

	5. С чего ты начал написание диктанта?
	Поставила знаки и тактовые черты.
	Я начала с определения размера. С определения количества повторов, наличия хроматизмов, и какие длительности есть в диктанте.

	6. Что сделал в самом начале?
	Определила размер.
	Определила размер, первую и последнюю ноту.

	7. Что ты делал при первом проигрывании? Что в диктанте привлекло твое внимание в первую очередь?
	Определила количество нот в каждом такте (ставила сверху точки).
	Наличие повторов.

	8. Понравилась ли тебе мелодия диктанта? Это имеет для тебя значение?
	Понравилась, но для меня это не важно.

	Для меня не имеет значение мелодия диктанта.

	9. Как ты услышал первую ноту? Как ты понял, на какой ноте диктант заканчивается?
	Определила по тоническому трезвучию.
	Я ее услышала, зная тонику.

	10. Обратил ли ты внимание на форму? Сколько в мелодии фраз? Есть ли повторы, секвенции?
	Нет.
	Я всегда обращаю на это внимание. Повторы были неоднократно, секвенции не было.

	11. Поставил ли ты галочки, обозначающие конец фраз?
	Нет.
	Нет.

	12. Как ты определил размер?

	Тактировала и определила.
	Я тактировала.

	13. Что ты делал при втором проигрывании? При дальнейших? Что ты делал при последнем проигрывании?
	Расставила все ноты и длительности, проверяла.
	При втором проигрывании я написала большинство нот. В течение следующих проигрываний я расставляла ритм и недостающие ноты. При последнем я проверяла написанный мной диктант.

	14. Как ты услышал звуки? Что тебе помогало? Помнил ли ты Тонику и устойчивые ступени? Слышал отдельные звуки, а от них находил остальные?

	Слышала отдельные звуки, а от них находила остальные.
	Я помнила тонику. Услышав повторы, я записала ноты и от этих нот отталкивалась. Услышав какой-то отдельный звук, я его записывала и находила от него дальнейшую мелодию.

	15. Как ты записал ритм? Что помогало записать правильный ритм? Что мешало?
	Просто тактировала, считала, сколько нот приходится на каждую долю.
	Я тактировала. Мне ничего не мешало.

	16. Пропевал ли ты мелодию вслух или про себя?
	Да, про себя.
	Да, про себя.

	17. Какие знакомые интонации ты отметил (поступенное движение, движение по звукам аккордов и т.д.)?
	Поступенное движение.
	Опевание.

	18. Ты заметил, есть ли в диктанте хроматизмы?
	Их нет.
	Хроматизмов нет.

	19. Ты писал диктант последовательно, такт за тактом или одновременно в разных местах? Какие места ты написал в первую очередь?
	Написала диктант при втором проигрывании.
	Я писала диктант одновременно в разных местах. В первую очередь я записала первый и последний такты и повторы.

	20. Ты записывал ноты во время проигрывания? Как?
	Когда звучали звуки, в голове сразу возникали их названия.
	Я записывала ноты не только во время проигрывания, я пропевала мелодию про себя.

	21. Помогали ли тебе теоретические знания при записи мелодии?
	Нет.
	Нет.

	22. Что удалось записать легко? Где возникли сложности?
	Все было легко.
	Легко удалось записать повторы, сложностей не возникало нигде.

	Что ты хочешь добавить?
	
	

Второй блок вопросника, посвященный операциям (этап О. модели Т.О.Т.Е., вопросы № 5-22), наиболее развернутый. Ответы учениц на некоторые вопросы оказались для меня неожиданными. Так, отвечая на седьмой вопрос, Маша описывает интересный способ написания диктанта: «Определила количество нот в каждом такте (ставила сверху точки)». Для несложных диктантов это неплохая стратегия, однако, по дальнейшим наблюдениям, Маша прибегает к ней нечасто.

Удивил меня ответ на восьмой вопрос («Понравилась ли тебе мелодия диктанта? Это имеет для тебя значение?»): обе ученицы написали, что для них это неважно. Это значит, что диктанты девочки воспринимают лишь как упражнение, эти мелодии для них не имеют эмоциональной окраски. Однако опора на художественно-образное восприятие необходима при занятиях музыкой всегда, в том числе при написании диктантов. Тем более странно, что этот ответ дают музыкально одаренные и эмоциональные ученицы.

Ответ на десятый вопрос («Обратил ли ты внимание на форму? Сколько в мелодии фраз? Есть ли повторы, секвенции?») был, казалось бы, очевиден. Повторность фраз, секвенции существенно облегчают запись диктанта. Однако, Маша на этот вопрос отвечает: «Нет». Это говорит о неумении охватить структуру целого и для меня, как для педагога, показывает составляющую диктанта, над которой нужно серьезно работать.

В ответе на четырнадцатый вопрос («Как ты услышал звуки? Что тебе помогало? Помнил ли ты Тонику и устойчивые ступени? Слышал отдельные звуки, а от них находил остальные?») отчетливо видны индивидуальные особенности музыкального слуха. Маша отвечает: «Слышала отдельные звуки, а от них находила остальные» – это стратегия человека с абсолютным слухом. Об этом же говорит и ее ответ на двадцатый вопрос: «Ты записывал ноты во время проигрывания? Как?» – «Когда звучали звуки, в голове сразу возникали их названия». Настин ответ: «Я помнила тонику», – говорит о том, что у нее развитый относительный слух.

Как известно, диктант не пишется последовательно, нота за нотой, он собирается, как пазлы, из отдельных фрагментов, которые в определенный момент складываются в мелодию. Поэтому ответ на девятнадцатый вопрос: «Ты писал диктант последовательно, такт за тактом или одновременно в разных местах? Какие места ты написал в первую очередь?», – более логичен у Насти: «Я писала диктант одновременно в разных местах. В первую очередь я записала первый и последний такты и повторы». Маша пишет: «Написала диктант при втором проигрывании» (вероятно, имея в виду, что все ноты последовательно записала сразу). Для несложного диктанта, который легко запомнить и записать, это допустимо. Обратив на этот момент внимание, отмечу, что более сложные диктанты Маша пишет, придерживаясь другой стратегии, записывая сначала легкие места, а затем заполняя пробелы.

И, наконец, ответ на двадцать первый вопрос вызвал у меня недоумение. «Помогали ли тебе теоретические знания при записи мелодии?», – обе девочки ответили: «Нет». То есть весь тот пласт теоретических знаний, которые копились у них с первого класса музыкальной школы, оказывается невостребованным. То, что должно помогать в записи диктанта, в понимании закономерностей мелодии и ее структуры, оказывается никак не связанным с практической деятельностью.
	
	Маша Ч.
	Настя С.

	23. Как ты понимал, что движешься в правильном направлении?

	Знала, что все верно.
	Я спрашивала у преподавателя.

	24. Как ты проверял себя? Как исправлял ошибки?
	Пропевала диктант про себя.
	

	25. Как ты определил, что звуки написаны правильно?

	Я их просто слышала и знала, что это верно.
	Во время проигрывания сверяла. И спрашивала у учителя.

	26. Как ты понял, что ритм записан правильно?

	Все совпадало с тактированием.
	Несколько раз проверила и протактировала.

	27. Что ты делал, если что-то не получалось?

	Исправляла ошибки.
	У меня все получалось!

	Что ты хочешь добавить?
	
	

Третий блок посвящен коррекции действий (этап Т2. модели Т.О.Т.Е., вопросы № 23-27). Из конструктивных ответов на вопросы о проверке написанного, отмечу лишь Машин: «Пропевала диктант про себя». Важный элемент стратегии Насти – спросить у преподавателя, однако не всегда это является уместным. На мой взгляд, коррекция своих действий у обеих учениц описана недостаточно полно.
	
	Маша Ч.
	Настя С.

	28. Как ты завершил написание диктанта? Какой последний шаг ты сделал?

	Отдала на проверку учителю.
	Я еще раз проверила.

	29. Как ты понял, что диктант записан правильно?

	Мне поставили хорошую оценку и сказали, что все правильно.
	Отдала на проверку преподавателю.

	Что ты хочешь добавить?
	
	

Четвертый блок вопросника – этап выхода из процесса (Е. по модели Т.О.Т.Е., вопросы № 28-29) представлен преимущественно внешними действиями. Настя пишет: «Еще раз проверила», – при этом не объясняя, как она это сделала».

Итак, первое же соприкосновение со стратегиями, оказалось весьма полезным и для меня, и для учеников. Отвечая на вопросы, дети задумались о выполняемых действиях, я же, анализируя их ответы, в свою очередь, задумалась о том, что многое в написании диктанта не является отработанным. Оказалось, что диктант ученики воспринимают отдельно от всего курса сольфеджио, не применяют в нем теоретические знания, а также слушают его лишь как упражнение, а не как эмоционально окрашенную мелодию. Ответы учениц также подтвердили мои наблюдения об особенностях их музыкального слуха.

Любой эксперимент – это творческий процесс, в ходе его мы проходим все этапы модели Т.О.Т.Е., при необходимости корректируя свои действия. В ходе проведения эксперимента, благодаря «обратной связи» с ученицами, порой возникала необходимость заострять внимание на том или ином моменте, не всегда следуя намеченному плану. Проанализировав вопросник, я поняла необходимость более подробного анализа действий ученика во время и после каждого из восьми проигрываний. Поэтому я предложила ученицам после прослушивания диктанта и записи нот сразу же описывать свои действия.

Маша Ч.

Цель: написать диктант хорошо (правильно) и быстро.

Перед написанием диктанта я написала скрипичный ключ, знаки и расставила тактовые черты.

1 проигрывание – услышала первую и последнюю ноты, определила размер.

2 проигрывание – написала четыре ноты, поступенное движение вверх в втором и третьем тактах.

3 проигрывание – наметила над нотной строкой направление движения мелодии во втором, третьем, пятом, седьмом тактах.

4 проигрывание …

5 проигрывание – написала ритм во втором такте.

6 проигрывание – оформила третий, пятый, седьмой такты, знаю, что в девятом такте есть си бемоль.

7 проигрывание – готов девятый такт, восьмой и шестой.

8 проигрывание – написала хроматизм в первом такте.

Завершила диктант проверкой, определила отклонения. Сдала на проверку. В диктанте сразу услышала «си бемоль». Слышала хроматизмы. Не слышала, так как не пропевала про себя. Секвенцию написала легко.

Диктант (Лопатина № 36) был написан на «отлично». Но стратегия ученицы содержит преимущественно описание предметных действий: «Написала ритм, оформила третий, пятый, седьмой такты» и т.д. Каким образом она услышала ноты, написала ритм – ответов на эти вопросы мы не находим в ее стратегии. Здесь присутствует лишь несколько аналитических операций: «Поступенное движение вверх», «наметила над нотной строкой направление движение мелодии». Маша пишет о том, что она сразу услышала звук «си бемоль», что говорит о проявлениях абсолютного слуха.

Анализ действий не по окончании написания диктанта, а одновременно с выполнением задания является важным этапом работы. В дальнейшем я использовала оба эти варианта (описание собственной стратегии в процессе своей деятельности и после неё) в работе по изучению познавательных стратегий.

 Изучая детские стратегии, я обнаружила в них слабое место. Дело в том, что после первого прослушивания диктанта ученики не в состоянии дать его характеристику. Они определяют лишь тактовый размер, первую и последнюю ноты (в лучшем случае). Однако без преувеличения можно сказать, что от умения проанализировать мелодию после первого проигрывания зависит едва ли не половина успеха в написании диктанта. Не концентрируясь на нотах, ученик должен во время первого проигрывания осознать форму диктанта, количество фраз, их повторность, наличие секвенций, услышать яркие мелодические и ритмические обороты, присутствие (или отсутствие) хроматизмов и отклонений. Этот первичный анализ отсутствовал в стратегиях учеников.

На одном из уроков я посвятила большую часть времени анализу музыкальных диктантов. Вместе с девочками мы обсудили, что можно и нужно услышать после первого проигрывания, и составили памятку «Что нужно услышать во время первого исполнения мелодии»:

· форма диктанта (количество фраз, предложений, повторы и секвенции);

· размер;

· с какой доли (сильной или слабой) начинается диктант;

· мотивы: поступенное движение, движение по звукам трезвучия или по звукам других аккордов, опевание, повторение одного звука, яркий интервал и т.д.;

· первая и последняя ноты диктанта, движение от первой ноты и к последней;

· диктант однотональный или модулирующий;

· длительности, ритм (триоли, пунктирный ритм, синкопы, шестнадцатые, половинные, залиговки) и т.д.;

· есть ли хроматизмы;

· есть ли отклонения;

· подсказки – серединная каденция обычно на Доминанте, заключительная – на Тонике;

· жанр – марш 4/4, пунктирный ритм, вальс 3/4, полька 2/4, мазурка 3/4.

На мой вопрос, как они поняли, для чего нужен первичный анализ мелодии, девочки написали: «Нужно сразу проанализировать мелодию, чтобы дальше было проще, понятнее, быстрее» (Маша), «Нужно сразу проанализировать мелодию, потому что так будет проще писать диктант и быстрее» (Настя).

Разобравшись с тем, на что нужно обращать внимание при первом проигрывании, я провела работу по устному анализу диктантов. После однократного проигрывания мелодии нужно было дать максимальную информацию о ней, пользуясь собственной памяткой. Это оказалось нелегкой задачей, поскольку данная работа требует умения одновременно «схватить» различные элементы диктанта. После прослушивания и устного анализа мелодии по памятке, я предлагала ученицам проанализировать эти же мелодии визуально. Это принесло неожиданные результаты. Диктант, который казался им при восприятии на слух сложным и непонятным, при визуальном рассмотрении оказывался весьма доступным и логичным. Задание по анализу диктантов показало мне, что у девочек слабо развиты механизмы логического мышления и аналитико-синтезирующие возможности слуха. Связь между слышимым и видимым (и, наоборот, между видимым и слышимым) пока недостаточна. В то же время, эта работа, мне думается, изменила их отношение к диктанту.

На одном из следующих уроков я предложила ученицам еще раз описать свою стратегию написания диктанта. Это задание было выполнено так: девочки писали диктант и одновременно письменно комментировали свои действия.
	Маша
	Настя

	Цель: правильно написать диктант. Когда цель будет достигнута, я буду видеть полностью написанный диктант без единой ошибки. Послушаю замечания и похвалу учителя. Чувства – облегчение. Пойму, что цель достигнута, когда я буду в этом уверена.

Перед прослушиванием диктанта я написала скрипичный ключ и знаки, расставила тактовые черты.

1 проигрывание. Первая нота «до», услышала после настройки. Секвенция. Последняя нота «до». Два предложения. Размер 3/4, хроматизмы, поступенное движение. Длительности – восьмые, четверти, четверть с точкой и восьмая.

2 проигрывание. Написала первый, третий и восьмой такты. Зная первую ноту, услышала остальные три ноты. С третьим тактом, также как с первым, еще знала, что там секвенция.

3 проигрывание. Ритм в первом предложении, написала половинные во втором и четвертом тактах по тактированию. Наметила в шестом такте первую ноту и поступенное движение вверх. Услышала высоту этой ноты. В предпоследнем такте также услышала ноту «ре».

4 проигрывание. Написала все ноты и весь ритм. Пятый такт – поняла, что идет не поступенно и написала ноты. В шестом такте услышала, что поступенное движение после «до» прерывается и сразу звучит «ми».

5 проигрывание. Услышала хроматизм в пятом такте. Исправила первую ноту в пятом такте. Поняла, что там не «фа диез», а «фа бекар» (учитель обратил на это внимание и сказал, что это шестая пониженная ступень).

6 проигрывание. Проверила. Все правильно. Готова сдать и получить хорошую оценку.

	Цель: хорошо написать диктант. Когда цель будет достигнута, я буду видеть готовый диктант без исправлений, с отличной оценкой. Я буду слышать похвалы учителя. Я буду рада, что я наконец-то написала диктант и написала правильно. Цель будет достигнута, если я напишу диктант без ошибок.

Сначала я записываю тональность диктанта и определяю знаки (если это бемольная тональность, то предпоследний бемоль это тоника, а если диезная, то и так знаю, помню все диезные тональности).

Перед проигрыванием я написала скрипичный ключ, поставила знаки и расчертила такты.

1 проигрывание. Написала первую ноту (после настройки), услышала секвенцию, конец поступенный, два предложения. Определила размер. Было поступенное движение и хроматизмы. Ритм – восьмые, длинный пунктир, четверти.

2 проигрывание. Написала первые такты двух фраз, написала конец. Зная первую ноту, услышала последующие ноты. Поняла, что первые две ноты в ритме четверть с точкой и восьмая, размер 3/4, поэтому добавила еще две восьмые. Знала, что в третьем такте секвенция, поэтому написала. В конце предположила «ми».

3 проигрывание. Услышала ритм во втором и четвертом тактах и записала ноты. Сомневаюсь на счет второй ноты. Ритм узнала при тактировании.

4 проигрывание. Уточнила четвертый такт, ритм в последних тактах и некоторые ноты. Написала ноты во втором предложении, но пока не все и не разделила на такты и не указала ритм.

5 проигрывание. Написала хроматизм. Услышала изменение ноты «фа», что остальные ноты близко к ней (учительница обратила мое внимание на то, что это шестая пониженная ступень тональности). В шестом такте сомневаюсь в нотах.

6 проигрывание. Написала все ноты и весь ритм, диктант написан, но сомневаюсь.

7 проигрывание. Все проверила и сдала на проверку.

 Уже на этапе постановки целей видны положительные изменения в стратегии. Девочки описывают, что они будут видеть, слышать и чувствовать, когда диктант будет успешно написан. Порадовал меня анализ мелодии после первого проигрывания, в нем присутствуют сведения о структуре мелодии, о ее ритме и мелодических оборотах. В целом стратегии более подробные, содержат все элементы модели Т.О.Т.Е (постановка цели, операции по ее достижению, корректировка своих действий и выход из процесса). С точки зрения интеллектуальных операций представлены не только операции чувственного познания (услышала высоту звука, ритм, расстояние между звуками, хроматизмы, направление движения мелодии), но и аналитико-синтетические операции (сравнение, анализ).

На следующем этапе эксперимента для того, чтобы научить школьниц рефлексии своих действий, я предложила второй вариант задания – написать диктант, а затем описать свои действия, глядя на написанный диктант (Лопатина, № 35).

Маша Ч.

Цель: написать правильно диктант.

Написала скрипичный ключ, знаки, тактовые черты.
Легко написала первый и третий такты, проставила ритм. А потом слушала и записывала ноты (слышала, что это за ноты, но не знала, как их правильно записать).

Теория мне вообще не нравится (ни в одном предмете, скучно и нудно). Первая строчка была написана правильно, только не по правилам хроматической гаммы. Она была мелодичной и легкой. Вторая строчка звучала не связно и без мотива.

Самый сложный ритм был в предпоследнем такте. В остальных и мелодия, и ритм были одинаковыми. Первый и третий такты написала с помощью тактирования и пропевания. Сомневалась во втором, четвертом и восьмом тактах.

Как видим, стратегия Маши весьма краткая. Маша сразу отметила, что ей легче описывать свои действия во время выполнения задания, чем вспоминать, что она делала и в какой последовательности. Она пишет, что слышала ноты, но не знала, как их правильно записать. Речь здесь идет о хроматических звуках, и все ошибки, которые она сделала в диктанте, связаны именно с этим. С одной стороны, это типичная проблема людей с абсолютным слухом, с другой – признак недостаточности теоретических знаний. Услышав фа диез, она так и записала этот звук, в то время, как его стоило записать как соль бемоль, шестую пониженную ступень в си бемоль мажоре. Здесь же ученица выказывает негативное отношение к теории вообще, этот момент требует коррекции.

Настя С.

Цель: написать правильно без ошибок диктант. Диктант пишем для тренировки слуха.

Перед проигрыванием я написала скрипичный ключ и расчертила такты. Также написала знаки тональности. После первого проигрывания я написала размер и первую и последнюю ноты. Первую я услышала по настройке, последнюю ноту написала по логике. Определила, что есть хроматизмы и секвенции. Заметила, что много пунктирного ритма. После второго проигрывания я написала (примерно) первые два такта, а так как первые два такта и третий с четвертым – это секвенция, я по логике написала и их. Написала последний такт. После третьего проигрывания я написала ритм и спросила у учителя. Оказалось, что не весь ритм и не все ноты у меня правильны. Я постаралась исправить после четвертого проигрывания. Услышала первую ноту пятого такта. И еще некоторые ноты из второй строчки. После пятого проигрывания вся первая строчка была написана, но в последнем такте не хватало знака, и я не могла определить, какая нота была со знаком, я никак не могла подумать, что со знаком первая нота («фа диез»), она звучала очень складно. Я также написала две последние ноты предпоследнего такта, так как было поступенное движение. Весь ритм первой строчки я написала с помощью тактирования. Знак во втором такте я также написала по логике, что в гармоническом мажоре шестая ступень пониженная. Вторая строчка была сложная. Я до последних минут не могла ее написать, в итоге я кое-как, больше наобум, написала ноты. Самый сложный был предпоследний такт, ритм я вообще весь написала неправильно, да и почти вся вторая строчка ритмически была не верна, потому что я всегда сначала слушаю ноты, а затем только ритм. Поскольку я никак не могла написать ноты, я и не смогла написать ритм. И когда сказали, что диктант надо сдавать, я наобум написала некоторые ноты и почти весь ритм. Мне диктант не понравился, потому что было много хроматизмов и довольно сложный ритм.

Настя более подробно описывает свои действия. В ней представлены аналитико-синтетические операции и операции чувственного познания. Действительно, вторая строчка диктанта была сложнее первой, в написании ее как раз и возникли проблемы. Настя пишет о том, что неправильно написала ритм во второй строчке, так как до последнего проигрывания не знала, какие там ноты, а, услышав ноты, ритм написала наобум. Обсудив с ней этот момент, мы пришли к выводу, что можно было написать ритм вначале, тем более что он не должен был вызвать трудностей, а потом дополнить запись нотами.

Подбирая учебный материал для уроков, я стараюсь давать разноплановые диктанты. Диктант, о котором речь шла выше (Лопатина, № 35), был насыщен хроматизмами, содержал ритмические сложности. На следующем уроке я предложила детям диатонический диктант, очень мелодичный, с обилием секвенций, с несложным ритмом, однако длиннее обычного – двенадцать тактов вместо привычных восьми (Фридкин, № 567). Обе девочки написали диктант легко и почти без ошибок. Приведу их стратегии, описанные после выполнения задания.

Маша Ч.
Цель: написать диктант, как можно меньше ошибок сделать. Настроение – не восторг, не уныние, просто надо. После первого проигрывания определила размер, проставила ноты в первом, втором, пятом, двенадцатом тактах. Диктант мелодичный, простой. Легко определила ритм по тактированию. Долго не могла написать четвертый, восьмой, девятый такты. В одиннадцатом такте не сразу поставила знаки (гармонический минор), как и в четвертом такте. Постоянно изменяла восьмой, девятый, десятый такты. Остальное написала во время остальных проигрываний. Ошиблась в итоге в восьмом и девятом такте. Посмотрела, пропела диктант про себя. Посчитала, что все правильно. Сдала на проверку.
 Стратегия Маши вновь неразвернутая, она избегает писать об операциях внутреннего плана, больше описывая свои предметные действия. Кроме предметных действий, здесь можно обнаружить действия по коррекции («пропела диктант про себя»). Положительным моментом можно считать то, что ученица высказывает свое отношение к диктанту («диктант мелодичный, простой»).

Настя С.

Цель: мне нужно было правильно написать диктант. Как можно лучше, чтобы порадоваться, что я его написала, и чтобы преподаватель похвалил меня. Я не особо радуюсь диктантам. Одно слово диктант вызывает у меня чувство… огорчения, что я опять должна писать диктант. Обычно диктанты бывают довольно сложные. Я с неохотой пишу диктанты, потому что диктант означает проверку знаний. Сегодня диктант был длиннее обычного, но не сложный. Везде примерно одинаковый ритм, поступенное движение и секвенции. Не было хроматизмов. Диктант очень мелодичный. Я с первого проигрывания определила размер и первые ноты. После второго проигрывания я определила, что первый и второй такт почти одинаковые, обратила внимание, что начался диктант из затакта, услышала, что в конце октава. После следующих проигрываний я очень легко написала первую и третью строчку. Со второй я разобралась после пятого проигрывания. После шестого я обратила внимание, что присутствует гармонический минор. После седьмого проигрывания я исправила оставшиеся ноты, и во время восьмого я проверяла. Когда сдала диктант, оказалось, что я пропустила «до диез» в предпоследнем такте. Еще раз просмотрев диктант, я окончательно поняла, что он очень простой.

В своей стратегии Настя описывает аналитические операции, показывает профессиональный взгляд на предложенную мелодию. Некоторые моменты требуют раскрытия, однако, в целом налицо включение аналитико-синтетических мыслительных операций наряду с операциями чувственного познания. Хотя ученица не пишет о любви к музыкальному диктанту, она подходит к этому заданию заинтересованно и с верой в успех.

Подводя итоги эксперимента по исследованию стратегии написания музыкального диктанта, представлю следующие результаты: до начала эксперимента средним результатом было написание диктанта на 60%, в конце эксперимента обычным стало написание диктанта на 80%.

Кроме очевидных положительных результатов, касающихся успеваемости, в ходе эксперимента произошли серьезные перемены в отношении к написанию диктанта у учениц. К мелодии диктанта девочки стали подходить критически (употребляю это слово в значении «разбор, анализ чего-либо с целью дать оценку и выразить свою точку зрения»). Осознанный подход к своим действиям позволил уйти от такой неприятной ситуации при написании диктанта, когда мелодия прозвучала, а дети не знают, что писать. Налицо развитие индивидуальных учебных стратегий, в процессе работы удалось выявить успешные и неуспешные приемы, произошел отказ от одних и обращение к другим. Я уверена, что понимание и развитие собственной стратегии написания диктанта поможет ученицам в дальнейшем профессиональном обучении.

В свою очередь, тесная обратная связь с ученицами в ходе эксперимента позволила мне скорректировать свою педагогическую деятельность, сделать ее более эффективной. В дальнейшем мне было бы интересно поработать над следующим аспектом темы – выяснить, как стратегия написания диктанта зависит от стиля диктанта, от его мелодико-ритмических особенностей.
Литература
1. Алексеев Б., Блюм Д. Систематический курс музыкального диктанта. М., 1969.
2. Андреева М., Надеждина В., Фокина Л., Шугаева Л. Методическое пособие по музыкальному диктанту. М., 1978.

3. Давыдова Е. Методика преподавания сольфеджио. М.: Музыка, 1986.
4. Лопатина И. Сборник диктантов. М.,1987.

5. Островский А. Методика теории музыки и сольфеджио. Л., 1970.
6. Фридкин Г. Музыкальные диктанты. М., 1965.
11
1

