Министерство культуры Российской Федерации
ФГБОУ ВПО «Кемеровский государственный университет культуры и искусств»
Институт музыки
Кафедра народного хорового пения
Т. С. Стенюшкина
МЕТОДИКА РАБОТЫ С НАРОДНО-ПЕВЧЕСКИМ КОЛЛЕКТИВОМ
Учебно-методическое пособие
Рекомендовано УМО вузов РФ по образованию
· области музыкального искусства
· качестве учебно-методического пособия для студентов, обучающихся по направлению подготовки
53.03.04 (073700.62) «Искусство народного пения»
Кемерово 2014
1
УДК 784
ББК 85.314
С79
Утверждено на заседании кафедры народного хорового пения
19.12.2013 г., протокол № 3.
Рекомендовано к изданию учебно-методическим советом института музыки 14.01.2014 г., протокол № 5.
Рецензенты:
Т. П. Беляева, зав. кафедрой русского народно-певческого искусства Московского государственного университета культуры и искусств, профессор, заслуженный работник культуры РФ;
В. Г. Баулина, профессор кафедры хорового дирижирования Красноярской государственной академии музыки и театра, заслуженная артистка РФ;
О. И. Шабалина, профессор кафедры музыкознания и музыкально-прикладного искусства Кемеровского государственного университета культуры и искусств, профессор, зав. кафедрой хорового дирижирования Московского государственного университета культуры и искусств, художественный руководитель Губернаторского камерного хора Областной филармонии Кузбасса
им. Б. Штоколова, заслуженный деятель искусств РФ.
Стенюшкина Т. С.
С79
Методика работы с народно-певческим коллективом [Текст]: учебно-методическое пособие для студентов по направлению подготовки 53.03.04 (073700.62) «Искусство народного пения», профиль «Хоровое народное пение» / Т. С. Сте-нюшкина; Кемеров. гос. ун-т культуры и искусств. – Кемерово: КемГУКИ, 2014. – 112 с.
ISBN 978-5-8154-0290-4
Учебно-методическое пособие посвящено вопросам теории и практики народно-певческого испол-нительства. Рассматриваются вопросы истории становления и развития жанра, его особенности, прин-ципы вокально-хоровой работы. Адресовано студентам высших и средних учебных заведений культуры
и искусств, обучающимся искусству хорового народного пения.
УДК 784
ББК 85.314
ISBN 978-5-8154-0290-4
© Т. С. Стенюшкина, 2014
© Кемеровский государственный университет
культуры и искусств, 2014
2
ВВЕДЕНИЕ
Учебная дисциплина «Методика работы с народно-певческим коллективом» является одной из профилирующих по направлению подготовки 53.03.04 (073700.62) «Искусство народного пения», профиль «Хоровое народное пение», квалификации (степень) выпускника «бакалавр». Она тесно связана с такими дисциплинами учебного плана, как «Хоровой класс», «Практическое руководство хоровым коллективом», «Ансамблевое пение», «Постановка голоса», «Дирижирование», а также исполнительской педагогической практиками.
· процессе подготовки данного пособия автором проанализированы теоретические знания, опыт хормейстеров-практиков, а также актуальные проблемы в сфере народного хорового исполнительства.
Цели учебно-методического пособия:
- формирование представлений о народно-хоровом исполнительстве как виде творческой деятельности;
- обеспечение теоретическими знаниями, необходимыми в педагогической и творческой деятельности руководителя народно-певческого коллектива;
- формирование навыков практической работы с разными видами народно-певческих коллективов и в соответствии с задачами музыкально-исполнительской деятельности.
Для достижения целей автором данного пособия поставлены следующие задачи:
· выявить особенности вокально-хоровой структуры, певческого воспитания и средств художественной выразительности в народно-певческих коллективах;
- изучить закономерности и методы работы над партитурой русской народной песни и подготовки ее к концертному выступлению;
- раскрыть основные вопросы методики и практики репетиционной работы с народно-певческим коллективом.
Освоение изложенного в данном пособии теоретического и практического материала будет способствовать формированию общекультурных и профессиональных компетенций, необходимых выпускнику в дальнейшей профессиональной деятельности, в соответствии с требованиями ФГОС ВПО.
Народно-певческое исполнительство является составной частью русской хоровой культуры. Возникнув в глубокой древности, пройдя длительный путь становления, хоровое исполнительство стало самостоятельным жанром со своими особенностями, признаками, средствами художественной выразительности.
Еще в 1916 году известный русский фольклорист и хоровой дирижер Е. Э. Линёва писала о необходимости профессионального обучения хормейстеров для народных хоров. Она собирала песни, издавала сборники, создавала хоры, а с 1906 года преподавала в Народной консерватории. Уже в те годы она осознавала всю глубину проблемы, стоящую перед народно-хоровым исполнительством.
Наука о хоре в классическом хоровом искусстве начала формироваться в 40-е годы 20 века. Название предмету «Хороведение» дал известный композитор, хоровой дирижер, педагог, регент и автор духовных произведений для хора П. Г. Чесноков. С 1920 года он преподавал в Московской консерватории, где читал курс «Хороведение», вел класс хорового дирижирования. Написанный П. Г. Чесноковым учебник «Хор и управление им: пособие для хоровых дирижеров» (1940, переиздание в 1961), стал теоретическим осмыслением проблем хорового исполнительства.
· середине прошлого века было написано достаточно большое количество работ, касающихся теории и практики работы с хоровым коллективом, адресованных руководителям академических хоров (А. А. Егоров. «Теория и практика работы с хором» (1951), Г. А. Дмитревский. «Хороведение и управление хором» (1957), В. Г. Соколов. «Работа с хором» (1967), В. И. Краснощеков. «Вопросы хороведения» (1969), П. П. Левандо. «Проблемы хороведения» (1974). В них рассматривались вопросы вокально-хоровой структуры, средства художественной выразительности, раскрывались приемы и методы вокальной работы, принципы организации репетиционного и исполнительского процесса в академическом хоре. Эти проблемы также освещались в трудах Д. Л. Локшина, К. Б. Птицы, К. К. Пигрова, В. Л. Живова, Г. В. Струве, А. А. Юрлова и других хормейстеров-практиков.
· 60-е годы XX века А. П. Копосов, композитор и деятель хорового искусства, прилагал много усилий для решения вопроса подготовки хормейстеров для народных хоров. Но отношение к этому вопросу на протяжении многих лет было скептическое,
· народное пение долгое время оставалось на уровне народного быта.
· 1966 года, с открытием народного отделения в ГМПИ им. Гнесиных при кафедре хорового дирижирования, началась профессиональная подготовка руководителей народно-певческих коллективов. Инициатором этого события в 60-е годы выступил педагог, хоровой дирижер, заведующий кафедрой А. А. Юрлов.
В 1969 году Л. Л. Христиансен открыл отделение по подготовке руководителей народных хоров в Саратовской консерватории.
В 1985 году народное отделение в ГМПИ им. Гнесиных было преобразовано в самостоятельную кафедру хорового и сольного народного пения, которую возглавила профессор Н. К. Мешко. Это событие положило начало развитию данного направления подготовки в вузах культуры. Начался закономерный процесс становления народно-хорового образования в России.
Первые учебники для студентов, обучающихся на отделениях по подготовке руководителей народно-певческих коллективов, были написаны в 60–70-е годы прошлого века (Н. В. Калугина. «Основы методики работы с русским народным хором», 1969; А. В. Руднева. «Русский народный хор и работа с ним», 1974; Н. В. Калугина. «Методика работы с русским народным хором», 1977). В 80-е годы вышла книга Л. В. Шаминой «Работа с самодеятельным хором» (1988). Тогда же публиковали статьи по отдельным проблемам народного исполнительства Н. К. Мешко, Л. Л. Христиансен, Л. В. Шамина, И. И. Земцовский, В. М. Щуров, Л. А. Антипова, М. В. Медведева, С. Л. Браз. Работы Н. К. Мешко «Искусство народного пения» (1996) и Л. В. Шаминой «Школа русского народного пения» (1997) посвящены вопросам методики обучения народному пению и адресованы, в основном, певцам-солистам и педагогам сольного пения. Наиболее важным вопросам истории и теории народно-певческого исполнительства посвящено учебное пособие Л. В. Шаминой «Основы народно-певческой педагогики», изданное в 2010 году.
· то же время в настоящее время ощущается недостаток в литературе, касающейся вопросов теории и практики народно-хорового исполнительства, методики работы народно-певческим коллективом. Имеющиеся учебные пособия, написанные для руководителей хоров академического направления (В. А. Самарин. «Хороведение и хоровая аранжировка» (2002), К. Ф. Никольская-Береговская «Русская вокально-хоровая школа: От древности до XXI века» (2003), В. И. Живов. «Хоровое исполнительство. Теория. Методика. Практика» (2003), Ю. М. Кузнецов. «Практическое хороведение» (2009)), раскрывают отдельные вопросы хорового искусства, являющиеся общими для коллективов академического и народного жанров: коллективный характер творчества, человеческий фактор, связь со словом, вопросы организации репетиционной работы, специфика музыкального инструмента (голос), требования к качеству звучания. Общими являются и такие рассматриваемые этими авторами вопросы, как навыки хорового дыхания, дикция, певческая атака, фразировка, вопросы строя и хорового ансамбля. Однако народно-певческие коллективы имеют свои характерные особенности звучания и исполнения, требующие иных способов и приемов работы.
Сегодня обучение народному пению происходит, в основном, в организованных народно-певческих коллективах, хорах и ансамблях, поэтому важен как их количественный рост, так и качество звучания, соответствие жанровым признакам. Задача сохранения богатейших певческих и исполнительских народных традиций предполагает изучение этих проблем.
Потребности и ритм современной жизни очень отличаются от того времени, когда народное пение воспринималось как часть народного быта. Но сохранение традиций – это и обращение к нашему будущему. Большую роль в этом могут сыграть сценические коллективы народного направления. Для их сохранения и развития необходимо изучение, обобщение теоретического материала и практического опыта работы, совершенствование уровня подготовки руководителей народных хоров и фольклорных ансамблей.
Предлагаемое учебно-методическое пособие окажет существенную помощь как студентам в изучении учебной дисциплины «Методика работы с народно-певческим коллективом», так и руководителям народных коллективов в их профессиональной деятельности.
Учебно-методическое пособие имеет практическую направленность и раскрывает основные методические принципы работы с народно-певческим коллективом. Пособие состоит из шести глав, делящихся на параграфы. Главы сопровождаются контрольными вопросами в целях организации проверки усвоенных знаний, рекомендациями по самостоятельному изучению темы.
Приложения содержат практический материал (дыхательные упражнения, упражнения для распевания, репертуар для различных исполнительских форм народно-певческих коллективов) для самостоятельной подготовки к практическим занятиям по дисциплине, словарь профессиональных терминов, систематизирующий теоретические знания и практическую работу студентов.
Глава 1. ВОКАЛЬНО-ХОРОВАЯ СТРУКТУРА
НАРОДНО-ПЕВЧЕСКИХ КОЛЛЕКТИВОВ
1.1. СРАВНИТЕЛЬНАЯ ХАРАКТЕРИСТИКА
АУТЕНТИЧНОГО АНСАМБЛЯ И РУССКОГО НАРОДНОГО ХОРА
Народное пение отражает отношение народа к жизни, к окружающей природе,
· происходящим событиям. Народное пение трудно было вычленить из крестьянской жизни, оно сопровождало человека всю жизнь от рождения до смерти, поэтому к нему относились серьезно. В песнях отражались исторические события, жизнь конкретного человека, его чувства, эмоции, переживания. В песни народ вложил представления о реальной жизни с ее нуждами и печалями, горестями и заботами, радостями и стремлением к красоте, а также мудрость, накопленную многими поколениями.
Для народного исполнительства характерен тот факт, что создатели фольклорных произведений являлись одновременно и их исполнителями, а исполнение, в свою очередь, может быть процессом создания новых вариантов, обогащающих и развивающих традицию. Жизнь песни начинается с момента исполнения, а если она не исполняется, то не будет сохранена и передана следующим поколениям. Очень важен контакт исполнителей и зрителей, которые сами могут выступать как участники творческого процесса создания нового варианта песни.
Коллектив, участники которого являются носителями и хранителями определенной певческой традиции, называется аутентичным ансамблем. Его можно назвать прообразом всех других форм народного исполнительства. Это первоисточник традиционной народной манеры пения, средств художественной выразительности, репертуара. Участники такого коллектива очень хорошо знают традицию, бытующие песенные жанры, обычаи и обряды конкретной местности, владеют диалектом, то есть они обладают тем, что И. И. Земцовский называет «первичной артикуляцией фольклора». В это определение он включает весь комплекс «традиционного речевого поведения, речевого общения, включая пение как речь» [8, с. 12]. Люди, живущие в другой певческой традиции, разговаривающие на другом диалекте, не могут приобрести эту естественность артикуляции. Певцы аутентичного ансамбля не могут исполнять песни другой традиции, так как не могут ощутить их как свою живую речь. Это другой диалект, другая манера исполнения, поэтому нет той самой «первичной артикуляции».
Аутентичный ансамбль хранит традицию, переданную им предыдущими поколениями. Обучение народной манере пения происходит в быту, согласно крестьянской традиции. Перенималась не только манера пения, бытующая в данной традиции, но и жанры, исполнительские приемы и особенности. Как писал фольклорист, педагог, профессор Саратовской консерватории Л. Л. Христиансен, «народной манерой пения в быту овладевают уже в подростковом возрасте, а с достижением семнадцати-восемнадцати лет, с окончанием мутации – поют по-народному совершенно свободно и уверенно, причем, как правило, интонационно чисто и стройно, иногда с виртуозным мастерством. Следует отметить, что полное овладение мастерством народной культуры пения тоже требует длительного обучения в народном быту путем подражания мастерам народного пения. Этот процесс продолжается обычно с раннего детства до юношеской зрелости – десять – двенадцать лет» [28, с. 11].
Переняв традицию от предков, аутентичный ансамбль сохраняет все ее отличительные признаки, чтобы передать следующим поколениям. Аутентичный ансамбль существует в быту и поет народные песни в привычной обстановке, когда есть соответствующий настрой и потребность в пении. Он не поет по необходимости, так как это – не концертная исполнительская форма. Аутентичный ансамбль – это бытовой коллектив, не сценический, и поет он не для публики, а для себя.
Русский народный хор и аутентичный ансамбль имеют разные задачи. Сохранение традиционных особенностей местной певческой традиции и передача их следующим поколениям – это главная задача аутентичного ансамбля, а народный хор как сценический и концертирующий коллектив призван пропагандировать народное искусство и народную манеру пения.
Хор и ансамбль – две разные исполнительские формы. У них разные средства художественной выразительности, принципы звукоизвлечения, они имеют свои особенности музыкальной фактуры, динамики, музыкальной формы. И. И. Земцовский пишет об этом так: «Сценический и бытовой фольклор, народный хор и фольклорный ансамбль – две разные сферы, два разных исполнительских жанра, обладающих самостоятельной эстетической системой, собственными тенденциями развития и собственным местом в современной культуре… Народный хор, вырастая из фольклора
· учась у него постоянно, все же не призван повторять фольклор, копировать его или консервировать. Он имеет свои цели, перед ним стоят свои – социальные и художественные задачи» [7, с. 7–8].
· своем исполнении певцы аутентичного ансамбля используют приемы устной традиции, которые возникли из разговорной речи. К ним относятся огласовки, скаты, спады, подъемы к гласным, глиссандо, замена гласных, словообрывы. В составе такого ансамбля от 6 до 12 человек, деление на партии условно, а их количество зависит от певческой традиции, в которой он существует. Например, южнорусский ансамбль может не иметь низких мужских голосов, в северном вообще нет мужчин, в казачьем могут отсутствовать высокие женские голоса, а мужские тембры составляют основу ансамблевого пения. Традиционное пение определяет состав голосов, входящих в аутентичный ансамбль, поэтому он чаще всего не полный. Каждый певец исполняет удобный для него голос в своей примарной зоне. Основной напев ведут, как правило, несколько человек, так как это – основа партитуры, а подголоски исполняют 1–2 человека.
Партитура русской народной песни характеризуется невыдержанным многоголосием, поэтому партии гибко подразделяются на более мелкие группы, иногда соединяются в унисон. Ансамблевое звучание предполагает яркое проявление каждого голоса, входящего в его состав. Каждый певец, его индивидуальный тембр играют большую роль в общем звучании. Даже при разделении ансамбля на более или менее четкие партии (бурдон, запевала, «басы», подголосок) каждый голос, каждый ансамблевый тембр – это не часть хоровой партии, а яркий индивид. Аутентичный ансамбль состоит из индивидуальных тембров, и это сильно отличает его от голосового состава народного хора.
Репертуар аутентичного коллектива составляют только песни своей местности, которые передаются из поколения в поколение устно. Основа их творчества – импровизация, являющаяся и жанровым признаком народного исполнительства, и основным творческим методом, и возможностью создания новых вариантов народных песен. Импровизация происходит на основе варьирования подголосков, которыми оплетается основной напев. Один и тот же вариант может не повториться дважды. Работа в таком ансамбле строится на авторитете лидера, который лучше других знает традицию, особенности местного исполнения, владеет манерой пения. В каждом певческом стиле есть знатоки и мастера пения со сложившимся кругом навыков, принципов обучения, тембров голосов. Каждый участник аутентичного коллектива должен перенять характерный стиль, его особенности, манеру пения, исполнительские приемы. Творчество такого коллектива отличает самобытность, сохранение местных певческих традиций и, в тоже время, оригинальность, свой собственный исполнительский стиль.
Русский народный хор – это особое направление хорового искусства и народно-певческого исполнительства. Он обладает своими характерными признаками, особенностями и средствами художественной выразительности и как сценическая форма народного исполнительства испытывает на себе влияние хорового искусства и законов сцены.
Хор – это певческий коллектив и одна из форм вокального исполнительского искусства. В методической литературе существует много определений хора. Каждый хормейстер-практик выделяет те признаки, которые, по его мнению, являются определяющими для хора как вокального коллектива. Например, известный русский хормейстер, педагог П. Г. Чесноков хором называл «такое собрание поющих, в звучности которых есть строго уравновешенный ансамбль и точно выверенный строй и художественные, отчетливо выработанные нюансы» [27, с. 25–26].
Хоровой дирижер В. Г. Соколов в своей книге «Работа с хором» дает такое определение: «Хором называется такой коллектив, который в достаточной мере владеет техническими и художественно-выразительными средствами хорового исполнения, необходимыми для передачи мыслей, чувств, идейного содержания, которые заложены в произведении» [23, с. 5].
В. И. Краснощеков определяет хор как «большой вокально-исполнительский коллектив, который средствами своего искусства правдиво, художественно полноценно раскрывает содержание и форму исполняемых произведений и своей творческой деятельностью способствует идейно-художественному воспитанию народных масс. Как музыкально-исполнительский “инструмент” хор представляет собой ансамбль вокальных унисонов» [12, с. 81–82].
Есть и другие определения, согласно которым хор как исполнительский коллектив имеет определенные признаки, особенности, владеет певческими навыками. Современное определение хора должно включать в себя его основные признаки, существующие в тесной взаимосвязи друг с другом. К ним относятся:
· структурная организация;
· коллективный характер деятельности;
· вокально-хоровые навыки;
· использование средств художественной выразительности.
Следовательно, хор – это структурно организованный певческий коллектив, объединенный творческими целями и задачами, владеющий комплексом вокально-хоровых навыков и средств художественной выразительности, необходимых для образной передачи художественного содержания исполняемого произведения.
Хор – единый «организм», для существования которого необходимы следующие условия:
· временнóе присутствие всех участников хорового коллектива, которое дает возможность для совместного творчества, проведения репетиционной, учебной и воспитательной работы;
· наличие единой коллективной цели, которая отвечает общим интересам;
· наличие руководителя, имеющего соответствующее профессиональное образование;
· единство в образном и слуховом мышлении.
Классический хор делится на хоровые партии. Хоровая партия – это группа певцов хора, имеющая голоса, приблизительно одинаковые по диапазону и родственные по тембру. Деление внутри партии называется divisi. Главной характеристикой хоровой партии является тембр, но для исполнения важен и диапазон, то есть звуковой объем голоса от самого высокого до самого низкого звука. В певческом искусстве различают понятия общего диапазона, который включает все звуки, доступные голосу, и диапазона рабочего, включающего наиболее употребительные звуки. Часть диапазона, характеризующаяся единым тембром и одинаковым способом звукообразования, называется регистром. С особенностями звучания хоровых партий в различных регистрах связано понятие тесситуры. Тесситура – преобладающий высотный уровень вокальной партии. Она может быть высокой, средней и низкой, удобной или неудобной. Тесситура является удобной, если высотное положение хоровой партии в партитуре соответствует рабочим звукам ее диапазона. Если на каком-то участке вокальной партии мелодия выходит за пределы рабочего диапазона, то тесситура является неудобной.
Хоры делятся на виды и типы. Тип хора – это его структурная функция. По типам хоры бывают однородные и смешанные. Классический состав хора – четырехголосный – С А Т Б. В народное исполнительство такой состав пришел из классического академического хорового искусства. Все профессиональные русские народные хоры имеют полный состав голосов (кроме северного русского народного хора, это диктуется женской исполнительской традицией). Однородный хор в составе имеет две основные партии: С А – женский хор, Т Б – мужской хор, дискант А – детский хор. Помимо этого, состав хора может быть неполным: С А М. г. Вид хора – это его количественная
характеристика, то есть одноголосный или многоголосный хор. Может быть деление на два хора. В традиционном народном исполнительстве встречается двухорное пение (южнорусская традиция).
Народный хор – это форма сценического воплощения народного искусства, особый жанр хорового искусства, обладающий своими средствами художественной выразительности. Народный хор выносит народную песню на сцену, при этом она теряет разговорную основу. Многие особенности исполнения были взяты из классического академического хорового пения. Исходя из этого, хор имеет большой исполнительский состав, четкое деление на партии (структурно организован), которые уравновешены в количественном и качественном отношении. Участники поют по закрепленным партиям, выученным в репетиционный период, импровизация в условиях сцены полностью исключается. Кроме того, это диктуется активной концертной деятельностью, необходимостью постоянно пополнять репертуар. Народный хор исполняет авторские произведения, обработки народных песен, написанные по канонам классического композиторского письма, с использованием средств художественной выразительности письменной традиции. Народный хор имеет две основы:
1) фольклор, на который он опирается;
2) хоровое искусство, которое диктует свои законы.
Народный хор формирует свое звучание из народной манеры исполнения, партитуры с подголосочным голосоведением, средств художественной выразительности, характерных для данного жанра. Народный хор как форма исполнительства отличается своими характерными признаками, которые сформировались в результате сценической практики, требований хорового искусства, влияния классической профессиональной музыки.
Таблица 1.1.1.
Сравнительная характеристика аутентичного ансамбля и народного хора
	
	Аутентичный ансамбль
	
	Народный хор
	

	
	1. Состав исполнителей
	

	1.
	6–12 человек;
	1.
	Более 20 человек;
	

	2.
	Нет четкого деления на партии;
	2.
	Четкое деление на партии;
	

	3.
	Состав голосов зависит от традиции,
	3.
	Полный набор хоровых партий;
	

	
	хранителями которой являются участ-
	4.
	Уравновешенный численный состав хоровых
	

	4.
	ники ансамбля;
	
	партий
	

	
	Неуравновешенный состав
	
	
	

	
	2. Манера пения
	

[image: image6.jpg]HOSPeHID]

Fi

[image: image7.jpg]

[image: image8.jpg]He OHa BO ITIOJIE€ JOPOKEHbKA

aupudeckasi

Msirko, He ObICTpO O6p. B. 3axaposa
B Y r—
T, . = | z e ' . r o o -
s V
He o1 - ma TO T, na, on -
C X . —_— i —
AR = T o ® 2 |94 = = S
= F=rr 'iﬁ'i’f’i ‘Z:rff
= \V =t N e =
oit RO o e n0-pok-Ka, | RO mo-ne a0 4 po = KeHb
Ha — —_ s Y g
T . | _ T~ f\"'_- »V». o "“'-, “-:L
B. = 7 i
= e
= o)
= = S _ _
e e T
r vl 1Sy e
Ka, BO mo-je 710 { po - KEHB | Ka. He oz Ha
DH‘NJ "r- ﬁ\-Ao"a' oo 2 2; .
B = P — 12
S =
—

am YIREg
il
Ll
N
N
1
L] Y
“‘7
)
W
“
be

g /’_EJ 5 = ===
TP J[T D2
ra - e Ja, 0 - Ha mOpo e ra - Ja, mpo - Jer
/\‘ ’/’\ ~ =,
o #i;ﬂ,w, 4,;%;] e Sl N ?;.J C/-g
= _ _// ~—

[image: image9.jpg]

	Характерность звучания, отсутствие сгла-
	Округление тембров для достижения единой

	женности тембров
	певческой манеры и единого звукообразования

	3. Использование диалекта

	Диалект местной певческой традиции
	Отсутствие диалекта, литературное произноше-

	
	ние

	4. Использование динамики

	Единый динамический нюанс, характер- Динамика, которая выставлена автором песни

	ный для местной традиции
	или обработки русской народной песни

[image: image10.jpg]

	
	Окончание таблицы 1.1.1.

	
	

	Аутентичный ансамбль
	Народный хор

	5. Наличие импровизации

	Импровизация и варьирование в рамках
	Отсутствие импровизации

	своей певческой традиции
	

	6. Репертуар

	Народная песня своей местности в под-
	Авторская песня и обработка народной песни

	линном распеве
	

	7. Использование музыкальных инструментов

	1. Исполнение преимущественно без со-
	1. Исполнение преимущественно с сопровожде-

	провождения;
	нием;

	2. Для аккомпанемента используются
	2. Для аккомпанемента используется классиче-

	музыкальные инструменты фольклорной
	ский набор музыкальных инструментов

	традиции
	

	8. Хореография

	Элементы народной бытовой хореографии
	Использование сценической хореографии

	в соответствии с традицией
	

	9. Костюм

	Подлинный народный костюм, характер-
	Стилизованный сценический костюм

	ный для конкретной местности
	

	10. Средства художественной выразительности

	Характерные приемы народно-певческого
	Приемы классической композиторской школы

	исполнительства (устной традиции)
	(письменной традиции)

Таким образом, строение певческого коллектива, его количественный и качественный состав входят в понятие вокально-хоровая структура. В народно-певческом исполнительстве вокально-хоровая структура имеет много особенностей и всегда связана с местными традициями. Традиция, как известно, является определяющим фактором при выборе певческого состава, средств выразительности для исполнения народной песни.
1.2. ФОЛЬКЛОРНЫЙ АНСАМБЛЬ
КАК САМОСТОЯТЕЛЬНАЯ ИСПОЛНИТЕЛЬСКАЯ ФОРМА
Фольклорный ансамбль по составу голосов можно назвать промежуточным звеном между аутентичным ансамблем и народным хором. Он объединяет в себе их отдельные признаки, а творчество, в основном, ориентировано на исполнение русских народных песен в подлинном распеве. Фольклорный ансамбль – это певческий коллектив небольшого состава (до 12 человек), который за основу своего творческого и исполнительского стиля берет характерные признаки областных певческих традиций.
Считается, что фольклорные ансамбли появились в 70-е годы XX века вопреки существующим народным хорам, которые ушли от местных традиций и исполняли только авторские песни. Их возникновение было связано с приходом в исполнительское искусство, как профессиональное, так и самодеятельное, первых выпускников народно-хоровых кафедр и отделений вузов. Фольклорные ансамбли стали самостоятельным исполнительским направлением и одной из форм пропаганды русских народно-певческих традиций во всем их многообразии.
11
Первые фольклорные ансамбли состояли из студентов вузов, обучающихся по соответствующему профилю. Они пропагандировали народную песню в подлинном распеве без сопровождения, импровизацию, диалект, средства выразительности, характерные для аутентичного исполнения. Таков, например, ансамбль народной музыки под управлением Д. В. Покровского, целью которого было максимальное приближение к аутентичному исполнительству с использованием импровизации (после смерти Д. В. Покровского руководителем ансамбля стала Т. Смыслова).
· это же время были организованы ансамбли «Русская песня» (руководитель Н. Г. Бабкина, в его составе были выпускники ГМПИ им. Гнесиных. Они исполняли народные песни в собственном распеве и «свободные» обработки), «Карагод» (руководитель Е. О. Засимова, состоял из студентов МГИК и исполнял песни в подлинном распеве). Затем возникают фольклорные ансамбли в музыкальных училищах: «Волгушка» в Саратове, «Песнохорки» в Барнауле, «Русская народная песня» в Оренбурге.
· 80-е годы появились ансамбли «Радуница» в Рязанском музыкальном училище, «Беседы» Калужской филармонии, мужской ансамбль «Круг» Горьковской филармонии, студенческие фольклорные ансамбли при Московской консерватории (руководитель Н. Н. Гилярова), Ленинградской (руководитель А. М. Мехнецов) и Саратовской консерваториях, Московском университете. Некоторые коллективы получили статус профессиональных, некоторые остались любительскими, но все они внесли определенный вклад в развитие нового, на тот момент, направления народного исполнительства – фольклорный ансамбль, который возвращал на сцену традиционное народное пение и народную песню в подлинном распеве [49].
Фольклорный ансамбль, как правило, не имеет функционального деления на группы (вокальную, танцевальную, инструментальную), что сближает его с народной традицией. Участники коллектива не являются носителями определенной певческой традиции, диалекта, манеры пения. Они могут работать в рамках одной певческой традиции, изучая и соблюдая все ее особенности, или включать в репертуар песни разных певческих стилей.
Направление работы всегда определяется руководителем, и оно обязательно должно быть отражено в названии коллектива. От направления, исполнительского стиля зависит состав ансамбля, наличие тех или иных голосов, преобладание определенных тембров. Конечно, обработки народных песен требуют полного состава голосов, фольклорный репертуар – в зависимости от исполнительских особенностей конкретной певческой традиции. В народном исполнительстве певческая традиция определяет выбор средств, которые необходимы для яркого, убедительного исполнения народной песни, вокальную манеру, особенности хореографии, набор музыкальных инструментов и средств художественной выразительности.
1.3. ОСОБЕННОСТИ ДИАПАЗОНОВ ГОЛОСОВ НАРОДНОГО ХОРА
· певческой традицией связан не только набор голосов в коллективе, но и диапазон их звучания. На юге, западе России пение зычное и грудное, и диапазон звучания верхних голосов не выходит за пределы первой октавы. Для севера, Поволжья характерны октавные подголоски, верхние голоса поют во второй октаве, следовательно, диапазон звучания партитуры расширяется за счет дублирования основного напева. Разница в диапазонах народно-певческих коллективов сказывается, в основном, на женских голосах. Мужские голоса ярких отличий не имеют. Их объединяет то, что они поют несколько завышенной тесситуре. В аутентичных коллективах, как правило, низкий мужской регистр не используется или используется крайне редко.
· народных хорах, в связи с тем, что основу репертуара составляют авторские песни и обработки, необходим полный набор голосов, включая басов-октавистов, большой диапазон звучания каждой партии и хора в целом. В связи с традиционными особенностями, на которые опирается певческий коллектив, по диапазонам звучания женских голосов их можно поделить на три группы (см. табл.)
Таблица 1.3.1.
	группа–коллективы,в основе работы ко-
	А II фа-диезм – соль1

	торых южнорусская,
	А I сольм – соль1

	западнорусская, казачья традиции
	С II сим – ля1

	
	С I до1 – си1

	II���группа–коллективы,восновеработыко-
	АII сольм – соль1

	торых среднерусская,
	АI ля-бемольм – ля1

	уральская, сибирская традиция
	СII сим – си1

	
	СI до1 – ре2

	III���группа–коллективы,восновеработыко-
	АII фа-диезм – ля1

	торых традиции севера,
	АI сольм – си1

	Поволжья и северного Урала
	СII сим – ми-фа2

	
	СI ре1 – фа – соль (ля)2

Диапазоны мужских голосов народного хора
· дом – ре-ми1 Бар. рем – ми1 ТII мим – фа1 ТI фам – соль1
Естественно, в каждом коллективе могут быть индивидуальные особенности, связанные с диапазонами звучания хоровых партий, зависящие от подбора голосов, их индивидуальных характеристик, певческого воспитания и учебно-воспитательной работы, которыми занимается руководитель коллектива.
1.4. РАССТАНОВКА ХОРА (АНСАМБЛЯ) НА СЦЕНЕ
Народный хор поет на сцене без дирижера, и это вносит определенные сложности
· его расстановку на сцене. В традиционном аутентичном ансамбле певцы не стоят по голосам. Они располагаются «вперемежку», кому с кем удобно, причем, чаще всего, это не родственные голоса. Интуитивно подстраиваясь и припеваясь друг к другу, они создают новые варианты подголосков и новые распевы. Функция управления всем процессом исполнения песни всегда ложится на солиста.
Руководитель народного хора, вынося песни разных жанров на сцену, должен учесть все особенности исполнения и выбрать наиболее рациональную расстановку.
При этом важны жанровые особенности песни, тембровое своеобразие звучания певческого коллектива, акустические и пространственные характеристики сцены.
Когда русские народные хоры только появились как новый жанр, использовалась расстановка, взятая из классического хорового искусства. Хор располагался на сцене ровной линией в два-три ряда, для задних рядов использовались подставки. Но эта расстановка оказалась неудобной для русских народных хоров, так как певцы не видели друг друга, и не было возможности общения во время исполнения. Певцы академического хора общаются с дирижером, который управляет всем процессом исполнения произведений, а участникам народно-певческого коллектива нужно общение друг с другом. Это необходимо для точности вступления после сольного запева, снятия окончаний, чувства ансамбля и строя, и, конечно, для эмоциональной передачи содержания исполняемой песни.
Впоследствии народные хоры стали использовать расстановку полукругом, но так же в два ряда, причем мужчины по-прежнему стояли на подставках. Это не давало возможности двигаться, хор оставался статичным, но несмотря на это такая расстановка сохранялась долгое время. Н. В. Калугина в учебном пособии «Методика работы с русским народным хором» (1977) приводит схемы расстановок профессиональных народных хоров, которые применялись в 70-е годы прошлого века [10].
· настоящее время в народно-певческих коллективах практикуется расстановка полукругом или подковой, она используется и в народных хорах, и в концертирующих фольклорных ансамблях. Такая расстановка позволяет певцам видеть друг друга, запевалу, который управляет исполнением песни, концертмейстеров, дает возможность общения во время исполнения песен разных жанров. Наиболее удобными считаются малая и большая подкова.
Малая подкова – построение на авансцене в два ряда. Первый ряд – женские голоса, второй ряд – мужские голоса. Причем мужчины располагаются за женщинами в шахматном порядке, что дает возможность направить звук в зрительный зал. В такой расстановке можно исполнять все песенные жанры, не требующие движения, это песни лирические, протяжные, исторические, баллады и др. Внутри подковы возможна расстановка по группам.
Большая подкова – построение хора по всей сцене в один ряд и мужских и женских голосов. При этом получается, что большая часть певцов стоят лицом друг к другу и имеют возможность видеть друг друга и общаться. В такой расстановке можно петь лирические, эпические, исторические песни со сложной партитурой и большим количеством голосов. Солист может стоять с краю, в середине хора или выйти чуть вперед. Аккомпанирующая группа располагается перед хором, сбоку от него или сзади, если в песне используется движение. И из малой подковы и из большой удобно, при необходимости, завести хоровод или начать пляску, в соответствии с жанром, к которому принадлежит песня.
Народный хор чаще всего стоит по партиям, в отличие от фольклорного и аутентичного ансамблей, где деление на партии условно. Но в народном хоре не всегда соблюдается традиционное расположение партий внутри хора: справа – низкие голоса, слева – высокие. Например, альтовая партия, как ведущая, может находиться посередине, а высокие голоса – вокруг нее. Или, например, партии АI и АII располагаются по краям хора, а СI и СII – в центре. Это зависит от певческой традиции, на которую хор опирается или ориентируется, а также от акустического эффекта, требующегося для создания художественного образа песни.
Расстановка хора по росту дает эффект ровного коллектива. При этом происходит перемешивание партий, что создает объемное, акустически более полное и яркое звучание хора.
При любой расстановке нужно учитывать все положительные и отрицательные особенности конкретной сцены и хоровой партитуры. Важно, чтобы песня любого жанра прозвучала ярко, со всем комплексом средств выразительности, а каждый певец просматривался на сцене, не потерявшись в ее пространстве.
Таким образом, народный хор и аутентичный ансамбль – две полярные исполнительские формы, у которых разные задачи и средства выразительности. Аутентичный ансамбль является первоисточником, первоосновой всего народного исполнительства, репертуара, но это не сценический коллектив. Он был создан в крестьянском быту и призван хранить определенную традицию и передавать ее следующим поколениям. Народный хор – это форма сценического воплощения фольклора, который призван пропагандировать народное искусство. Народный хор не является хранителем какой-то конкретной певческой традиции. Большой состав, деление на три самостоятельные группы (вокальную, хореографическую, инструментальную) не позволяют исполнять фольклор в бытовом варианте, в народном распеве. Его репертуар – авторские песни, обработки, которые требуют полного набора голосов, четкого и уравновешенного деления на хоровые партии, что не всегда совпадает с традиционными особенностями народного пения.
Вокально-хоровая структура народно-певческого коллектива всегда связана с его исполнительской формой (хор или ансамбль), исполнительским стилем, исполняемым репертуаром (народные или авторские песни).
Контрольные вопросы
1. Что такое вокально-хоровая структура певческого коллектива и от чего она зависит
· народном исполнительстве?
2. Расскажите об аутентичном ансамбле и составе его голосов.
3. Что такое хор и хоровая партия?
4. Дайте определение понятиям «диапазон», «регистр», «тесситура».
5. По каким признакам хоры делятся на виды и типы?
6. Опишите вокально-хоровую структуру народного хора.
7. Назовите основные отличительные признаки аутентичного ансамбля и народного хора.
8. Дайте характеристику фольклорному ансамблю как исполнительскому коллективу.
9. В чем особенности диапазонов голосов в народно-певческом коллективе?
10. В чем особенности расстановки народного хора и ансамбля на сцене?
Рекомендации по самостоятельному изучению темы
Для углубленного изучения темы следует обратиться к списку рекомендуемой литературы в конце учебного пособия [5, 6, 10, 11, 12, 13, 21, 23, 27, 28, 29]. Определения термины по изучаемой теме содержатся в источниках, указанных в списке справочной литературы [32–36], в словаре терминов, имеющемся в данном пособии, а также в электронных ресурсах [37–48, 49].

Глава 2. СРЕДСТВА ХУДОЖЕСТВЕННОЙ ВЫРАЗИТЕЛЬНОСТИ В НАРОДНОМ ИСПОЛНИТЕЛЬСТВЕ
2.1. ОСОБЕННОСТИ ИСПОЛНЕНИЯ РУССКИХ НАРОДНЫХ ПЕСЕН
· процессе исполнения русских народных песен разных жанров важным моментом является передача смысла и содержания, которые заложены в музыкальном и поэтическом текстах. Убедительная трактовка художественного образа песни, вариантов его развития, грамотная интерпретация в соответствии с жанровыми и стилистическими особенностями песни – это вопрос исполнительской культуры, музыкального кругозора, профессионализма исполнителей и, конечно, руководителя коллектива. Проблема выбора средств художественной выразительности всегда будет актуальной, так как каждый исполнительский коллектив вкладывает свое собственное понимание в смысл конкретной песни, свое индивидуальное отношение к сюжету, используя доступные для этого средства, которые связаны с конкретной певческой традицией и жанром, возможностями певцов.
Как известно, одной из особенностей исполнительского искусства является то, что его произведение создается на основе уже существующего, созданного ранее композитором или коллективным творчеством народа, как в данном случае. Задача исполнителя состоит в том, чтобы на основе нотного текста создать художественный образ в реальном звучании. Это звучание всегда соответствует вокальному и техническому уровню коллектива, его исполнительскому стилю, эмоциональному складу, профессиональному уровню руководителя. И если произведение создает композитор, то он, рисуя художественный образ, выписывает мелодическое движение, темп, характер, динамические нюансы. Используются для этого средства художественной выразительности классической письменной традиции. Исполняя народную песню, певцы руководствуются жанровыми, стилистическими признаками, поэтическим содержанием, своим собственным пониманием и чутьем, которые и определяют круг средств художественной выразительности, применяемых в каждом конкретном случае. Они определяются устной традицией бытования народной песни. Выбор в каждом конкретном случае не может быть случайным или произвольным.
Процесс разучивания песни в коллективе условно можно разделить на два этапа:
1) технический, который включает в себя разбор, разучивание нотного и поэтического текстов, работу над чистотой интонации;
2) художественный, который подразумевает работу над смыслом и содержанием песни, над выразительностью исполнения.
Эти два этапа очень тесно взаимосвязаны и не могут существовать один без другого. Не имеет смысла работать над образом, если не выучен текст, и неинтересно исполнение только нотного материала в отрыве от его содержания.
Роль исполнителей народной песни огромна. Глядя только в ноты, конечно, невозможно представить себе реальное звучание до всех мелочей и тонкостей. Жизнь народной песни, ее дальнейшее развитие, сохранение, передача следующим поколениям
начинается именно с момента ее исполнения. Поэтому выбор средств выразительного исполнения так же важен, как и точная передача жанровых, стилевых признаков, нотного и поэтического текстов, чистота интонирования. Без средств художественной выразительности исполнение будет безжизненным, неинтересным, скучным, даже если оно безукоризненно с точки зрения чистоты строя и качества хорового ансамбля.
2.2. ХАРАКТЕРИСТИКА СРЕДСТВ ХУДОЖЕСТВЕННОЙ
ВЫРАЗИТЕЛЬНОСТИ
Известно, что музыкальное произведение передает содержание, используя четыре физических свойства звука: высоту, длительность, силу (громкость) и тембр. Все эти свойства (кроме тембра) зафиксированы в нотах, и, используя их, исполнитель может спеть мелодию более или менее выразительно, ярко или тускло, используя минимальную или максимальную силу звучания. От них зависит сила воздействия на слушателя. И только используя разнообразные средства выразительности, можно достоверно, убедительно и точно воплотить содержание песни.
· средствам художественной выразительности хорового пения относятся:
– звуковедение;
– тембр;
– динамика;
– темп и ритм;
– фразировка;
– музыкальная форма.
Одним из самых значимых средств художественной выразительности является звуковедение. Звучание хора или ансамбля – это непрерывное, текучее звучание живых голосов, которые наполнены внутренними ощущениями исполнителей. Умение ровно и непрерывно вести звук, наполняя его тембрами, плавно переводя один в другой, есть певческое искусство. Один из приемов звуковедения в пении – legato (плавно, связно). Подголосочная фактура народных песен, особенно протяжных, требует использования протяженного звучания мелодии. С помощью плавного и мягкого звучания, цепного дыхания создается текучесть народного подголосочного голосоведения, непрерывное звучание вокальной линии. Песня как бы медленно и не спеша разворачивается, раскрываются все ее краски и особенности. Плавное и связное звучание – это и есть собственно пение, и владение им является обязательным условием для певческого коллектива.
Для достижения хорошего legato необходимо ощущение движения внутри фразы, стремление к гласным звукам, которые создают непрерывность и протяженность звучания. Этот прием звуковедения можно сравнить со звучанием струнных инструментов, когда движение смычка создает плотность, певучесть и кантилену.
Для всего вокального искусства и для народного пения в том числе очень важно ощущение кантилены, что означает певучесть, способность голоса к напевному исполнению мелодии. В народных песнях изначально заложена напевность мелодии, глубина и богатство интонации. Поэтому кантилена в народном пении является одним из средств художественной выразительности, помогающем передать образы и настроение песни, ее жанровые особенности.
Прием non legato (не плавно, не связно) предусматривает некоторое подчеркивание каждого звука, но без акцентов. Исходя из того, что народная манера пения основана на распевной разговорной речи, оба эти приема могут использоваться в исполнительской практике певческих коллективов. Современная речь стала быстрой и отрывистой, но в пении очень важно вернуться к неспешной и плавной старорусской манере произношения слов, что скажется и на характере звуковедения, который, конечно, будет зависеть от региональной традиции и жанровой принадлежности песни. Прием staccato (отрывисто) в народном пении не используется вообще.
Одно из самых ярких и неповторимых средств художественной выразительности – тембр, воздействие которого на слушателя очень непосредственно и сильно. Тембр – это окраска голоса и качество очень индивидуальное. Звуки одной высоты, исполненные разными тембрами, звучат и воспринимаются по-разному. С помощью тембра можно выделить какую-то часть, усилить или ослабить контраст в передаче образа. Изменив тембр, можно изменить настроение исполняемой песни. Тембр может успокаивать или раздражать, утомлять или восхищать, восприниматься как теплый или холодный, звонкий или глухой, суровый или ласковый. Это качественная характеристика голоса, и единственное средство выразительности, которое не фиксируется в нотах. Разные по тембрам голоса во время пения сливаются в единый ровный тембр хора или ансамбля, который может изменяться в зависимости от характера и жанра песни. Тембр зависит от подбора голосов в коллективе, и может быть ярким и блестящим или матовым и теплым, сочным и глубоким или резким и металлическим. Характеристик может быть много, и задача хормейстера – максимально припеть и выровнять имеющиеся тембры, не сглаживая их индивидуальность. С помощью тембра можно выразить очень большую и разнообразную палитру чувств и настроений. Д. Е. Огороднов утверждает, что при отсутствии определенных эстетических ценностей в тембре голоса нельзя говорить о какой-либо музыкальной деятельности певца [19]. В данном случае тембр рассматривается как одно из главных качеств певческого голоса.
· аутентичном коллективе тембровое звучание неповторимое и очень характерное, а тембровый ансамбль идеальный. Это происходит потому, что все певцы такого ансамбля являются носителями одной традиции, которой хорошо владеют, поют все
· единой манере, используя привычные речевые установки и единый диалект. Иными словами, процесс звукообразования и звукоизвлечения у всех певцов ансамбля единый. Кроме того, пение для них – живая речь, песни исполняются в разговорном регистре, используется речевая интонация и разговорная артикуляция. Молодые певцы припеваются к более опытным носителям традиции и перенимают, таким образом, традицию, манеру пения, характерные исполнительские приемы.
Тембр певческого коллектива образуется в результате слияния в одно целое индивидуальных тембров его участников. В пределах одной тембровой зоны возможны изменения, которые зависят от жанра, характера, настроения песни, ее областной принадлежности. Так, песни южнорусских областей требуют более насыщенного, яркого, открытого тембра, который связан с эмоциональной, активной подачей звука. А северные песни исполняются более круглым, мягким, стелющимся тембром. Авторская музыка требует округлого звука, ровного тембра с использованием вибрато. В то же время в хоровом исполнительстве существуют и более тонкие вариации тембров в зависимости от характера, образа, содержания, настроения, которое заложено в поэтическом и музыкальном материале песни. Окраска голоса всегда взаимосвязана с теми чувствами и мыслями, которые испытывает певец при прочтении песни. Кроме того, эмоциональное отношение к тексту, понимание его содержания, эмоциональное пение помогают найти нужный тембр и интонацию.
Особенностью хорового пения является то, что каждый исполнитель свой индивидуальный тембр должен приспособить к общему ансамблю, как бы вписать его в общее звучание. Красота тембра хора или ансамбля в целом является результатом слияния голосов различной силы и качества. Идеальный тембр певческого коллектива создается при условии максимальной припетости голосов, когда каждый певец хорошо чувствует свое место в общем звучании. В работе над тембром, как нигде, проявляется коллективный принцип хорового исполнительства, когда только в процессе совместного творчества происходит поиск выразительных и изобразительных возможностей человеческого голоса. С помощью тембров можно ярче оттенить контраст частей формы, показать разные настроения, ладовую окраску. Чтобы найти нужный тембр, необходимо понять смысл, характер образа, музыкальные интонации, преобладающие
· мелодии, осознать все особенности жанра и стиля исполняемой песни.
Динамика как процесс изменения силы звука очень сильно влияет на восприятие исполняемой песни. В классической музыке не существует произведений со статичной динамикой. Различные динамические оттенки могут выражать разное настроение, разные образы. Громкое пение может выражать радость, веселье или боль и отчаяние. Тихое звучание обычно ассоциируется с покоем, умиротворением или же с таинственностью, напряжением, сдержанностью. Динамика – очень яркое средство выразительности, с помощью которого можно объединить или расчленить форму, выделить кульминацию, добиться резкого контраста или постоянства настроения. Основные динамические оттенки: pianissimo (очень тихо), piano (тихо), mezzo forte (умеренно громко), forte (громко), fortissimo (очень громко). Они используются либо в контрастном сопоставлении, либо в плавном переходе от одного к другому. Работа над динамикой всегда связана с навыками дыхания, звукообразования, резонирования.
· фольклорном исполнительстве динамика связана, прежде всего, с певческой традицией, к которой относится песня. На нее влияют условия жизни людей и условия бытования песен тех или иных жанров. Так, например, на юге России используется, в основном, динамический нюанс forte. Это связано с тем, что песни исполнялись на улице, а это, в свою очередь, сформировало зычную манеру пения, использование преимущественно грудного резонирования, примарной зоны, которые способствовали активной и мощной динамике. Кроме того, яркая эмоциональность, даже экспрессивность людей, согретых южным солнцем, требовала яркого выражения чувств.
· северном пении используется динамический нюанс mezzo forte, так как сам процесс исполнения более спокойный, звук более круглый, манера пения скороговорочная, а характер людей, живущих в суровом климате, более сдержанный в выражении чувств. Таким образом, в традиционном исполнении народных песен используется единый, постоянный динамический нюанс.
Концертный вариант исполнения народных лирических, протяжных песен допускает использование разных динамических оттенков во всем их богатстве и разнообразии. Разумное и оправданное их использование делает художественный образ песни более ярким, а исполнение – интересным для слушателей. Изменение нюанса вносит контраст и разнообразие в повторяющийся музыкальный материал, с его помощью можно выделить кульминацию в песне. Причем кульминация может быть как громкая, так и тихая, которая, как правило, производит большее впечатление. Использовать динамические оттенки нужно не ради их самих, а с целью оживить исполнение, избежать однообразия, обогатить художественный образ, но в любом случае важно исходить из смысла поэтического текста, мелодического движения, стилистических и жанровых особенностей песни. Поэтому подход к использованию динамических оттенков в народной песне должен быть разумным, оправданным и очень тонким, тактичным.
Яркими средствами художественной выразительности в музыке являются темп и ритм. Без них не существует ни одного музыкального произведения. С их помощью можно выразить самые разнообразные настроения: спокойствие и размеренность, стремительность и решительность, нарастающую тревогу и беспокойство, безмятежность и грусть и другие.
Темп – это скорость движения музыки, он всегда связан с ее характером и настроением. В русских народных песнях темп связан еще и с жанром. То есть правильное определение жанра определяет нужный темп для исполнения песни. Песни лирические исполняются в медленном темпе, протяжно, на широком дыхании. Песни плясовые и хороводные всегда связаны с определенными движениями, поэтому темп песни соответствует характеру танца. Как правило, искажение темпа меняет характер и смысл народной песни, ее настроение и даже жанр. Поэтому очень важно установить правильный темп, учитывая, что он еще связан с традиционными особенностями песни. Так, например, медленный темп в южнорусских лирических песнях будет более подвижным, с более яркой пульсацией, чем в песнях Севера. И южнорусская пляска более активная по темпу, чем северная, сибирская или уральская. Темперамент людей, живущих на данной территории, влияет на характер исполнения, эмоциональность и, в том числе, на темп песен разных жанров.
Для конкретного певческого коллектива темп должен соответствовать его вокально-техническим возможностям. Как правило, верный темп тот, в котором исполнители справляются со всеми поставленными задачами, а логика развития музыкальной мысли, художественный образ, жанровые признаки проявляются самым наилучшим образом. Очень важно в любом темпе чувствовать свободу, так как небольшие изменения темпа придают исполнению движение, активность, живое дыхание.
Ритм народной песни всегда связан с ритмом речи и на него опирается. В песнях
· движением ритмический рисунок помогает подчеркнуть приплясы, притопы, с помощью которых подчеркиваются сильная или слабая доли такта. Слово с опорой на ритм поможет более легкому произношению текста, движению вперед, а следовательно, более легкому исполнению песни. Ритмический рисунок организует музыкальную фразу и так же, как и темп, характеризует жанр и характер песни.
· выразительным пением связана музыкальная фразировка, которую можно сравнить с выразительной речью. Она предполагает умение отделить одну мысль от другой, сделать акцент на главном, правильно расставить логические ударения. Для пения эти моменты не менее важны, если не более. Стремясь донести до слушателя содержание песни, важно понять логику развития музыкальной и поэтической фразы, движение мелодии. Логика мелодического движения объединяет отдельные звуки в единое целое. Таким образом, фразировка – это осмысленное исполнение отдельных построений и связывание их в единую мысль. Другими словами, это расстановка логических ударений во фразах. Причем «это не столько формально-силовое выделение главного слова, сколько выразительное его интонирование. Динамическому способу выделения логического ударения должно обязательно сопутствовать темброво-смысловое подчеркивание ударных слов с некоторой темповой оттяжкой…» [30, с. 25]. Исполнителям важно научиться мыслить фразой, двигаясь от ее начала к логической вершине. Когда исполнителями понята соподчиненность музыкальных фраз, предложений, логика их внутреннего развития, тогда песня воспринимается как единое целое, как законченный художественный образ. Фразировка является важнейшим фактором для наиболее точной передачи исполнительского замысла и, следовательно, всего богатства художественного содержания музыкального произведения. Без выстроенной фразы не существует никакая музыка вообще, ни вокальная, ни инструментальная. Фразировка тем или иным образом влияет на выбор других средств выразительности. Это и выбор динамических оттенков, движение к общей или частной кульминации, внутреннее движение и пульсация, сохранение нужного темпа и упругого ритма и т. д. Хоровая музыка связана со словом, поэтому фразировка всегда зависит от строения музыкального поэтического текста. Это одно из главных средств передачи смысла песни, ее художественных образов, развития сюжета.
Одно из важнейших средств воплощения содержания музыки – музыкальная форма. Это, как известно, тип построения музыкального произведения. Любое произведение имеет форму, которая связана с логикой развития художественного образа, находится в единстве с содержанием. Музыкальная форма всегда разворачивается во времени и возникает постепенно. Музыкальные формы очень многообразны, от совсем простых до очень сложных. Понимание структуры произведения очень важно для ясности и выразительности исполнения, так как при грамотном исполнении музыкальная форма должна обязательно четко просматриваться. При помощи тембров, динамики, фразировки, дыхания, цезур, темпа ее можно расчленить или сделать слитной, единой. Любая музыкальная форма несет, прежде всего, какую-то замкнутую мысль, образ, поэтому при исполнении важно найти те средства, которые помогут выявить главное и убрать на второй план второстепенное.
Форма всегда представляет собой нечто цельное, но она состоит из частей, которые связаны между собой единой мыслью, идеей произведения. Русская народная песня, как правило, имеет строфическую форму. Строфы отличаются друг от друга подголосками, которые варьируются, усложняются, появляются новые, но при этом обязательно сохраняется основной напев. Количество вариантов подголосков ничем не ограничено. Границы частей формы обозначаются выдержанным унисоном в приму или октаву. Единство формы сохраняется за счет сохранения основной мелодии, развития сюжетной линии в поэтическом тексте. Объединению формы, ее цельности может способствовать и единая линия движения к кульминации, цепное дыхание.
Перечисленные средства художественной выразительности имеют значение и применяются в любой музыке, как в хоровой, так и в инструментальной. В народном исполнительстве используются специфические средства выразительности, при помощи которых создается художественный образ. К ним можно отнести:
– народную манеру пения, которая является одним из основных жанровых признаков народного исполнительства и при помощи характерности звучания воплощает характер и содержание песни;
– подголосочное голосоведение, так как вид многоголосия, варианты подголосков чаще всего связаны с певческой традицией, к которой принадлежит песня, жанром, содержанием поэтического текста и образами, которые в нем заложены;
– сольный запев, который задает настроение, характерный тембр, интонацию, темп, ритм, пульсацию песни;
– диалект, придающий характерность народному пению, национальный колорит
· ярко выраженную самобытность;
– словообрывы, внутрислоговые распевы, вставные междометия, которые связаны с разговорной основой народного пения, с выражением эмоционального состояния;
– народную хореографию, которая помогает ярче выразить жанровые и стилевые особенности песни, ее характер, настроение, эмоциональное состояние;
– народный костюм, который ярко подчеркивает национальную принадлежность певческого коллектива, его исполнительский стиль;
– музыкальное сопровождение (инструменты фольклорной традиции, инструментальный ансамбль, баян), так как оно является выразителем жанровых и стилевых особенностей песни, создает настроение, соответствующее содержанию песни, дополняют тембр голоса особыми красками.
Таким образом, главная задача исполнения народной песни заключается в том, чтобы раскрыть ее художественное содержание, эмоциональные образы, настроение, характер и донести все это до слушателя. Выбор средств художественной выразительности должен основываться на традиционных и жанровых признаках конкретной песни. Кроме средств художественной выразительности, используемых в любом музыкальном жанре, в народном исполнительстве яркость исполнения достигается за счет использования народной хореографии, инструментов, костюмов, которые могут соответствовать какой-то традиции или быть стилизованными.
Ярким выразительным средством являются многообразные варианты подголосков, которые развивают и добавляют тембральных красок в многоголосие народной песни и одновременно помогают более ярко воплотить ее образный строй. Поэтический текст песни, в котором заложены глубокий смысл, сюжетные линии, жанровые признаки, дает толчок к созданию образов, к выбору средств выразительности. Разумный и рациональный подход к ним, знание традиционных особенностей народного исполнительства помогут воспользоваться нужными средствами для яркого, убедительного воплощения содержания и смысла песни.
Контрольные вопросы
1. Назовите основные средства художественной выразительности.
2. Зачем нужно использовать средства художественной выразительности при исполнении музыкальных произведений?
3. Какие приемы звуковедения вы знаете?
4. Что такое тембр? Что можно выразить с помощью тембра в хоровом произведении?
5. Что такое динамика, и как она используется в народных песнях?
6. Что такое фразировка? Какова ее роль в хоровом произведении?
7. Что такое темп? Как он связан с жанром русской народной песни?
8. Что такое ритм, и почему он является средством художественной выразительности?
9. Что такое музыкальная форма? Как она связана с художественным образом произведения?
10. Назовите средства художественной выразительности, которые применяются только в народном исполнительстве.
Рекомендации по самостоятельному изучению темы
Для углубленного изучения темы следует обратиться к списку рекомендуемой литературы [6, 13, 14, 19, 20, 21, 29, 30, 31]. Необходимые определения по главе 2 можно найти в источниках, указанных в списке справочных изданий [32–36]. Помощь в изучении темы окажет словарь терминов.
· изучении теоретического материала темы может быть полезным просмотр видеоматериалов, расположенных на сайтах профессиональных русских народных хоров и ансамблей: см. список электронных ресурсов [37–48].
Глава 3. МЕТОДИКА ОРГАНИЗАЦИИ РЕПЕТИЦИОННОГО ПРОЦЕССА В НАРОДНО-ПЕВЧЕСКОМ КОЛЛЕКТИВЕ
3.1. РЕПЕТИЦИОННЫЙ ПРОЦЕСС В НАРОДНО-ПЕВЧЕСКИХ
КОЛЛЕКТИВАХ
Репетиционная работа в исполнительском коллективе – основная форма его деятельности. На репетиции разучивается репертуар, идет подготовка концертной программы, осуществляется образовательная, учебно-воспитательная работа, певческое воспитание. По организации репетиционного процесса можно судить о профессиональном уровне коллектива его руководителя, направлении и стиле работы, исполнительских принципах.
Репетиция – организованный художественный и педагогический процесс, в основе которого лежит коллективная учебная и творческая деятельность, предполагающая определенный уровень подготовки ее участников. Репетиция способствует росту профессионального мастерства всего коллектива и каждого из его участников, а также руководителя, совершенствуя педагогическое и исполнительское мастерство. В репетиционном процессе развивается творческое мышление, обогащаются приемы и методы работы с коллективом, растет опыт хормейстерской и педагогической работы.
Деятельность аутентичного ансамбля, как правило, не связана с концертной деятельностью. Его главная задача – сохранить особенности местной певческой традиции и передать следующим поколениям со всем своеобразием и богатством песенных форм, средств художественной выразительности, глубиной смысла и самобытностью многоголосных распевов. Вокальную школу и музыкальное воспитание народные певцы получили в семье, перенимая манеру пения со всеми ее традиционными особенностями от старшего поколения. Пение – потребность души народных исполнителей, часть их совместной жизни, поэтому и процесс творчества строится в соответствии настроем на это творчество. Исполнение народных песен аутентичным ансамблем связано с участием в обрядовых действах, ритуалах, посиделках и просто с потребностью в совместном пении и общении. У народных исполнителей есть свои правила, установки, которыми они руководствуются при исполнении песен. Они очень своеобразны, и, конечно, связаны с местными особенностями исполнения песен разных жанров. Главные из них – чувство коллектива, слаженность и выразительность пения, соответствие определенным исполнительским и традиционным принципам. Творчество аутентичного коллектива чаще всего не имеет строгих графиков репетиций и спевок, а зависит от настроя, потребности в совместном творчестве.
Любительский или самодеятельный коллектив состоит из певцов- непрофессионалов. Люди приходят в такие коллективы, чтобы реализовать свой творческий потенциал, получить новые знания, приобрести навыки, которые не связаны с их основной профессией. Самодеятельный коллектив, как правило, не имеет такой активной концертной деятельности, как профессиональный. Концертные выступления могут быть связаны с какой-то памятной датой, посвящены определенному событию или творческому отчету коллектива. Самодеятельный или любительский коллектив может не иметь такого строгого регламента репетиционной работы, как профессиональный, ежедневные репетиции, скорее всего, не возможны. Но от того, насколько грамотно организован репетиционный процесс в певческом коллективе, зависит уровень его вокально-технического мастерства, рост профессионализма, качество подготовки к концертным выступлениям, организация учебной, воспитательной, образовательной, творческой работы.
Репетиционная работа профессионального певческого коллектива строго регламентирована. Активная концертная деятельность, большое количество гастролей ставят сложные исполнительские задачи, диктуют необходимость постоянного обновления репертуара и поддержания высокого профессионального уровня. Певцы профессионального коллектива, как правило, имеют специальное образование, вокальное или хоровое, и работа в таком коллективе является их основной профессиональной деятельностью, поэтому репетиции проходят ежедневно. Профессиональный народно-певческий коллектив имеет штат хормейстеров, концертмейстеров, педагогов-репетиторов, которые обеспечивают строгий регламент репетиционной работы. Весь процесс разучивания нового репертуара, его художественной отделки происходит активно, динамично, в соответствии с принципами вокально-хоровой работы.
3.2. ОБЩИЕ ВОПРОСЫ ОРГАНИЗАЦИИ РЕПЕТИЦИОННОГО
ПРОЦЕССА В ПЕВЧЕСКОМ КОЛЛЕКТИВЕ
Репетиция – длительный и достаточно монотонный труд, требующий активности
· самоотдачи каждого участника коллектива в освоении нового материала, готовности к поиску вариантов сценического воплощения песни. Организация репетиционной работы лежит, конечно, на руководителе исполнительского коллектива, поэтому к нему предъявляются следующие требования:
· владение методикой организации репетиционного процесса в певческом коллективе;
· знание терминов и понятий, которыми оперирует руководитель;
· доступность речи и стиля изложения материала;
· постепенность изложения новых знаний;
· постепенность усложнения музыкального материала;
· движение от простого к сложному, от известного к неизвестному.
Организуя репетиционный процесс в певческом коллективе, руководитель:
· планирует общую цель достижения положительного результата, частные цели, учитывая индивидуальные особенности, уровень знаний участников коллектива;
· использует разнообразные приемы, методы, формы работы в соответствии со спецификой ситуации;
· стимулирует активность участников коллектива.
На методику построения репетиции влияют:
· исполнительская форма коллектива (хор, ансамбль);
· опыт и профессиональный уровень хормейстера;
· целевая установка репетиции (начальный этап работы над хоровой партитурой, работа по партиям, сводная репетиция хора, работа с хореографом, работа над песня-ми без сопровождения и т. д.);
· уровень профессиональной подготовленности коллектива в вокально-техническом
· исполнительском отношении;
· степень трудности и количество разучиваемых произведений;
· время и условия проведения репетиции (обычная репетиция или репетиция перед концертом);
· количество репетиций, отведенных для работы над конкретными произведениями;
· настрой участников на работу;
· взаимоотношения между участниками певческого коллектива.
Главный принцип репетиционной работы – ее систематичность, включающая
· себя регулярность занятий и систему в организации изучаемого материала. Система – это то, что приводит к положительному результату. Репетиции должны иметь чет-кое расписание их проведения, план работы, подготовленную аудиторию. И от того, насколько подготовлена репетиция, зависит конечный результат и эффективность. Время, отведенное на репетицию, должно быть максимально потрачено на учебную и творческую работу по освоению новых знаний, разучиванию произведений, отработку певческих навыков. У каждого руководителя с опытом работы складывается своя методика проведения репетиционных занятий. На любом этапе творческой деятельности возможен поиск новых форм и методов репетиционной работы, расширение арсенала средств, которые применяет руководитель.
Как правило, любительский или самодеятельный певческий коллектив работает три раза в неделю по три часа. Дни и часы занятий должны быть закреплены расписанием, их замены и переносы не допустимы. Строгий распорядок занятий дисциплинирует участников коллектива, помогает организовать ритмичную и серьезную работу. В часы занятий хормейстер может планировать работу наиболее рационально в зависимости и от состояния, в котором находится разучиваемая программа, и от уровня усвоения нового материала участниками коллектива. Например, два раза неделю – разводные репетиции по партиям, один раз – сводная репетиция. Если уже выучены музыкальный и поэтический тексты, то организуется работа над элементами хоровой звучности (строй, различные виды ансамбля) и средствами художественной выразительности (фразировка, динамика, звуковедение, темп), которая проводится всем хоровым составом.
Другой вариант планирования расписания репетиций: два раза в неделю – репетиции хора, один раз – музыкально-образовательная работа, которая посвящается занятиям по музыкальной грамоте, сольфеджио, русскому народному музыкальному творчеству. На одной из репетиций должно быть запланировано время для работы с запевалами и с теми, кто исполняет сольную программу. Знание хормейстером возможностей и состояния своего коллектива, а также уровня его подготовки позволяет четко планировать всю репетиционную работу. Это способствует логичности, стройности, продуманности всего репетиционного процесса.
Главная задача хормейстера заключается в том, чтобы время, отведенное на репетицию, использовалось максимально эффективно. Хормейстер должен прийти на репетицию на 20–30 минут раньше участников, подготовить помещение, проверить наличие стульев, инструментов, нот, необходимых для работы. Если репетиция происходит перед концертом, то руководитель проверяет наличие и состояние костюмов, обуви, другого необходимого реквизита. Руководитель должен обеспечить хороший темп, четкий ритм репетиционного занятия, а для этого заранее должен быть продуман план и все организационные вопросы, касающиеся его проведения, тогда каждая репетиция будет иметь положительный результат.
· фольклорном ансамбле работа может идти быстрее, чем в хоре. Хор – это большой по количественному составу коллектив, в котором представлены все хоровые партии. Естественно, что больше времени занимает и разучивание хоровой партитуры, в процесс ее «впевания», и работа над элементами хоровой звучности, средствами художественной выразительности. Ансамбль – более мобильный коллектив, с меньшим количественным составом. За основу его творчества может быть взята определенная певческая традиция, авторское творчество или песни разных певческих стилей. От направления работы зависит исполнительский состав фольклорного ансамбля. Разучивание новых песен на репетиции может занять меньше времени по причине меньшего количества участников: они легче спеваются, им проще слушать друг друга, подстроить тембры, выстроить звучание. Но ансамблевое пение требует внимания к цепному дыханию, медленным темпам, яркой динамике. Эти особенности предполагают определенные усилия со стороны руководителя фольклорного ансамбля и, конечно, его участников.
Следующий важный принцип организации репетиции – четкая последовательность ее этапов. Любая репетиция певческого коллектива должна начинаться с распевания. Распевание – это тот этап репетиции, который приводит коллектив в рабочее состояние, обеспечивает необходимый тонус, настраивает на единый тон, готовит к работе голосовой аппарат и, одновременно, решает учебные задачи. Длительность распевания, количество упражнений, их сложность зависят от уровня вокально-технической подготовки коллектива, времени репетиции, сложности разучиваемой программы. Упражнения для распевания должны быть подобраны заранее, продумана их последовательность и сформулированы задачи. Если певческий коллектив по каким-то причинам находится в «не рабочем» состоянии (усталость после концерта, длительный перерыв в занятиях и т. д.), то есть смысл потратить больше времени на распевание и привести певцов в состояние необходимого тонуса, чтобы потом работа над произведениями прошла более эффективно. Больше времени на распевание потребуется и в том случае, если репетиции проходят в утреннее время, когда коллектив дольше настраивается и входит в рабочее состояние. Если певцы находятся в хорошей форме, распевание может занять меньшее количество времени. После распевания можно пропеть не сложную, может быть, любимую песню из репертуара коллектива для поддержания настроя и тонуса, а далее следует работа над хоровыми партитурами.
Как показывает практика, разумнее начать работу с более сложных партитур, так как в начале репетиции певцы более работоспособны, их внимание не рассеяно. Если идет начальный период работы над хоровой партитурой и руководителем запланированы разводные репетиции, то работа проходит по партиям в разных помещениях.
· этом случае руководителю помогает второй хормейстер, концертмейстер. Если запланирована сводная репетиция, то происходит работа общим составом хора. На сложные партитуры, как правило, уходит большее количество репетиционного времени. Мелодические, гармонические, интонационные, тесситурные, дикционные трудности требуют детальной проработки как в каждой отдельной партии, так и в хоре в целом. А это, соответственно, требует больших временных затрат. И это тоже должен предусмотреть и запланировать руководитель.
Для работы можно брать песни в сочетании: сложное – легкое, быстрое – медленное. Чередование произведений способствует поддержанию внимания и интереса певцов, их рабочего состояния и активности. На песнях легких проще выстроить голосоведение, звуковой баланс между партиями, гармонические вертикали, частный и общий ансамбль. Трудные произведения требуют физической и эмоциональной самоотдачи певцов, приложения определенных усилий для их запоминания и выстраивания звучности. Многократные повторения одних и тех же музыкальных фраз, предложений, как правило, снижают внимание, восприятие, поэтому хормейстер должен четко формулировать исполнительские задачи и помнить, что песня может не звучать ни с первой, ни со второй репетиции. Исполнителям нужно время, чтобы уловить характер и стиль, понять образное содержание и смысловые акценты.
· первой половине репетиции – наиболее трудные произведения, разучивание трудных партий, так как певцы более активны, работоспособны, восприимчивы к новой информации. Во второй половине – более творческая работа. Это может быть повторение выученных песен, работа над хореографией или художественными образами. Выученные песни должны быть все время в работе, их нужно пропевать, повторять, обновлять звучание, находить новые средства выразительного исполнения, потому что певческий коллектив всегда должен иметь определенное количество готовых произведений для концертных выступлений.
Для эффективности, динамичности репетиции хормейстер может сочетать разнообразные методы и формы работы, это позволит решать учебные и воспитательные задачи в певческом коллективе, поддерживать активность и интерес участников. Методы и формы работы должны соответствовать цели репетиции и способствовать ее достижению.
Методы работы:
- словестные (рассказ о жанре, объяснение трудностей в исполнении, обсуждение концертных выступлений и т. д.);
- наглядные (использование аудио- и видеоматериалов, просмотр концертов, эскизов костюмов, показ хоровых партий, танцевальных движений и т. д.);
- практические (обучение вокально-хоровым навыкам, музыкальной грамоте, хореографии и т. д.).
Формы репетиционной работы:
· коллективные (сводные репетиции хора, совместные репетиции танцевальной, вокальной, инструментальной групп);
· групповые (работа по партиям, с ансамблями);
· индивидуальные (работа с солистами, занятия с новыми участниками коллектива). Выбор форм и методов репетиционной работы зависит от целей и задач, стоящих
перед певческим коллективом и его руководителем, уровня усвоения нового репертуара, а также от активности певцов хора, степени их участия в творческой деятельности, интереса и осознанного отношения к делу. Хормейстер в своей профессиональной деятельности должен учитывать возрастной состав участников, уровень их профессиональной подготовки и художественного мышления, эмоциональное состояние. На выбор форм и методов работы влияет степень доступности и прочность усвоения нового репертуара, а также то, насколько быстро происходит разбор и выучивание хоровых партий. Эффективность репетиции можно оценить по степени усвоения запланированного руководителем материала.
3.3. ОСОБЕННОСТИ ДЕЯТЕЛЬНОСТИ РУКОВОДИТЕЛЕЙ
НАРОДНОГО ХОРА И ФОЛЬКЛОРНОГО АНСАМБЛЯ
Становление хормейстера как руководителя певческого коллектива, накопление методического и педагогического опыта происходит достаточно долго. Активная творческая деятельность, успешное руководство исполнительским коллективом возможны в том случае, когда есть комплекс профессиональных, интеллектуальных, творческих и человеческих качеств, с помощью которых руководитель увлекает коллектив и реализует свой художественный замысел, направляет усилия и индивидуальное мастерство каждого исполнителя на создание новой интерпретации произведения.
Задача руководителя исполнительского коллектива – создать на репетиции деловую и доброжелательную обстановку, которая располагает к творчеству. Русский симфонический дирижер и педагог И. А. Мусин определил три фактора, которые определяют взаимоотношения дирижера и исполнителей:
1) уровень мануальной техники дирижера;
2) мастерство репетиционной работы дирижера, методы и приемы, с помощью которых он добивается образного воплощения произведения;
3) психическое состояние, форма поведения дирижера [16].
Это факторы, которые играют решающую роль в любом исполнительском коллективе, так как от них зависит наличие или отсутствие индивидуального и неповторимого стиля коллектива, его профессиональный рост, качество подготовки концертных программ, уровень вокальной культуры, внутренние межличностные взаимоотношения между участниками коллектива и отношения с руководителем.
Народно-певческое исполнительство – это совместная, коллективная творческая деятельность, цель которой заключается в достижении максимального художественного результата средствами певческого искусства, создании яркого индивидуального стиля. Обязательно стремление к определенному результату, которое, в свою очередь, поддерживает заинтересованность и увлеченность процессом коллективного творчества.
· народно-певческом исполнительстве существуют разные исполнительские формы, в которых функции руководителей несколько различаются. Такие исполнительские формы, как аутентичный ансамбль, фольклорный ансамбль и русский народный хор имеют разные задачи, исполнительский состав, репертуар. Отличительные функции руководителей связаны с отличительными признаками этих исполнительских форм.
Главная задача аутентичного ансамбля – сохранить певческую традицию, особенности местного исполнения народных песен. Это коллектив, который является источником репертуара, манеры пения, исполнительских средств выразительности для современных народных хоров и ансамблей. Руководитель аутентичного ансамбля – это лидер, который не является профессионально образованным музыкантом и хормейстером. Это человек, который старше по возрасту или лучше других знающий местные исполнительские традиции, бытующие жанры, особенности и тонкости местной манеры пения. Он имеет авторитет, пользуется уважением, к его мнению прислушиваются остальные участники коллектива. Вся работа ансамбля основана на авторитете лидера, который и решает вопросы исполнения в соответствии со своеобразием местной певческой традиции. Соответствовать должен исполнительский состав, песенные жанры, диалект, манера пения, средства художественной выразительности (вокальные приемы, музыкальные инструменты, хореография, костюмы и т. д.). Лидер аутентичного коллектива направляет работу по сохранению традиции, решает вопросы репертуара, распределения по голосам в песнях разных жанров в соответствии с местными особенностями и своими знаниями. Он отвечает за обучение новых участников, припевание их к более опытным певцам коллектива, передачу им, как более молодому поколению, всех особенностей местного исполнения народных песен. Руководитель определяет возможность и необходимость участия ансамбля в концертах, обрядах, праздниках и других мероприятиях.
Главная задача организованных концертирующих народно-певческих коллективов – пропаганда народно-певческого искусства со всеми его исполнительскими и жанровыми особенностями. Это коллективы, которые создаются для концертной деятельности. В отличие от бытового аутентичного коллектива, в фольклорном ансамбле в русском народном хоре руководителем является хормейстер, имеющий специальное профессиональное образование. Н. В. Калугина связывает особенности деятельности руководителя хора русской народной песни с его спецификой и, прежде всего, с тем, как он объединяет три группы – хоровую, танцевальную и инструментальную [10]. Хормейстер в этом случае управляет исполнительским коллективом творчески одаренных людей, и к нему предъявляются требования, которые касаются профессиональной подготовки и педагогических качеств.
Руководитель народно-певческого коллектива – это дирижер-хормейстер, музыкант, фольклорист, педагог, организатор, психолог. Он должен обладать музыкальностью, развитым художественным воображением и мышлением, волей и смелостью в воплощении творческих замыслов, артистизмом, педагогическими качествами. Руководитель несет ответственность за все, что происходит в его коллективе. Это и организация репетиционной работы, и воспитательный процесс, и взаимоотношения между участниками коллектива, и, конечно, качество подготовки концертных программ, вокально-технический и исполнительский уровень певческого коллектива. Руководитель народно-певческого коллектива:
· определяет направление и стиль работы хора или ансамбля;
· организует репетиционною работу в коллективе;
· направляет организационную, творческую, учебную деятельность;
· определяет репертуарную политику певческого коллектива;
· решает вопросы певческого воспитания, творческой и музыкально-образовательной работы, развития индивидуальных способностей участников ансамбля или хора;
· реализует творческий потенциал участников певческого коллектива;
· выбирает формы и методы работы в хоре или ансамбле;
· организует работу по собиранию, разучиванию и систематизации фольклорного материала;
· формирует творческое мышление участников коллектива;
· влияет на микроклимат и межличностные отношения внутри творческого коллектива.
Общая культура руководителя – основа его педагогического, художественного, творческого потенциала. Сюда входит знание истории искусств, истории страны, литературы, основ педагогики и психологии, законов коллективного творчества. Задача руководителя – воспитание дружного и сплоченного певческого коллектива, коллектива единомышленников, который отличает единство во взглядах, установках, взаимопомощь и взаимовыручка. Решение этой задачи включает в себя проблемы музыкальные, исполнительские, педагогические и психологические.
Руководитель певческого коллектива должен обладать профессиональной этикой
· педагогическим тактом. Профессиональная этика включает в себя качества, связанные с отношением человека к своей профессии. Это те специфические особенности профессиональной деятельности, которые направлены непосредственно на человека в тех или иных условиях его жизни в обществе. Для каждой профессии имеют значение профессиональные моральные нормы, то есть правила, порядок внутренней организации личности на основе этических идеалов. Руководитель исполнительского коллектива – это, прежде всего, ответственность за результаты своего труда, за его качество, поэтому профессиональная этика подразумевает добросовестное, честное и ответственное отношение к профессиональной деятельности и к своему коллективу. Конечно, профессиональная этика требует уважительного отношения к участникам певческого коллектива и коллегам.
Важное качество руководителя – способность к общению. Это проявляется в умении установить контакты с людьми разного возраста, пола, образования, уровня профессиональной подготовки, а также подразумевает умение найти нужный тон разговора и наличие речевой культуры. Речь должна быть образной, так как с помощью речи руководитель передает свой исполнительский и художественный замысел, объясняет стоящие перед коллективом задачи, добивается поставленных целей.
Специфический язык общения хормейстера и хорового коллектива – дирижерский жест. Он позволяет передать характер звучания хоровой партитуры, раскрыть ее эмоциональный подтекст. С помощью жеста хормейстер может показать все, что он хотел сказать словами, выразить звуковой образ, реализовать свои требования. Жестом хормейстер может показать темп, динамику, фразировку, голосоведение. Дирижерский жест – это и пространственное ощущение хорового звучания, то есть высоты, объема, глубины тембра, его легкости или весомости, приближения или удаления. Значение жеста подчеркивали хормейстеры-практики, дирижеры академических хоров Г. А. Дмитревский, В. Г Соколов, В. И. Краснощеков, В. Л. Живов.
· народно-певческом исполнительстве дирижерский жест применяется в репетиционном процессе, но на концерте народный хор поет без дирижера. На репетиции дирижерский жест необходим, так как он помогает в период разучивания хоровых партий в организации общехорового дыхания, показе голосоведения, исполнительских средств. Жест может быть более выразительным и понятным, чем слова, потому что он точнее отражает эмоциональное состояние и настроение песни, а это помогает раскрыть музыкальный и поэтический строй песни, логику развития сюжетной линии. Дирижерский жест особенно важен при разучивании лирической песни, которая требует цепного дыхания, кантилены, движения внутри фразы, пульсации на длинных звуках и внутрислоговых распевах. Дирижерский жест помогает организовать хоровой подхват, который следует после запева солиста. В любой ситуации жест должен быть выразительным, энергичным, волевым, соответствовать характеру и жанру песни, внутреннему ощущению дирижера.
Естественно, руководителю народно-певческого коллектива необходимы специальные профессиональные знания и навыки практической работы с хором или ансамблем. Сюда можно отнести знание особенностей музыкальных жанров и форм, выразительных средств музыки, истории и жанровых особенностей хорового исполнительства, народного музыкального творчества, народной манеры пения, методики работы с народным хором и фольклорным ансамблем. Специальные знания нужны для грамотной профессиональной работы с певческим коллективом, выстраивания процесса вокально-хорового воспитания с учетом особенностей работы голосового аппарата человека, диапазонов звучания певческих голосов. Конечно, необходимо, чтобы хормейстер сам владел народной манерой пения, умел практически показать, как выразительно исполнить музыкальную фразу, тот или иной вокальный прием. Как правило, показ голосом имеет более быстрый результат, чем долгие словесные объяснения.
Вкус руководителя проявляется в характере трактовки хоровых произведений, следовании определенным традициям, нормам, установленным принципам. Качество звучания – одно из важнейших средств выразительности в пении и воздействии на слушателя. Выразительное, чистое пение с грамотно выстроенной фразировкой, с пониманием смысла, заложенного в тексте русской народной песни, максимальное использование звуковых красок хора или ансамбля будут способствовать хорошему восприятию певческого коллектива и его исполнительского стиля. Отбирая репертуар для работы и организуя процесс работы над ним, руководитель воплощает свое видение народного искусства, реализует свои идеи. От его вкуса, художественных позиций зависит степень оригинальности репертуара, манера пения, вокальная культура и музыкальный кругозор участников коллектива. От того, насколько грамотно организована работа руководителя, зависит наличие ярко выраженного творческого стиля коллектива, профессиональный рост, учебная и воспитательная работа как исполнителей, так и слушателей.
Различия в работе руководителей русского народного хора и фольклорного ансамбля связаны с различием этих двух исполнительских форм. Народный хор – это большой по численности участников исполнительский коллектив с четким делением на хоровые партии и исполнительские группы (вокальная, хореографическая, инструментальная). Ансамбль не имеет функционального деления и отличается меньшим количеством певцов, составом голосов, тембральным и регистровым звучанием, музыкальным складом партитур исполняемых народных песен, динамикой, использованием средств художественной выразительности, репертуаром.
Таким образом, в репетиционный период исполнительская, учебно-воспитательная, образовательная, творческая деятельность выступает как единый педагогический процесс. Организуя репетиционную работу в народно-певческом коллективе, руководитель должен учесть возрастной состав участников, уровень их профессиональной подготовки, стаж работы в коллективе, интерес к народному искусству, качество и скорость усвоения нового материала. Репетиционный процесс должен быть целостной стройной системой. Его успех во многом зависит от творческой активности участников, разнообразия форм практической деятельности, единства теории и практики. Разучивание новых песен, повторение и закрепление выученного – все это единый, логически выстроенный репетиционный процесс.
Руководитель аутентичного ансамбля – это лидер, который направляет работу коллектива. Авторитет лидера, его организаторские способности, знания местных певческих традиций, исполнительских особенностей способствуют тому, что он существует в рамках этой традиции, передает знания более молодым участникам ансамбля.
Руководитель певческого коллектива, хормейстер – это человек, управляющий художественным процессом, в результате которого рождаются новые произведения искусства. Поэтому в его обязанности входит обеспечение условий для работы над произведением от его замысла до окончательного завершения. Для этого он должен обладать как навыками профессиональной работы с певческим коллективом, так и организаторскими способностями, знаниями в области педагогики и психологии.
· процессе практической работы руководителя организованного народно-певческого коллектива возникает много проблем, решение которых зависит от конкретных условий и целей, которые он ставит перед собой. Ответы на вопросы, порождаемые конкретной ситуацией, работой над репертуаром, поиском новых методов
· приемов работы руководитель должен находить сам. Варианты решения всегда в большей степени зависят от опыта, знаний, педагогического мастерства, художественного вкуса, качеств личности руководителя. Труд руководителя народно-певческого коллектива, хормейстера – это постоянное стремление к идеалу, к наиболее полному и глубокому раскрытию смысла исполняемой русской народной песни.
Контрольные вопросы
1. Что такое репетиция? Что подразумевает организация репетиционного процесса в певческом коллективе?
2. Перечислите общие требования к руководителю народно-певческого коллектива.
3. Что влияет на методику построения репетиции?
4. В чем заключается принцип систематичности в организации репетиционного процесса?
5. Что подразумевает принцип последовательности этапов репетиции?
6. Назовите формы и методы репетиционной работы в певческом коллективе.
7. В чем заключается роль лидера аутентичного ансамбля?
8. Какими качествами должен обладать руководитель народно-певческого коллектива?
9. Перечислите профессиональные требования к руководителю певческого коллектива.
10. Назовите основные направления работы руководителя народно-певческого коллектива.
Рекомендации по самостоятельному изучению темы
Для более углубленного изучения темы следует обратиться к списку рекомендуемой литературы [5, 6, 10, 11, 13, 14, 16, 21, 49]. Необходимые определения по данной теме имеются в справочной литературе [32–36]. Помощь в изучении темы окажет словарь терминов, который включен в учебное пособие.
Глава 4. ПЕВЧЕСКОЕ ВОСПИТАНИЕ
В ИСПОЛНИТЕЛЬСКОМ КОЛЛЕКТИВЕ
4.1. ОСНОВНЫЕ ЭТАПЫ И МЕТОДЫ ПЕВЧЕСКОГО ВОСПИТАНИЯ
· основе хорового пения лежит правильная вокально-хоровая культура исполнения. Поэтому обучение певческим навыкам есть тот стержень, вокруг которого разворачиваются все остальные элементы учебно-хоровой работы. Певческим воспитанием можно назвать педагогический процесс, целью которого является обучение участников определенным вокально-техническим и исполнительским навыкам. Важность и необходимость певческого воспитания в коллективе подчеркнута в работах известных хормейстеров-практиков: А. В. Рудневой, Н. В. Калугиной, Л. Л. Христиансена, Н. К. Мешко, А. Н. Носкова.
· аутентичном коллективе нет необходимости специально заниматься певческим воспитанием. Его участники хорошо знают традицию, они изначально владеют певческими навыками, особенностями звукообразования, выразительными средствами, диалектом, характерным для своей традиции. Эти знания и навыки они получили от старшего поколения. Кроме того, аутентичный ансамбль не поет по необходимости,
· только когда есть соответствующий настрой и в привычной для них обстановке. Певческим воспитанием в организованном исполнительском коллективе занима-
ется его руководитель, хормейстер. Педагогические задачи руководителя осложняются тем, что он имеет дело с коллективом певцов и все задачи нужно решать в процессе коллективной работы. Естественно, чтобы обучать пению других, необходимо самому владеть народной манерой пения, уметь показать голосом тот или иной прием, нюанс, штрих. Многие вокальные приемы строятся на физиологических ощущениях певцов и на их слуховых образах и представлениях.
Певческое воспитание предполагает систематическую работу по формированию навыков. В работе над развитием вокальной техники и художественно-выразительным исполнением народных песен можно условно выделить три этапа:
– формирование певческого звука, ознакомление с элементами художественного исполнения репертуара;
– освоение основных вокально-хоровых технических навыков и элементов художественного исполнения;
– совершенствование вокальной техники и художественно-исполнительских компонентов хорового пения.
Методы певческого воспитания в исполнительском коллективе:
1. Метод припевания, который существует как единственный в аутентичном коллективе. Он основан на том, что молодые певцы припеваются к более опытным. Метод больше интуитивный, предполагающий перенимание певческой манеры одних певцов от других. В организованном исполнительском коллективе руководитель припевает певцов друг к другу, но он делает это целенаправленно, осознанно, используя различные методы и приемы, выстраивая и выравнивая таким образом звучание;
2. Метод индивидуальной работы с руководителем, который позволяет выявить все индивидуальные особенности каждого певца, наметить пути преодоления недостатков и развития достоинств голоса. Н. В. Калугина называла этот метод наиболее эффективным, действенным и результативным [10].
4.2. ЗАДАЧИ ПЕВЧЕСКОГО ВОСПИТАНИЯ
Народная манера пения основывается на тех же требованиях, которые характерны для вокального искусства. Это: певческое дыхание, высокая певческая позиция, единая манера звукообразования, активная и слаженная работа артикуляционного аппарата, чистота звучания гласных, мягкая атака, ровное, кантиленное звуковедение. Певческий звук должен быть мягким, ровным, полетным, ярким и звонким, насыщенным обертонами, объемным. Исходя из вышесказанного, можно сформулировать задачи певческого воспитания в исполнительском коллективе:
1) выработка правильной певческой установки;
2) работа над дыханием;
3) работа над единой манерой звукообразования и дикцией;
4) выработка высокой певческой позиции;
5) работа над соединением регистров.
Певческая установка – это наиболее рациональное и удобное положение корпуса, которое способствует полному физическому и психологическому раскрепощению певца. Наиболее правильным для пения является положение стоя. Стоять нужно на двух ногах, хорошо чувствуя опору. Нельзя раскачиваться или стоять на одной ноге. Положение корпуса должно быть естественным и свободным. Нужно чувствовать ровную спину, развернутые плечи, равномерную опору на обе ноги, взгляд должен быть направлен вперед. Если работа проходит сидя, то спина все равно должна быть ровной, опора на ноги. Любое отклонение от правильной певческой установки будет отражаться на качестве певческого звука, поэтому руководителю стоит обращать на это внимание и напоминать о ней певцам.
· методике обучения народной манере пения, разработанной Н. К. Мешко, под термином певческая установка понимается и такое положение ротоглоточной полости, которое способствует удобному и естественному звукообразованию. Это приподнятое положение мягкого неба, свободная нижняя челюсть, которая вместе с языком опускается вниз. Такое состояние голосового аппарата увеличивает объем ротоглоточной полости, создает условия для хорошего резонирования, полетности голоса, ощущения его опоры [15].
Обучение пению начинается с обучения навыкам дыхания. Дыхание – это опора для певческого звука. Дыхание является обязательным компонентом пения, источником энергии для певческого звука. «Школа пения есть школа дыхания» – афоризм, который подчеркивает важность процесса обучения правильному певческому дыханию.
Из методической литературы известно, что существует четыре типа дыхания:
– ключичное;
– верхнереберное;
– нижнереберное (диафрагмальное);
– брюшное (абдоминальное).
Ключичное дыхание в пении не используется, так как при нем преобладает движение ключиц, плеч, верхних ребер, а участие диафрагмы незначительно. При ключичном дыхании не создается необходимый воздушный столб, а следовательно, нет опоры. Все остальные типы дыхания могут быть использованы. Дыхание всегда связано с физиологией конкретного человека, и чаще всего используется смешанный тип дыхания, то есть два-три вида одновременно. У мужчин, как правило, более низкое дыхание (брюшное), у женщин – более высокое.
Процесс дыхания – это рефлекторный акт, который присутствует у любого человека с момента рождения. Во время разговора никто не задумывается о дыхании, оно происходит непроизвольно, когда в этом есть потребность. Разговорное дыхание равномерно – вдох равен выдоху. В пении дыхание должно стать процессом управляемым контролируемым. В пении важен быстрый, активный вдох и медленный, распределенный выдох. Певческое дыхание отличается от разговорного своей целенаправленностью на обеспечение процесса звукообразования и звуковедения. Длина выдоха всегда зависит от длины музыкальной фразы. Кроме того, на длину выдоха влияет звуковысотность, ритм и темп песни, динамические нюансы.
· хоровом пении используется цепное дыхание. Его главный принцип заключается в том, что певцы дышат по очереди. Дыхание берется на длинных звуках, разрывая слово, но нельзя дышать на стыке фраз. Пополнив дыхание, нужно бесшумно, не нарушая общего звучания, включить свой голос в аккорд. Для народного пения цепное дыхание имеет большое значение, так как оно позволяет создать непрерывность, текучесть звучания подголосочного склада, характерного для русской песни. А. В. Руднева считала цепное дыхание одним из самых важных приемов, поэтому его нужно воспитывать и на протяжных, и на подвижных песнях [20].
· технике дыхания встречаются две главные ошибки: недобор дыхания и перебор. И то и другое плохо для пения. При недоборе воздуха теряется опора, звук становится тусклым, рыхлым и низким, при переборе – лишний воздух давит на связки и образуется зажим в голосовом аппарате и, как следствие, форсированное пение, крик. Выход может быть один – выдохнуть и начать пение сначала. Для обучения навыкам певческого дыхания, грамотного его расходования можно использовать специальные упражнения. Примеры таких упражнений приведены в Приложении (см. Приложение 1).
С дыханием связана певческая атака, то есть первый момент касания к звуку. В пении существует три типа певческих атак: мягкая (смыкание голосовых связок одновременно с началом выдоха), твердая (смыкание голосовых связок до начала выдоха), придыхательная (смыкание голосовых связок после начала выдоха, при этом образуется сип). Основной для пения является мягкая атака, которая позволяет сохранить чистоту тембра голоса и создать комфортные условия для работы голосовых связок. Твердая атака звука может применяться при необходимости в моменты большого напряжения, когда того требует художественный образ, но редко и осторожно. Придыхательная атака в народном пении не используется вообще, так как это сиплое и рыхлое звучание, которое создает ненужные призвуки и низкое пение. Единая манера звукообразования подразумевает единую манеру округления всех гласных в зевке. Например, Н. В. Калугина считает выработку единого звукобразования одной из самых первых и серьезных задач, основой певческого воспитания организованном исполнительском коллективе. Она необходима для достижения звукового единства, чистоты звучания унисонов, полетности, хорошего строя и ансамбля. Округление звука, при этом, не должно отражаться на открытом звучании голоса, характерном для народной манеры пения [10].
Наличие единой манеры звукообразования – это вокальная культура певческого коллектива. Наиболее опытные аутентичные ансамбли демонстрируют высочайшую культуру вокального звука, звуковое единство, устойчивость унисонов, чистоту строя. В основе единой манеры звукообразования лежит близкое, распевное произношение слова, так как оно является и основой народной манеры пения. На начальном этапе работы рекомендуется проговаривать текст песни в примарной зоне. Задача – добиться близкого, живого, ясного, с ощущением разговорной интонации произношения слова. Когда проговаривание текста происходит свободно, близко, нараспев, можно переходить к пению по нотам, но обязательно с разговорной интонацией. Могут возникнуть сложности, связанные с мелодическими скачками. Скачки пропеваются активно, в позиции нижней ноты, как бы «на себя». Можно применять пение с закрытым ртом, которое помогает выровнять певческий звук, ощутить его близко, или пение на одну гласную.
· работе над единой манерой звукообразования нужно опираться на слово, так как народная манера пения имеет разговорную основу, и произношение слова всегда идет впереди мелодии. Поэтому работа над дикцией является составной частью певческого воспитания. Дикция – это степень четкости произношения теста. Великий русский певец Ф. И. Шаляпин говорил, что хорошо сказанное – наполовину спето. Хорошо сказанное слово, использование разговорной, активной артикуляции – залог правильного звучания голоса. Работа над словом в песне осложняется тем, что есть определенная звуковысотность, ритмическая основа, темп. Все это заложено в партитуре, связано с жанром русской народной песни, и исполнителям нужно исходить из заданных условий. Чем более развита мелодическая линия, чем больше в ней скачков и распевов, сложнее ритм, быстрее темп, тем сложнее работать над дикцией. Например, Л. Л. Христиансен, работая в Уральском русском народном хоре, запрещал учить певцов дикции, дыханию. Он считал, что это вредит народной манере пения, стилю исполнения [28]. Но в 40–50-е годы прошлого века это было возможно, так как певцы хора были носителями традиции и хорошо пели в народной манере. В настоящее время люди, приходящие петь в хор или ансамбль, чаще всего не владеют никакими певческими навыками. Поэтому важно учить правильному произношению, так как слово в русском народном пении всегда превалирует над собственно пением, ведь в нем заложен основной смысл, настроение, образы песни. И именно это является характерным для народной манеры пения.
Отработка техники дикции, как свидетельствует практический опыт, происходит на скороговорках, проговаривании текста песни на одной ноте. Начать нужно с медленного темпа, постепенно его наращивая. Обязательное условие – использование разговорной интонации, близкое, распевное произношение слова, движение фразы клогическим акцентам. Важно сохранять разговорную артикуляцию, разговорное положение рта, активность произношения слов.
Исполняя песню со сцены, хору или ансамблю нужно донести ее смысл до слушателей. А это возможно, если исполнители владеют хорошей дикцией и понимают то, о чем поют. Текст песни несет определенную мысль, содержит в себе сюжет, некое действие. В него заложено не только то, что внесли создатели, но и то, что внесут исполнители и слушатели. Именно слово дает большие возможности для трактовки, создания завершенного художественного образа и использования всего комплекса выразительных средств.
Дикция очень тесно связана с работой артикуляционного аппарата. Артикуляция – это физиологический процесс произношения звуков речи. Артикуляция – врожденное качество, она есть у маленьких детей, которые не умеют говорить, у животных. Дикция – это приобретенный навык, который отрабатывается специальными упражнениями. Естественно, зависимость между дикцией и артикуляцией прямо пропорциональная – чем лучше артикуляция, тем лучше дикция, и наоборот, чем хуже работают органы артикуляции, тем хуже будет произноситься слово. Сценический коллектив находится от зрителя на определенном расстоянии, на сцене. И чем больше это расстояние, тем активнее должна быть дикция, слово должно лететь вперед, на слушателя.
Высокая певческая позиция – это тонусный характер пения, ощущение резонирования в высокой звуковой области. С позиционностью связано качество звука, его полетность, звонкость, яркость, чистота интонирования. Именно тонус дает возможность головного резонирования. Практический опыт хормейстеров показывает, что, ощущая высокую певческую позицию, хоровой коллектив держит строй, сохраняет чистоту интонирования. Отсутствие высокой певческой позиции дает тусклый, не полетный, глухой звук, понижение интонации. Высокая певческая позиция достигается тренировкой «зевка». Ощущение хорошего «зевка» дает объемный, летящий звук. Кроме того, приподнятое мягкое небо («зевок») дает состояние упругости и активности всего организма, что хорошо для певческой установки, ощущения дыхания и всего певческого процесса. Наличие или отсутствие высокой певческой позиции определяется на слух: если пение тусклое, звук плоский, отсутствует его полетность, значит позиция звука низкая, «зевка» нет. Но если звук тяжелый, глухой, глубокий, с глоточным призвуком, значит «зевок» утрированный и мешает правильному звукообразованию и ощущению позиции. Высокая певческая позиция отрабатывается на упражнениях с закрытым ртом, пении узких гласных («и», «е», «у»), которые способствуют нахождению ощущения правильного «зевка». Вопросы, связанные с воспитанием высокой певческой позиции, рассматриваются в работах Н. К. Мешко, Л. В. Шаминой [15, 29, 30].
Тонус процесса пения и его отсутствие могут быть связаны с общим физическим состоянием певцов коллектива. Усталость после концертов, болезненное состояние, долгий перерыв в работе, пониженное настроение могут отрицательно сказаться на высокой певческой позиции, а следовательно, на хоровом строе и ансамбле. В этом случае могут помочь дыхательные упражнения, более долгое по времени распевание, пропевание знакомых и несложных песен в быстром темпе (хороводных, плясовых).
Самый сложный из певческих навыков – соединение регистров. Как известно, в народном певческом голосе два регистра – грудной и головной. Они изолированы
друг от друга. Грудной регистр является основным, разговорным, на него опирается речевой голос, поэтому он является лучше тренированным. Головной регистр в разговоре не используется. Между этими двумя регистрами находятся переходные (неудобные) ноты, на которых голос как бы проваливается. Задача соединения регистров заключается в том, чтобы эти неудобные ноты укрепить.
· практике аутентичного ансамбля нет необходимости в соединении регистров. Партитура традиционной народной песни располагается в разговорном регистре, каждый певец использует свою примарную зону, поет в том регистре, который ему удобен, и использует один регистр. Навык соединения регистров дает возможность расширения диапазона, ровность звучания голоса, что необходимо для концертирующих коллективов. Расширение диапазона голоса, в свою очередь, дает возможность использовать более разнообразный и сложный репертуар. Авторские песни, обработки народных песен, романсы требуют большого диапазона, гибкого и ровного голоса, разнообразия тембров.
Работа над соединением регистров должна происходить постепенно. Переходные ноты нужно укрепить в грудном регистре, добавляя их постепенно, по полутону. На верхнюю ноту нужно как бы «наступить» сверху, подготовив ее заранее, и «протянуть» на себя. Известный из практики принцип «чем ниже, тем выше, а чем выше, тем ниже» помогает соединить скачки, пропеть мелодию ровно. На верхних нотах необходимо ощущать опору на грудной резонатор, так как он дает голосу тембр, на нижних – головной резонатор, с ним связана полетность, яркость голоса, наличие светлых и легких интонаций. Н. К. Мешко рекомендует упражнения с закрытым ртом, пение со спадом вниз, исполнение музыкальных фраз с интонацией плача [15]. Соединение регистров дает ровное звучание голоса на протяжении всего диапазона с ярко выраженным тембром и ощущением высокой позиции.
4.3. МЕТОДИКА ПОДГОТОВКИ И ПРОВЕДЕНИЯ РАСПЕВАНИЯ НАРОДНОГО ХОРА (АНСАМБЛЯ)
Распевание – важный момент в работе исполнительского коллектива, обязательный компонент певческого воспитания и репетиций. На этом акцентируют внимание многие педагоги и хормейстеры-практики (Н. В. Калугина, Н. К. Мешко, А. Н. Носков, В. Л. Живов, Д. Е Огороднов, Ю. М. Кузнецов). Распевание – это система специально подобранных вокальных упражнений, цель которых – разогреть голосовой аппарат, подготовить его к работе, настроить хор (ансамбль) на единый тон. Кроме того, во время распевания решаются конкретные учебные задачи. Распевание, разогревая связки, помогает постепенно войти в рабочий процесс, приобрести необходимый тонус.
Распевание проводится обязательно перед каждой репетицией в течение 20– 30 минут. Проводить его необходимо в определенном ритме и темпе, не давая певцам расслабиться, а голосовым связкам остывать. Время, затраченное на распевание, и количество упражнений будут зависеть от многих факторов. К ним можно отнести:
– уровень вокальной подготовки певческого коллектива;
– опыт работы певческого коллектива;
– задачи, стоящие перед коллективом;
– сложность репертуара;
– количество времени (обычная репетиция, концерт);
– умение руководителя организовать рабочий процесс.
· В. Шамина рекомендует упражнения, каждое из которых имеет конкретную техническую задачу, выстроить в определенную систему по принципу «от простого
· сложному». Усложняется постепенно интонация, внутрислоговые распевы, музыкальная фраза, расширяется диапазон. Упражнения могут преследовать самые разнообразные цели: укрепить дыхание, развить гибкость голоса, его ровность и подвижность, диапазон, чистоту интонации, кантиленное пение, хорошую дикцию, настроить на высокую позицию, развивать гармонический слух [29].
Упражнения для распевания нецелесообразно часто менять. Они должны быть в работе определенный период времени, для того чтобы закреплялись певческие навыки. Каждое упражнение нацелено на решение определенной учебной задачи, и перед каждым упражнением руководителю нужно эту задачу четко сформулировать. Во время распевания эти задачи необходимо решать, так как просто «прогнать» упражнения по всему диапазону совершенно бессмысленно. Каждое упражнение должно быть нацелено на выработку определенного навыка. Естественно, развивая голос, навыки хорового или ансамблевого пения, руководителю нужно знать строение певческого аппарата, физиологию певческого процесса, общий и рабочий диапазоны звучания каждой хоровой партии. Распевать все хоровые партии в одном диапазоне нельзя.
Пение – психофизиологический процесс, связанный с работой всего организма. Процесс фонации имеет свои закономерности, общие для всех манер пения. Педагог и хоровой дирижер Д. Е. Огороднов писал о том, что при работе с голосами хормейстеру нужно создавать условия, при которых процесс формирования голоса и певческих навыков может осуществляться естественно, последовательно, с самого начала и до конца. Для этого весь вокальный материал должен быть заранее подобран и хорошо систематизирован [19]. Упражнения для распевания можно найти в методической литературе, взять фразы или предложения из песен. Кроме того, распевки руководитель может сочинить сам, исходя из тех певческих задач, которые ему необходимо решить.
Каждый руководитель, зная свой коллектив, его возможности и проблемы, решая задачи певческого воспитания, со временем нарабатывает свою методику распевания. Можно предложить общую схему распевания, которая позволит выстроить упражнения в порядке возрастания их сложности.
1-е упражнение – разговорное. На одной ноте, в определенном ритме и темпе проговаривается фраза. Используется только примарная зона. В ее пределах идет движение вверх и вниз по полутонам. Задача – добиться близкого, разговорного, высоко-позиционного звука. Фраза проговаривается нараспев, со смысловым ударением, на хорошей опоре, с посылом звука вперед. Естественно, нужно обратить внимание на дыхание, фразировку, использовать различные разговорные интонации. В разговор-ном упражнении слово превалирует над вокальным звуком. Текст проговаривается в унисон, с мужскими голосами – лучше в квинту. В работу можно взять скороговорки, фразы или предложения из песен (см. Приложение 2, № 2, 3, 4).
2-е упражнение – на кантилену. В упражнении используется только рабочий диапазон. Подбирается попевка в пределах кварты-квинты, без широких интервальных
скачков и больших внутрислоговых распевов. Задача – сохранить ровность звучания голоса, единую манеру звукообразования, четкую дикцию. Важно соблюдать правила фразировки, речевой интонации, следить за дыханием и активной артикуляцией (см. Приложение 2, № 5–12).
3-е упражнение – на полный диапазон. Выбирается мелодия лирического характера с внутрислоговыми распевами, большими скачками. Упражнение нацелено на развитие гибкости и подвижности голоса, диапазона каждой хоровой партии. Задача – сохранить единую позицию на внутрислоговых распевах и на всех гласных звуках, кантилену, ровность звучания голосов. Важна фразировка, дыхание, ощущение высокой позиции звука. Упражнение пропевается до крайних звуков диапазона каждой партии. Нужно работать над навыками цепного дыхания, различными видами ансамбля, хоровым строем (см. Приложение 2, № 13–17).
4-е упражнение – гармоническое. Используется двух-, трех-, четырехголосное упражнение. Отрабатывается умение слушать себя и другие голоса, находить свое место в общем звучании. Задача – сохранить чистоту звучания каждой партии (горизонталь), чистоту звучания аккордов (вертикаль), и, конечно, унисонов (см. Приложение 2, № 18–22, 24–30). Нужно обратить внимание на дикционный ансамбль, фразировку, одновременное вступление и снятие, цепное дыхание или, наоборот, вдох всем хором.
Упражнений для распевания может быть больше или меньше, это зависит от конкретной ситуации. Начать распевание можно не с проговаривания скороговорок,
· с дыхательных упражнений или пения с закрытым ртом. Они хорошо разогревают голосовой аппарат, позволяют ощутить резонирование «в маске» и упругое дыхание, собирают певческий звук (см. Приложение 2, № 1). Во всех абсолютно упражнениях нужно обращать внимание на чистоту интонации, унисоны, осмысленное и близкое произношение слова, экономное расходование дыхания, ощущение пульсации на длинных звуках, высокую позицию звука. Для ровного, высокопозицинного звучания хора (ансамбля) упражнения можно пропевать с закрытым ртом, на одну более удобную гласную, проговаривать текст в заданном ритме на одной ноте.
Таким образом, основными составляющими процесса певческого воспитания в исполнительском коллективе являются следующие компоненты:
– полная физиологическая и психологическая свобода, которая проявляется во внешнем спокойном состоянии исполнителей;
– естественное пение с сохранением природного тембра голоса;
– пение на свободном естественном дыхании, которое является опорой для певческого звука;
– использование для начала пения мягкой атаки звука;
– пение в высокой певческой позиции, которая фокусирует звук в голове и придает ему яркость, звонкость и полетность;
– певческий голос должен звучать в резонаторах, которые, помимо усиления, выполняют функцию защиты и охраны певческого голоса от перегрузок;
– гласные в пении должны формироваться с одинаковой степенью округления, что обеспечит единую манеру звукообразования в хоре;
– дикция должна быть четкой и ясной, что придает пению осмысленность и выразительность;
– развитие певческого голоса тесно связано с развитием музыкального слуха, который позволяет контролировать процесс звукообразования и чистоту интонирования;
– пение – физиологический процесс, который опирается на законы естественной фонации.
Распевание – обязательная часть процесса обучения пению в исполнительском коллективе. Оно должно разогреть певческий аппарат, подготовить к работе, а не просто «раскричать» его. Поэтому нужно внимательно отнестись к выбору вокальных упражнений, к выстраиванию их в определенную последовательность. Они должны помочь в работе, настроить коллектив, подготовить к продолжительной репетиционной работе. Упражнения для распевания должны быть разнообразными по тематическому материалу, техническим задачам, степени сложности, они должны развивать вокально-технические и слуховые навыки певцов, решать учебные задачи.
Певческое воспитание – это постоянный и комплексный процесс, который в исполнительском коллективе проходит непрерывно. Нельзя работать только над одним навыком и не обращать внимания на другой. Работа проходит коллективно и одновременно над всем комплексом исполнительских навыков.
Певческое воспитание – процесс долгий и трудоемкий, требующий от руководителя профессионализма, физических, психологических, временных затрат. Но правильно организованная работа по обучению пению способствует профессиональному росту участников коллектива, расширяет репертуарные возможности, развивает исполнительские навыки.
Контрольные вопросы
1. Что такое певческое воспитание?
2. Назовите основные методы певческого воспитания в исполнительском коллективе. Охарактеризуйте их.
3. Перечислите основные задачи певческого воспитания.
4. Что такое певческая установка?
5. Расскажите о певческом дыхании.
6. В чем заключается суть певческого дыхания?
7. Что такое единая манера звукообразования, почему она важна для певческого коллектива?
8. Что такое дикция и артикуляция? Какое значение они имеют для народного пения?
9. Что такое высокая певческая позиция?
10. Что такое распевание? Расскажите о методике проведения распевания певческого коллектива.
Рекомендации по самостоятельному изучению темы
Для изучения темы следует обратиться к специальной и методической литературе [4, 10, 13, 14, 15, 18, 19, 28, 29, 30]. Освоение теоретического материала не-обходимо для практической работы с народно-певческим коллективом. Определения, необходимые для освоения темы, имеются в справочных изданиях [32–36] и словаре терминов, который включен в данное учебное пособие.
Глава 5. МЕТОДИКА РАЗУЧИВАНИЯ МНОГОГОЛОСНОЙ ПАРТИТУРЫ В НАРОДНО-ПЕВЧЕСКОМ КОЛЛЕКТИВЕ
5.1. ЭТАПЫ РАБОТЫ ХОРМЕЙСТЕРА НАД МНОГОГОЛОСНОЙ ПАРТИТУРОЙ
Разучивание произведений, многоголосных песен различных жанров – основная работа хормейстера и его коллектива. Приступая к разучиванию новой песни, нуж-но помнить, что ее исполнение имеет свои особенности, которые связаны с жанром, певческой традицией, средствами художественной выразительности. Исходя из этих особенностей и строится процесс работы над партитурой в народно-певческом кол-лективе.
· аутентичном (бытовом) ансамбле никто специально не занимается подготовкой
· разучиванию и исполнению песен. В таком ансамбле всегда известно, кто запевает, кто ведет основной голос, а кто подголоски.
· хорах русской народной песни, репродуцирующих фольклорных ансамблях, где есть профессионально подготовленный хормейстер, процесс разучивания должен быть продуманным и методически выстроенным. От умения правильно выстроить эту работу зависит конечный результат труда хормейстера и всего певческого коллектива.
Работу над партитурой в народно-певческом коллективе условно можно поделить на три этапа:
1-й этап – работа хормейстера над партитурой. Этот этап является подготови
тельным и очень важным. Известный русский хормейстер и педагог Г. А. Дмитревский подчеркивал важность и значимость подготовительного этапа для всей дальнейшей работы [5]. Это необходимая часть работы хормейстера с партитурой, когда определяются: главная идея песни, ее настроение, особенности развития художественного образа, средства художественной выразительности, смысл, который будет выражен в песне. Хормейстер подвергает партитуру всестороннему анализу:
а) определяет принадлежность к традиции, жанр; если песня взята из какого-то обряда, то ее место, роль в этом обряде. В песне, принадлежащей к какой-либо областной традиции, должны быть выявлены все характерные признаки этой традиции: особенности многоголосия и звуковедения, характерные подголоски, ладовое наклонение, основной и побочный устои, диалектные и исполнительские особенности. Если для разучивания выбрана авторская песня, обработка русской народной песни, то определяется ее место в творчестве композитора;
б) анализирует поэтический текст с точки зрения его смысла, структуры, современности. Если в русской народной песни большое количество куплетов, руководитель ищет наиболее оптимальный вариант ее сокращения, сохраняя общий смысл, сюжет, основные художественные образы;
в) проводит музыкально-теоретический анализ, определяет форму, тональность и отклонения от нее, музыкальный склад песни, основную тему и функции остальных голосов по отношению к ней;
г) определяет состав исполнителей: это может быть весь хор, неполный состав хора, мужской или женский ансамбль. Это может определяться и характером самой песни, и замыслом хормейстера;
д) определяет трудности, которые могут встретиться при разучивании и исполнении песни. Трудности могут быть интонационные, ладовые и гармонические, мелодические, ритмические, дикционные и другие. Хормейстер намечает пути их преодоления, исходя из профессионального уровня своего коллектива, уровня освоения новых знаний и того, насколько быстро коллектив способен усвоить новый материал;
е) составляет план разучивания песни с коллективом;
ж) определяют пути сценического воплощения песни, ее место и роль в концертной программе.
Целесообразно проанализировать партитуру русской народной песни, выбранной для разучивания, по следующему плану:
1. Жанр песни, характеристика основных жанровых черт.
2. Певческая традиция, к которой принадлежит песня.
3. Музыкальная форма, особенности строения частей формы.
4. Ладовые и интонационные особенности партитуры.
5. Основная мелодия, ее характеристика, интонационные особенности, функции остальных голосов по отношению к ней.
6. Вид полифонии (простейшая, простая, сложная).
7. Тип многоголосия (южнорусский, северный, западнорусский).
8. Исполнительский состав (полный состав хора, неполный состав, женская или мужская группа хора, ансамбль);
9. Тип и вид хора.
10. Вид запева, его особенности.
11. Особенности хорового подхвата, с чем они связаны.
12. Особенности темпа и ритма в соответствии с жанром и стилем.
13. Соответствие музыкальных и смысловых акцентов.
14. Особенности хорового ансамбля и строя.
15. Исполнительские приемы, характерные для данного жанра и стиля (словообрывы, вставные междометия, внутрислоговые распевы, огласовки, сбросы и т. д.).
16. Трудности, возникающие при разучивании партитуры (интонационные, гармонические, мелодические, вокальные, дикционные, ритмические и др.), способы их преодоления.
На этом же этапе хормейстер решает, нужна ли аранжировка, редакция музыкального или поэтического текста. Песня может быть очень сложной для конкретного коллектива, например по составу голосов, тогда хормейстеру нужно сделать аранжировку по уменьшению количества хоровых партий. Или наоборот, песня простая, тогда хормейстеру нужно сделать аранжировку по увеличению состава голосов, добавив верхние или нижние подголоски. При аранжировке важно сохранить музыкальный язык, структуру, которая создает самобытность ее исполнения. Очень важно сохранение традиционных черт песни, для того чтобы она была узнаваемой, а редактирование текста не должно искажать его смысл и сюжетную линию.
Необходимость, роль и характер инструментального сопровождения, хореографии, роль песни в концертной программе, пути возможного сценического воплощения тоже нужно определить в начальный период работы над партитурой. После детального разбора многоголосной партитуры можно приступить к ее разучиванию с хором или ансамблем.
2-й этап – разучивание песни с хором или ансамблем. План работы и методика разучивания определяются следующими условиями:
· степень трудности произведения;
· вокально-технический уровень народно-певческого коллектива;
· особенности сценического воплощения песни;
· количество времени, отведенного на разучивание песни;
· степень готовности руководителя к работе.
Составляя план разучивания и исполнения песни, хормейстер основывается не только на своей трактовке художественных образов и своих желаниях. Он обязательно должен учитывать вокально-хоровые возможности певцов своего коллектива, их работоспособность и способность к творчеству. С самого начала хормейстеру нужно добиваться эмоциональной активности певцов и понимания смысла песни. Заинтересованность в работе и готовность к ней имеют очень большое значение для достижения хорошего результата.
Разучивание песни начинается с ее показа. Этот показ должен быть иллюстративным, поэтому лучший вариант показа – аудио- или видеозапись. В этом случае участники певческого коллектива смогут воспринять песню со всеми особенностями исполнения, оценить ее со всех точек зрения: характер звука, основная мелодия, характерные подголоски, ее темп и ритм, настроение и смысл, образный состав, средства художественной выразительности, наличие аккомпанемента и хореографии. При прослушивании нужно обратить внимание на вокальные и исполнительские особенности, традиционные приемы выразительности, если они есть. Если нет аудио- или видеозаписи, то показать песню может хормейстер при участии концертмейстера или участника хора, который может быстро выучить песню или спеть по нотам. В любом случае показ песни в коллективе должен быть продуманным и подготовленным.
Руководитель может рассказать о жанре песни, исполнительской традиции или творчестве композитора, если песня авторская. Беседа о смысле, заложенном в тексте, образах, средствах поэтической выразительности придаст осмысленность всем дальнейшим действиям.
После показа начинается разбор и разучивание музыкального и поэтического текстов песни с хором. Песня разучивается по нотам в тех коллективах, где певцы знают нотную грамоту, и с голоса руководителя там, где нот не знают.
Разбор партитуры начинается с ладо-тональной настройки, после которой следует работа по партиям или с несколькими партиями в зависимости от степени сложности разучиваемого произведения. Важно учитывать следующее:
· разучивание песни должно происходить по фразам;
· разучивание должно начаться с основной мелодии, так как – это основа партитуры, а она чаще всего находится в средних голосах (Т, АI, СII);
· - голоса добавляются постепенно, начиная с ближайшего к основному голосу подголоска;
- во время разучивания важно сохранять ритм и темп работы, чтобы не рассеивалось внимание хора;
· важна эмоциональность и интенсивность работы, ясное понимание участниками коллектива смысла разучиваемого произведения;
· разучивая песню, нужно сразу следить за правильным формированием гласных, чистотой интонирования и не допускать неверно заученных интонаций;
· наиболее трудные в интонационном или ритмическом отношении фразы выучиваются многократным повторением;
· одновременно с разучиванием идет работа над дыханием, строем, хоровым ансамблем, высокой певческой позицией, фразировкой;
· работа с запевалами, музыкальным сопровождением должна проходить отдельно от разучивания партитуры, вместе сводится уже выученный материал.
В момент разбора и разучивания партий хормейстеру нужно следить за правильным дыханием, звукообразованием, произношением текста, особенно если используются элементы диалекта, сложно произносимые слова и выражения. Особое внимание нужно уделить исполнительским трудностям, связанным с ладовыми особенностями, интонированием интервалов и аккордов, ритмом, динамикой, тесситурой в отдельных партиях.
Наибольшую сложность представляет собой разучивание лирических песен. Сложность образов, интонационный строй, ладовая и ритмическая организация, большое количество внутрислоговых распевов, подголосочный склад, отсутствие аккомпанемента – все это делает лирическую песню интересной для исполнения и трудной для разучивания. Кроме того, лирика требует эмоционального настроя, владения вокально-хоровыми навыками, такими как строй и ансамбль, умения пользоваться средствами художественной выразительности (кантилена, фразировка, динамика, тембр, темп
· ритм). В лирической песне сюжет развивается постепенно, для этого используются символы, сравнения, эпитеты, в тексте могут быть диалектные слова, встречаются такие вокально-исполнительские приемы, как огласовки, вставные гласные, внутрислоговые распевы. Все это осложняет восприятие и процесс разучивания. Руководителю нужно рассказать об особенностях жанра, смысле песни, значении слов, которые не знакомы современным исполнителям. Это облегчает запоминание и процесс работы над песней.
Для более прочного запоминания музыкального материала используется метод повтора, причем наиболее трудные места вычленяются и пропеваются отдельно. Но хормейстер не должен стремиться к механическому повторению фраз и предложений, которое не приведет к достижению цели. Нужно объяснять логику движения мелодии, особенности строения музыкальной формы, принципы движения внутри фразы. Пропевать хоровые партии можно с текстом, на удобную гласную, с закрытым ртом, что ускоряет процесс разучивания и одновременно помогает в работе над единой манерой звукообразования, частным ансамблем, строем, высокой певческой позицией. Если коллектив владеет нотной грамотой, то при разучивании лирических песен можно использовать сольфеджио, это поможет в работе над чистотой интонации. Не менее сложно и разучивание песен с движением, в которых слово и ритм превалируют над мелодией. Причем ритм должен быть упругим, темп легким, не мешающим проговариванию текста и плясовым движениям. Особенности исполнения и хореографии всегда связаны с региональной принадлежностью песни. Хоровые партии, чаще всего, представляют собой мелодию небольшого диапазона, не выходящую за пределы разговорного регистра, с минимальными внутрислоговыми распевами. Поэтому разучивание плясовых и хороводных песен целесообразно начать не с мелодии,
· с проговаривания текста на одной высоте сначала в свободном ритме, а затем в ритме песни. Вначале текст может проговариваться монотонно, потом добавляются смысловые акценты, интонация. Затем к акцентам можно добавить дробь, хлопки в ладоши. Эти методы ускоряют усвоение ритма песни и поэтического текста, а когда они выучены, можно переходить к пению хоровых партий. Если возникают трудности с произношением текста у всего хора, следует вернуться к его проговариванию всем хором.
Исполнение песен с движением требует хорошего дикционного ансамбля, упругого ритма, темпа, соответствующего жанру и характеру песни, ощущения фразировки, пульсации. Дикция отрабатывается путем многократного повторения трудных для произношения слов, словосочетаний, фраз. Темп песни должен быть быстрым, но не загнанным и соответствовать традиционным особенностям ее исполнения, плясовым движениям. Ускорять темп ради самого темпа не имеет никакого смысла, это может отрицательно сказаться на других сторонах исполнения.
На этапе разучивания песни с хором очень эффективны разводные репетиции, которые ускоряют процесс выучки партий. Все хоровые партии разводятся в разные помещения, работа идет с каждой партией отдельно, что дает возможность более детально работать над чистотой интонации, частным ансамблем, вокально-хоровыми навыками. Когда все голоса партитуры выучены по отдельности, они сводятся воедино. Выученная песня нуждается в многократном повторении для закрепления его в памяти певцов. Но, как показывает практика, это должно быть не бездумное и механическое повторение нотного и поэтического текста. Результат приносит осознанная работа над вокально-технической и художественной сторонами исполнения песни, поиск новых средств выразительности.
3-й этап – постановочная работа. Этот этап является заключительным в работе над хоровым произведением. Происходит «впевание» песни, отрабатываются все виды хорового ансамбля, идет работа над художественным образом и средствами выразительности, устанавливаются окончательный темп и тональность, соответствующие характеру песни и возможностям певцов. На этом этапе окончательно утверждаются запевалы, добавляется аккомпанемент, если он требуется песне. Каждое пропевание должно вносить элемент новизны в технические исполнительские приемы, в понимание смысла песни, ощущения и эмоциональное состояние певцов.
· песням с движением – плясовым, хороводным, игровым, свадебным – добавляется хореография, соответствующая жанру и традиции. Песня не должна быть перегружена танцевальными движениями, они являются такими средствами выразительности, которые помогают раскрыть содержание и особенности жанра. Но хореография помогает точнее ощутить ритм и темп песни, ее характер. В хороводных песнях танцевальные движения украшают пение, подчеркивают их лирический характер, в игровых – иллюстрируют, обыгрывают текст, в плясовых песнях подчеркивают общий ритм, настроение. Работа над элементами хореографии возможна только тогда, когда в песне выучен текст, все партии звучат интонационно чисто.
· протяжных песнях, которые исполняются без сопровождения, особое внимание нужно уделить хоровому строю и ансамблю. Отработка этих элементов хоровой звучности происходит в процессе работы над выравниванием гласных, звуковым единством, тембром. Песня пропевается с текстом, на различные гласные (узкие или широкие) или с закрытым ртом. Работать можно как всем хоровым составом, так с отдельными партиями, соединяя их в разных вариантах – альт и тенор, альт сопрано, сопрано и тенор, тенор и баритон и так далее. Детальная проработка интонаций, гласных, фразировки, дикционных трудностей способствует более быстрому «впеванию» песни, ее «вхождению» в сознание певцов хора.
· нотных записях фольклорных первоисточников динамические нюансы отсутствуют. В народном бытовом пении песня исполняется в одной динамике, которая соответствует певческой традиции. В авторских партитурах все динамические оттенки выставляются композитором. Характер, настроение, тембр, динамика определяют «звуковой образ» песни, а они, в свою очередь, связаны и определяются содержанием поэтического текста. Слово – одно из самых выразительных средств народной песни, поэтому исходя из него можно находить разные краски в исполнении, эмоциональные оттенки, динамические нюансы. Они определяются развитием сюжета, художественных образов, смысловыми акцентами, движением к кульминации.
5.2. МЕТОДИКА ПОДГОТОВКИ МНОГОГОЛОСНОЙ ПАРТИТУРЫ К РАЗУЧИВАНИЮ В НАРОДНО-ПЕВЧЕСКОМ КОЛЛЕКТИВЕ
Подготовка песни к разучиванию в народно-певческом коллективе – очень важная
· ответственная часть работы хормейстера. От того, насколько динамично пройдет этап разбора и разучивания музыкального и поэтического текстов, зависит убедительность воплощения художественного образа. В качестве примера можно привести подготовительный анализ русской народной песни «Заболит моя головушка».
Обработка песни сделана классиком жанра песни и обработки для русского народного хора В. Г. Захаровым. В его обработках всегда есть яркая мелодичность, сохраняется народная песенность, подголосочное голосоведение. Песня «Заболит моя головушка» – это мягкая, душевная, но в то же время очень сдержанная лирика, светлая и теплая по звучанию, поэтому требует от исполнителей легкого и прозрачного тембра. Исполняется без сопровождения, что соответствует русской традиции. Обработка не сложная по хоровой фактуре, поэтому может исполняться как народным хором, так и фольклорным ансамблем. В концерте она может быть отдельным номером или частью тематической программы.
По жанру песня – лирическая. Основное содержание – любовная тематика. Это монолог главного героя, который просто и непосредственно рассказывает о сердечных, нежных отношениях молодых людей. Для их описания используются эпитеты («хорошая», «пригожая», «милая»), уменьшительные суффиксы («сердечушко», «сударушка», «головушка»), которые в сочетании с прозрачной фактурой придают песне глубоко личный, сокровенный характер.
[image: image11.jpg]Ha xanune Oelnblii IBET

cu6upc;<aﬂ JAUpudeckdas necHs

O6p. I'. [1anTIOKOBA

00Ha P S
y TP dse | —
c é’ﬁ — 2
[¥ - ° 'lb 1_‘/ < |2]’ J
Ha «xa I He | 6¢ - IbIH | UBET. Dl
4 o0Ha| MPp——" " ——
* éﬁ S
T. iR - - - - - -
225 [
éaﬁ — —
P S =
7 e r |f T = ’
oe I1blit _ur;/ Ha use 101\' te, H_ra use
é% hh o =
"\ ,J Bl .‘\/" Ld i; T v g L4 »
S
T R =
T rr [T TP T
. 104 - Ke co - 10 -|Beu. Ha wuse -|rou - ke co - BeH.
& T ¥ - < - 1_'/' - =
6ce_ —
o /-\h N
%% F 4] E -
Ox! Co 1o - [meit, co 1o ny}_-/
ece
#
%’ﬁ = N X e
~— B 'V,J < [‘\/4 > ﬂ;
e O — S s
d L ML e | /By | T
9:—5_#— - P — e — - e 7z
= —te—* =
—— = b — =

Заболит моя головушка,
Ох(ы), заноет мое сердечушко, да, по милом дружке, Ой, по сударушке верной своей.
По сударушке верной своей,
Ох(ы), где живет моя хорошая, да где живет пригожая, Сашенька милая моя?
Где живет моя пригожая?
Ох(ы), Сашенька мила моя, ой, да и по ту сторонку, Ой, по ту сторону Дунай-реки.
Заболит моя головушка,
Ох(ы), заноет мое сердечушко, да, по милом дружке, Ой, по сударушке верной своей.
Текст песни больше передает чувства, состояние героя, чем описывает событие. Стих силлабической структуры, цезурованный. Цезура делит поэтический текст на три фразы:
1-я фраза – Заболит моя головушка,`
2-я фраза – Ох(ы), заноет мое сердечушко, да, по милом дружке,`
3-я фраза – Ой, по сударушке верной своей. ``
Форма песни – куплетная. Всего три куплета, четвертый – повтор первого куплета. Все куплеты одинаковые по протяженности – 9 тактов – и состоят из трех фраз. До-полнений и расширений нет, нет варьирования в мелодических линиях подголосков, они одинаковые во всех куплетах.
Основная тональность – d moll натуральный. Гармонический язык песни довольно простой, часто встречаются субдоминантовые и доминантовые аккорды, трезвучия и их обращения. Минор отражает настроение песни, но в 4-м и 5-м тактах эпизодически появляется мажорная окраска, которая подчеркивает прозрачность звучания многого-лосия, искренность в выражении чувств главных героев.
Основная тема находиться у второго голоса (СII). Мелодическое движение основ-ной темы волнообразное, разворачивается в пределах чистой квинты. Верхний голос (СI) – терцовая втора, которая движется параллельно с основной темой, повторяет
· на другой высоте, иногда сходится с ней в унисон (4, 5, 6-й такты). Партия альтов представляет собой нижний подголосок, который тоже движется параллельно с основ-ной мелодией и так же, как и верхняя втора, не является самостоятельным. Нижний мужской голос определяет гармоническую функцию аккорда. Фактура песни – подго-лосочная полифония, в которой подголоски движутся параллельно с основной темой и не имеют самостоятельного развития. Голосоведение во всех хоровых партиях плавное, волнообразное, без больших скачков. Каждый куплет начинается с сольного запева, который представляет собой первую фразу куплета. Мелодия запева одинаковая перед всеми куплетами песни. Она начинается с квартового тона, после скачка вниз к тонике мелодия опять возвращает на кварту, потом следует волнообразное движение. Протяженность запева – два такта:
[image: image12.jpg]

Запев исполняется женским голосом (СII), в хоровом подхвате второй голос (СII) продолжает основную тему. Причем в первой фразе хорового подхвата он повторяет мелодию запева:
[image: image13.jpg]

Характер песни, ее художественные образы требуют мягкого, прозрачного тембра запевалы, так как от запева зависит вступление хора, атака звука на первом аккорде, темп, певческая позиция, общее настроение песни.
После сольного запева вступают одновременно все голоса с трехголосного аккорда. Сложность заключается в том, что хор вступает с затакта и с верхних звуков, всех голосов (кроме партии Т) нисходящее движение (3-й такт). Поэтому на хоровой подхват нужно обратить внимание, вступление должно быть мягким и со стремлением к сильной доле, к смысловому акценту в тексте. Куплет заканчивается длинным выдержанным унисоном на тонике. Унисон появляется и в середине куплета, в конце первого предложения и тоже на тоническом звуке, что является характерным для русских народных песен.
Ритмический рисунок песни простой, единственная сложность – синкопа
· 8-м такте в партии верхнего подголоска:
Характерные ритмические рисунки:
[image: image14.jpg]

[image: image15.jpg]Kojiegko Mo¢

SupUCCKan RECH JONCRUX KUSAKOS

IlevanbHo, He criema 0Bp. A. Ksacosa
u()mz
"
L - - -
! e o & ¢ %
=
Ko - nen -| o - Ho-
m,lV £ ”*
—
—_
eSS S ;2
¢ 77 L__a v
—
Fewm mnd apyK|-
= z Ng = =
o

7717 - = v
mp oona — mp cce —
F‘ﬁf e e

Mo - wewpe - | wa-aich mm c1o -| Goif rr—_— P —

ot L
% rr T 7

Y

{‘5} Sl aPpsd ddp t

Q2 T
mf I Sooua

%ﬁ—' = ;——; ?:j‘ 22' = '1—“ Jﬁ;ﬁ_}_ﬁé'__;*
954 TQ, B SRR p -] man Oii s, He ue -|ayit me- ua, me

CES > ;gf—, i

Размер переменный 2/4 4/4. Перемена размера всегда вносит смещение акцентов, что, в общем, характерно для русских лирических песен. Лирика связана с выражением эмоционального состояния действующих лиц, а перемена размера, перемещение акцентов помогают ярче выразить это состояние. В песне «Заболит моя головушка» логические акценты поэтического текста совпадают с сильными долями в музыке, кроме 3-го и 7-го тактов, в которых нет логических акцентов, и 6-го такта, в котором ударение логичнее перенести на третью долю.
1 2 3
[image: image1.jpg]

 |зА-бо-лит мо-я го – |лО-вуш- [image: image2.jpg]

 |ка, о-х(ы)
[image: image16.jpg]

[image: image17.jpg][lenpe1ii Beuep

CeAmMOoYHas

Hlupoxo (J =84)
o

O06p. M. @upcosa
Kpacnosipcknii kpait

c. = i = ==
D) [
- Ilen - perii
= 5
A. = —5 —
TS ﬁf‘\;:/.i = g = i
[len-peiii Be “ qep, 100-peIM ITEO = Zsim !
Oit,
S Y
—r T T T AAE=—
| =
BC - qep, 00 - ppIM JII0 - JI5IM, BCC, KO - My mec - Hi N0 -
I \ e
%9_2 =" ha— z ob & A a—_—
e, L d ‘/ - S— -
A - On,
= 5 T = -
e - iﬁi = s 4 e =
. V71 = P S
ér - ca, To-Mmy | Oy - mer nmob po, BCE TO-My cby - jger - cs, Beé
i P\ — \ K 3
%b e 4 o J\ =; L 2 o PR o o Z
<r>' - ~ -
= J i - fe——=
= — o 4% 5 == 8
D S— I 4 Y [[[F
cOy Jer - c¢f, Ja ne MH - Hy - er - cst
T P— N e —"
S P rr)' E o* 7

4 5 6
[image: image3.jpg]

 |зА-но-ет мо-е сер- |дЕ- чу-шко, да, |по ми-лом дру- жкЕ,
[image: image18.jpg]

7 8 9
[image: image4.jpg]

 |ой, по су- [image: image5.jpg]

 |дА-ру-шке ве-рной сво- |ей. ||
[image: image19.jpg]VK Thl, KOBaJIb-KOBAJICUEK

M.M..=84

niscoeds

Penakims B. Muzanosa
Opnosckast 001

3anee coro

1. Vi THI,
2. A wmoit

KO - BaJIb - KO Ba-JI€ - Y€K,
MY -TO - KO-pO-Je - 4eK,

6ce arbmol
YK ThI,
a Mol

A. é‘a}:h D

S e e e
= 5 5 _?_ﬁ_v_ r
MY¥X - TO - KO- pO-Jie - Llel(:

]

B

e

D

2h5

R

KO Ba-IIeK,

KO - Ba- JICK,

(2) KO - poO-JIeK, KO-pO-JIeK,

KO-Ba-JI€ - 4eK,
KO-PO-JI€ - YeK,

-
—

)

KO- Ba-JICK,-KO-Ba- JICK, KO-Ba-JIc- 4YEK.
KO -pO-JIEK, KO-pPO-JICK, KO-pPO-JI€- YEK.

—

IR S

TEEEE R A

R ——% 5 N W N N W Y —
éﬁyﬁ‘\-a‘dﬁ-. (== === S S
S
3O 1o - e - Xal BTO-PO-/I0 - YEK, OH 10 - € - Xal BTO-pO-J0 - YK,
4.Ky - nu, Mu- JBIi, TO - IO - PO - HCK, Ky - IH, MH- b, TO-1MO-po - HCK,

ﬂ K K

L i

£ 558707

AR

g

—

AR RS by

#

h N
é =SS S =en
(3)BTO - PO JOK, B TO-pO- 10K, B I0-PO-J0-YCK,
(4) 10 - 110-pOK, TO-10-POK, TO - HO-PO-HEK,

&

=
B I'0-PO- JIOK, B T0-PO- JIOK, B TO-PO-/10- YCK.
TO - 10-POK, 10 - 110-PpOK, TO - HO0-pO-"EK.

bt = =
s
é? W?N‘MW‘

MR
a

ff’;ffﬁﬁ =

[image: image20.jpg]

Обработка лирической песни «Заболит моя головушка» сделана для смешанного хора полного состава (СI, СII, А, Т, Б). Но многололосие не стабильно и варьируется от унисона (5-й, 6-й такты) до пятиголосья (4, 5, 8-й такты). Голоса движутся свободно, то сходясь в унисон, то распадаясь на три, четыре или пять голосов. Расположение звуков в аккордах тесное, голосоведение удобное. Регистровая основа – грудная. Тесситура удобная для всех голосов. Диапазон их звучания не выходит за пределы рабочих звуков. Партии А и СII располагаются в разговорном регистре. Диапазоны хоровых
партий следующие:
[image: image21.jpg]T =

Pa3rymmacr>, HEMOTOAYIITKa

aupusecKa Kewmeponckas o6

Op. B. Bakke

=

:
N Aimadiianai

(4)igiéﬁl B

4 D aald by
—

1. Patoly - - 8CHHE-NO - 10- Aym-K3, Be-1ep 10 Me-Gyumy-mui, me-rep

R

Ce i i

=N NN IS
A T

SE

J J\J\J% D .\‘J.

Iy
S

Fry

Mo -6y Wy-MHT, CCPA-UC MO - NOA- U we- MuT. 2. My-mMa u@p - ma-a-npe

7 3)) h)
e AR a i e e

STIN DD) » N== =
fﬁ*»4'fﬁﬁg' e S DA

ugpna -5 Kam-new 1

=

cepa-neser- ma, Kam-iiem na cepa-ue mer

g’»

\ﬂ)

i

|
R

t
0

—— > ah ﬁ?z

~Mr
|

g }

.
ppliT

=

& £
2l dpp
e o de

vy

ik

¥

—"

5([[

na, We-cy- mm - Ja-

-me-ma 3. Byi- To BTe - pe-wekpa-

[——

{?ﬂ% o ﬂ%ﬁfi

gEzE=

cﬂ BH- 118, apy-ta ME -

»~;<th

ez

l]l:/

vt

(

g:?‘

el
P dm
e s

- o

10 - TO He KAST,APY-Ta MH - J0-TO HO-

Общий диапазон хора:
[image: image22.jpg]Bo kmouax, Kirrouax, BO KOJIOAE35AX

uzposas Kenicpoperas 001
= orp B. Baxke
& Pt Fe% pm“-'gﬁ;ﬁ
.
7 P LS e &
1. Bowtio-uax, wuo-sax-(u). | Bo 10 - no-ge-sn-(o), [OF a8 - am, s,
Vi T |
358 8 2 s r B8 2, P 2 g e
v — = P
~
b = T —— :
R ILTT
e &7 o L
Off, neil, 8, o-mns-um. |2Ky-nan(e)cs 60 G&p. | Om eer - ky-na- asr) cu.
i 2% % e aSe |TF 4, e >
Pﬁ—?ﬁ—’ 7 — 7]

& , ===
57 1y N5 5 5 N 5
) -, 14 ”,
i) b ~— = = ~
Ol € - oW, - Oif, eil, x8, O, - .
= nt nt - 5 B o u
\ 2 A —— i R
1. Bo ximnouax, Kno4ax, 5. OXOTHHYKH CBULLYT
Bo xononessnx(bl), Yépuoro 600pa uuyr.
Oit, né-nu, ns-n,
Oi, eit, 1€, o-nu, Jist-mu.* 6. XouyT 3acTpenuru,
JleBKe 1IyOy CIIHTH.
2. Kyman(sr)es 606Ep,

Ou BuIKynam(ur)es. 7. llly6ouka 6oGposa,
JleBka ueprodposa.

w

. Ha ropy ckounm,
Orpsaxupancs. 8. Jlceka ueponobpona,
[MomnoGu apyroro.
4. OrpsxuBancs,
OrmsasIBamcs. 5. ITomoGu mpyroro,
TTaprst MOOzOTO.

Текстовых разночтений нет, все слова произносятся одновременно. Из исполнительских приемов, характерных для русской лирической песни, встречаются вставные междометия и огласовки («да», «ох(ы)», «ой»), внутрислоговые распевы как одновременно во всех голосах, так и в отдельных (в женских – в 5, 6, 7-м тактах, в мужских – в 6-м такте). Такие приемы усиливают эмоциональное восприятие художественных образов и настроение песни.
· песне нет драматического развития сюжета, поэтому и нет общей кульминации, в каждом куплете может быть своя частная небольшая кульминация, движению к которой поможет расстановка логических акцентов внутри каждой фразы. Это будет способствовать осмысленному и эмоциональному исполнению, стабильному темпу. Характер и настроение песни требуют ровной, спокойной динамики (mf), цепного дыхания, высокой певческой позиции.
Трудности, на которые нужно обратить внимание при разучивании лирической песни «Заболит моя головушка»:
- интонационные – вступление после запева в каждом куплете начинается с верхних звуков (3-й такт), унисоны после многоголосия и многоголосные аккорды после унисонов, полутоновые и тоновые интонации в партиях, пение на одной ноте;
- мелодические – внутрислоговые распевы, скачки на кварту и квинту вверх и вниз; - гармонические – аккорды с секундовыми соотношениями голосов (3, 4, 6, 8-й такты), выдержанные звуки в одних партиях, когда в других распеваются слоги
(5-й, 6-й такты); - ритмические – переменный размер, синкопа в верхнем голосе (8-й такт);
- дикционные – одновременное произношение текста в соответствии с ритмом песни, слова с шипящими согласными, несколько согласных одновременно в слове или на стыке слов («головушка», «сердечушко», по милом дружке», «сударушка», «живет моя хорошая», «пригожая»).
· целом для лирической песни в обработке В. Г. Захарова «Заболит моя головушка» характерны четко расчлененная музыкальная структура (куплет – предложение – фраза – мотив), небольшой общий диапазон хоровой партитуры, равномерный музыкально-слоговой ритм с минимальными внутрислоговыми распевами.
Анализ музыкального и поэтического материала позволяет хормейстеру точнее выстроить процесс разучивания и постановки песни в коллективе, выявить особенности исполнения, точнее передать смысл и образы, заложенные в тестовом и музыкальном материале, найти необходимые способы и приемы работы над хоровой партитурой. Разучивание песни должно проходить по фразам, голоса добавляются постепенно. Внимания требуют унисонный, тембровый, дикционный, ритмический, частный и общий ансамбли, хоровой строй, так как песня исполняется без инструментального сопровождения.
План разучивания лирической песни «Заболит моя головушка»
1. Показ песни на инструменте с пропеванием основной мелодии (СII).
2. Короткий рассказ о жанре русских лирических песен и о творчестве В. Г. Захарова. Разбор и разучивание партии СII второй и третьей фразы (4, 5, 6-й такты). Акцент нужно сделать на скачке на кварту вниз (4-й такт), на внутрислоговом распеве (5-й такт), на выдержанном звуке в конце предложения (6-й такт).
3. Разучивание верхнего подголоска и соединение с основной темой. Обратить внимание на унисоны (5-й, 6-й такты), внутрислоговые распевы (5-й, 6-й такты), выдержанное окончание в конце предложения.
4. Разучивание альтового голоса и соединение сначала с основной мелодией, затем с тремя женскими партиями. Обратить внимание на внутрислоговой распев, унисоны, одновременное произношение текста.
5. Разучивание партии тенора, затем партии нижнего мужского голоса, соединение их. Обратить внимание на вступление с затакта, в котором обе партии вступают в унисон, затем секунду, которая требует остроты звучания.
6. В том же порядке происходит разучивание четвертой фразы (7, 8, 9-й такты). Обратить внимание на внутрислоговые распевы, состоящие из мелких длительностей, синкопу в партии верхнего подголоска, общехоровые унисоны, одновременное произношение текста в соответствии с ритмом и темпом песни.
7. Соединение всех партий всего куплета. Обратить внимание на цепное дыхание, вступление с затакта, который должен быть направлен к первой доле, смысловому ударению во фразе. В гармонии песни доминантовый аккорд стремится к разрешению
· первую долю четвертого такта, что совпадает с ударением в тексте.
9. Добавление сольного запева, соединение с хоровым подхватом. Обратить внимание на цепное дыхание, унисоны, фразировку, единую, ровную динамику, внутрислоговые распевы, пульсацию на выдержанных звуках, одновременное произношение текста, движение параллельными терциями.
10. Подтекстовка остальных куплетов.
Способы разбора и разучивания лирической песни
1. Пропевание партий сольфеджио, затем с текстом.
2. Повтор несколько раз отдельных интонаций, которые вызывают трудность
· запоминании.
3. Соединение партий в их разных сочетаниях (СII – А, СI – СII, А – Т, Т – Б,
СI – СII – А).
4. Разучивание короткими фразами в более медленном темпе.
Способы работы над чистотой строя и выравнивания звучания
1. Пропевание отдельных партий, затем всей партитуры с закрытым ртом или на одну удобную гласную.
2. Пропевание в медленном темпе с остановкой на отдельных аккордах, которые звучат не чисто или не уверенно.
3. Использование пульсации на длинных звуках.
4. Пропевание всего куплета с разной динамикой для хорошего ощущения ды-
хания.
5. Отработка движения внутри фразы к логическому акценту (мыслить фразой) для осмысленного пения и для того, чтобы избежать пения по слогам.
Способы работы над различными видами хорового ансамбля
1. Проговаривание текста вне ритма для отработки дикционного ансамбля.
2. Проговаривание текста в ритме песни для отработки ритмического ансамбля.
3. Пропевание на одну удобную гласную для работы над тембровым и унисонным ансамблями.
4. Выравнивание звучания гласных на внутрислоговых распевах для выравнивания интонационного и тембрового ансамблей.
5. Движение к смысловым акцентам и использование пульсации для работы над темповым ансамблей.
6. Пропевание в более громкой динамике основной темы (СII) и в более тихой остальных партий для работы над полифоническим ансамблем.
В окончательном варианте лирическая песня «Заболит моя головушка» должна звучать светло, мягко, с ощущением высокой певческой позиции, хорошей кантилены. Подголосочное голосоведение требует текучести, которая достигается за счет цепного дыхания, ровной и мягкой пульсации, движения внутри фразы к акцентам. На первом плане должны быть такие стороны исполнения, как яркая общая линия развития музыкальных образов, чистота звучания, тембровый и унисонный ансамбли, фразировка, осмысленное произношение слова. Через эти компоненты выражается образный строй песни, эмоциональная сторона исполнения.
Таким образом, методика разучивания многоголосной партитуры русской народной песни продумывается хормейстером от начала до ее показа в коллективе. Разучивание песни происходит последовательно, и соответствует степени сложности партитуры. У хормейстера должен быть продуман и готов весь арсенал способов и приемов, которыми он будет пользоваться в процессе разучивания и работы над многоголосными партитурами песен разных жанров.
Песня будет готова к исполнению, когда она будет отработана во всех мельчайших деталях, установятся нужная тональность и удобный темп и динамика, когда будет звучать единый тембровый ансамбль. Песня должна быть понята и прочувствована певцами хора или ансамбля до самого глубокого смысла, она должна отложиться
· сознании поющих как единое целое, состоящее из слова, мелодии, танца, игры, человеческих эмоций.
Контрольные вопросы
1. Чем отличается процесс разучивания песни в аутентичном ансамбле и народ-ном хоре?
2. В какой последовательности происходит разучивание многоголосной песни в народном хоре?
3. Что подразумевает первый этап разучивания многоголосной партитуры в певческом коллективе?
4. Почему этап подготовки песни к разучиванию является важным?
5. Охарактеризуйте второй этап разучивания многоголосной партитуры в певческом коллективе.
6. Какие условия влияют на методику разучивания многоголосной песни в коллективе?
7. Что нужно учитывать, разучивая многоголосную песню в исполнительском коллективе?
8. Расскажите о третьем, постановочном этапе работы над песней.
9. Чем отличается процесс разучивания протяжной песни и песни с движением?
10. Почему важно соблюдать последовательность этапов разучивания многоголосной партитуры в певческом коллективе?
Рекомендации по самостоятельному изучению темы
Для изучения темы следует обратиться к списку рекомендуемой литературы [5, 6, 10, 11, 13, 14, 21, 28, 29, 30]. Необходимые определения содержатся в справочных изданиях [32–36] и словаре терминов, который включен в данное учебное пособие.
Глава 6. РЕПЕРТУАР НАРОДНО-ПЕВЧЕСКОГО КОЛЛЕКТИВА, ЕГО СВЯЗЬ С МЕСТНЫМИ ПЕВЧЕСКИМИ ТРАДИЦИЯМИ
6.1. ПРИНЦИПЫ ПОДБОРА И ЗАДАЧИ РЕПЕРТУАРА
ПЕВЧЕСКОГО КОЛЛЕКТИВА
· современной исполнительской практике существуют разные народно-певческие коллективы, которые отличаются друг от друга составом, манерой пения, содержанием работы и, конечно, репертуаром. Вопрос репертуара актуален для любого исполнительского коллектива: оркестра русских народных инструментов, хореографического ансамбля, академического хора. Для народно-певческого коллектива он имеет принципиальное значение еще и потому, что раскрывает особенности жанра, тесно связан исполнительским стилем.
Репертуар – это совокупность произведений, исполняемых тем или иным коллективом. Он составляет основу деятельности коллектива, его профессионального роста, способствует развитию творческой активности участников, находится в непосредственной связи с формами работы, будь то репетиция или концерт, начало или вершина творческого пути.
Творческий подход к выбору репертуара – необходимое условие жизни исполнительского коллектива на сцене. Репертуар не должен складываться из случайно набранных песен. Любой коллектив, в том числе и народно-певческий, может успешно развиваться, совершенствовать мастерство только на основе доступного, полноценного и качественного репертуара. Только хорошо подобранный, художественно-полноценный репертуар помогает воспитывать художественный вкус слушателей. Репертуар – основа работы любого коллектива и фактор, определяющий его творческое лицо и профессиональный уровень.
Проблема репертуара – главная эстетическая проблема исполнительского искусства – всегда была основополагающей в творчестве. С репертуаром, кроме художественного направления и стиля коллектива, связан весь процесс педагогической, учебно-воспитательной, творческой работы. В умении угадать нужное, возможное, полезное и необходимое на сегодня произведение для коллектива заключается талант руководителя как хормейстера, педагога, художника. От качества и направленности репертуара во многом зависят характер взаимоотношений и общая заинтересованность членов певческого коллектива в конечном результате, качество исполнения, уровень исполнительского мастерства.
Репертуар всегда влияет на учебно-воспитательный процесс, на его базе накапливаются музыкально-теоретические знания, вырабатываются вокально-хоровые навыки, складывается художественно-исполнительское направление работы хора или ансамбля. Поэтому вопрос о том, что петь, является главным и определяющим в деятельности любого исполнительского коллектива. От умелого подбора произведений зависит рост профессионального мастерства коллектива, перспективы его развития, все, что связано с исполнительскими задачами. Каждому коллективу необходим свой репертуар, который должен соответствовать только его особенностям, выполняемым функциям, направлению работы. Сложности связаны с тем, что каждый народно-певческий коллектив располагает определенными художественными и техническими возможностями, в соответствии с которыми руководитель выбирает народные или авторские произведения. Кроме того, репертуар должен быть интересен как исполнителям, так и слушателям, нести элементы новизны, быть актуальным.
· результате длительной хормейстерской практики сформировались следующие принципы подбора репертуара:
1. Художественно-эстетическая ценность произведения. Значение этого принципа связано с тем, что через репертуар происходит формирование мировоззрения исполнителей и слушателей, расширение их кругозора, жизненного опыта, поэтому песня должна служить материалом для воспитательной работы в коллективе. Художественный образ песни должен быть понятным и найти эмоциональный отклик исполнителей, заставить думать, размышлять о том смысле, который несет на себе этот образ, вызвать желание рассказать об этом слушателям.
2. Разнообразие жанров, форм построения, средств художественной выразительности, музыкального языка. В репертуар должны включаться песни для различных составов хора, ансамблей, солистов, песни без сопровождения и в сопровождении различных музыкальных инструментов. Для аккомпанемента может использоваться классический набор инструментов (баян, балалайка, контрабас), инструменты фольклорной традиции. В репертуаре должны быть песни, в которых используется хореография, и песни, не требующие движения. Но разноплановые произведения должны подбираться в таком сочетании, при котором было бы возможно составление из них единых, цельных по композиции программ.
3. Доступность, то есть соответствие технических трудностей произведения исполнительским возможностям певцов. Например, на силу звучания влияет количество певцов в хоре или ансамбле. Поэтому если включить в репертуар небольшого ансамбля песню, которая требует насыщенного звучания, она может не прозвучать убедительно. Может возникнуть опасность форсированного звука, а это ведет к перенапряжению голоса, потере тембра. К тому же крикливое пение вряд ли произведет впечатление на слушателей. Песня, взятая в репертуар народно-певческого коллектива, должна быть понятна по смыслу и доступна по интонации, мелодии, гармонии, темпу и ритму, музыкальной форме. Активность руководителя коллектива, его знания, художественное чутье помогают подобрать репертуар, который соответствует уровню технического мастерства коллектива. Из всего песенного богатства нужно выбрать лишь тот репертуар, который необходим в данный момент, который соответствует творческим задачам, доступен по технике исполнения, музыкально-образному содержанию.
4. От простого к сложному – один из основных принципов любого процесса обучения. Репертуар начинающего коллектива, не определившегося с творческим направлением и с ограниченным звуковым диапазоном, должен состоять из несложных русских народных, авторских песен, обработок. Это могут быть плясовые, хороводные, лирические, свадебные, календарные песни, доступные исполнителям в данный момент. Авторские сочинения должны соответствовать тесситурным возможностям исполнителей, по количественному составу хоровых партий. Но установка на облегченный репертуар ограничивает рост коллектива, так же как очень сложный репертуар, с которым певческий коллектив не справляется и перестает верить в свои силы. Поэтому нарастание сложности репертуара должно происходить постепенно, одновременно с приобретением опыта и певческих навыков.
5. Решение конкретных учебных задач. Репертуар – это тот материал, на котором коллектив осваивает вокально-хоровые и исполнительские навыки. На репертуаре проходит процесс певческого воспитания, музыкально-теоретического обучения, на основе которых идет рост профессионального мастерства.
6. Принцип опережающих возможностей, который подразумевает включение в репертуар более сложных произведений, нацеленных на перспективу исполнения и на длительный учебно-репетиционный процесс. Направленность репертуара на перспективу дает возможность руководителю выстроить учебный и воспитательный процесс коллективе, в этом заключается педагогическое значение репертуара певческого коллектива.
В вопросах репертуара руководителю очень важно все время проявлять активность и не останавливаться на исполнении известных произведений. Подражание, дублирование репертуара обезличивает творчество, делает коллективы похожими друг на друга.
У каждого коллектива со временем накапливается репертуарный багаж, который соответствует певческой манере, творческим задачам. Профессиональные коллективы, работающие большой промежуток времени, имеют большой репертуарный багаж, который отражает разные этапы их творческого пути. Есть произведения, которые являются отражением определенного времени, есть те, на которых коллектив учится, и есть так называемый «золотой фонд», в который входят песни, связанные с важными моментами творческого пути. Например, в русском народном хоре им М. Е. Пятницкого «золотой фонд» составляют песни В. Г. Захарова, который был его руководителем с 1931 по 1956 год. Достигнув определенного уровня, накопив потенциал для дальнейшего роста исполнительского мастерства, коллектив ищет пути для своего дальнейшего развития и совершенствования в более сложном репертуаре. Репертуар – это та основа, та база, опираясь на которую певческий коллектив идет вперед, совершенствуя исполнительское мастерство, выполняя воспитательную и образовательную функции.
Задачи репертуара:
· педагогические:
· развитие музыкально-образного мышления участников певческого коллектива;
· обогащение интонационного опыта;
· музыкально-теоретическое, певческое воспитание участников коллектива;
· воспитание навыков хорового ансамбля и строя;
· расширение музыкального кругозора;
· творческие:
· развитие творческой активности участников певческого коллектива;
· совершенствование исполнительских навыков;
· воспитание художественного вкуса исполнителей и слушателей.
Решение этих задач возможно только через обновление и расширение музыкального материала, продуманный подход к подбору репертуара певческого коллектива.
6.2. ИСТОЧНИКИ РЕПЕРТУАРА НАРОДНО-ПЕВЧЕСКОГО КОЛЛЕКТИВА
Первым и главным источником репертуара народно-певческого коллектива является русская народная песня. Яркая мелодичность, ритмическая гибкость, богатство интонационных оттенков, вокальное удобство – все эти качества делают народную песню незаменимым материалом для творческой и учебной работы певческого коллектива.
Одна из самых ценных особенностей русского хорового искусства – пение без сопровождения. Это природа народного пения, которая ярко проявляет все интонационные и тембровые возможности человеческого голоса. В то же время, оно требует от певцов технического мастерства, исполнительской культуры. Пение a cappella развивает певцов, учит слушать, строить, вырабатывает чистоту интонации, чувство лада, вокально-хоровую технику.
Народное вокальное мастерство с наибольшей полнотой раскрывается в жанре протяжных, проголосных песен. Они исполняются только без сопровождения, требуют широкого дыхания, протяженности звука, хорошего хорового ансамбля и строя, умения слушать друг друга. Поэтому включение в репертуар протяжных песен очень ценно для воспитания исполнительского мастерства народно-певческого коллектива.
Если коллектив начинающий, разумнее начать с несложного двух-, трехголосия, затем переходить к более сложным видам полифонии. Исполнение песен только с аккомпанементом ограничивает хоровые и ансамблевые возможности, выразительность голоса уходит на второй план, поэтому песни без сопровождения должны составлять значительную часть репертуара народно-певческого коллектива.
Выбирая фольклорный материал для сценического воплощения, хормейстеру нужно уметь оценить его с точки зрения современности, эстетической ценности, возможности ее исполнения конкретным певческим коллективом. Решить проблему репертуара можно путем переложения фольклорных первоисточников, учитывая особенности, технические и вокальные возможности конкретного коллектива, его певческий состав, исполнительский стиль.
Народная песня, конечно же, может служить основой для создания обрядов, посиделок, вокально-хореографических композиций. Опыт народного сценического исполнительства показал, что перенесение фольклора из бытовой обстановки на сцену требует внимательного подхода, создания особого сценического решения. Останавливая свой выбор на той или иной песне, руководитель должен оценить ее художественные достоинства, определить тему, идею, соответствие песни художественному направлению и техническим возможностям своего коллектива. Точно найденная репертуарная линия обеспечивает единство формы и содержания учебно-воспитательного процесса, придает ему целенаправленный характер. Жанровое и тематическое разнообразие русских народных песен позволяет каждому хормейстеру и исполнителю найти в них свое, близкое его пониманию, направлению и стилю работы.
Направление работы народно-певческого коллектива всегда определяет и выбирает руководитель. Из всех певческих стилей он может ориентироваться на тот, который соответствует его интересам, знаниям, накопленному опыту. Выбирая песню в репертуар коллектива, руководитель, прежде всего, определяет ее жанровую принадлежность, как и когда она исполнялась. В народе пение всегда было достаточно серьезным делом. Песней сопровождались значительные жизненные события, выражались самые глубокие чувства, мысли, а исполнение отличалось естественностью, простотой искренностью.
· основу народного пения заложены выразительность русской речи и сдержанность в выражении чувств. Певческая манера всегда тесно связана с музыкальными особенностями фольклора данной местности, в исполнении используются средства художественной выразительности, идущие от разговорной речи, то есть устной традиции. Если в репертуар включаются песни разных областей, то желательно сохранить характерные черты певческого стиля, к которому принадлежит песня. Это может быть диалект, подголоски, певческая манера, особенности голосоведения, музыкальные и разговорные интонации.
Второй источник репертуара – песни местной традиции. Н. В. Калугина считала, что они должны быть основой репертуара, так как исполнительский коллектив интересен, прежде всего, показом местного песенного творчества, и он может представить его наиболее достоверно и правдиво. И, конечно, в своем местном материале человек выражает те эмоции, которые требуются для его исполнения [10]. Певческому коллективу необходимо изучать песенные традиции своей местности, особенности многоголосия, говора, народной хореографии. Для этой цели используются фольклорные экспедиции с последующей расшифровкой собранного материала, прослушивание аудиозаписей местных фольклорных ансамблей, встречи со старожилами, знающими местные традиции. Одно-двухголосные песни можно распеть на голоса, используя принцип варьирования подголосков, учитывая, конечно, местные и жанровые особенности фольклорного материала. Исполнение песен своей местной традиции делает репертуар оригинальным, ни на кого не похожим. А это очень важно для творческого коллектива, который хочет иметь свой неповторимый стиль и яркую индивидуальность.
Третьим источником репертуара народно-певческого коллектива является авторское творчество, к которому относятся:
а) песни, написанные для народного хора;
б) обработки русских народных песен;
в) песни самодеятельных авторов.
Новый жанр – песни для народного хора – появился в 30-е годы XX века. Развитие искусства всегда идет в ногу со временем. Спокойное течение крестьянского быта соответствовало неспешному развитию крестьянского искусства. Новая действительность требовала новых песенных жанров, а это могло дать только авторское творчество. Родоначальником жанра стал Владимир Григорьевич Захаров, который в 1931 году стал художественным руководителем хора им. М. Е. Пятницкого. Появилась новая сценическая исполнительская форма – русский народный хор, которая потребовала нового репертуара, соответствующего времени и законам сценического хорового искусства. Кроме того, обвинение в архаике, желание идти в ногу со временем заставили искать новые пути развития и новый репертуар. Авторское творчество В. Г. Захарова, которое соответствовало духу времени, на долгий период определило творческое лицо и манеру пения хора им. М. Е. Пятницкого. До войны В. Г. Захаров сотрудничал с поэтом М. В. Исаковским, их песни вошли в репертуар хора, стали классикой жанра и новым явлением в русской музыкальной культуре.
Песни В. Г. Захарова:
«Вдоль деревни» (сл. М. Исаковского)
«Ой, туманы мои, растуманы» (сл. М. Исаковского) «Провожанье» (сл. М. Исаковского)
«И кто его знает» (сл. М. Исаковского)
«Зелеными просторами» (сл. М. Исаковского)
«Куда б ни шел, ни ехал ты» (сл. М. Исаковского) «Вдоль деревни» (сл. М. Исаковского)
«Русская красавица» (сл. П. Казьмина).
· композиторском творчестве четко обозначился самостоятельно развивающийся жанр хоровой музыки, предназначенной для исполнения русскими народными хорами и ансамблями. Вслед за В. Г. Захаровым появилась плеяда композиторов, которые создавали репертуар для русских народных хоров. Это В. Левашов, Н. Кутузов, А. Абрамский, А. Аверкин, Е. Родыгин, В. Лаптев, Г. Пономаренко, А. Новиков, В. Захарченко, Ю. Зацарный, А. Мосолов, К, Массалитинов, А. Мочалов, Н. Поликарпов, Н. Чумаков, Г. Пантюков, В. Горячих, В. Григоренко, В. Калистратов и другие.
Более современное направление авторской песни для народного хора представляют Т. Смирнова, Ж. Кузнецова, Т. Чудова. Их песни отличают своеобразие музыкального языка, близость к народным интонациям, использование разнообразных ладовых красок.
· авторской песне народная характерность проявляется через распевность, тембровое своеобразие, специфические исполнительские приемы. В отличие от народных песен, авторским песням свойственны:
- большой диапазон хоровых партий;
- квадратность музыкальных построений;
- гомофонно-гармонический склад изложения;
 - куплетная форма (запев – припев);
 - наличие основной темы в верхнем голосе;
· классическая гармония;
· средства художественной выразительности классической композиторской школы;
· наличие аккомпанемента (чаще баян, ансамбль народных инструментов). Обработки народных песен – это один из способов обновления народно-песенных
традиций и форма жизни народного искусства в условиях сцены. Обработка существует на правах авторского произведения, а народная песня переходит в сферу профессионального творчества. На основе мелодии народной песни автор создает целую композицию, в основе которой – его видение художественного образа. Композитор свободен в творчестве, поэтому в песне могут сохраниться местные особенности (диалект, характерные подголоски, форма и т. д.), а может быть создано новое произведение, в котором нет никаких характерных признаков певческой традиции, а сохраняется только основная тема. Композитор изменяет гармонический язык, форму (из строфической она может стать двухчастной, трехчастной или более сложной), использует только часть текста, создает новые подголоски. В результате народная песня становится новым произведением, в котором использованы средства художественной выразительности классического композиторского письма, т. е. письменной традиции.
Обработки народных песен, так же как и авторская музыка, отличаются большим диапазоном хоровых партий, чаще всего требуют полного исполнительского состава. Поэтому, выбирая обработку народной песни в репертуар, руководителю нужно оценить вокальные и технические возможности певцов, наличие необходимых партий, динамические, темповые возможности коллектива. Обработок русских народных песен создано очень много. Руководитель может выбрать те, которые подходят по исполнительскому уровню, стилю, направлению работы его певческого коллектива.
Жанр обработок русских народных песен представляют:
В. Захаров («Горят, горят пожары», «Не одна во поле дороженька», «Ясен то ли сокол», «Степь да степь кругом», «»Есть на Волге утес»);
А. Абрамский («За рекою ли за великою», «Не с кем ночку ночевать», «Все гости хороши», «Размолоденькие да вы, молодчики»);
А. Копосов («Красно золото», «Широка ты, степь», «Белым снегом»); А. Мосолов («По дорожечке», «Мне сегодняшний день скука»); К. Массалитинов («Эх, да что же вам, поля», «Уж ты, степь»); Л. Христиансен («Сватали Катюшеньку», «Ой вы, горы»);
Н. Кутузов («Не бела-то березонька», «Подай балалайку», «Мне не спится, но-ченька», «Не бела заря», «Таня-Танюша»);
В. Левашов («Что горит, горит», «В камышах лебедушка», «Из-за острова на стре-жень», «Вот мчится тройка почтовая»);
Ф. Маслов («Дорожка тореная», «Под ракитою зеленой»);
А. Широков («Хорошенький-молоденький», «У нашей Кати», «Потеряла я колечко», «Ты рябинушка», «Справедливая калина»);
А. Руднева («Веселая беседушка», «А летела пава»);
В. Горячих («На горе, на гороньке», «То не соколы сизокрылые», «Дороженька»);
Г. Пантюков («Гибель Ермака», «На калине белый цвет»);
Е. Калугина («Сударушка-девушка», «Долина широкая», «Сибирские страдания»);
Е. Попов («Ты рябина ли, рябинушка», «Ох, сирень-сиренюшка»);
В. Бакке («Садил, садил черемушку», «Ой, ты орлик», «Раздуй, разгуляй», «Ой, как во поле», «Э-ох, из-за лесу, лесу темного»);
А. Квасов («Колечко мое», «Не дуй, не бушуй», «Ой, вы морозы»);
В. Захарченко («Ой, ходила Катюша», «Не с-под тучушки», «Комарики-мушки дробненькие», «В полном разгаре страда деревенская»);
М. Фирсов («Черный ворон», «Маменька родна», «Ой, заря, ты зорюшка», «Варенька»);
В. Григоренко («Ты река ли, моя реченька», «Вдоль по речке по реке», «Был я на горе», «Гуля-голубочек», «Ты взойди, солнце красное», «У зари-то, у зореньки»);
Н. Мешко («Не бела заря», «Что у тетушки», «Не вели ветры»);
В. Позднеев («Во сыром бору», «Уж ты, волюшка», «Вдоль по улице молодчик», «Выпадала порошица», «Молодая канарейка»);
В. Мочалов («Черный ворон», «Александровский централ», «Шумел камыш», «Стоит тайга густая»);
Л. Антипова («Закатилось красно солнышко», «Зоренька-зарница», «Заплакала наша Марусенька»);
В. Калистратов («У во ключика»);
Ю. Зацарный («Дорожка тореная», «На той горушке»);
В. Царегородцев («Мать Россия», «А метелица метет», «Никто меня не пожалеет», «Залила Волга крутые бережка»);
М. Медведева («О, прекрасная пустыни», «Голубиная книга», «Плач души», «Стихира княгине Ольге»).
Творчество самодеятельных композиторов также может быть источником репертуара для русских народных хоров и ансамблей. Самодеятельными являются композиторы, которые не имеют соответствующего образования, и сочинение песен является для них любительским творчеством, средством самовыражения. Сотрудничество с местными авторами обогащает репертуар, но подходить к их песням нужно очень критично и выбирать наиболее ценные в художественном и техническом отношении. В песнях самодеятельных авторов встречаются надуманные интонации, неоправданно большой диапазон, инструментальность в вокальных партиях.
Поэтому, останавливая свой выбор на таком произведении, руководитель должен проанализировать его с разных точек зрения: оценить смысл поэтического текста и его художественную ценность, проанализировать вокальные, технические, гармонические трудности, соотнести с исполнительскими возможностями конкретного хора или ансамбля. Только после этого принимать решение о возможности включения выбранного произведения в репертуар коллектива.

6.3. РЕПЕРТУАР АУТЕНТИЧНОГО И ФОЛЬКЛОРНОГО АНСАМБЛЕЙ, НАРОДНОГО ХОРА
Аутентичный ансамбль, фольклорный ансамбль и народный хор – это разные исполнительские формы, которые владеют разными средствами художественной выразительности. Русский народный хор и аутентичный ансамбль относятся к разным исполнительским жанрам, у каждого из которых своя самостоятельная эстетическая система, собственные тенденции развития. Поэтому репертуар в этих исполнительских формах, конечно, отличается. Они в принципе не могут исполнять один и тот же репертуар (см. Приложение 3).
Аутентичный ансамбль – это бытовая форма исполнения, в его состав входят жители одного села, деревни, поселка, знающие местные исполнительские традиции, владеющие диалектом, манерой пения, народной хореографией, игрой на инструментах фольклорной традиции. В его репертуар входят только песни своей местности и за рамки этого репертуара исполнители выйти не могут. Такой ансамбль существует на уровне народного быта, исполняет песни тогда, когда в этом есть личная потребность его участников, так как песня для них – часть повседневной жизни, быта. Аутентичный ансамбль не предназначен для показа фольклора на сцене. Его главная задача – сохранить местную певческую традицию со всеми ее особенностями и передать последующим поколениям.
Фольклорный ансамбль – это репродуцирующий коллектив, организованный
· целью исполнения народных песен для зрителей, на сценической площадке. Его репертуар складывается в зависимости от направления работы, творческого стиля, который определяется руководителем коллектива. Такой ансамбль может работать на основе одной певческой традиции, которая наиболее близка исполнителям. В таком случае певцы во главе с руководителем изучают исполнительские особенности данной традиции и воплощают традиционные местные напевы в соответствие со своими творческими и вокальными возможностями.
Ансамбль может включать в свой репертуар песни разных певческих традиций, общерусские песни, обработки, которые соответствуют его певческому составу и вокальным возможностям. Местные исполнительские приемы в таком случае используются как средство художественной выразительности (например, диалект, характерные подголоски, вокальные приемы, фольклорные инструменты). В любом случае репертуарная политика проводится руководителем в соответствие с направлением работы, творческими задачами, стоящими перед коллективом.
Народный хор – это форма сценического воплощения народного искусства. Основа его репертуара – авторские песни и обработки русских народных песен, которые написаны, чаще всего, в расчете на конкретный певческий состав. Профессиональные композиторы сотрудничали с хорами русской народной песни, создавая для них репертуар, соответствующий их стилю, певческой манере (например, А. Абрамский много лет работал с Государственным северным русским народным хором и писал песни, сохраняя особенности северного многоголосия).
Руководители профессиональных русских народных хоров создавали репертуар для своих коллективов, хорошо зная исполнительский стиль, состав голосов, технические возможности певцов. В. Левашов писал для хора им. М. Е. Пятницкого, В. Горячих – для Уральского русского народного хора, Г. Пантюков – для Омского русского народного хора, В. Захарченко пишет песни и обработки для Кубанского казачьего хора.
Русский народный хор не может копировать фольклор и механически переносить его на сцену. Хор имеет большой состав, полный и уравновешенный набор хоровых партий, оркестр, танцевальную группу, яркие сценические костюмы. Все это создано для сцены, для выполнения специфической задачи – создания сценического искусства на основе художественного обобщения народного песенного творчества.
6.4. СОСТАВЛЕНИЕ КОНЦЕРТНОЙ ПРОГРАММЫ
Концерт – самый ответственный этап учебной и творческой работы исполнительского коллектива. Это показатель определенных результатов, подведение итогов работы всего коллектива и руководителя. Если на репетициях все время происходит поиск средств выразительности, звучание певческого коллектива все время анализируется, выверяется строй, отрабатывается слаженность звучания, то на концерте звучит окончательный вариант, результат творческих поисков и находок. От концертного выступления и певцы, и зрители должны получить удовлетворение.
Для коллектива концерт – это момент подведения итогов предшествующей работы, поэтому руководителю важно ответственно подойти к вопросу составления концертной программы. Концерт должен быть динамичным, разнообразным, иметь кульминацию. Важно найти разнообразие тематических и жанровых контрастов, которые обеспечат нарастание динамики концерта. Неразумна перегрузка протяжными и плясовыми песнями, в то же время, если перемешать скорые и медленные песни, концерт потеряет динамичность. Разнообразие в концерт вносят ансамбли, солисты, инструментальные номера. При составлении программы нужно учитывать стилистическое единство песен, тональную и логическую последовательность. Ни одна песня не должна выпасть из контекста программы.
Программа зависит от того, какому событию посвящен концерт. Это может быть участие в сборном концерте, фестивале, конкурсе, концерт, посвященной какой-то дате, отчетный концерт народно-певческого коллектива. Каждый раз нужно продумать репертуар, потому что к любому концерту коллектив должен быть готов и выглядеть ярко. Важно учитывать целевое назначение концерта и построить программу так, чтобы она воспринималась публикой с интересом, а певцы получили творческое удовлетворение.
· практике работы народно-певческих коллективов сложились разнообразные формы построения концертных программ, и их выбор связан с целями и задачами, стоящими перед исполнителями, их возможностями, творческим подходом к подбору репертуара.
Формы построения концертной программы
1. Концерт-лекция. Это тематический концерт с участием лектора, в роли которого может выступать руководитель хора. Он рассказывает, а хор иллюстрирует повествование песнями соответствующей тематики. Темы могут быть самые разнообразные, например «Творчество В. Г. Захарова», «Лирические песни южнорусской традиции», «Северные хороводы» и т. д. Такой концерт имеет большое познавательное и просветительское значение как для слушателей, так и для исполнителей.
2. Концерт, составленный из отдельных номеров, с участием ведущего, который объявляет последовательность номеров. Эта форма может быть использована, например, для отчетного концерта коллектива. Ведущий является связующим звеном всех номеров концерта, объявляя их последовательность.
3. Концерт непрерывного звучания без объявления номеров и без ведущего.
· этом случае руководителю нужно продумать логику построения концерта, последовательность песен, для того чтобы хору было удобно, комфортно переходить от одной песни к другой. Песни могут быть связаны единой темой, принадлежностью к обряду, к одному жанру и так далее.
4. Концерт сквозного развития. Эта форма предполагает драматургическое объединение номеров подобранным текстом. Стихи, отрывки из прозы, диалоги ведущих играют роль связующего звена между песнями. Текст и песни составляют единое действие, развитие и движение к кульминации.
5. Фольклорный спектакль, который предполагает использование средств театрального искусства (распределение ролей, декорации, костюмы), наличие сценария, действующих лиц.
6. Комбинированный концерт, в котором используются разные формы и их раз-личные сочетания.
Для построения небольшой концертной программы может использоваться:
- форма сюиты, когда в один номер объединяются несколько песен одной темы и исполняются без перерыва;
- принцип «венка» (например, «венок свадебных песен», «календарных песен западнорусских областей России»).
Формы построения концертной программы могут быть многообразны, они зависят от конкретной ситуации, времени подготовки к концерту, уровня готовности коллектива к выступлению. Творческий подход руководителя, его вкус и фантазия помогут в выборе форм и грамотном составлении программы.
Таким образом, творческий и обдуманный подход к выбору репертуара – необходимое условие работы исполнительского коллектива. Репертуар – основа работы коллектива, его творческое «лицо», показатель профессионального уровня. Репертуарная политика определяет творческую направленность коллектива, пути его развития и профессионального роста. Формируя репертуар народно-певческого коллектива в соответствии с основными принципами, руководителю необходимо учитывать время, обстановку, восприятие слушателей. Подбор репертуара требует от руководителя видения педагогического процесса как цельной педагогической системы, звенья которой дополняют друг друга, обеспечивая решение творческих, воспитательных и образовательных задач.
Контрольные вопросы
1. Что такое репертуар исполнительского коллектива?
2. Как репертуар влияет на учебно-воспитательный процесс в на-родно-певческом коллективе?
3. Назовите принципы подбора репертуара для певческого коллектива.
4. Назовите композиторов – авторов песен для русского народного хора.
5. Назовите композиторов, работающих в жанре обработок для русского народного хора.
6. Что является первым и главным источником репертуара для народно-певческого коллектива?
7. Что является вторым источником репертуара народно-певческого коллектива?
8. Расскажите о третьем источнике репертуара народно-певческого коллектива.
9. Чем отличаются репертуары аутентичного ансамбля, фольклорного ансамбля и русского народного хора?
10. Назовите формы построения концертной программы.
Рекомендации по самостоятельному изучению темы
Для более углубленного изучения темы нужно обратиться к списку рекомендуемой литературы [1, 6, 10, 13, 14, 18, 20, 29, 31, 49]. Необходимые определения по теме можно найти в источниках, указанных в списке справочных изданий [32–36]. Помощь
· изучении темы окажет словарь терминов, который включен в данное пособие. С репертуаром профессиональных русских народных хоров и ансамблей можно познакомиться на сайтах, указанных в списке электронных ресурсов [37–48].
ЗАКЛЮЧЕНИЕ
Певческая культура на Руси имеет многовековые традиции. Это одна из самых древних и богатых областей музыкального искусства. На протяжении многих столетий пение самым непосредственным образом было вплетено в процесс материальной жизни людей. Постепенно оно приобретало устойчивые формы, интонационную определенность, выразительную силу, расширялись его общественные функции. Пение не только сопровождало трудовые процессы, но и становилось частью обрядов, игр, праздников. Формировались песенные жанры, обогащались выразительные средства, возникали новые исполнительские приемы, появилось многоголосие.
Со временем народное хоровое пение ушло из быта и вышло на концертную площадку. Оно стало исполнительским жанром со своими признаками, особенностями, средствами выразительности. Своеобразие русского народно-певческого хорового искусства связано с существованием местных певческих традиций, исполнительских манер, влиянием профессиональной музыки.
· последнее время исследователей-теоретиков и хормейстеров-практиков волнует проблема возрождения и сохранения духовных ценностей. Решение этой проблемы зависит и от понимания важности поставленной задачи. Обучение народному хоровому исполнительству с его особенностями и методами работы закладывает фундамент будущего развития национальной культуры во всех ее художественных формах.
Народно-хоровое исполнительство сегодня занимает одно из ведущих мест в музыкальной культуре. В связи с этим очень важно изучение его теоретических основ, практических приемов работы, которые исходят из основных жанровых признаков народного исполнительства и законов хорового искусства.
· данном пособии рассмотрены отдельные вопросы теории, методики и практики русского народно-хорового исполнительства. Естественно, круг вопросов, которые стоят перед народно-хоровым исполнительством, не исчерпывается изложенными
· пособии проблемами. Время идет вперед, уходят носители и хранители традиций. Возникают новые концертные исполнительские формы и занимают свою нишу, вносят определенный вклад в сохранение и дальнейшее развитие жанра, расширяется набор средств художественной выразительности, входящих в арсенал современных коллективов. Эти факты, в свою очередь, требуют дальнейшего теоретического и практического осмысления данной темы.
СПИСОК ЛИТЕРАТУРЫ
Рекомендуемая литература
1. Асафьев, Б. В. О народной музыке [Текст] / Б. В. Асафьев ; сост. И. Земцовский, А. Кунанбаева. – Ленинград : Музыка, 1987. – 248 с.
2. Асафьев, Б. В. О хоровом искусстве [Текст] / Б. В. Асафьев. – Ленинград :
Музыка, 1980. – 216 с.
3. Гиппиус, Е. В. Русские народные песни Подмосковья [Текст] / Е. В. Гиппиус. – Москва : Ленинград : Музгиз, 1951. – 143 с.
4. Дмитриев, Л. Б. Основы вокальной методики [Текст] / Л. Б. Дмитриев. – Москва : Музыка, 2000. – 368 с.
5. Дмитревский, Г. А. Хороведение и управление хором. Элементарный курс [Текст] : учеб. пособие / Г. А. Дмитревский. – 3-е изд., испр. – Санкт-Петербург : Лань : Планета музыки, 2007. – 112 с.
6. Живов, В. Л. Хоровое исполнительство: Теория. Методика. Практика [Текст] : учеб. пособие для студ. высш. учеб. заведений / В. Л. Живов. – Москва : Вла-
дос, 2003. – 272 с.
7. Земцовский, И. И. Некоторые аспекты народно-певческой эстетики и феномен народного хора [Текст] / И. И. Земцовский // Сохранение и развитие русских народно-певческих традиций : сб. тр. / ГМПИ им. Гнесиных. – Москва, 1986. – Вып. 86. –
С. 4–12.
8. Земцовский, И. И. От народной песни к народному хору: игра слов или пробле-ма? [Текст] / И. И. Земцовский // Традиционный фольклор и современные народные хоры и ансамбли : сб. науч. тр. «Фольклор и фольклоризм». – Ленинград : ЛГИТМиК, 1989. – Вып. II. – С. 6–19.
9. Земцовский, И. И. Фольклор и композитор: Теоретические этюды о русской и советской музыке [Текст] / И. И. Земцовский. – Ленинград ; Москва : Советский ком-
позитор, 1978. – 176 с.
10. Калугина, Н. В. Методика работы с русским народным хором [Текст] / Н. В. Калугина. – Москва : Музыка, 1977. – 254 с.
11. Кеериг, О. П. Хороведение [Текст] : учеб. пособие / О. П. Кеериг. – Санкт-Петербург : СПбГУКИ, 2004. – 188 с.
12. Краснощеков, В. И. Вопросы хороведения [Текст] / В. И. Краснощеков. –
Москва, 1969. – 299 с.
13. Кузнецов, Ю. М. Практическое хороведение [Текст] / Ю. М. Кузнецов. – Москва : Спутник+, 2009. – 362 с.
14. Кузнецов, Ю. М. Экспериментальные исследования эмоциональной вырази-тельности хора [Текст] / Ю. М. Кузнецов. – Москва : Спутник+, 2004. – 198 с.
15. Мешко, Н. К. Искусство народного пения : Практическое руководство и ме-тодика обучения искусству народного пения [Текст] / Н. К. Мешко. – Москва : Луч, 1996. – Ч. 1. – 42 с.
16. Мусин, И. А. О воспитании дирижера [Текст] / И. А. Мусин. – Ленинград :
Музыка, 1987. – 247 с.
16. Никольская-Береговская, К. Ф. Русская вокально-хоровая школа: От Древ-ности до XXI века [Текст] : учеб. пособие для студ. высш. учеб. заведений / К. Ф. Никольская-Береговская. – Москва : Владос, 2003. – 304 с.
17. Носков, А. Н. Как научиться народному пению [Текст] : методическое руковод-ство в помощь молодым хормейстерам и педагогам, работающим с народными голоса-ми / А. Н. Носков. – Самара : СамГПУ, 1995. – 48 с.
18. Огороднов, Д. Е. Воспитание певца в самодеятельном ансамбле [Текст] / Д. Е. Огороднов. – Киев : Музична Украина, 1980. – 64 с.
19. Руднева А. В. Русский народный хор и работа с ним. – Москва : Гос. музыкаль-
ное изд-во, 1960. – 87 с.
20. Самарин, В. А. Хороведение и хоровая аранжировка [Текст] : учеб. пособие для студ. высш. пед. учеб. заведений / В. А. Самарин. – Москва : Академия, 2002. – 352 с.
21. Семенюк, В. О. Хоровая фактура. Проблемы исполнительства [Текст] / В. О. Семенюк. – Москва : Композитор, 2008. – 328 с.
22. Соколов, В. Г. Работа с хором [Текст] / В. Г. Соколов. – 2-е изд. – Москва, 1983. – 160 с.
23. Сохранение и развитие русских народно-певческих традиций [Текст] : сб. тр. ГМПИ им. Гнесиных / под ред. Л. В. Шаминой. – Москва, 1986. – 144 с.
24. Стенюшкина, Т. С. Русское народно-певческое хоровое исполнительство [Текст] : учеб. пособие для студ. высш. и сред. учеб. заведений культуры и искусств / Т. С. Стенюшкина. – Кемерово : Кемеров. гос. ун-т культуры и искусств, 2011. – 105 с.
25. Традиционный фольклор и современные народные хоры и ансамбли [Текст] : сб. науч. тр. – Ленинград : ЛГИТМиК, 1989. – Вып. 2. – 264 с.
26. Чесноков, П. Г. Хор и управление им [Текст] / П. Г. Чесноков. – Москва, 1961. – 241с.
27. Христиансен, Л. Л. Работа с народными певцами [Текст] / Л. Л. Христиан-сен // Вопросы вокальной педагогики / под ред. Л. Дмитриева. – Москва : Музыка, 1976. – Вып. 5. – С. 9–38.
28. Шамина, Л. В. Работа с самодеятельным хоровым коллективом [Текст] / Л. В. Шамина. – Москва : Музыка, 1988. – 175 с.
29. Шамина, Л. В. Школа русского народного пения [Текст] / Л. В. Шамина. – Москва : Русская песня, 1997. – 86 с.
30. Щуров, В. В. Стилевые основы русской народной музыки [Текст] / В. В. Щу-ров. – Москва : Моск. гос. консерватория, 1998. – 464 с.
Справочные издания
32. Елисеева-Шмидт, Э. С. Энциклопедия хорового искусства [Текст] / Э. С. Елисеева-Шмидт. – Москва : Добросвет; КДУ, 2011. – 502 с.
33. Музыкальная энциклопедия [Текст] : в 6 т. / гл. ред Г. В. Келдыш. – Москва :
Сов. энциклопедия. – 1973–1982. – Т. 1–6.
34. Музыкальный энциклопедический словарь [Текст] / гл. ред Г. В. Келдыш. – Москва : Муз. энциклопедия, 1990. – 672 с.
35. Романовский, Н. В. Хоровой словарь [Текст] / Н. В. Романовский. – Москва :
Музыка, 2005. – 230 с.
36. Такташова, Т. В. Музыкальный учебный словарь [Текст] / Т. В. Такташова. – Москва : Флинта : Наука, 2003. – 368 с.
Электронные ресурсы
37. Ансамбль Дмитрия Покровского [Электронный ресурс] : сайт. – Электрон. дан. – Ансамбль Дмитрия Покровского, 2013. – Режим доступа : http://pokrovsky-ensemble.ru/rus/ensemble/ – Загл. с экрана (дата обращения: 15.12.2013).
38. Ансамбль «Карагод» [Электронный ресурс] : сайт. – Электрон. дан. – Фоль-клорный ансамбль «Карагод», 2012. – Режим доступа : http://karagod.ru/ – Загл. с экра-на (дата обращения: 15.12.2013).
39. Государственный академический русский народный хор им. М. Е. Пятницкого [Электронный ресурс] : сайт. – Электрон. дан. – Москва, 2013. – Режим доступа : http:// www.pyatnitsky.ru/ – Загл. с экрана (дата обращения: 08.12.2013).
40. Государственный академический северный русский народный хор [Электрон-ный ресурс] : сайт. – Электрон. дан. – Архангельск, 2013. – Режим доступа : http:// www.sevhor.ru/ – Загл. с экрана (дата обращения: 08.12.2013).
41. Государственный Волжский русский народный хор им. П. М. Милославова [Электронный ресурс] : сайт. – Электрон. дан. – ГУК «Государственный Волжский русский народный хор им. П. М. Милославова», 2010 – 2013. – Режим доступа : http:// www.volgachoir.ru/ – Загл. с экрана (дата обращения: 08.12.2013).
42. Государственный академический Оренбургский русский народный хор [Элек-тронный ресурс] : сайт. – Электрон дан. – Русский народный хор, 2012. – Режим доступа : http://orenchorus.ru/ – Загл. с экрана (дата обращения: 08.12.2013).
43. Государственный академический сибирский русский народный хор [Электрон-ный ресурс] : сайт. – Электрон. дан. – ГАУК НСО «Государственный Академический сибирский русский народный хор, 2006–2013. – Режим доступа : http://www.sibchor. ru/ – Загл. с экрана (дата обращения: 08.12.2013).
44. Государственный кубанский казачий хор – [Электронный ресурс] : сайт. – Электрон. дан. – Краснодар, 2005–2013. – Режим доступа : http://www.kkx.ru solist/ – Загл. с экрана (дата обращения: 08.12.2013).
45. Государственный академический Воронежский русский народный хор им. К. И. Массалитинова [Электронный ресурс] : сайт. – Режим доступа : http://xopvrn. narod.ru/index.html – Загл. с экрана (дата обращения: 08.12.2013).

46. Государственный академический ансамбль песни и пляски донских казаков
[Электронный ресурс] : сайт. – Режим доступа : http://www.rostovdoncossacks.com/ –
Загл. с экрана (дата обращения: 08.12.2013).
47. Государственный вокально-хореографический ансамбль «Русь» им. М. Фирсо-ва [Электронный ресурс] : сайт. – Электрон. дан. – Русь, 2013. – Режим доступа : http:// rus-vladimir.ru/ – Загл. с экрана (дата обращения: 08.12.2013).
48. Театр «Русская песня» [Электронный ресурс] : сайт. – Электрон. дан. – ГБУК г. Москвы МГМТФ «Русская песня» под руководством Н. Г. Бабкиной. – Режим доступа : http://folkteatr.ru/ (дата обращения: 15.12.2013).
49. Шамина, Л. В. Основы народно-певческой педагогики [Электронный ресурс] : учеб. пособие / Л. В. Шамина. – Москва : РАМ им. Гнесиных, 2010. – 202 с. – Режим доступа : http://www.twirpx.com/ – Загл с экрана.
СЛОВАРЬ ТЕРМИНОВ
Акустика – наука, изучающая объективные закономерности звука (высота, гром-кость, длительность, тембр).
Ансамбль песни и танца – исполнительский коллектив, объединяющий хоровую, танцевальную и оркестровую группы, которые характеризуются относительной самостоятельностью репертуара.
Ансамбль хора – уравновешенность, слитность, согласованность всех компонентов хорового звучания.
Артикуляция – физиологический процесс произношения звуков речи, т. е. работа артикуляционных органов (губ, языка, твердого и мягкого неба).
Аутентичный ансамбль – ансамбль, участники которого являются носителями и хранителями определенной певческой традиции.
Бурдон – выдержанный подголосок.
Варьирование – видоизменение напева, в народном исполнительстве – элемент импровизации.
Вид хора – количественная характеристика хора. Характеризует количество хоровых партий в хоре (одноголосный, двух-, трех-, четырехголосный и т. д.)
Внутрислоговой распев – распев одного слога на нескольких звуках.
Вокально-хоровая структура – строение хорового коллектива, его количественный и качественный состав.
Высокая певческая позиция – тонусный характер пения, связанный с ощущением резонирования в высокой звуковой области.
Гетерофония – исполнение мелодии в унисон с периодическими отклонениями, которые делает подголосок. Наиболее древний музыкальный склад.
Голос – совокупность различных звуков, которые образуются при помощи голосового аппарата.
Голосоведение – мелодическое движение, в котором есть логически-смысловая связь между звуками. Голосоведение в нескольких голосах образует музыкальную ткань произведения.
Диалект – местное наречие, которое в русском языке выражается в особенностях произношения и речевой интонации.
Диапазон – звуковой объем голоса от самого высокого до самого низкого звука. Различают диапазон общий, который включает все звуки, доступные голосу, и диапазон рабочий, включающий наиболее употребительный звуки.
Divisi – разделение хоровой партии на группы (например, СI – СII; АI – АII). Динамика – сила звука, с которой исполняется произведение. В фольклоре дина-
мика зависит от традиции, к которой принадлежит данная песня.
Дикция – степень четкости произношения, т. е. разборчивость речи.
Дыхание певческое – опора певческого звука, его энергия.
Единая манера звукообразования – единая манера округления всех гласных звуков в зевке.
Имитация – повторение голосом мелодии, перед тем исполненной другим голосом.
Импровизация – сочинение музыки во время исполнения, без подготовки. Кульминация – высшая точка музыкального развития, момент наивысшего напряжения в произведении или какой-то его части.
Культура речи – правила расстановки ударений в словах в соответствии с норма-ми русского языка.
Логика речи – нахождение и выделение во фразе основного, ударного, несущего на себе логическое ударение слова. В пении связана с понятием «фразировка».
Метод – способ практического осуществления чего-либо.
Методика – совокупность способов обучения или практического выполнения чего-либо.
Микст – смешанный регистр певческого голоса.
Музыкальная форма – тип построения музыкального произведения. Одно из средств музыкальной выразительности и воплощения художественного образа произведения.
Навык – умение, доведенное до автоматизма.
Народная манера пения – комплекс вокально-технических и исполнительских приемов, сложившихся на основе местных певческих традиций под воздействием бытового пения. Она вбирает в себя особенности диалекта, музыкального языка, исполнительский опыт поколений.
Народный хор – певческий коллектив, имеющий яркую национальную окраску, использующий в своем творчестве средства художественной выразительности, характерные для народного исполнительства. Народный хор – это сценическая форма воплощения народного искусства.
Нюанс – оттенок звучания. Различаются динамические оттенки и оттенки характера звучания.
Огласовка – прием народного пения, который заключается в том, что на стыке двух согласных звуков вставляется гласный (чаще «ы») для распевности и мелодичности слова, она добавляет протяженность согласным, увеличивает количество слогов в слове. Огласовка – элемент старославянского языка.
Однородный хор – хор, состоящий из голосов одного рода (женский, мужской, детский).
Опора звука – взаимодействие дыхания с работой голосообразующего и артикуляционного аппаратов, в результате чего образуется устойчивый, упругий, интонационно точный звук.
Основной напев – голос в подголосочной полифонии народной песни, который несет в себе основной тематический материал. Он остается неизменным на протяжении всех строф, а подголоски могут варьироваться.
Орфоэпия – правила произношения гласных и согласных в слове и словосочетании в соответствии с нормами русского языка.
Партитура – нотная запись многоголосного хорового произведения.
Певческая атака – первый момент касания к звуку, бывает мягкая, твердая и придыхательная. Основная атака для народной манеры пения – мягкая.
Певческое воспитание – педагогический процесс, цель которого – обучение участников певческого коллектива вокально-техническим и исполнительским навыкам.
Певческий голос – своеобразный музыкальный инструмент, обладающий ярким тембром, полетностью и ровностью звучания, объемом, силой, большим диапазоном, выразительностью. Певческий голос может передать различные эмоциональные со - стояния, использовать разные краски и оттенки для выражения чувств и настроения.
Певческая установка – наиболее рациональное и удобное положение корпуса, которое способствует полному психологическому и физиологическому раскрепощению певца.
Пение – непрерывная, связная подача голоса с ярко выраженным тембром. Переходные звуки – звуки диапазона голоса, на которых осуществляется переход
из грудного регистра в головной и наоборот. На переходных звуках голос «проваливается», теряет резонирование. Принцип соединения регистров заключается в укреплении переходных («неудобных») звуков диапазона.
Подголосок – мелодико-ритмический вариант основного напева в подголосочной полифонии, который в народной песне может варьироваться (видоизменяться), в результате чего рождается новый вариант распева.
Распевание хора – система специально подобранных вокальных уп-ражнений, цель которых – разогреть и подготовить певческий аппарат к работе, настроить хор на единый тон.
Регистр – часть диапазона, характеризующаяся единым тембром.
Резонатор – часть голосового аппарата, которая усиливает певческий голос, придает ему силу, звучность и характерный тембр.
Репертуар – совокупность произведений, исполняемых коллективом. Составляет основу работы исполнительского коллектива, отражает его стиль, направление, профессиональный уровень.
Репетиция – организованный художественный и педагогический процесс, в основе которого лежит коллективная учебная и творческая деятельность, предполагающая определенный уровень подготовки ее участников.
Ритм – определенная организация длительностей, отвлеченная от их высоты. Смешанный хор – хор, который образуется в результате слияния двух однородных
(мужского и женского, мужского и хора мальчиков). Классический состав хора – четырехголосный (С А Т Б).
Средства художественной выразительности – компоненты хорового пения, от которых зависит яркость воплощения художественного образа. К ним относятся: фразировка, тембр, звуковедение, динамика, темп, ритм, музыкальная форма.
Строй хора – система звуковысотных отношений, которая в хоровом пении выражается в правильном интонировании интервалов. Различают строй горизонтальный (мелодический) и вертикальный (гармонический).
Тип хора – качественная характеристика хора (женский, мужской, детский, смешанный).
Темп – скорость движения в музыке. Определяется количеством метрических до-лей в единицу времени.
Тембр – окраска голоса. Индивидуальное качество голоса, которое не фиксируется в нотах.
Тесситура – преобладающий высотный уровень вокальной партии по отношению
· рабочему диапазону голоса или хоровой партии. Различают высокую, среднюю и низкую тесситуру.
Умение – способность выполнять определенные действия на основе ранее приобретенных знаний.
Унисон – одновременное исполнение несколькими голосами звука одной высоты. Различают унисон физический (эталонное звучание) и физиологический, который воспроизводится голосом человека и имеет разную частоту колебаний. Физиологический унисон допускает различия в колебаниях.
Фактура изложения – музыкальный склад произведения, конкретное оформление музыкальной ткани.
Фразировка – осмысленное исполнение отдельных музыкальных построений (мотив, фраза, предложение, период), при котором происходит связывание их в единую, законченную мысль. Фразировка определяется логикой развития музыкальной мысли. Она необходима для яркого и выразительного раскрытия образного содержания песни.
Фольклорный ансамбль – певческий коллектив небольшого состава (до 12 чело-век), который за основу своего исполнительского стиля берет характерные признаки областных певческих традиций.
Хор – структурно организованный певческий коллектив, объединенный творческими целями и задачами, владеющий комплексом вокально-хоровых навыков и средств художественной выразительности, необходимых для образной передачи художественного содержания исполняемого произведения. Хор состоит из хоровых партий, по составу может быть однородным, смешанным или неполного состава.
Хоровая партия – группа певцов хора, имеющих голоса, приблизительно одинаковые по диапазону и родственные по тембру.
Хоровой подхват – вступление хора после сольного запева.
Цепное дыхание – хоровое дыхание, главный принцип которого заключается в том, что певцы берут дыхание не одновременно, а по очереди («по цепочке»). Цепное дыхание – это одно из средств выразительности, которое дает возможность сделать непрерывным, текучим, без цезур исполнение длинных фраз, предложений, больших построений. Главное правило – не брать дыхание в конце фраз и предложений.
Элементы хоровой звучности – основные компоненты, без которых невозможно существование хора. К элементам хоровой звучности относятся строй хора и ансамбль хора.
ПРИЛОЖЕНИЯ
Приложение 1
ДЫХАТЕЛЬНЫЕ УПРАЖНЕНИЯ
1. Ладони обеих рук (одна на другую) положить на низ живота. Быстро и активно вдохнуть «в руки». При этом почувствовать, как стенка живота выпячивается вперед. Далее на губах протянуть согласный звук «в». Нужно почувствовать, как «опора» опускается вниз, на стенке живота появляется напряжение, а на нижней губе – теплая
· тонкая струя дыхания и легкая вибрация.
2. С испугом воскликнуть «ой!». При этом ощутить, как живот выпячивается вперед. После этого медленно и ровно выдохнуть, вначале без звука, затем добавить гласный звук, тот, который звучит лучше всего. Выдыхая на гласном, нужно следить за ровностью тембра голоса и динамики.
3. Сделать полный, глубокий вдох и нараспев позвать «Ка-тя», «Ва-ня», «Ма-ня»
· т. д. Ударную гласную протягивать свободно, открыто, «в себя», как бы опираясь ею на диафрагму, безударную договорить на той же звуковой волне.
4. Вдыхать с ощущением эмоции восторга, удивления, испуга, запаха цветов, осенней листвы. Эти естественные ощущения помогают удержать тонус, упругость в мышцах.
5. Активный вдох на два счета, выдох – на четыре счета, причем на выдохе «мысленно» направлять воздушный столб «в себя», сохраняя упругой стенку живота. Затем вдох – на два счета, выдох – на восемь.
6. Сделать полный вдох. Медленно выдыхать тонкой струйкой, сохраняя положение вдоха.
7. Вдохнуть тонкой струей, представив, что пьешь воздух, воду из тонкого горлышка, трубочки, направляя ее вниз живота. Выдыхать медленно, сохраняя ощущение вдоха.
Приложение 2
УПРАЖНЕНИЯ ДЛЯ РАСПЕВАНИЯ ХОРА (АНСАМБЛЯ)
[image: image23.jpg]Kyna TwI, TpymnHa

ceadebHas Kemeposckas 061
=7 Tvkuscknii p-on
&4 g g
g & T
Ty PPEBgrEs
1. Ky-n: Thl, rpy-lH- Ha, MO-XHM-JTH -1 - Cff,
) E= Z fé
: J . —F K
S LFr P IF pIr T
-
uC- pC3 ThIH, HC-PC3 ThiH, Aa HA Y - M uy?

=

N~

CE
i

hY
i

o, rpy- ILH - Ha, BCE 10-MaTh Oy - AyT,
Va
L ESes= = e =
. E F s —g =
rrrF TErT A
uoTY - na HoCH - 1A Ha-TH-Gath 6y - JayT.
Al
|-

AW
o

SIS

3. Ky-ma T8I,

‘/7\‘/—\ /\l

33
Pr-
na 3a-dy-Ma -
0-6u-Karp 6y -

= 5
=4
g

N Y a—— A

4 P

1

rr v
T pox - Ho¥t
a xned- conm,

=
Ma - MOY - KH,
a xyed - comn

=

I

F

Ja K CBEK - po-BymI - Ke?

3a - MBI - KaTh Oy -

ZYT.

[image: image24.jpg]

[image: image25.jpg]B oropone BepOa psacHa

Kpacnospckuit kpait

JUPUHECKUSt EpmaxoBckuii paiton
J =52 ¢. HukonaeBka
¢ - =
D] 4 \' V r . 7
AR — T
1.Bo o - po - Je BEp Oa psic - Ha.

' Tt
é e # === =

BO ro po - 7¢ &®Bep - 6Oa /pic\ /HE\ . /
33— = e %
T 1 7 7 F L_/J L r =

TaM CTO - s - Ja [JeB - Ka Kpa - < Ha. /
41 — ' |
"Trr T =T

2.0 - Ha Kpac - Ha na pe 3“ - - BA, /

\ — L~ V4
N A N K] 3 .
==
F S =
C - e a0 - J4a HC cyact I c - Ba.

82
[image: image26.jpg]

83
Приложение 3
РЕПЕРТУАР АУТЕНТИЧНОГО АНСАМБЛЯ
[image: image27.jpg]

Ой, ковано, бушевано колесо,
Лели-лели-лели-лели, колесо.
Катилося, катилося далеко,
Лели-лели-лели-лели, далеко.
Выкатилось, выкатилось к городу,
Лели-лели-лели-лели, к городу.
· в городе, а в городе стол стоит, Лели-лели-лели-лели, стол стоит.
84
За столами, за столами бояре,
Лели-лели-лели-лели, бояре.
Прийми бояр, прийми бояр, млад дружко, Лели-лели-лели-лели, млад дружко.
Молоденький, молоденький Ванюшка,
Лели-лели-лели-лели, Ванюшка.
Водил коня, водил коня по лесам,
Лели-лели-лели-лели, по лесам.
Водил коня, водил коня по лугам,
Лели-лели-лели-лели, по лугам.
Туда галка, туда галка летала,
Лели-лели-лели-лели, летала.
Вот галочка, вот галочка рябая,
Лели-лели-лели-лели, рябая.
Вот Марьюшка, вот Марьюшка бравая,
Лели-лели-лели-лели, бравая.
Ивановна, Ивановна лучше всех,
Лели-лели-лели-лели, лучше всех.
· ней коса, у ней коса русая, Лели-лели-лели-лели, русая.
· косе лента, в косе лента алая, Лели-лели-лели-лели, алая.
Вот Марьюшка, вот Марьюшка бравая,
Лели-лели-лели-лели, бравая.
85
[image: image28.jpg]Ni26 Ymepenne

) .

2 F t i 7
Ehig g Fhr s . e e
3 5 5

L 3 7 e

Zﬂﬁ £ S & ax M |78 - 8 - Nbenb- KU
. - . &
3 -
i
S =
i I I 7
- | pas - figE -~ HEL - | B
2 - »
—

P

1ps = vae i)

EE

E T

FETEF e

Ka, g | ke - wa o ~f 1y zéy’pa =| e
: P Sl S SEL S S N A
ﬂj i = — P — "
No29 Menmenne

=

O M,

P
7

TF = I, PaS-T=

=
A

e e e
R =

O, Ty - Ma - HE MG - M

86
На горе-то калина, э – а,
Ой, калина, калина, да,
Ой, калина, калина, э.
Там девчонка ходила, э – ой,
Ой, ходила, ходила, да,
Ой, ходила, ходила.
Калинушку ломала, э – а – э,
Ой, ломала, ломала, да,
Ой, ломала, ломала.
Во пучечки вязала, э – ах,
Ой, вязала, вязала, да,
Ой, вязала, вязала.
На кроватку бросала, э – о – а,
Ой, бросала, бросала, да,
Ой, бросала, бросала.
На кроватке бел шитер*, э – а,
Ой, бел шитер, бел шитер,
Ой, бел шитер, бел шитер.
Соломою защищен, э,
Ой, защищен, защищен,
Ой, защищен, защищен.
Соломою яровой, э,
Ой, яровой, яровой,
Ой, яровой, яровой.
Гречишною просяной, э,
Ой, просяной, просяной,
Ой, просяной, просяной.

· Шитер – шатер.
87
[image: image29.jpg]W - pe- wh - on RIS,
20 Mesienms
o e
- 5 %
I ElE R
W wmoeomnocome Be on o mer,
He2i "
—] = - !
¥ == >
s, m, o, | B i
I ,“ s = .
2] - o b i T
N2t Bnerpo
Mowgg ~ o=y, i 3 px - R W ¥opo-amiows s@r efgepe v a0 -
b3 . :.:M; Jile e
F T T ?ir*‘ R A .
P PO L F e e |
ﬁ’ir 32 7 i i
Te~ts -5 <m0 o @ §6 - W - T Ge-Dn - ax < .
p o3 oe—
- r 5
= = =
T + ; {3 J’ 7 =
oo v T 2 W e feogd w
N2 Misgatanniy
o 2) =8 i 3 ! =
R AP i L B e
W - dege SR WM e B B g e
NI VeI IR uﬁ . . P
it =% i]
Ll I
s X7y |# ,
. .. " P —
R i e e B —
He e - g o w He- P - B - - omm - &

· огороде верба рясна, (2 раза) Там стояла девка красна.
Она красна, да речива, (2 раза)
Ее доля не счастлива.
Ее доля не счастлива, (2 раза)
Ой, ей люди говорили.
Ой, ей люди говорили, (2 раза)
Чтоб к друг другу не ходили.
Чтоб к друг другу не ходили, (2 раза)
Чтоб друг друга не любили.
88
[image: image30.jpg]T Exopunapeat

T | = 3
G I SIS SR T
QI e A o W wEn owe Tos P AR MO RE S SIS WS R S W
J\'Sllﬂ!t‘uklmmm
5 7/"‘1‘
i *T = — &
Ao - ws- o om o o e R
¥l
= e
P
W £
3512 Cwops
& =4 — o)
P - Bl e R W T
Nell’s ¥eepoame
4
E 2SS T 2|
R S e o
Ui e oaw < ko wmek o
T < e
N1 Ferwn
iy
£ .
B B0 W o M - P
B e i - M =
—
Nt Vienaenac
3 e
Fim=s ; ==
N =tz = =
R i g
REITUpersna
%k e
= % ==
,;i- E i s E’J T
oMo Wil e - g
W8 Mesraenio:
==
PR ; !
=T e F * i
P2 - mE - = R paR w2,

Груша ты (ши) да моя, Ох, зелена, кудрявая, ох,
Ты (ши) да когда, груша, узошла,* Ой, да когда выросла?
Ты (ши) да когда, груша, узошла, Ой, да когда выросла?
– Я (ши) да весной, груша, узошла, Ой, да летом выросла.

· Узошла – взошла.

– Я (ши) да весной, груша, узошла, Ой, да летом выросла, Ой, да зарей груша зацвела, Да днем осыпалася.
Ой, да зарей груша зацвела, Да днем осыпалася,
· (ши) да росла, груша, на лужку, Ой, да на крутом беряжку.

89
РЕПЕРТУАР ФОЛЬКЛОРНОГО АНСАМБЛЯ
[image: image31.jpg]Rz es RS =S = =S
e R e
N2 ARG
=) =) 5 & K ,; 5 |

o - e e
Ty wmme mlh, omme ome meil e, o as, L

ELU

—
Ba - 1.3 - B

Bu me s me &« e =imy - wa, B T < 8 K- PR = B
Chep - O - GRY B -6 B0 - 5 HEp ~ e~ Gl - 2% - 8

N 5 Jl.wmwmim

¥ A S iy
P - w1 kb pinm = woy
Wow wip - & - 0w Lmdrfe
B - pane ¥ o

HoF TipaioRng

-
o,

I IR T S S

s s —s= ===

e

B BT < BORTSORE SRR K,

90
[image: image32.jpg]

· Припевные слова повторяются после каждого куплета.
91
[image: image33.jpg]

92
[image: image34.jpg]

93
[image: image35.jpg]

94
Уж, ты коваль – ковалечек,
Ковалек, ковалек, ковалечек.
· мой муж-то – королечек,
Королек, королек, королечек.
Он поехал в городочек,
В городок, в городок, в городочек.
Купи, милый, топорочек,
Топорок, топорок, топорочек.
Спупай, милый, во лесочек,
Во лесок, во лесок, во лесочек.
Сруби, милый, ясеночек,
Ясенок, ясенок, ясеночек.
Сделай, милый, холодочек,
Холодок, холодок, холодочек.
Чтобы личко не ‘бгорело,
Не ‘бгорело, не ‘бгорело, не ‘бгорело.
Чтоб головка не болела,
Не болела, не болела, не болела.
95
[image: image36.jpg]

96
[image: image37.jpg]

97
[image: image38.jpg]

98
РЕПЕРТУАР РУССКОГО НАРОДНОГО ХОРА
[image: image39.jpg]

99

100

ю
101

Уж я еду-то поеду
Во Тюмень-город гулять, Во Тюмень-город гулять Да чего надо закупать.
Я куплю да привезу
Да своей женушке подарок, Своей женушке подарок – Кашемировый платок.
Ой ты, милая моя,
Да я померю на тебя,
· померю, я примерю, На тебя-то погляжу.
Посмотрите, добры люди, Как жена меня не любит, Как не любит-то она, Не глядит-то на меня!
Уж я еду-то, поеду
Во Тюмень-город гулять, Во Тюмень-город гулять Да чего надо закупать.
Я куплю да привезу
Да своей женушке подарок, Своей женушке подарок – Шубу соболиную.

Ой ты, милая моя,
Да я померю на тебя,
· померю, я примерю, На тебя-то погляжу.
Посмотрите, добры люди, Как жена меня не любит, Как не любит-то она, Не глядит-то на меня!
Уж я еду-то поеду
Во Тюмень-город гулять, Во Тюмень-город гулять Да чего надо закупать.
Я куплю да привезу
Да своей женушке подарок, Своей женушке подарок – Я ременную-то плеть!
Посмотрите, добры люди, Как жена-то мужа любит, Вот и любит-то она И глядит-то на меня!
· людям идет плечиком, Ко мне идет личиком, Поцелует, обоймет, Чарку меду подает.
102

103

104

105

ж
106

Не одна то ли, да, одна,
Во поле дорожка,
Во поле дороженька, во поле дороженька.
Не одна то ли доро…
Ой, дорожка пролегала,
Она пролегала, она пролегала, пролегла.
Ох, частым ельничком доро…
Ой, дорожка зарастала,
Она зарастала, она зарастала, заросла.
Как по той ли по дороженьке,
Ой, по той ли дороженьке
Нельзя ни проехать, нельзя ни проехать, ни пройти.
107

108
Разлилась заря вдали алым светом,
Крик роняют журавли в бабье лето,
Ах, журавки, в сентябре не кричите,
Вдов солдатских на заре не будите.
Пусть они еще поспят, дозарюют,
Хоть во сне своих солдат доцелуют,
· забудут, что весна не вернется, Паутинкой седина в косах вьется.
· любовь они хранят в сердце свято, Что закрыты двери хат, знают сваты,
· любовь они хранят, в сердце прячут, И лишь песни не молчат, песни плачут.
Ну, а как такой судьбой не гордиться,
Нам бы верности такой научиться…
Разлилась заря вдали в небе синем,
Не будите, журавли, вдов России.
109
ОГЛАВЛЕНИЕ
ВВЕДЕНИЕ……………………………………………………………………………........ 3
Глава
1.
ВОКАЛЬНО-ХОРОВАЯ
СТРУКТУРА
НАРОДНО-ПЕВЧЕСКИХ
КОЛЛЕКТИВОВ……………………………………………………………………............ 6
1.1. Сравнительная характеристика аутентичного ансамбля и русского народного
хора
6
1.2. Фольклорный ансамбль как самостоятельная исполнительская форма………......... 11
1.3. Особенности диапазонов голосов народного хора……………………………............ 12
1.4. Расстановка хора (ансамбля) на сцене…………………………………………........... 13
Контрольные вопросы………………………………………………………………...
15
Рекомендации по самостоятельному изучению темы……………………………............ 15
Глава 2. СРЕДСТВА ХУДОЖЕСТВЕННОЙ ВЫРАЗИТЕЛЬНОСТИ В НАРОД-
НОМ ИСПОЛНИТЕЛЬСТВЕ……………………………………………......................... 16
2.1. Особенности исполнения русских народных песен……………………………......... 16
2.2. Характеристика средств художественной выразительности…………………........... 17
Контрольные вопросы…………………………………………………………………........ 23
Рекомендации по самостоятельному изучению темы……………………………............ 23
Глава 3. МЕТОДИКА ОРГАНИЗАЦИИ РЕПЕТИЦИОННОГО ПРОЦЕССА
· НАРОДНО-ПЕВЧЕСКОМ КОЛЛЕКТИВЕ…………………………………….......... 24
3.1. Репетиционный процесс в народно-певческих коллективах…………………........... 24
3.2. Общие вопросы организации репетиционного процесса в певческом коллективе
25
3.3. Особенности деятельности руководителей народного хора и фольклорного ан-
самбля
29
Контрольные вопросы…………………………………………………………….........…… 34
Рекомендации по самостоятельному изучению темы……………………………............. 34
Глава 4. ПЕВЧЕСКОЕ ВОСПИТАНИЕ В ИСПОЛНИТЕЛЬСКОМ КОЛЛЕК-
ТИВЕ………………………………………………………………………........................... 35
4.1. Основные этапы и методы певческого воспитания…………………………........….. 35
4.2. Задачи певческого воспитания……………………………….…………………........... 36
4.3. Методика подготовки и проведения распевания народного хора (ансамбля)
40
Контрольные вопросы…………………………………………………………………........ 43
Рекомендации по самостоятельному изучению темы……………………………............ 43
110
Глава 5. МЕТОДИКА РАЗУЧИВАНИЯ МНОГОГОЛОСНОЙ ПАРТИТУРЫ
· НАРОДНО-ПЕВЧЕСКОМ КОЛЛЕКТИВЕ………………......................................… 44
5.1. Этапы работы хормейстера над многоголосной партитурой…………….........…….. 44
5.2. Методика подготовки многоголосной партитуры к разучиванию в народно-певческом коллективе…………………………………………………………………......... 49
Контрольные вопросы…………………………………………………………………......... 56
Рекомендации по самостоятельному изучению темы……………………………............ 57
Глава 6. РЕПЕРТУАР НАРОДНО-ПЕВЧЕСКОГО КОЛЛЕКТИВА, ЕГО СВЯЗЬ
· МЕСТНЫМИ ПЕВЧЕСКИМИ ТРАДИЦИЯМИ……………………........................ 58
6.1. Принципы подбора и задачи репертуара певческого коллектива……………............ 58
6.2. Источники репертуара народно-певческого коллектива……………………….......... 61
6.3. Репертуар аутентичного и фольклорного ансамблей, народного хора………........... 66
6.4. Составление концертной программы……………………………………………......... 67 Контрольные вопросы…………………………………………………………………......... 69
Рекомендации по самостоятельному изучению темы……………………………............. 69
ЗАКЛЮЧЕНИЕ………………………………………………………………………......... 70 СПИСОК ЛИТЕРАТУРЫ…………………………………………………………............ 71 Рекомендуемая литература……………………………………………………………......... 71 Справочные издания…………………………………………………………………............ 72 Электронные ресурсы…………………………………………………………………......... 73 СЛОВАРЬ ТЕРМИНОВ……………………………………………………………........... 75 ПРИЛОЖЕНИЯ………………………………………………………………………......... 79 Приложение 1………………………………………………………………………….......... 79 Приложение 2………………………………………………………………………….......... 80 Приложение 3………………………………………………………………………….......... 84
111
Учебное издание
Стенюшкина Татьяна Сергеевна
МЕТОДИКА РАБОТЫ С НАРОДНО-ПЕВЧЕСКИМ КОЛЛЕКТИВОМ
Учебно-методическое пособие
Редактор О. В. Шомшина Компьютерная верстка Я. А. Кондрашовой Дизайн обложки Н. П. Давыденко
Подписано в печать 12.12.2014. Формат 60х841/16. Бумага офсетная.
Гарнитура «Таймс». Уч.-изд. л. 8,2. Усл. печ. л. 13.
Тираж 500 экз. Заказ № 4.

Издательство КемГУКИ: 650029, г. Кемерово,
ул. Ворошилова, 19. Тел. 73-45-83.
E-mail: izdat@kemguki.ru
112
PAGE
66

