
Методическая разработка открытого урока.

Преподаватель: Наумова Лариса Владимировна
Концертмейстер: Дунаева Наталья Анатольевна

Предмет: классический танец.

Тема урока: «Развитие координации в уроке классического танца»
Цель урока: улучшение координации движений и эмоциональной выразительности учащихся путем повторение и отработки пройденных движений. Выявление уровня освоения программы.
Тип урока: урок закрепления знаний, выработки умений и навыков.
Задачи урока:
Образовательные:
- закрепление знаний, умений и навыков, полученных на предыдущих уроках;
- развитие осмысленного исполнения движений;
- развитие познавательных интересов и творческого потенциала учащихся.
Развивающие:
- развитие координации движений;
- укрепление опорно-двигательного аппарата;
- развитие выносливости и постановки дыхания;
- психологическое раскрепощение учащихся.
Воспитательные:
- формирование эстетического воспитания, умения вести себя в коллективе;
- формирование чувства ответственности;
- активизация творческих способностей;
- умение творчески взаимодействовать на уроках с педагогом.
Основные методы работы:
- наглядный (практический показ);
- словесный (объяснение, беседа);

Средства обучения:
- музыкальный инструмент (пианино);
- музыкальный центр (ТСО);

Педагогические технологии:
- игровая технология;
- здоровье сберегающая технология;

Меж предметные связи:
- гимнастика;
- слушание музыки.
ПЛАН урока
Вводная часть урока (5 мин.)
- вход в танцевальный зал;
- поклон педагогу и концертмейстеру;
- обозначение темы и цели урока;
- беседа о значении координации в классическом танце.
Подготовительная часть урока (5 мин.)
- подготовительные упражнения (различные виды шагов и бега).
Основная часть урока (1 час.00 мин.)
ПОРТЕРНАЯ ГИМНАСТИКА

Упражнения исполняются на полу для растяжки и эластичности мышц ног, спины, живота.
 Упражнение для подъема стопы. Сидя на полу, ноги вытянуты вперед, спина прямая, стараемся коснуться большим пальцем пола.
 Упражнение для выворотности стопы. Сидя на полу, ноги вытянуты вперед, спина прямая, разворачиваем стопы так, чтобы коснуться мизинцами пола.
 - ноги на полу на ширине 90˚, руки раскрыты в стороны. Музыкальный размер 2/4:
1 - 2 такты – наклон корпуса к правой ноге, корпус вытянуть вдоль ноги, руками коснуться носка;
3 - 4 такты – вернуться в исходное положение.
Движение повторить с левой ноги.
 «Солнышко» – ноги на полу на ширине 90˚, руки раскрыты в стороны. Музыкальный размер 4/4:
1 такт – наклон корпуса к правой ноге, корпус вытянуть вдоль ноги, левой рукой коснуться носка правой ноги, правой рукой дотронуться до левой ноги.
2 такт – вернуться в исходное положение.
Движение повторить с левой ноги.
 наклоны вперёд – ноги на полу вытянуты вперед, руки на поясе. Музыкальный размер 4/4:
1 такт – наклон корпуса вперед, руками стараемся достать до носков, подбородок тянуть вперед.
2 такт – вернуться в исходное положение.
 «лягушка» - ноги на полу подтянуты к себе, колени раскрыть в стороны, руки на коленях. Стараемся коленями достать до пола «развернуть у бабочки крылья».
 «Лодочка» – лежа на животе, ноги прямые, руки вытянуты вперед. Поочередно поднимаем ноги и руки, изображая качающуюся лодочку..
 «Колечко» – упражнение для мышц спины. Музыкальный размер 4/4. Лечь на живот, опереться впереди на руки, прогнуть корпус назад так, чтобы достать головой носки согнутых назад ног. Зафиксировать это положение, вернуться в исходное положение.

 «самолётик» – упражнение для мышц спины. Музыкальный размер 2/4. лечь на спину, руки вдоль корпуса, поднять прямые ноги вверх и опустить их вниз за голову, достать носками до пола. Зафиксировать это положение, вернуться в исходное положение.
 «Корзиночка» – упражнение для мышц спины. Лечь на живот, руками взяться за щиколотки с внешней стороны, ноги потянуть вверх. Слегка покачаться на животе, голова поднята вверх.

Упражнения на середине зала:
Отработка умений выразить в импровизации свое образное представление в движениях, связанных с образом зверей, птиц, людей разных профессий (например: кузнец, вышивальщица, водитель, художник), явлений природы и неодушевленных предметов.
Танцевальные шаги в образах: журавля, лисы, кошки, мышки, медведя, птиц, слона и т.д.
Изображение неодушевленных предметов и явлений: море, волны, деревья, цветы; едем на машине, косим траву, поезд едет, самолет летит, ракета стартует и т.д.
Через танцевальные элементы предложить детям изобразить как помогают дома маме, папе (например: забиваем гвоздь, подметаем пол, моем посуду, стираем белье и т.д.).

прыжки на скакалках:
Перескоки с ноги на ногу, вперёд назад, лодочка.
1- пордебра_ с сопровождением головы и без с левои и с правой руки.

ОСНОВНЫЕ ВИДЫ ДВИЖЕНИЯ

 Шаги с носка по кругу. Музыкальные размеры 4/4, 2/4.
 Шаги с высоким подъемом колена. Музыкальный размер 2/4.
 Шаги на полупальцах.
 Шаги на пятках.
 Шаги в комбинации с хлопками.
 Прыжки «зайчики» в продвижении по кругу в глубоком приседании и на прямых ногах.
 Бег на месте и в продвижении «лошадки» (вперед колени).
 Галоп (лицом в круг).

РИСУНКИ ТАНЦА. ПРОСТРАНСТВЕННЫЕ ПЕРЕСТРАИВАНИЯ

Понятие пространственных перестроений: линия, колонна, круг.
 Круг. Отработка навыков двигаться по кругу:
- лицом и спиной;
- по одному и в парах.
Собираться в маленький круг и расходиться в большой круг.
Перестроения из свободного расположения в круг и обратно.
 Линия. Движения в линиях, смены линиями, движение в линиях вправо и влево, вперед и назад. «Змейка» - движение по линии друг за другом, перестраиваясь в круг.
 Колонна. Понятие «колонна». Движение в колонне вперед. Движения в колонне на месте: наклоны в стороны через одного и все вместе.

Диогональ:

 Движения по диогонали:

Боковой галоп, подскоки , полька, русский бег.

Станок:

Постановка корпуса-опломб.
Позиции ног : первая ,вторая, третья ,пятая ,шестая.

ПРОГНОЗИРУЕМАЯ РЕЗУЛЬТАТИВНОСТЬ:

К концу учебного года кружковцы должны уметь:
1. Ориентироваться в характере, темпе, ритме музыки.
2. Уметь свободно и легко исполнять упражнения на координацию корпуса, рук, ног, головы.
3. Уметь сочинять элементарные образные движения.
4. Владеть простейшими правилами поведения на сцене.
Занятия по данной программе будут способствовать: развитию координации движений дошкольников, воображения, отработке механизмов межличностной коммуникации, воспитанию внимательного отношения друг к другу, умению искренне радоваться достижениям своих товарищей, желанию помочь им в преодолении встречающихся трудностей.

МЕТОДИЧЕСКИЕ УСЛОВИЯ РЕАЛИЗАЦИИ ПРОГРАММЫ
Направленность и содержание программы носят практический характер и определяются задачами творческого и духовно-нравственного развития ребенка.
Уровень умений двигаться зависит от качества представлений о реальных вещах. Задача руководителя – развивать детские представления, прежде всего путем наблюдения, и на их основе строить обучение, последовательно ведя детей к овладению основами изображения художественных образов языком танца.
Осмысление, переживание и воспроизведение художественного образа активизирует процесс творческого, духовного развития. Поэтому при организации учебной деятельности важный аспект – опора на эмоциональную сферу:
 увлекательный, эмоциональный рассказ (наглядность, образность, занимательность и т.п.);
 вызов удивления, восхищения;
 вызов заинтересованности в изучении языка танца;
 эстетическое оформление кабинета;
 стимулирование положительных переживаний, связанных с передачей художественных образов посредством танцевальных движений;
 использование игр и игровых приемов; музыки.
Иными словами, для реализации программы используются следующие методы обучения и воспитания:
 наглядные: объяснительно-иллюстративные;
 практические: упражнения, этюды;
 познавательные игры;
 создание «ситуации успеха»;
 словесные;
 наблюдение;
 рассказ;
 беседа.

Накопление эстетических впечатлений и воплощение собственных художественных образов являются средствами самовыражения и развития нравственно-эстетической сферы. При этом выбор заданий определяется направленностью на развитие творческих способностей через следующие способы организации педагогического взаимодействия:
 стимулирование проявлений образного мышления, эмоционально окрашенной интуиции, воображения;
 создание условий, позволяющих детям проявить инициативу к творчеству и поиску;

Литература для педагога:
1. Конорова Е. Методическое пособие по ритмике. – М., 1972.
2. Пасютинская В. Волшебный мир танца. – М., 1985.
3. Череховская Р. Танцевать могут все. – Мн., 1973.
4. Руднева С., Фиш А. Ритмика. Музыкально-ритмическое движение. – М., 1972.
5. Горшкова Е. О музыкальном творчестве в танце. – Дошкольное воспитание, 1991. – №12.
6. Баренбойм Л. Путь к музицированию. – Л. – М., 1973.
7. Сборник «Программы общеобразовательных школ (классов) с хореографическим направлением». – Научный руководитель Н.М. Лаврухина. Под ред. О.А. Петрашевича. - Мн. – Национальный институт образования. – 2005.
8. Горшкова Е.От жеста к танцу. Методика и конспекты занятий по развитию у детей 5 – 7 лет творчества в танце. – М.: Издательство «Гном и Д»., 2002. – 120с.

Для проведения занятий понадобятся:

 иллюстрации с изображением животных;
 сказки, стихи;
 подборка музыкальных произведений;
 подборка упражнений и этюдов;
 видеофильмы;
 комплекс игр и заданий по разделам тем.

Методическая разработка
открытого урока по хореографии
1 года обучения.
Хореографическая студия
«Антре»
ДТДМ «Истоки»

 Преподаватель: Наумова Лариса Владимировна.
[bookmark: _GoBack]
