МУНИЦИПАЛЬНОЕ БЮДЖЕТНОЕУЧРЕЖДЕНИЕ
 МАЗАНОВСКОГО РАЙОНА

ДОПОЛНИТЕЛЬНОГО ОБРАЗОВАНИЯ
«ДЕТСКАЯ ШКОЛА ИСКУССТВ»

«Актерский тренинг для детей»

Методическая разработка для преподавателей актерского мастерства
[image: image1.jpg]

Автор:

Терехова В.А.

Преподаватель театрального отделения

Методику театральной работы с детьми можно сравнить с незаметной постепенностью роста зерна. Игровой, энергетически затратной, веселой постепенностью роста. Мы не имеем права передавать детям свои предрассудки, нести на занятие свои штампы восприятия искусства, эстетические пристрастия и свои внутренние проблемы, которые, так или иначе, отражаются на стиле нашего общения с детьми. Педагог, разумеется, не автомат. Он не может быть всегда весел. И не надо наигрывать хорошее настроение, которого нет. Речь идет о другом: избегайте однозначных оценок, разговаривая с детьми об искусстве и их собственном творчестве, в особенности же избегайте негативных оценок. Не забывайте: когда росточек маленький и слабый, его легко сломать. А вырастет дерево – вот тогда на него можно взвалить тяжелейший груз и … ничего не произойдет. Но прежде из росточка нужно вырастить дерево. Театральная педагогика – это доброта и терпение садовника.
Актерский тренинг, разработанный на основе открытий К.С.Станиславского, построен по принципу биологическому – развития живой жизни, матери: от клетки до сложного организма, от зернышка до взрослого растения. И это самое главное.
Необходимое условие творчества – свобода. Собственно, это даже не условие, это синоним творчества. Творчество бывает только свободным – иного не дано. К сожалению, современный человек отнюдь не свободен. Уже к 17 годам он представляет собой целый комплекс мышечных зажимов, которые являются лишь проекцией зажимов внутренних: психологических и интеллектуальных. Это – итог необходимости «соответствия миру», социальному устройству в частности. Как это не парадоксально, но такие зажимы заметны уже у детей в возрасте 5 лет, ибо они уже вынуждены соответствовать требованиям, предъявляемым к ним взрослыми. И сам ребенок в его чистоте и первозданности как бы отсутствует. Есть его «модель соответствия», которая может не свободно творить, а только выдавать «чего изволите?» Это сложнейшая проблема современности, ею занимаются также психологи и социологи.
Наша задача – помочь ребенку вернуться к себе естественному, подлинному, свободному. Давайте же в процессе театрального творчества воспитывать свободных людей. И начинать это сложнейшее дело проще с тела – с воспитания мышечной свободы.
Наш тренинг исключает оценочный уровень восприятия. Здесь не бывает плохого и хорошего, правильного или неправильного. Выполняя упражнения, не надо делать хорошо. Заметьте, в формуле Станиславского нет слов: «Я действую хорошо». Достаточно действовать. Вот это обязательно, т.е. любой индивид, находящийся на любой стадии физического или психологического зажима, неизбежного в начале обучения, все делает хорошо.
Тренинг построен по принципу: от невозможного, нереального – к себе реальному. Он начинается с создания нереальных существ, с абракадабры, с неизвестных планет. Тогда на начальном этапе все оценочные критерии исчезают. Ребенок не может плохо сыграть абракадабру. Плохо или хорошо быть не может, потому что никто не знает, как надо. Это принципиально, особенно для детей. Важно действовать. Нужно, чтобы ребенок почувствовал суть – действовать в вымысле. Когда с ней творчество. Ребенок творит гармонично априори. Ни один лист не падает некрасиво, ни одно облако не меняется негармонично.
Мое воображение мной же играет – это важный момент. Актер и инструмент, и творец одновременно.

В тренинге намечены три основных методических направления.

1.Работа с «глиной». Мы начинаем лепить придуманные нами образы: абракадабру, потом механизмы, динозавров. Здесь «скульптор» - один ребенок, а «глина» - другой. Мы лепим образы, выраженные через статичные фигуры, а затем они оживают и начинается их развитие. К рождению образа человека мы приходим от фантастики, от того, чего не бывает.
2.Выращивание живого. Из собственного тела, превратившегося в зерно, мы выращиваем микробы, планктон, земноводных, цветы и, наконец, человека.

3.Работа по заданиям, которые нужно моментально выполнить. Например, «рецепты», «сказки» и т.д. Принцип тот же самый: от абракадабры – к реальности, от необходимости сыграть самый фантастический, нереальный сюжет – к драме. Никто не знает, как сыграть телефонную или поваренную книгу. Поэтому сначала мы играем именно это, и только обретя творческую свободу, обращаемся к настоящей пьесе. Весь тренинг построен на принципах: от фантастического – к реальному и от простого - к сложному.
Основные качества, которые необходимо развивать у детей, выходящих на сцену, - это внимание, свобода и воображение. Они понадобятся им в любой сфере деятельности, особенно в учебе. Театральные занятия помогут развить и укрепить эти качества, сделать их привычными.
Из предыдущих глав уже должно быть ясно, что подлинно действующий на сцене ребенок – основа будущего спектакля. Не «показывающий», не «кривляющийся» а подлинно действующий и есть подлинно внимательный. Это принципиальное положение крайне важно понять всем впервые приступающим к работе в детском театральном коллективе.
Будьте смелы, «шутите телом», любите нелепости, неожиданности, необычайности. Это освободит, раскрепостит и вас, и каждого ребенка, и весь коллектив. Вы породнитесь в этой безответственной игре, возникнуть творческая взаимосвязь и взаимопонимание, образуется подлинный ансамбль, а в нем все трудности станут наполовину легче.

 Для занятий актерским мастерством необходимо чистое, хорошо проветренное помещение без мебели. Ребята должны быть одеты в свободную и удобную одежду, на ногах – мягкая спортивная обувь. Ничто не должно мешать им раскованно двигаться.

ТРЕНИНГ

Мы предлагаем упражнения комплексами. И лучше выполнять их именно в том порядке, в котором они здесь приводятся, особенно на первых порах. Когда педагог освоится в этих комплексах упражнений, разберется в их логике, он сможет варьировать некоторые блоки, не нарушая магистральной линии.

Внимание

Наиболее сложно обстоит дело со вниманием. Дети не могут долго его концентрировать на одном объекте, легко отвлекаются. Здесь усилия педагога должны быть особенно настойчивыми, последовательными и и длительными. Не спешите продолжить занятия, пока внимание группы не станет устойчивым и стабильным. Предлагаем простейшее упражнение для тренировки внимания у детей.
Поймать хлопок

Вы хлопаете в ладоши и даете задание «поймать» этот хлопок, как будто при хлопке из ваших рук вылетает шарик или конфетка. Дети должны поймать ваш хлопок на лету, как бабочку, муху или мячик.

Поначалу ответ группы будет разрозненным – хлопки детей рассыплются, как горох, и «бабочка» улетит. Терпеливо добивайтесь единого, слитного хлопка. Группа должна поймать ваш хлопок, как человек. Затем добейтесь того, чтобы ваш хлопок ловился молниеносно, чтобы между вылетевшей и пойманной бабочкой не прошло и мгновения.
Крайне важен именно действенный и целенаправленный характер этого упражнения – поймать. Не позволяйте ни себе, ни детям формального его выполнения. Добейтесь подлинности, действенности и устойчивости внимания у всей группы.
Для этого можно пользоваться маленькими педагогическими хитростями. Допустим, несколько раз подряд хлопнуть, а потом только сделать вид, что хлопаете. Если группа хлопок поймала, значит, еще недостаточно внимательна. Или: несколько раз хлопнуть в быстром темпе, а затем сделать неожиданную паузу. Если группа не поддалась инерции, значит, она подлинно внимательна.
Не добившись устойчивого, действенного внимания, переходить к дальнейшим упражнениям не рекомендуется. Время, потраченное вами на это первое упражнение, сторицей окупится в течение дальнейшего занятия. И наоборот, невнимательная группа «сломает» занятие, какие бы увлекательные упражнения вы не предлагали.
Чтобы сохранить интерес детей, меняйте «вылетающие» из ваших рук предметы. Мальчишки очень любят ловить «пулю», девочкам можно предложить «поймать колечко» и т.д. Смело фантазируйте во время занятия, ибо только творчеством можно научить творчеству.

Если группа ловит ваш хлопок мгновенно и как один человек, т.е. ее внимание достаточно устойчиво, переходите к усложненному варианту этого упражнения.
Невидимая нить

Предложите детям представить, что между вами и каждым из них, от груди к груди, протянута ниточка, что вы связаны с каждым ребенком невидимой нитью. Она не должна ни порваться, ни провиснуть при всех ваших дальнейших движениях; расстояние от груди до груди всегда остается неизменным.

Соблюдая это условие, начинайте осторожные передвижения вперед-назад, влево-вправо; не забывайте про хлопок. Чередуйте передвижения и хлопки. Постепенно делайте свои перемещения все более и более неожиданными и сложными, но в любом случае расстояние между вами и каждым из участников должно оставаться неизменным. Это позволит активизировать внимание детей, перевести его с рук на все тело. В этом случае ребенок внимателен «всем телом» и, что особенно важно, находится во взаимосвязи, взаимодействии с вами.
Чередуя и совмещая хлопки и передвижения, старайтесь довести их до максимально быстрого темпа. Пусть дети бегают вслед за вами по всей площадке, стараясь сохранить невидимую нить. Таким образом, вы незаметно еще и «разогреете» детей, сделаете мышцы теплыми и податливыми для проведения дальнейших упражнений.
В идеале, группа должна передвигаться как один человек, четко реагируя на паузы и изменения темпа, при этом еще и ловя ваш хлопок. Вот тот уровень внимания, который необходим на сцене. Он выше необходимого в жизни и этим ценен.
Если упражнение выполняется успешно, переходите к следующему усложненному варианту.

Много ниточек, или Большое зеркало

Предложите детям представить, что не только корпус, но и все ваше тело связано с ними невидимыми нитями, т.е. дети становятся как бы вашим отражением в зеркале. Все движения головы, рук, ног, корпуса одномоментно, без отставания воспроизводятся в этом зеркале.
Начинайте движения очень медленно и плавно, предположим, с правой руки. Затем усложняйте: одна рука идет вверх, другая – в сторону; поднимается ног, а руки тянутся вверх и т.д. если чувствуете, что внимание ослабло, восстановите его хлопком. Доведите комплекс движений до максимальной сложности и разнообразия. Принимайте самые невероятные, закрученные позы. Не бойтесь выглядеть нелепым – ведь мы играем. Пусть на занятиях звучит смех, будет радостная творческая атмосфера. И тогда у детей исчезнет страх – главный враг свободного развития личности.

Освобождение мышц

Взрыв

Исходное положение «в точке», т.е. на коленях, руки обнимают колени, а голова максимально опущена. Положение тела замкнутое, закрытое. Это может быть икринка, яйцо, зерно – в зависимости от того, что мы хотим получить в итоге. В данном случае это зародыш новой звезды или даже вселенной. Из точки нужно «взорваться» по хлопку: максимально активно выбросить из себя в окружающий мир энергию, чтобы каждая ваша клеточка, каждый участок тела ее излучал. Тело при этом принимает самые неожиданные позы. Чем они разнообразнее, тем лучше. Взрыв должен быть мгновенным. Это реакция – ответ тела на хлопок, как будто хлопок – детонатор, а тело – мина. Между хлопком и взрывом не должно быть ни секунды паузы. Акцентируйте внимание детей на том, чтобы они не думали, какую позу примет их тело. Пуст поза рождается спонтанно, подсознательно. Важно, чтобы они не успевали ее придумать. Неожиданный хлопок – и жесткое требование мгновенного взрыва. Можно сказать, что это примененное ко всему телу упражнение «поймай хлопок».

Ртутный шарик

Объясните детям на примере градусника, что ртуть – это жидкий металл серебристого цвета, что шарик ртути очень капризен и при резком движении разбивается на множество мелких капель. И вот, когда руки уже разогреты хлопками, скажите им, что их пальцы созданы из полых трубок, как у птиц. «представьте себе, что вы – птицы. Все ваши косточки на руке как бы созданы из полых трубочек. По ним может продвигаться ртутный шарик. Нужно стараться, чтобы он не разбился. Перекатить шарик из сустава в сустав, не минуя ни одного сочленения, очень трудно, поэтому мы делаем все крайне медленно и внимательно». Если это для ребят сложно, пусть будет просто металлический шарик, но обязательно серебристого цвета.
Каждый ваш пальчик состоит из трех фаланг – как бы маленьких трубочек, соединенных между собой некой нишей, ямочкой, углублением, похожим на лузу в бильярде или других настольных играх.

«Положите ваш шарик в самый кончик мизинца левой руки, который как бы запаян. Почувствуйте его вес, объем, температуру. Желательно даже увидеть его серебристый свет – как будто маленькая звездочка сверкает у вас в кончике мизинца.

Теперь аккуратно, медленно-медленно, пользуясь минимальным углом наклона – а то шарик разобьется – переместите его в место соединения фаланг, как в лузу. Пусть полежит, отдохнет. Далее столь же медленно переместите его в следующий сгиб вашего пальца и потом в его основание. Таким образом, ртутный шарик переместился из кончика мизинца в его основание.
Но ведь пальцы у вас полые! Поэтому перекатите его осторожно из основания мизинца в основание безымянного пальца. Теперь более простая операция: прокатите его медленно, не разбив, по трем фалангам безымянного пальца. Теперь более простая операция: прокатите его медленно, не разбив, по трем фалангам безымянного пальца с отдыхом в каждой ямочке большого пальца.
После упражнения спросите детей: «Что изменилось в ощущениях веса тела? В отношении к собственному телу?» Скорее всего дети скажут, что их рука стала как бы воздушной, легкой и «очень своей». Если этот результат не достигнут, значит, упражнение было выполнено недостаточно тщательно и через некоторое время его нужно повторить.
Вот так мы вернем ребенку нормальное ощущение своего собственного тела: легкого, приятного, послушного. Вернем ощущение себя, а это не так уж мало!
Далее можно усложнять это упражнение – вводить один из вариантов на каждом новом занятии.

В следующий раз предложите детям прокатить ртутный шарик по пальцам правой руки. Когда эта операция будет освоена, следует идти дальше.
Представьте себе, что не только кисть, но и вся ваша рука состоит из полых трубок, только большего диаметра, и в них прокатить шарик намного сложнее. Давайте попробуем переместить шарик из большого пальца в сгиб кисти – пусть полежит в этой большой «лузе». А теперь осторожно-осторожно переместим его из сгиба кисти в локоть. Эта труба намного толще, а шарик остался таким же маленьким – он может проскочит мимо!
Теперь рискнем прокатить из локтя в плечо. Это намного сложнее, ибо лузы плеча и локтя находятся в разных плоскостях. Поэтому придется переворачиваться, укладываясь на пол, положив плечо ниже уровня локтя. Не бойтесь, перемещайте свое тело, но не торопитесь, делайте все плавно, а то шарик разобьется.

Если это получилось – идите дальше. Переведите шарик из плеча в плечо (для этого придется встать едва ли не в «березку»), а затем – в локоть другой руки, потом – в кисть и в каждый пальчик. Закончите перемещение шарика в кончике мизинца другой руки.

И наконец, самое сложное. Все наше тело полое: и руки, и корпус (огромная труба), и ноги. Перекатите шарик из мизинца левой руки по всем пальцам, через кисть и локоть в плечо. Затем по самой толстой трубе нашего корпуса – в бедро, там тоже есть ниша. Отдохните. Теперь из бедра – в колено. Для этого придется повертеться – аккуратно и плавно, иначе шарик разобьется. Из колена – в пятку. Вновь приходится вращаться. Из пятки – по всем пальцам ноги и – в обратный путь: в пятку, в колено, в бедро.
Теперь очень сложный вариант – нужно переместить шарик из бедра в бедро. Здесь самые большие лузы. Делайте особенно медленные и плавные движения. Если это удалось, то пустите шарик по другой ноге из бедра в колено, из колена в пятку, по всем пальцам ноги и обратно в бедро.

Переведите шарик из бедра в плечо другой руки, в локоть, в кисть и по пальцам. Начав упражнения с движения шарика от мизинца левой руки, надо завершить его в мизинце правой.
В ходе этого упражнения дети принимают самые невероятные позы – и очень хорошо! Это освобождает их тело. После выполнения упражнения оно становится воздушным, легким, свободным, чего и нужно было достичь. Желательно, чтобы они «видели» блеск ртутного шарика, чувствовали его вес, температуру. Такое упражнение позволяет ребенку ощутить свое тело как бы из нутрии, вернуть комфортное ощущение себя, развивает и укрепляет его воображение и внимание.
После успешно выполненного упражнения вы получите внимательных, свободных, творчески мобильных детей, с которыми можно переходить к решению более сложных задач.
Воображение

Я – скульптор, а моя рука – глина

Из своей собственной руки нужно слепить простейший организм, например праланцетник, с которого начнется эволюция живой материи. Она начнется иначе, чем знакомая нам, - по законам добра. В этом упражнении выделяются три этапа: слепить существо, дать ему имя и вдохнуть в него жизнь, т.е. «одухотворить». На первом этапе важно слепить то совершенное, по меркам автора, что задаст принципы новой жизни. Оно должно ему самому нравиться. Автор знает все-все-все о своем творении: как оно передвигается, чем видит, как слышит, чем и как питается и т.д. Условимся называть его творение Существом. Именно из него все будет развиваться – появятся другие живые Существа, и они будут не менее совершенными. Каждый лепит свое Существо, найдя себе для этого в помещении удобное и укромное местечко, чтобы никто не мешал тайне рождения. Опыт показывает, что возможности человеческой руки бесконечны в способах выражения. Повторов не бывает. Фантазия ребенка создает из руки поразительные по красоте и гармонии совершенно неожиданные маленькие живые Существа.
Когда существо готово, нужно дать ему имя. Слово-имя не должно быть реально имеющимся в нашем языке, а изобретением того, кто слепил Существо, и при этом иметь какой-то, может быть, ему одному понятный смысл. Вспоминаются такие имена, как «добрик», «Лунастя», «Злоед» и т.д. Имя нужно шепнуть педагогу – это сокровенная тайна. У ребенка должно быть ощущение сотворения живого чуда. Присвоение имени важнейший момент, ибо имя – это судьба, способ жизни, это индивидуальность.
А потом нужно вдохнуть в это Существо жизнь. Только автор знает, куда, в какое место снизойдет Дух, чтобы жизнь началась. Ожившее Существо со всем на свете сталкивается впервые. Это очень важно. На сцене для актера все и всегда должно происходить впервые. И сейчас он этому учится. Существо впервые открывает возможности собственного тела, выясняет, как оно двигается, осязает, обоняет, видит. Оно знакомится с окружающим его пространством, а затем и с другими простейшими Существами. Оно проживает свой самый первый день на земле. Упражнение заканчивается с завершением этого первого дня. Существо устало, оно находит себе укромное местечко и ложится отдохнуть. До этого момента упражнение идет в произвольном темпе. После «засыпания» на счет 10 мы возвращаемся в реальность. Упражнение длится 30-40 минут. После его завершения нужно попросить учеников посмотреть на свои руки, подумать, появилось ли в них что-то новое.
Руки – наиболее выразительная часть тела, поэтому они заслуживают особого внимания. Можно попробовать усложнить упражнение – перейти к групповой его форме, где будут действовать руки многих людей, а не одного человека, и действовать согласованно.

Чугунный шар

Упражнение выполняется в полном молчании. Внутри круга, образованного группой примерно из 10 человек, «лежит» большой «чугунный шар», ядро от Царь-пушки. Задача ребят – медленно поглаживая его, чувствуя руки партнеров, воссоздать поверхность воображаемой сферы. При этом не надо спешить: руки должны двигаться медленно, но слитно по всей поверхности шара: вверх-вниз, влево-вправо. Дети сосредотачиваются на неровностях поверхности, пробуют почувствовать холод металла. В идеале, шар должен стать «виден». Когда удалось добиться того, что 10 пар рук создают одну ровную поверхность, можно попросить эту группу «поднять» ядро, хотя бы оторвать его от земли.
Не говорите детям о том, что действие должно выполняться правдиво. Не нужно, чтобы дети думали о том, как они выполняют упражнение. Однако можно спрашивать об их ощущениях: где поверхность более шероховатая или более гладкая, где совсем холодная, а где уже согрета руками. Если дети поверили в этот коллективный вымысел, то, поднимая ядро, они будут приседать, подлезать под него, щекой прижиматься к поверхности, вытягивать руки к самому низу шара. Вначале должны напрягаться ноги, потом спина, руки. К моменту отрыва шара от земли дети должны в полной мере чувствовать друг друга и действовать синхронно. Если шар настолько тяжел, что поднять его не удается, лучше не доделать упражнение до конца. Нельзя провоцировать детей на ложь.
Скудельный шар

Это упражнение сложное. Оно так же, как и предыдущее, выполняется в полном молчании. На этот раз шар «сделан» из тончайшего стекла. При малейшем неосторожном движении хрусталь разбивается, поэтому поглаживать его следует особенно аккуратно и даже нежно. Шар должен как бы возникнуть в пространстве. И тогда его надо поднять на вытянутых руках над головой. Медленно-медленно, бережно-бережно. Ибо малейшее неловкое движение – и это прекрасное чудо разобьется на мелкие осколки.
В этих упражнениях тренируется еще один элемент системы Станиславского – взаимодействие.
Замороженный

Каждый участник упражнения представляет себе, что он замерз в ледяной глыбе 100 000 лет назад. Надо выбраться из ледяной глыбы за счет собственной энергии, т.е растопить весь лед и выйти наружу.

Это упражнение очень эффективно как для физического освобождения – снятия мышечных зажимов, так и для освобождения от психологических зажимов, поскольку протекает в сфере воображения. Упражнение трудоемко, но очень эффективно! Длится оно примерно 40-45 минут, чем больше, тем лучше.
Глаза у всех замороженных закрыты. Начинается очень медленное, постепенное отморожение: с движения брови, кончика мизинца или губ. Упражнение нужно делать очень сосредоточено, не торопясь. Пуст дыхание станет действием по растапливанию льда, который, как тисками. Сковал все тело. Тщательность и подробность совершения простейших действий позволяют поверить в вымысел, подлинно, по-настоящему уйти в игру. С каждым малейшим успехом – допустим, удалось освободить веки – интенсивность освобождения из плена увеличивается, возрастают возможности для достижения цели, укрепляется вера в себя. С каждой новой маленькой победой актер увлекается своим подлинным действием все больше и больше: он не видит и не слышит ничего вокруг, полностью занят освобождением от оков. Упражнение заканчивается рождением по сути нового человека, свободного, полного веры в себя.
Суета

Мы занимаем собою пространство класса, постоянно перемещаясь на разной скорости. На 1-й – максимально медленно, 10-й – предельно быстро, все остальные – промежуточные. Скорости «переключает» педагог, объявляя: 3, 7, 5-я и т.д. Важно следить за тем, чтобы нигде не возникало пустот. Затем упражнение усложняется. Педагог предлагает занимать пространство, превращаясь в нечто невероятное, например, в букву «зю», в «кукарямбу» и т.д.

Следующее усложнение – объединение с партнером. Педагог командует: «Молекула – 2». Значит, все должны мгновенно распределиться по парам и замереть. Пару образуют партнеры, оказавшиеся ближе друг к другу. Они обнимаются. «Молекулу – 3» образуют три человека, «Молекулу – 4» - соответственно четыре и т.д. Партнеры в молекулах могут повторяться или меняться. Они объединяются по принципу: кто оказался ближе в данную секунду. Это простейший способ распределиться по группам, которые будут выполнять новое задание. «Суету» сменяет образование молекул, затем они распадаются снова. Это поддерживает у детей внимание и сохраняет общий тонус игры.
Переход

Нужно пройти «по тонкому льду» от одной до другой стены класса, затем по «вспаханной земле», «босиком по гравию», «по холодненькой траве с росой», «по углям», «по колено в снегу». Меняя предлагаемые обстоятельства, мы меняем логику поведения будущих артистов. Их основная задача – поверить и подлинно действовать в вымысле. С помощью этого упражнения достигается мышечная свобода. Важно начинать именно с ног, потому что они наименее выразительны у современного человека, атрофированы как инструмент творчества. Упражнение выполняется в сфере воображения, как и все остальные.
Диалог ногами

Нужно что-то сказать и получить ответ, разговаривая ногами. В данном случае ноги – это язык актера. Невероятность этого задания позволяет детям совершенно свободно выражать себя в общении. Разговор ногами исключает, кроме того, вольную или невольную фальшь, поскольку ребенок не изощрен в этом способе общения так, как в словесном. Для нас же крайне важно добиться не только выразительности, но и правды общения.
Участники обычно пытаются выяснить у педагога, как именно нужно разговаривать ногами. Следует им объяснить, что как придумают, так и будет правильно. Важно начать действовать и искать. Может быть, кто-то из ваших учеников начнет топать ногами в определенном ритме, кто-то, лежа на полу, будет выписывать ногами в воздухе невообразимые кренделя или передавать друг другу информацию через касания больших пальцев. Не подсказывайте детям своих идей.

Написать ногами коллективное письмо

Используя перестроение «Суета», распределяемая по группам в 4-5 человек. Одна группа «пишет» другой «письмо». Первую фразу пишет первый член группы, второй должен его понять, подхватить и развернуть мысль. И так дописывает каждый следующий. Другая группа подобным же образом пишет ответ. В этом упражнении единое действие выполняется непрерывно и последовательно участниками актерской группы, т.е. рождается актерский ансамбль.
Диалог шеей

Так же, как и ногами, нужно вести диалог шеей, одной из самых зажатых частей тела. Нужно стремиться к тому, чтобы дети передавали информацию именно шеей, а не глазами. Полностью исключить глаза из процесса общения невозможно, но их выразительность в данном случае должна быть минимальной.
Усложнение упражнения – разговор плечами, локтями, коленями. А в заключении – диалог спинами.

Скульптор лепит звук

В этом упражнении один человек – скульптор, а другой – глина, т.е. достаточно пластичный материал, который легко принимает заданные формы и способен фиксировать их. Повинуясь воле скульптора, который бережно и аккуратно (желательно только указательными пальцами или самыми кончиками пальцев) воплощает свой замысел, «глина» - тело партнера – дискретно фиксирует каждое движение. Скульптор поднял рук – она замерла. Отодвинул в сторону мизинец – он зафиксировался.
На счет «раз» или по хлопку глина издает любой звук. Этот звук дает название будущей скульптуры. Скульптор создает пластический образ этого звука. Глина не может по собственному почину менять приданную ей форму до того момента, пока скульптор не останется удовлетворен гармонией своего произведения. Воплощение замысла надо доводить до идеала. Упражнение выполняется в полнейшей тишине. У глины глаза закрыты. Она должна интуитивно улавливать замысел скульптора.
Затем, после хлопка ведущего, глина в образе вылепленного звука оживает. Скульптор становится зрителем и наблюдает, как живет его создание. Через некоторое время они меняются ролями. Чем нереальнее получаются скульптуры, тем лучше – легче приблизиться к творчеству. Никаких страхов, запретов, никаких оглядок на реальность.

Впоследствии можно лепить все что угодно, постепенно переходя от самого нереального к реальному. В этом – методический принцип данного тренинга. Рекомендуем такую последовательность: нереальные механизмы (допустим, «мозгопромыватель», «очковтиратель» и т.д.), затем реальные механизмы - от простого к сложному, от мышеловки и мясорубки до кухонного комбайна и современной системы ПВО. Механизмы могут звучать и не звучать, в зависимости от их особенностей. Разумеется, все механизмы выполняют свои функции, что задает логику действий. А это уже путь к роли и перевоплощению. К концу года занятий желательно, чтобы ребята могли превратиться в прищепку, дым от костра, экскаватор и подводную лодку, катамаран и яхту, самокат и мотоцикл по хлопку педагога или на счет «раз». Мобильность перевоплощений должна стать привычной, легкой и радостной.
Рождение фантастического существа

Нужно превратиться в простейшую молекулу, микроб, в простейший организм. Для этого можно воспользоваться упражнением «Скульптор и глина». В этом варианте упражнения скульпторы на некоторое время превращаются в зрителей, которые наблюдают, как живут их творения. Затем скульпторы и глина меняются ролями.
Как и в том случае, когда мы лепим Существо из нашей руки, вновь рожденный организм – не реальный, с вымышленным именем. Хорошо, если он так же, как и в том упражнении, одухотворяется скульптором. Для этого организма все вновь, все впервые.

Постоянно происходит поиск нового. В этом уже зачатки творчества – создание нового, никогда не бывалого. Не важно, каким родится наше простейшее существо. Оно такое, какое есть. Так вышло – и замечательно. Через осознание этого обретается свобода.

Путешествия и превращения фантастического существа совершаются под руководством педагога и могут быть самыми разнообразными. Здесь полный простор для фантазии педагога. Рожденный микроорганизм может существовать в среде из расплавленного стекла или воздушных шариков, в паре или пуху, в груде камней или холодной воде. Педагог все время обновляет предлагаемые обстоятельства. Затем фантастическое существо обретает способность превращаться во все, привлекает его внимание. Он увидел ромашку, и ему захотелось побыть осой. Та перелетела на липовый цвет, и он становится цветущей липой и т.д. Фантазия педагога ведет детей от одного превращения к другому.
Жизнь бабочки

В выполнении этого упражнения участвуют все дети. Педагог поясняет, какая превращений вслед за какой наступает.

Исходное положение – дети находятся в «точке». В данном случае это личинка бабочки. Личинка освобождается от твердого слоя и превращается в гусеницу. Она живет какое-то время как гусеница, потом начинает плести свой кокон и обращается в куколку, которая готовится к тому, чтобы стать бабочкой. И постепенно из куколки вылупляется бабочка и начинает жить.

Итак, участники проходят все стадии превращения. Важно добиваться, чтобы превращения происходили по законам природы, эволюции и развития действия. У каждого – своя скорость роста, никого не надо торопить. И при этом каждый индивидуален. Особенно важно, чтобы рождение и гусеницы и бабочки было длительным, логично развивающимся процессом, а не готовым результатом. Рекомендуем показать детям французский фильм «Микрокосмос», где можно увидеть рождение насекомых в живой природе.
Впоследствии можно постепенно пройти по этапам эволюции природы. Плавают рыбы и другие водные существа, затем жизнь выходит на сушу, и рождаются земноводные. Из их яйца появляется первый летающий ящер, затем птица. Когда группа достаточно подготовлена, можно сыграть рождение олененка Бемби. Рекомендуем после выполнения упражнения показать детям одноименный мультфильм Уолта Диснея. Это позволит им сравнить собственное творчество с произведениями других художников, уловить родственную пластику, ощутить себя сопричастными к искусству.
Именно так – от куколки, икринки, яйца, а потом из эмбриона мы ведем человека к рождению себя нового. Помочь ребенку открыться для спонтанного творчества – это главная цель сего комплекса занятий.

Первый драматургический материал
Поваренная книга

Открывая наугад на любой странице поваренную книгу, выбираем рецепт приготовления какого-либо блюда. Допустим, засолки огурцов. В этом рецепте действуют Огурцы, Вода, Соль, Чеснок, Укроп и другие ингредиенты, а так же Банка, Крышка, Кастрюля, в которой Банка пастеризуется, и т.д. Повара и других людей играть запрещено. Рецепт диктует ребятам логику действий – последовательность совершаемых операций: сначала огурцы моют, затем заливают кипятком и т.д. Получается целая пьеса, в которой Обыкновенный Огурец в результате целого ряда значительных событий (ничего себе – ошпарили кипятком, а потом еще и солью посыпали!) становится Соленым Огурцом. Это и будет спектаклем, созданным самими ребятами, это и будет их первым шагом к будущей пьесе.
Текст рецепта дети самостоятельно анализируют в самом начале работы. Затем его можно зачитать перед показом этюда, хотя иногда этого не делают. Дети сами решают, кто из них какого героя будет играть, сами придумывают, как именно они будут действовать. В ходе исполнения этюда речь не звучит, зато используются все необходимые звуки: бульканье, плюханье, лязг, скрип и т.д.

Репетируют рецепт ребята самостоятельно, на что им дается педагогом полчаса. Строго следите за тем, чтобы не позволять ни минуты больше. Тогда детское творчество будет интенсивным, спонтанным, подлинным. Время исполнения рецепта не регламентировано.

Сказка

 Следующий этап перехода к драматургии – сказки. Возьмите томик сказок, например, Г.Х.Андесена, откройте его наугад, и пусть ребенок не глядя ткнет пальцем в страницу. Затем вы отыскиваете ближайшее существительное или наречие, скажем «фонарный столб» или «надвое». Это и будет названием сказки, которую ребята сочинят и сыграют через полчаса. В ней, разумеется, должна быть своя завязка, кульминация и развязка. Действия должны логично вытекать одно из другого. Теперь уже дети самостоятельно сочиняют сказки. Лучше распределить группу по парам. И каждой дать свои названия. Через полчаса будет готов целый спектакль из нескольких сказок. Впоследствии время, отпущенное на создание сказки, сокращается до 5мин.
Литература
Ершов П.М. Технология актерского искусства. 2-е издание. – М., 1992.

Топорков В.О. О технике актера. 2-е изд. – М., 1959.

PAGE
2

