

METHODS OF TEACHING MUSIC

Urazbaeva Gulshirin Kadirbaevna

Assistant Teacher of the Department of Music Education of
Nukus State Pedagogical Institute Named After Ajiniyaz

Omarova Anarxan Kislaubayevna

Assistant Teacher of the Department of Music Education of
Nukus State Pedagogical Institute Named After Ajiniyaz

ANNOTATION

Music education is a field of practice in which educators are trained for careers as elementary or secondary music teachers, school or music conservatory ensemble directors. Music education is also a research area in which scholars do original research on ways of teaching and learning music. The more members of the senses are involved, the easier it is to know. Demonstration is also an important law of music teaching, as the nature of this science requires more demonstration. This article discusses about the essential approaches and methods of teaching music.

Keywords: music teaching, art form, learning music, methods, practise, educators, conservatory, scholars.

INTRODUCTION

Music is a significant form of art. Everyone is spiritual, and family, society, school, and art all play a role in their development. Music education has a specific place among the numerous components in education that lead to maturity in the younger generation. Music education is the most fundamental and complex of delicate education. It is one of the aspects of a person's ability to correctly perceive and appreciate the beautiful things around them. The purpose of this article is to provide an overview of the most often utilized music teaching methods in music education. Music has a strong effect on the human psyche and can transport it to a higher level of intelligence. Music uplifts and spiritually nourishes a guy who has developed a sense of taste. The main purpose of teaching music in school is to teach students music shaping their culture, perfecting them to meet the demands of the times to grow up as a human being. Basic music lessons at school. Students' orientation in music classes, employment, love of nature, love of Motherland, respect for elders, and respect for children's ability to generate feelings are all discussed. The achievement of these goals and objectives is a professional task that requires instructional expertise. Any student who is a musician in school is unable to take culture classes. To accomplish so, the music instructor refers to the children as lovers of music, pedagogy, psychology, computer science, children's physiology, and music as a person who has mastered the teaching methods and professional disciplines of music. A music instructor is dedicated to his career and wants his children to grow up to be well-educated and open-minded. Music teaching strategies have been proven to be beneficial in the classroom as a pedagogical discipline. Methodology is mostly based on studies in pedagogy, psychology, aesthetics, and art

criticism. the rules of music teaching, the future age defines modern methods of educating the next generation. Methodology, the teacher's methods of working with students in the educational process means the content. Music teaching methods are gifted by the teacher, requires talent and hard work, because music pedagogy is a challenging and very responsible field. Music Teaching Methods and School Repertoire teaching the content, tasks and methods of teaching the art of music and is a science that implements the forms and ways in which the learning process takes place. The word "methodology" is a Greek word meaning "way of research," "way of knowing." means and are separate parts of education, their combination is called music teaching methods. Methods of teaching music that is, when a school acquires students' knowledge, skills, and abilities, in developing their creative abilities and shaping their worldview understand the methods used by teachers. Music in the implementation of the tasks of music teaching methods practical direction of pedagogy together with a number of teaching methods. It is important to have special (optimal) methods and use them in music lessons reaches In music lessons in the implementation of the tasks of music teaching methods depends on the effective use of (optimal) specific teaching methods. In the research of our scientists, the identity of the school teacher and to him professional requirements and student attitudes, from private methods scientifically described the need for a solution in the process of use. Private method - the content of practical and creative work of a science and in broad coverage and reinforcement of the topic, the teacher and the student to explore the interrelationships in their activities and in the process of getting to know students is a motivating method. music education, or any other type of education method, is a teaching approach that has: 1) an identifiable underlying philosophy or set of principles; 2) a unified body of pedagogy unique to it with a body of well-defined practice; 3) goals and objectives worthy of pursuit; and 4) integrity (i.e., its reason for existence must not be commercial) (Chosky et al.). In-depth look of how music is taught in a children's music school. During the course of the project, the author focused on defining the idea of "method" in didactics. Research provides a variety of teacher and student activities that lead didactics to varied interpretations of this notion, prompting them to identify a variety of teaching approaches and provide them the right language.

Although these approaches are often taught in music education classes, they are highly applicable, accessible, and integrated methods appropriate for anyone interested in working with children and the arts, or music in education in addition to music education. All educators can incorporate the basic techniques used in these methods as they offer creative, arts-driven curricula through which to teach.

1. Music lessons require special attention from the teacher. The teacher is wonderful and introduces the students with her artistic introduction to the work enters the world of magical music. Get children's attention through a story or conversation engaging and gaining an artistic understanding of music. Basically, from this method more commonly used in elementary school. The story is vivid and emotionally vivid about the teacher's work statement. The story is short, vivid, vivid, and interesting, and its purpose is to engage readers to teach artistic perception of a work. Conversation is a form of dialogue between teacher and students encourages students to think independently. Increases their speech, enhances thinking

activity, activates cognition and expands his worldview. Explanation is used in music lessons as a method of scientific proof. It is mainly used in music education activities.

2. Demonstration teaching method. As you know, music is a moving melody and is the art of making sounds. It is only through the ears of the hearing organs can be heard and understood. Demonstration training includes notes, posters, paintings, conducting expressions, dance moves, children's musical instruments, music live and accurate execution techniques are used. So the music is live The soundtrack is the main show in the class.

3. Practical teaching method. Through practical methods, students learn vocal - analysis of choral skills, structure of music and means of expression, its skills in identifying genres and forms and learning note writing used to form. Practical methods vocal - choral skills is an important tool in development.

4. Game method - gives more positive results in elementary school. new game and its elements in program-based manuals and textbooks widely introduced. Elementary students are active and playful will be. Musical games used in the classroom develop students' musical reading skills, develop their musical abilities, strengthen their memory, and is interested in music lessons.

5. The method of comparison. Contrast in music lessons method is widely used. She is a vocal choir teacher with students analysis of the musical work and genres in comparing their performances in grammar widely used in For example, dance, march genres, tempo, various instruments is used to determine the difference in performance between instruments. Achieving these goals and objectives is a professional and depends on pedagogical skills. Any artist is music at school cannot take culture lessons. To do this, the music teacher calls the children lover, pedagogy, psychology, computer science, children's physiology, music a person who has mastered the methods of teaching and the professional disciplines of music must be. A music teacher is passionate about his profession and his children be a cultured, open-minded person. From time immemorial, our wise people have sung songs and songs quickly to the heart of a child to be able to find, to have a positive effect on his psyche, to instill in him the qualities of good manners and manners, kindness, patience, respect for adults through music realized. Parents teach their children to sing and play in the family considered a dream. The child is introduced to music through the mother goddess, from music receives lifelong nourishment. Because from an early age, the child does not know how to walk or talk stands up, listens to the music, and reacts to the music with various hand gestures. Therefore, from time immemorial, every family has a dutar, a circle, rubab storage has become a tradition. And to get nourishment from music, man is pure one who has a heart, who is highly spiritual, who can feel beauty. "As the future of any society is young, the future is to build a great state," he said It depends on how they are raised.

REFERENCES

- 1.M. Ismoilova. "Folk songs as a means of shaping the spiritual and moral qualities of students." - T: Istiqlol, 2000.
- 2.M.V. Bulanova-Toporkova, A.V. Dukhavnev, V.S. Kukushin Pedagogical technologies: Textbook. allowance / et al. M.: ICC "Mart"; Rostov n / a: Ed. center "Mart", 2004. 336 p.

3. Kharlamov, I. F. Pedagogy / I. F. Kharlamov. - M.: Gardariki, 1999. -- 520 p.
4. Kolechenko A. K. Encyclopedia of pedagogical technologies. SPb.: KARO, 2002. P. 368
5. D. Soipova. Music education system in foreign countries. - T: www.http.
- 6.P. Qodirov. "Singing Loud in Elementary School." - T: Teacher, 1997
- 7.G. Sharipova. "Music Methodology". - T: Philosophers of Uzbekistan, 2012 y.