Cозанский Я.А,

учитель музыки

Торезской ЗШ № 8
Урок музыки. 8 класс

Тема.

 «Музыка Чайковского как символ красоты, правды, искренности»

Сравнение музыкальных произведений.

П. Чайковский романс «Средь шумного бала».

К. Молчанов «Журавлиная песня».

Цель:

расширить представления учащихся о творчестве П. Чайковского, совершенствовать умения сравнивать музыкальные произведения,

формировать эмоционально-оценочное отношение к музыкальному произведению в процессе его интерпретации, развивать способности творческого комбинирования,

воспитывать ценностные ориентации в сфере музыки.

Оборудование: портрет Чайковского, фонограммы, карточки для составления модели музыкального произведения, фильм «Доживем до понедельника», иллюстрации с сюжетом про вальс.

Формы и методы работы: метод сравнения и моделирования,

 индивидуальная и групповая формы работы.

Тип урока комбинированный

Ход урока:

I. Организационный момент.

 Мотивация учебной деятельности. (3 минуты)

Вход в класс под музыку П.Чайковского.

Беседа по эпиграфу урока о выразительных средствах музыки:

Музыка – единственный всемирный язык,

его не надо переводить,

на нем душа говорит с душой.

- Что мы подразумеваем под словосочетанием «музыкальный язык»?

 Какие его составляющие вы знаете?

(В ответах учащихся должно прозвучать: форма, ритм, мелодия, лад, темп, тембр, динамика и т.п.)

- Могут ли устареть выразительные средства музыки?

(Нет. Они могут меняться, становиться более разнообразными, но никогда не устареют)

- Классическая музыка всегда современна, она понятна нам, потому что музыкальный язык связывает все стили, объединяет эпохи.

ІІ. Определение темы и задач урока (3 минуты)
- Кто может назвать композитора, чья музыка звучала в начале урока?

Учитель предлагает ученикам по иллюстрациям (приложение к уроку) на сюжет о вальсе определить жанр произведения, предназначенного для слушания.

- Как вы думаете, фигуры какого танца изображены на иллюстрациях?

- Почему вы так решили?

- Что вам уже известно о танце и о вальсе в частности?

- Предложите виды работы по теме урока.

Сравнить…

назвать средства выразительности…

прослушать…

разучить… и т.п.

III. Слушание музыки. Развитие творческого мышления.
Задание можно выполнять индивидуально, в паре или группе, по желанию выбрав партнеров.

Задание 1.

Ученики, пользуясь алгоритмом и карточкой для составления модели, создают вальс. (Приложение к уроку № 3)

Задание 2.

Прослушать романс Чайковского «Средь шумного бала» и сравнить свою модель с прозвучавшим произведением.

Задание 3.

Охарактеризовать средства музыкальной выразительности романса, пользуясь моделью. (Выполняется коллективно с помощью учителя)
Комментарий учителя:

Композитор создал более ста романсов на стихи известных поэтов А.Толстого, А. Фета, А. Плещеева. Романс «Средь шумного бала» написан в ритме вальса, но Чайковский далеко отходит от традиционной трактовки танца. Танцевальный ритм как будто отмечается пунктиром в легких аккордах, это словно воспоминание о вальсе. Воспоминание о встрече с любимой на балу. Это утончено-лирическая миниатюра – воплощение недосказанных чувств и светлой печали.
Музыкальные образы романса созвучны сюжетам литературных шедевров – например, произведений Л.Толстого «После бала» и «Первый бал Наташи Ростовой» из эпопеи «Война и мир». (Можно предложить ученикам выразительно прочитать отрывки из указанных произведений на фоне музыки; обратить внимание, что рассказ «После бала» ребята как раз изучают в курсе литературы 8 класса)
Оценивание работы учащихся: оценки выставляются за индивидуальную работу с моделью вальса и активное участие в анализе романса.
IV. Разучивание песни К. Молчанова «Журавлиная песня»

1. Образец исполнения песни (демонстрируется фрагмент фильма «Доживем до понедельника», в котором звучит эта песня.)

2. Обсуждение впечатлений:

- О чем поется в песне? Какие чувства передает исполнитель? Особенности мелодии, характера и т.п.

- Есть ли связь между романсом Чайковского и «Журавлиной песней»?

(В ответах детей предполагается указание на то, что произведения объединяет вальсовый ритм, настроение, темп и т.д.)

3. Разучивание песни.

· Распевание.

· Работа над точным исполнением мелодии, дыханием и правильным фразообразованием.

· Исполнение выученного фрагмента группами.

4. Оценивание вокально-хорового исполнения учащихся.
V. Итог урока.
Прием «Незаконченное предложение» (начало предложений записано на карточках, ученики отвечают, передавая друг другу эстафету):

На уроке я узнал…

Слушая романс П. Чайковского, я представлял…

Я понял, что…

В песне Молчанова «Журавлиная песня» меня впечатлило…

Мне понравилось…

Я бы хотел на следующем уроке…

Когда я приду домой…

Домашнее задание: принести на следующий урок краски и альбомы

Выход из класса под сопровождение «Журавлиной песни»

Приложение к уроку
Карта «Модель музыкального произведения»

Фамилия, имя учащегося-композитора…………………………..

……………………………………………………………………………

Название музыкального произведения……………………………

……………………………………………………………………………

Характер музыкальных образов……………………………………

……………………………………………………………………………

Средства музыкальной выразительности

Форма (рондо, 2-частная, 3-частная и т.п.)…………………………

…………………………………………………………………………….

Лад (минор, мажор)

1……………………………………………………………………………

2…………………………………………………………………………….

3……………………………………………………………………………

Темп

…………………………………………………………………………….

……………………………………………………………………………...

Регистр

……………………………………………………………………………..

…………………………………………………………………………….

Динамика

…………………………………………………………………………….

…………………………………………………………………………….

Мелодия…………………………………………………………………

Тембр…………………………………………………………………….

По результатам анализа средств музыкальной выразительности в большей степени замысел отражает (отметить):

· мою авторскую модель

· модель произведения предложенного композитора
Алгоритм работы по составлению модели

1. Выбери тему твоего музыкального произведения.

2. Определи круг образов и их характер.

3. Заполни модель музыкального произведения.

4. Внимательно прослушай авторское произведение, погружаясь в образный строй музыки и средства выразительности.

5. Сравни свой замысел с прозвучавшим произведением.

Иллюстрации для определения темы урока
 Огюст Ренуар
[image: image1.jpg]

[image: image2.jpg]

 «Танец в городе» «Танец в деревне»

