1. Мобилизующее начало. Приветствие. сообщение темы урока, цели, задач.

2. Речевая зарядка на базе вопросов о музыке.

-The theme of the lesson is "Music". How do you understand what music is. How can you explain it?

Possible answers:

1. It is the universal language of the world.

2. It is the mirror of our lives and life problems.

3. It can name the unnamable and communicate the unknown.

4. It is the surpreme mystery.

5. It's the art of writing or playing music.

6. It's a type of sculpture. The air in the performance is sculptured into something.

7. It usually pours out of radio, television sets, record players.

8. It helps the drivers stop themselves from going mad in traffic jams.

9. The average man washed by the frustration and grind of the day spends many evenings, gazing into space while it splashes around him like a warm bath.

- OK, we can say that music is a very important part of our life. It helps us in different situations. And so music can be different too/Do you know any types (genres) of music? What are they? And which of them do you prefer?

Possible answers: (classical, folk, jazz, rock, rap, blues, spiritual etc.)

3.Прослушивание учащимися музыкальных отрывков и догадка о жанре. Описание каждого из прослушанных жанров.

1) Country music- is a national music of American cowboys. It is often fast and merry.

2) Blues- African-American music originated in the work songs of the American South in the late 19th century. It is characterized by melancholy lyrics which relate tales of unhappy love. The guitar is the dominant instrument, but harmonica and piano also common.

3) Rap- a type of music in which words of a song are not sung, but spoken in time to music with a steady beat.

4) Rock- modern music which is especially popular with young people and consists of simple tunes with a loud strong beat. It is played using guitars and drums.

5) Spiritual-is a religious music, which is different in different countries. But this genre is originated from Black American religious songs.

6) Jazz- a type of music which was played by Black Americans with a strong beat and parts in which performers can improvise alone.

-And what conclusion can we come to?

(All these genres came to Russia from English speaking countries.)

4. Работа с текстом " Colour Idioms in English" (текст взят из пособия "American English" Л. Слуднева, Иркутск, стр. 76)

-Some genres are connected with colour idioms. Read the text and do the task after it.

Task:

Circle the letter next to the best answer.

1)" Red hots" are called so because

a/ they grow where it is hot

b/ they are found in many Mexican food

c/ their colour is red and their taste is fiery.

2) The traditional blues music is

a/ of American Indian origin

b/ of American Negro origin

c/ music printed on blue paper

3) Indigo is

a/ an animal

b/ a colour

c/ a famous song

4) Grey panthers are

a/ organization

b/ a football team

c/ old panthers

-What new idioms have you learned?

(be in the pink, red hots, to be blue, grey panthers)

Повторение и объяснение ранее изученных идиом.(to give a black look, once in a blue moon, to be yellow, black day etc.)

5. -Can you imagine music without musicians? Yes, it is a music of nature: birds' songs, music of water, music of forest etc. But now let's speak about music playing by people.

Аудирование текста "A Family of Musicians" (О.В.Афанасьева Книга для учителя VII)

-Say who in the text:

1) admired the musical family

2) played in the bedroom

3) was sleeping on the bed when Carol was playing

4) tried to share as many things as they could

5) was handy
6.Устная речь

1) Защита проектов "Письмо в Интернет на сайт "Eurovision Fans Unite".

Dear friends, imagine that you've opened the Internet site "Eurovision Fans Unite". There are a lot of letters from people of different ages, hobbies and interests there, but one thing unites them all. They are Eurovision fans and they would like to have a pen friend who is also keen on music. Here are some letters.(Учащиеся озвучивают свои

 письма).
-While we were listening to the letters your classmates were preparing a dialogue of a journalist and an imaginary pop star. Let's give them a chance to act it out.

2) Интервью с воображаемой поп звездой.

Task:

 The interviewer: greet the pop star and start an interview with him/her, ask about his/her home town, the age when he/she started performing songs, his/her family and their attitudes to his/her lift choice, ask some questions about his/her private life, how he/she feels before/after the performance, what helps to keep up his/her energy, about his/her most successful tours, old and new friends in his/her life, the best places he/she's been to, how he/she feels about being famous, about his/her favourite songs. Thank him/her for finding time for giving this interview.

The interviewee: answer the greeting and then answer the interviewer's questions about your home town, since what time you've been on the stage, your family's support, your emotions and feelings before and after the performance, successful and less successful (if any) tours, and the best places you've been to (though not having got enough time to enjoy them), your old and new friends, your feelings about being famous. Refuse politely to answer any questions about your private life. React politely to the interviewer's thanking you for answering his/her questions.

7. Рефлексия.
Любое дело можно считать завершенным только тогда, когда оно будет проанализировано. Для осознания своей деятельности можно предложить следующие вопросы и суждения:

1)Как я готовился к уроку? Чего от него ждал?

2) Как менялись мои чувства и настроение во время выполнения заданий?

3) Больше всего мне понравилось…., потому что….. .

4) Совсем не понравилось….., потому что….. .

5) Лучше всего у меня получилось…. .

6) Труднее всего было…. .

7) Замечания и предложения на будущее (себе, учителю).

Рефлексию можно предложить написать на русском языке, а более подготовленным учащимся в форме мини-сочинения, эссе, сказки, письма и т.д. на английском языке.

Example:

Hello, my dear coopers!

My name is Ann & I'd like to tell you a few words about my opinion about the lesson. Of course, there were many good sides, so I'll try to explain to you what I've taken out of it. First of all I've learnt many new things about the theme (frankly speaking I couldn't know it before)

The second advantage is that I've remembered & repeated lots of English words, learnt new idioms which, I know, play a great role in speaking English.

As for me I liked all the tasks, but the second one was more difficult for me, because I hadn't an opportunity to listen to the speech of original English.

But I am satisfied of my whole work at the lesson. And now I'd like to wish myself good luck in learning English, and I thank my teacher for such interesting class and for patience in working.

 Truly yours, Ann.

The lesson is over.

На экране: тема “Popular Arts. Music"

Slogan: " Music is a language with some meaning for immense majority of mankind although only a tiny minority of people are capable to formulate a meaning in it"

(Claude Levi Straus.)

На экране изображение групп, исполняющих разные жанры музыки.

Через 10 минут учащиеся осуществляют самоконтроль, используя правильные ответы на экране.

1-а

2-b

3-b

4-a
Учащиеся отмечают в своих оценочных картах количество ошибок и уровень владения навыками понимания прочитанного текста.
Учащиеся отмечают в своих оценочных листах количество ошибок и уровень владения навыками аудирования.

На экране слайд "Eurovision Fans Unite"

