Приложение 3
1 фрагмент.

 1студент.

- Здравствуйте, ребята.

Посмотрите, пожалуйста, на прекрасную картину русского художника, мастера пейзажной живописи Исаака Ильича Левитана, прочувствуете природное настроение музыки гениального русского композитора Петра Ильича Чайковского и услышьте удивительную интонацию слов в стихотворении русского поэта Александра Сергеевича Пушкина. (Звучит произведение «Осенняя песнь» П.И. Чайковского, через некоторое время студент начинает читать стихотворение «Осень» А.С. Пушкина).

- Какое время года так нежно выражено в картине И.И. Левитана, в музыкальной пьесе П.И. Чайковского и в стихотворении А.С. Пушкина? (Осень).

- Возможно, ли это прохладное время года выразить всего лишь одной краской в живописи, одним звуком в музыке и одной буквой в литературе? (Да, нет).

- Давайте попробуем.

- Я сегодня принесла на урок вам, ребята, 3 подарочка. Это - … (назовите, пожалуйста).

Студенты от имени детей называют: баночка с желтой краской, нота и буква.

- Что можно сделать, имея такие подарки? (Рисовать, петь, писать).

- Задание вам будет такое: нужно нарисовать осень, сочинить музыку и написать стихотворение.

- Кто хочет выполнить эту работу?

Эту работу будут выполнять Люба, Юля и Настя, а мы пока вспомним песни предыдущих уроков. (Исполнение).

- Молодцы, красиво исполнили произведения.

- А теперь посмотрим работы наших сочинителей. Расскажите о своей работе.

1. Осень на моем рисунке получилась желтой, однотонной, неинтересной.

2. Музыка, можно сказать, не получилась совсем. Студент исполняет одну ноту на фортепиано несколько раз подряд.

3. Стихотворение не сочинилось, вообще. Студент проговаривает несколько раз букву «а».

- Итак, задание, которое выполняли ребята, оказалось трудным, даже невыполнимым.

- В чем его трудность? (Была дана только одна краска для написания картины, одна буква для сочинения стихотворения и одна нота для сочинения музыкальной пьесы).

- Как же выйти из этой ситуации? (Нужно взять много разноцветных красок, много разных нот и букв).

- Значит, что необходимо для красивого, разнообразного звучания живописи, музыки и литературы? (Разнообразие красок, музыкальных звуков и букв).

- Так о чем мы будем говорить сегодня на уроке музыки? (О разнообразии в музыке).

- Вы правы, разнообразное, но согласованное сочетание звуков в музыке называется «ЛАД».

- Назовите тему урока.

Тема: «ЛАД».

2 фрагмент.

2 студент. После сообщения темы урока учитель должен плавно перейти к следующему этапу урока - «осмысление нового учебного материала». Проговорить определение слова «лад» (лад - это определенное согласованное сочетание звуков в музыке), познакомить ребят с музыкальными терминами «мажор» и «минор», уделить внимание тому, что мажор и минор - это музыкальные лады.

Чтобы детям новые слова были понятны, можно сравнить их с друзьями, которые хорошо ладят друг с другом. Как люди бывают разные, так и лады бывают разные.

Лад с радостным, светлым характером звучания называется мажор (учитель исполняет примеры мажорной музыки), лад с грустным, притемненным характером звучания называется минор (учитель исполняет минорную музыку).

Правда, бывают и исключения из «музыкальных правил», о них учитель расскажет на следующих уроках.

Интересным заданием для детей может стать выбор из предложенных красочных таблиц - слов-прилагательных, характеризующих мажорное или минорное настроение детских песен, исполняемых в разные моменты урока.

Также учитель может попросить нарисовать личики человечков с радостным и грустным выражением лица после звучания определенных музыкальных произведений.

В конце урока необходимо повторить песню «Осень под зонтиком» Т. Боковой, акцентируя внимание на минорном звучании запева и мажорном звучании припева. Возможна имитация игры на скрипочке в запеве и фортепиано в припеве.

Вопросы итога урока могут прозвучать вот так:

- С какими музыкальными ладами мы сегодня познакомились?

- Какую музыку любит слушать мажор?

- Каким характером обладает минор?

- Могут ли 2 лада ходить в гости друг к другу и совместно сочинять музыку?

- По вашему мнению, какими красивыми словами можно будет охарактеризовать это новое дружественно-благородное и миролюбивое произведение? С таким настроением мы сейчас и запомним домашнее задание.

Формулируется домашнее задание: слушать окружающую нас музыку, определять в ней мажорное и минорное настроение, попробовать изобразить это настроение в разных рисунках.

3 фрагмент.

3 студент. Постепенно, в течение всего урока составляется опорная схема. В начале, на доску прикрепляются таблички со словами: «ЛАД», «МАЖОР», «МИНОР»; потом таблички с прилагательными, характеризующими настроение разной музыки («светлый», «радостный», «игривый», «притемненный», «грустный», «нежный»). Под словом «мажор» может появиться нарисованное мелом радостное личико, а под словом «минор» - грустное личико. В конце урока учитель прочитает загадку:

«Друг Мажор и друг Минор

Приготовили загадку.

Кто внимателен, умен

Нарисует нам отгадку.

Он помощник нам отличный

Мы зовем его - ключ «соль».

Он дружище необычный

Нотной азбуки король!

Любит легкость и веселье,

Нежность с грустью пополам.

Восторгается уменьем

Расставлять всех по местам».

Дети совместно с учителем называют отгадку «скрипичный ключ». Педагог рисует на доске большой, проходящий через все опорные слова урока, музыкальный ключ и отмечает, что этот благозвучный ключ для каждого из детей может стать красивым и доброжелательным ключом познания мажорной и минорной музыки.

Притемненный

Грустный

Нежный

Светлый

Веселый

Игривый

МИНОР

МАЖОР

ЛАД

