Разработка урока музыки в 5-м классе. Тема: "Музыка — главный герой сказки"

Задачи:
Образовательные- познакомить со сказкой «Музыкант-чародей», песней «Сказки гуляют по свету» муз. Е. Птичкина,
сл. М. Пляцковского.
Развивающие- развитие механизмов творческого мышления: объем и надежность памяти, механизм сближения понятий, воображение, фантазия, цельность восприятия, способность к открытию. А также развитие музыкальных способностей: чувство ритма, ладового слуха.
Развитие эмоциональной отзывчивости на произведения искусства.
Воспитательные- формирование устойчивого интереса к искусства вообще, к музыки в частности. Воспитание интереса к процессу творчества.

Тип урока: введение в новую тему.

Виды деятельности:
- беседа;
-слушание музыки;
-вокальная работа;
-выполнение творческих заданий;
-игра;
-разминка;
-пение;
-игра на детских муз. инструментах.

Методы обучения:
- обобщение;
-наглядно-слуховой;
-игровой метод;
-метод забегания вперед и возвращение назад;
-стимулирование творческой деятельности, через создание проблемной ситуации;
-проблемно-поисковый метод был основным, и идет
лейтмотивом через весь урок.

Ход урока:
I Организующий момент:
Презентация (слайд 1)
-Вход под музыку;-

Сейчас , ребята, вы услышите звучание трех музыкальных инструментов: фортепиано, скрипки, саксофон. Первый ряд должен занять свои рабочие места под звучание- фортепиано, 2 ряд- скрипки , 3 ряд-саксофон.

-Музыкальное приветствие.

Здравствуйте, ребята ! Здравствуйте учитель!
Я РАДА СНОВА ВИДЕТЬ Вас, мы вместе в этот час!
II Разминка:
1-дыхательные упражнения; (насос)

2-упражнения на артикуляцию; (Фонопедические упражнения)

3-упражнения на развитие мимических мышц и фантазии:
а) нахмурится как: - король;
-ребенок, у которого отняли игрушку.
б) улыбнуться как: - мать младенцу;
-кот на солнце;
-вежливый японец.

III Повторение пройденного материала:
Учитель: Давайте вспомним, о чем мы говорили на прошлом уроке
(презентация, слайд №2)
Посмотрите на доску, вы увидите несколько слов - это слова-подсказки, по ним вы должны угадать одно слово, которое я загадала.

1. Музыкант – песня – композитор - музыкальный инструмент = ? (музыка)
2. стихи – поэт – песня - книга =? (литература)
Учитель: найдите в этих загадках общее слово?
- конечно, слово песня повторяется, а почему?
Дети: потому, что песня не сможет существовать ни без музыки, ни без литературы.
Учитель: а что стало бы с музыкой, если бы не было литературы? Какие муз. жанры не появились бы?

(ответы учащихся)
Учитель: действительно, музыка и литература два разных вида искусства, которые прекрасно существуют вместе, дополняя, и обогащая друг друга.
А представьте на секунду, если бы на свете не было музыки?!....
Что стало бы с литературой?

IV Объяснение новой темы:
(презентация, слайд №4)
Учитель: Перед вами отрывок из стихотворения С. Есенина, прочитайте и выделите музыкальные слова:

«Поет зима - аукает,
Мохнатый лес баюкает,
Со звоном сосняка.
Кругом с тоской глубокою,
Плывут в стану далекую,
Седые облака.»

Учитель: Попробуйте заменить эти слова. Что же стало с этим стихотворением без музыкальных слов?
Дети: Стихи теряют свою красоту.
Учитель: Сегодня на уроке мы с вами должны выяснить, сможет ли литература обойтись без музыки?! (презентация, слайд №5) А поможет нам в этом - сказка!
Вы любите сказки?

О музыке рассказывается во многих сказках, о ее волшебной силе, о чудесах, которые она творит. И сегодня я вам расскажу одну из таких сказок,- называется она « Музыкант-чародей».
А вы усаживайтесь удобнее, слушайте, смотрите и мне помогайте:
(презентация, слайд №6)
« Жил-был на свете музыкант. Начал он играть еще с малых лет. Пасет бывало коров на лужайке, сделает себе дудочку и как заиграет… (звучит « У ручья» Х. Заимов); (дети изображаю игру на флейте) Так коровы перестанут жевать травку- навострят уши и слушают. Птички в лесу притихнут, даже лягушки по болотам не квакают. Когда играл маленький музыкант, каждому казалось, будто сладость какая-то пролилась ему на сердце, какая-то неведомая сила подхватила его и несет все выше и выше- в чистое синее небо, к ясным звездам. И хочется сидеть вот так всю жизнь и слушать игру музыканта. Играл он весело – все веселились. Играл печально – на всех тоска нападала. Вот такой был музыкант – чародей, что захочет, то с сердцем и сделает.
(презентация, слайд №7)
Подрос музыкант, смастерил себе скрипочку (дети изображают игру на скрипке) и пошел ходить по свету. Простые, добрые люди любили его и его музыку. А были и злые, те кто завидовал таланту музыканта. И решили злые люди погубить нашего музыканта – чародея. Сговорились, заманили в лес и натравили 20 голодных волков.
(презентация, слайд №8)
Загородили волки музыканту дорогу, зубами щелкают, рычат (дети изображают)
А у музыканта в руках, кроме скрипочки ничего нет. « Эх, погибать так с
музыкой» - подумал музыкант, достал скрипку, прислонился к дереву и провел смычком по струнам. Как живая заговорила скрипочка…. (звучит «Ноктюрн» ми-бемоль мажор Ф. Шуберт) Замерли кусты и деревья, а волки как стояли разинув пасти, так и застыли. Слушают во все уши и о голоде своем забыли.
(презентация, слайд №9)
Перестал музыкант играть, а волки, как сонные в лес потянулись. Вот какой был музыкант- чародей »

Учитель:- Понравилась вам сказка?
-Назовите героев сказки? А еще?
-Почему волки отступили от музыканта?
-Если у музыканта бы не было денег, волки бы отступили от
него?
-Итак, кто же главный герой сказки?

Дети: Музыка- является главным героем этой сказки.
Учитель: Ребята, кто из вас уже догадался, как же называется тема нашего урока?
Дети: Музыка- главный герой сказки.
(презентация, слайд №10)
Учитель: А сейчас, я спою вам песню, а вы скажите, имеет ли она отношение к нашей теме урока?
(презентация, слайд №11)
Звучит песня «Сказки гуляют по свету» музыка Е. Птичкина, слова М. Пляцковского.

Учитель: Я предлагаю вам поиграть в игру « Пойми меня», победит в ней тот, кто внимательней всех слушал песню.
Итак, вы должны разделиться на четыре команды и каждой команде будет дано слово, которое вы должны будете изобразить, объяснить
Только движениями, мимикой. А мы попробуем отгадать.
(детям раздаются карточки со славами: «Золушка», «змей-Горыныч»,
«Кощей», «Белоснежка».)

Вокально-хоровая работа:
Подготовим свои голосовые аппараты к пению. Сели прямо, приняли певческую позицию, начинаем распевание.
- распевка;
- разучивание I куплета;
(презентация, слайд №12)
- прохлопываем ритм;
- поем и аккомпанируем себе на детских музыкальных инструментах.

V Выводы:
1. О чем мы говорили сегодня на уроке?

2. С какой сказкой познакомились?

3. Кто в нашей сказке был главным героем?

4. Почему?

5. Появилась бы сказка «Музыкант-чародей» если бы не было музыки?

6. Почему?

7. Последний, но самый важный вопрос: может ли литература обойтись без музыки?

Дети: Нет, без музыки многие стихи не стали бы песнями; без музыкальных слов, многие стихи небыли бы такими красивыми; не появились бы многие музыкальные жанры, а также литературные произведения и сказки, где главным героем является музыка!
(презентация, слайд №15)
VI Оценивание:
отмечаются и награждаются наиболее активные ученики.

VII Домашнее задание:
Учитель: Представьте что, вы художники-декораторы, и вам нужно дома нарисовать декорации к сказке «Музыкант-чародей».

(презентация, слайд №14)
На этом наш урок закончен, до встречи! Вы сегодня отлично поработали, были активными, заинтересованными. Молодцы! (звучат аплодисменты в записи)
