

MUSIC

MUSIC

Music types.

In 20 century there is a specific and stylistic variety of music
There are representations about various «music»

The *classical* music.

Popular - pesenno-dancing musical genres.

Non-European (*non-European*) - music of those people (East), whose culture differs from culture of the West European civilisation

the WestEthnic (and *traditional*) - folklore (and the orally-professional musical phenomena of the different people).

Variety (or *easy*) - music of entertaining character.

Jazz - based on synthesis of the African and European musical elements.

Rock - music of small vokalno-tool groups of the youth, different obligatory presence shock and electromusical instruments.

Now it is known more than 50 kinds
of the Kazakh musical instruments

DOMBYRA

SHANKOBYZ

ZHETYGEN

SAKPAN

KONYRAU

In development of the Kazakh musical art
an outstanding trace have left

Kurmangazy Sagyrbaj-uly,
Dauletkerej Shygaj-uly,
Tattimbet, Ykylas Duken-uly,
Kzangap Tlepbergen-uly,
Birzhan-sal Kozhagululy,
Akan-sery Koramsa-uly,
Zhajau Musa Bajzhan-uly and others.

Amre Kashaubaev

In 1934 Amre Kashaubaev has passed in the Kazakh musical theatre.

He became the first Soviet singer who has acquainted Europe with song art of the Kazakh people in 1925 at an ethnographic concert on World

Korkyt

Korkyt - the historic figure, the poet and the composer living in IX a century .
The founder of the kobyz, the storyteller, the patron of poets, musicians, a fortune-teller.

Kurmangazy Sagirbaiuly

The collector of folklore music Evgenie Brusilovsky was the first who undertook rehabilitation of a name of the ingenious Kurmangazy which had a reputation in the Kazakh steppe «the uncontrollable robber»....

Tlendiev Nurgisa Atabaevich(1925-1998)

To them is written music to 40 plays and to more 20 films. Plays of M.Auezov, S.Ajmanov, T.Akhtanov, A.Tazhibaev and also films «Kyz Zhibek», «Kily kezeng», «Mening atym Kozha».

Nurpeis Baiganin

After October revolution he has created the products glorifying revolution, transformations, sang of prospect of the light future, wrote about defenders of independence and native land freedom.

ZHUBANOV AKHMET(1906-1968)–
the composer, the conductor, the musicologist,
the ethnographer, national actor KazSsR,
the Dr. of art criticism, the academician of AN
KazSSR, winner awards of KazSSR.
In 1932 has ended istoriko-theoretical
faculty of the Leningrad conservatory. In 1932-1933 –
the post-graduate student of Academy of art criticism.
In 1934 has organised an orchestra of the Kazakh
national tools (nowadays the
Kazakh state academic orchestra of
national tools it. Kurmangazy).

records kujev Kurmangazy and Dauletkereja and A.Zhubanova's many other compositions have brought the invaluable contribution to development to the Kazakh musical culture.

Family

Children:

- Zhubanov, Bolat Akhmetovich - the chemist.
- Zhubanova, Gaziza Akhmetovna - the composer, the teacher.

ZHUBANOVA Gaziza (1927-1993) - the composer, the national actress of Kazakhstan and the USSR, the winner of the State award of KazSSR, the professor.

A.K.Zhubanov's daughter was one of founders of the Kazakh modern music.

A. Zhubanov's musical college in Aktobe.

АХМЕТ
ЖУБАНОВ

Akhmet
ZHUBANOV

Ақтөбедегі А.Жұбанов атындағы
музыка колледжі.
Музыкальный колледж
им. А. Жубанова.г. Ақтөбе.
A.Zhubanov's musical college
in Aktobe.

Колледж
өнерпаздары.
Ученики
колледжа.
The students
of the college.

Zhubanov's Republican musical secondary school-boarding house in
Almaty.
In the school museum.

Traditional «Zhubanov Spring» festival in Aktobe.

John Lennon

Date of birth: On October, 9th 1940

The birthplace: Liverpool, Great Britain

Death date: On December, 8th 1980 (40 years)

Death place: New York, the State of New York, the USA

Years of activity: 1956-1980 One of founders and the participant of group «The Beatles».

The **country:** Great Britain THE USA

Trades:The singer

The composer

The guitarist

The pianist

The poet

The actor

The public figure

The artist

The writer

Answer the question.

1. Call the popular variety singers?
2. Call the popular traditional singers?
3. Call the popular opera singers?
4. Call the popular Aktyubinsk singers?

Speaking

I group must do semantic map about A. Zhubanov.(was born, his family, his creative work)

II group must do semantic map about J. Lennon.(was born, his family, his creative work)

III group must do semantic map about musical instruments.(its meaning, where it comes from, which country it uses)

A game «Guess the melody»

GIVING MARKS

GIVING HOME TASK: