Language

Core language

un saxophone a saxophone un piano a piano un violon a violin a guitar une quitare une clarinette a clarinet une trompette a trumpet la batterie the drums

Qu'est-ce que tu vas faire? Il y a
Changez/Change de tempo

Combien de pulsations comptez-vous?

Bonne chance!

Additional language for teachers

C'est quel genre de musique?

Change (plural/singular) the beat How many beats can

What kind of music is it?

What are you going to do?

There is ... / There are ...

you count?

Good luck!

- Je vais jouer du ... / de la ... I am going to play the ... Je vais chanter I am going to sing
- C'est génial! It's brilliant! C'est nul/affreux/ennuyeux! It's rubbish/awful/boring!

Additional language for this unit

la musique jazz	jazz music
la musique reggae	reggae music
la musique pop	pop music
la musique classique	classical music
la musique folklorique	folk music

la musique anglaise, française, English, French, African music africaine


QCA wishes to make its publications widely accessible. Please contact us if you have any specific accessibility requirements.

Ref: QCA/09/4048 © Qualifications and Curriculum Authority 2009

Unit 14 Je suis le musicien ('I am the Music Man')

About the unit

In this unit children learn to discuss their musical preferences and to say which instruments they play. They learn an adaptation of the song 'I am the Music Man'. Children explore rhythm and use this as a strategy for remembering and practising new language. They work in groups to create a rap or song for a performance and explain what musical instrument they are going to play.

Where the unit fits in

This unit provides further opportunities for children to ask and answer questions about themselves. They draw on language learnt in Unit 13 to express personal opinions and preferences. They practise J'aime and Je n'aime pas. Confidence in speaking should be improving by this stage, and children can enjoy using the language creatively within the context of a music contest.

New language

preferences)

instrument)

instrument)

Je vais chanter)

Prior learning

- It is helpful if children already know: • J'aime and Je n'aime pas
- Tu aimes ...?
- compound sentences with connectives et and mais
- some adjectives to express simple opinions
- Je voudrais ...
- -ique as a common word ending
- qu as the phoneme k
- feminine agreement of adjectives.

Links with other subjects

.

Primary framework for literacy: choose and combine words, images and other features for particular effects; plan and manage a group task over time using different levels of planning

Expectations

At the end of this unit

most children will:

some children will not have made so much progress and will:

some children will have progressed further and will:

musical styles

• Expressing and qualifying opinions (about musical • Expressing future intentions (about playing a musical

• Immediate future: aller +

infinitive (Je vais jouer,

• jouer + du, de la (with a musical

Resources • Recorded extracts of four musical styles • Pictures of six famous Frenchspeaking people with speech bubbles indicating their musical preferences • CDs as props to model a role play • Conversation strips (for Section 3) • A recorded extract of African music to which children can clap the beat

- Bilingual dictionaries • Keyboard, CD or music software to play a rhythmic backing track
- Digital camera
- *oui* and *non* voting cards for music contest judges

Music: listen with attention to detail; internalise and recall sounds with increasing aural memory; analyse and compare sounds

understand and use set phrases to talk about themselves and ask others simple personal information; say what musical styles they like and dislike; say which musical instrument they are going to play

respond with *oui/non* or single words to questions about whether they like different

give opinions about different musical styles; use the new structures to express opinions spontaneously and apply these to other contexts


Learning objectives	Possible teaching activities	Learning outcomes	Points to note	
Children should learn		Children		
Section 1. I am the Music Man				
 to understand and express simple opinions (O5.2) to listen attentively and understand more complex phrases and sentences (O5.3) to understand and use negatives (KAL) to integrate new language into previously learnt language (LLS) 	• Play children short extracts of four styles of music, eg jazz, reggae, pop and classical. After each one, teach children the name of the style, eg <i>la musique jazz, la musique</i> <i>reggae, la musique pop, la musique classique</i> . Play each piece again and children	 express likes and dislikes use the known phrases J'aime and Je n'aime pas in a new context 	 If your chosen musical extra You can find the tune for 'I a Words for the song <i>Je suis</i> Io 	
	 identify the style, eg C'est la musique pop. (Alternatively, substitute styles of music with current popular bands and singers.) Ask the class Qui aime la musique pop? (Who likes pop music?) Count aloud the number of children. Repeat for the other styles of music. You could do this as a listening 		Je suis le musicien et je vien Et je sais jouer, jouer du piar Pia-pia-piano, piano, piano Pia-pia-piano, pia-piano	
	 activity, where children record their responses pictorially using smiling faces on individual worksheets. Ask individual children what music they like, eg <i>Tu aimes la musique pop</i>? (Do you like pop music?) Elicit replies with <i>J'aime</i> and <i>Je n'aime pas</i> Allow some children to respond with single-word answers. Some may benefit from imagining a picture when 		Je suis le musicien et je vier Et je sais jouer, jouer du viol Vio-vio-violon, violon, violor Vio-vio-violon, vio-violon	
	 they listen to the music and saying whether or not they like the picture. Revise use of <i>mais</i> (but) as a connective to join two simple sentences, eg J'aime la musique pop, mais je n'aime pas la musique classique. Extension: Children use other known phrases, eg Je préfère /Je déteste 		Je suis le musicien et je vier Et je sais jouer de la clarinet Clari-clari-clarinette, clarine Clari-clari-clarinette, clari-cla	
	 Listen to one of the extracts again and ask children to identify the style. Give them the names of some instruments they might have heard in the music and elicit <i>oui</i> or <i>non</i>, eg <i>Il y a un saxophone, un piano, un violon, une guitare, une clarinette, de la batterie?</i> (Is there a saxophone? etc.) Listen to the other extracts and identify the instruments in the same way. 		Je suis le musicien et je vien Et je sais jouer, jouer de la b Batte-batte-batterie, batteri Batte-batte-batterie, batte-b	
	 Sing Je suis le musicien to the tune of 'I am the Music Man'. Children mime the instruments. 		(I am the music man and I co And I know how to play, play	

- mimes and words for the instruments.

tracts include vocals, ensure that these are in French. 'I am the Music Man' on the internet. uis le musicien:

iens de Perpignan oiano no

viens de Perpignan violon lon

iens de Perpignan nette nette, clarinette -clarinette

iens de Perpignan a batterie terie, batterie te-batterie.

I come from Perpignan o play, play the piano/violin/clarinet/drums, etc.)

• Grammar point: When talking about playing musical instruments, the construction is jouer + du (for masculine nouns) or jouer + de la (for feminine nouns). • Follow-up: Throughout the week, sing the song and encourage children to join in with the • Follow-up: Children create pictures of the instruments for a class display.

• Follow-up: Listen to examples of music from French-speaking countries.

Learning objectives Possible teaching activities Learning outcomes Points to note Children should learn Children Section 2. Expressing opinions • to understand and express simple • Revise names for different styles of music. Display letters A–D on the board and write the • use adjectives to express name of a style of music beside each letter, eg A – *la musique classique*. Children write opinions (O5.2) simple opinions le musicien • to write words, phrases and short down numbers 1-4 on a mini-whiteboard. Play extracts of different styles of music and • identify a short spoken text by sentences using a reference (L5.3) ask children to write down the appropriate letter. When answers are checked, children matching written phrases and sentences to what they hear say the letter in French. (If you used current bands and singers in Section 1, children's • to understand and use negatives responses will need to relate to these.) (KAL) • to use a dictionary or a word list (LLS) • Introduce the term *folklorique* and play some French folk music and ask children to others. Tu aimes la musique folklorique? (Do you like folk music?) Elicit the reply Oui, j'aime la musique folklorique and respond with C'est super! The class repeat the sentences Oui, j'aime la musique folklorique. C'est super! • Display and then model two alternatives to C'est super! such as C'est cool! C'est chouette! (It's great!) or C'est génial! (It's brilliant!) Practise the question and responses with the styles of music learnt in the previous section. • Ask Qui n'aime pas la musique folklorique? (Who doesn't like folk music?) Elicit the reply Je n'aime pas la musique folklorique and respond with C'est nul! (It's rubbish!) The class

repeat Non, je n'aime pas la musique folklorique. C'est nul!

music learnt in the previous section.

iazz? etc.

other languages.

is speaking.

• Display and then model two alternatives to C'est nul! such as C'est affreux! (It's awful!) and C'est ennuyeux! (It's boring!) Practise the question and responses with the styles of

• In pairs, children practise asking and answering the question Tu aimes la musique

• Extension: Children use other known adjectives to express simple opinions.

a minute to whisper to their talk partner before offering suggestions.

eq Tu aimes le football? Oui, j'aime le football. C'est super!

• Extension: Children use adjectives to express simple opinions on other topics,

• Extension: Children listen to songs by French artists. Encourage them to comment on them in French. Reflect on the advantages and disadvantages of listening to songs in

• Show a picture of a famous person or character with a speech bubble indicating their musical preference, eg J'aime la musique pop mais je préfère la musique classique. C'est génial! Ask children what information they can elicit from the text and give them

• Show children a selection of six famous people or characters with speech bubbles as above. Read out one of the speech bubbles and ask children to identify which character

• Follow-up: Throughout the week, children listen to and join in with the song Je suis

Use a grid on the interactive whiteboard to demonstrate the structure of the sentence. Children already know graphics for *J'aime, Je n'aime pas* and *Je préfère*. Introduce new graphics to represent new vocabulary: *nul, affreux, chouette* and *ennuyeux*.
Link with literacy work: The sixth activity links to asking relevant questions and listening

• Follow-up: Show the words *musique* and *folklorique* and remind children about *qu* representing the phoneme *k*. Ask them if they can remember any other words with *qu* in them, eg *fantastique*, *magique*, *Belgique*, *qui*, *quinze*, *quarante* and *cinquante*.

Learning objectives	Possible teaching activities	Learning outcomes	Points to note	
Children should learn		Children		
Section 3. Buying a CD				
 to prepare and practise a simple conversation, reusing familiar vocabulary and structures in new contexts (O5.1) to make simple sentences and short texts (L5.2) to compare symbols, objects or products which represent their own culture with those of another country (IU5.3) to integrate new language into previously learnt language (LLS) 	 Choose a particular style of music and, in English, compare some examples from England and a French-speaking country. In French, discuss the instruments heard and whether children like the music. Use this as an opportunity to revise agreement of feminine adjectives, eg <i>la musique anglaise, française, africaine.</i> Revise simple opinions learnt in the previous section by playing an extended version of <i>Morpion</i> (Noughts and Crosses). In the grid, display images representing musical styles/instruments with a cross or a tick next to each one, to indicate whether children should begin their sentence with <i>J'aime or Je n'aime pas.</i> In preparation for a role play on buying a CD, revise <i>Je voudrais</i> and practise the pronunciation of <i>CD</i>. The class agree on the type of music they would like to buy. Encourage individual children to respond to the following questions: Teacher: <i>Bonjour</i>. Child: <i>Bonjour</i>. Teacher: Vous désirez? Child: <i>Je voudrais</i> un CD. Teacher: Vous aimez <i>la musique classique</i>? Child: <i>Non, je préfère la musique jazz</i>. Teacher: <i>Vous aimez la musique jazz</i>. Teacher: <i>Voici un CD de musique jazz</i>. Teacher: Children to perform the role play in front of the class. Repeat the activity with different choices of music. Extension: Children include in their role play: <i>Non, je n'aime pas la musique jazz</i>. <i>Je préfère la musique pop</i>. Children practise the role play with a partner. Select one or two pairs to demonstrate to the class. Give pairs of children awritten role play cut up into strips, with a line of dialogue on each strip. Children arrange the conversation strips to show a dialogue between two people and 'read' the conversation to each other, with one child reading the role of sales assistant and the other the customer. 	 recognise how some aspects of music may be specific to a country or culture put a conversation into the correct sequence join in a short conversation 	 After modelling the role plat French speakers consider it such as shop assistants. Follow-up: Practise Vous dét the Moi! game from Units 8 désirez un(e)? They respond they are collecting. The objust saxophone, clarinette and v Explain to children that whe their partner. Follow-up: Set up a CD/must practise their role plays, vary Follow-up: Children researc compare these with English have items on popstars. 	

- to recognise patterns in simple sentences (KAL)
- to develop accuracy in pronunciation and intonation (KAL)
- to use actions and rhymes to aid memorisation (LLS)
- to practise new language with a friend and outside the classroom (LLS)
- Children sing Je suis le musicien (see Section 1) and clap the beat as they sing.
- Select the names of instruments from the song and clap the syllables. Give children the names of one or two additional instruments which have one, two, three or even four syllables, and clap the syllables. Children select one instrument and create a chant with a body percussion accompaniment, eg *trom-pette* = clap and click (with their fingers). Children share their chants and put them together as a class. This performance could be enhanced by a conductor controlling the level of volume, eg crescendo (getting louder) and diminuendo (getting softer).
- Play an extract of some African music and invite children to clap to the beat. Discuss differences in the cyclic patterns (repeating pattern) between this and Je suis le musicien.
- Perform a cyclic pattern of three beats, eg clap, click, click, and encourage children to join in. Give them the signal to change the pattern by calling *Changez de tempo* (Change the beat). Change the three-beat pattern to a five-beat pattern and then to an eight-beat pattern. Encourage children to copy each pattern as guickly as possible.
- Ask children Montrez-moi le rythme numéro un (Show me rhythm number one) and they demonstrate the first pattern. Ask them Combien de temps comptez-vous? (How many beats can you count?) Repeat with the other two patterns.
- Demonstrate putting words to the first pattern of three beats, eg la mus-ique. Repeat with the other two patterns of five beats and eight beats, eg J'aime la mus-ique pop; Je pré-fère la mus-ique class-ique. Number the syllables on the board, eq J'aime = 1, la = 2, mus = 3, ique = 4, class = 5, ique = 6. This will help children when they are building patterns of their own.
- Ask children to discuss their strategies for memorising new language. Introduce the idea that rhythm can be an aid to memorisation.
- Children work in pairs or small groups. They choose a number of beats and words or phrases from this unit to fit the beat pattern. Some children may benefit from having a selection of phrases on a prompt sheet to help them expand the range of phrases they practise. How many different phrases can they write which fit their chosen pattern? The group or pair selects one of their phrases to use and performs a cyclic pattern. Children add body percussion to enhance their performance.
- Extension: Children explore fitting other known words and phrases to different rhythm patterns.

- use rhythm as an aid to memorisation
- more verses.
- cyclic patterns.
- with different numbers of syllables.

play, highlight the use of the vous form of 'you'. Explain that r it polite to use *vous* when talking to people they don't know,

désirez? and Je voudrais and revise key phonemes by playing ts 8 and 12. Offer objects to the children, asking them Vous spond with Oui, je voudrais un(e) ... if that object fits the sound bjects could have a musical theme, such as piano, guitare, d violon, to revise the phonemes o, on, r and i. when they do a role play, it can sometimes be helpful to prompt

music shop area with pictures and posters where children can varying these by playing different characters.

arch current popstars in France or a French-speaking country and lish ones. As well as the internet, digital content providers may

• Follow-up: Throughout the week, children sing Je suis le musicien and make up

• Note that most western music is built on a cyclic pattern of four, whereas some African and Asian music is built on cyclic patterns with a different number of beats. • Follow-up: Throughout the week, practise creating new phrases to fit with other

• Follow-up: Children record their rhythms. They play them back to discuss and evaluate. They could record directly onto the computer and play back immediately.

• Children will need their cyclic pattern phrases for the next lesson.

• Some children may need support in sustaining a cyclic pattern, so vary the difficulty of percussion to take this into account. Provide them with some ideas for words and phrases

Learning objectives

Children should learn

Section 5. It's a rap!

- to prepare and practise a simple conversation reusing familiar vocabulary and structures in new contexts (O5.1)
- to prepare a short presentation on a familiar topic (O5.4)
- to plan and prepare analyse what needs to be done to carry out a task (LLS)
- Tell children that at the end of this unit the class will be holding a music contest during which each group will have the opportunity to perform a song or rap. They will need to choose a name for their group and will be interviewed by the judges.

• Explain that in the interview with the judges, children will be asked what they are going to be playing. Introduce the structure Je vais jouer + instrument by holding up a picture or miming and saying eg Je vais jouer de la guitare (I'm going to play the guitar). Children listen and repeat. Continue with a number of different instruments. Introduce the phrase Je vais chanter (I'm going to sing) and practise as a whole class.

• Play Futur ou présent? (Future or Present?) This game works well when played in a large space. Say a number of sentences using either Je joue de or Je vais jouer de, beginning with a sentence in the future, eg Je vais jouer du piano. Ask children to listen carefully and to step forward if the sentence is in the future and to remain where they are if it is in the present. See the Teacher's guide for additional activities for practising new language.

• Invite children, in their groups, to offer suggestions for the interview questions, using known language. Organise their guestions into a simple interview, like the example shown below, and ask each group to nominate a spokesperson who will answer most of the questions. Include in the interview the question Qu'est-ce que tu vas faire? (What are you going to do?) to elicit the response Je vais jouer + instrument or Je vais chanter. Explain that every child in the group will need to give an answer to this particular question. Teacher: Bonjour.

Child: Bonjour. Teacher: Comment tu t'appelles? Child: Je m'appelle . Teacher: Et le groupe? Child: Les ... Teacher: Tu aimes la musique pop? Child: Oui, j'aime la musique pop. C'est super! Teacher: Qu'est-ce que tu vas faire? Child: Je vais jouer de la guitare. Teacher: Bonne chance, au revoir! Child: Merci, au revoir!

Possible teaching activities

- Divide the class into two groups. The first group takes on the role of the judges and the second group takes on the role of the performers. They practise asking and answering the questions and then swap roles.
- Extension: Ask for three or four volunteers to say a Je vais phrase. After each child has said their phrase, repeat what they have said, but using the name of the child and va instead of vais, eg Jade va jouer de la guitare. In their groups, children play a My Grandmother Went to Market-style memory game, where they say what instrument they are going to play and then go around the circle listing what the other children are going to play. For example, the first child might say Je vais chanter. The second child might then say Je vais jouer du piano. Mark va chanter. The third child might continue with Je vais jouer de la quitare. Jasmin va jouer du piano et Mark va chanter, and so on.
- Ask children to revise their phrases from the previous activity. They could use percussion or alternatively could use a keyboard, a CD or music software to play a rhythmic backing track. Explain that this will be the backing track for the group performances. Invite a group to model one or two of their phrases from the previous activity to their chosen backing.
- Each group creates its own song or rap, using a variety of words and phrases from this unit, including the immediate future, eg La musique pop, c'est génial! Je vais chanter. Je vais jouer de la guitare.

Learning outcomes

Points to note

Children

- join in a short conversation, asking and answering questions
- recall words, phrases and sentences to perform a rap

је	vais	jouer
tu	vas	jouer
il/elle/on	va	jouer
nous	allons	jouer
vous	allez	jouer
ils/elles	vont	jouer

- in this scheme of work.
- as C'est super!
- formal and informal contexts (year 5).

• When working on activities in groups, ensure that groups are of mixed ability. • Grammar point: The concept of the future can be expressed in a number of ways in French. In this unit the construction *aller* + infinitive is used. However, only the first and second person singular forms (*je vais jouer, tu vas jouer*) are used here. For teachers wishing to extend their knowledge further, please see the table below.

• Grammar point: The 'immediate future' (formed by using *aller* + infinitive) is also sometimes referred to as the 'simple future'. The term 'immediate future' is used

• Follow-up: Throughout the week, practise interviews as a class and in groups. • Follow-up: Children create posters advertising their groups, using language such

• Link with literacy work: The fourth activity links to work on different question types in

• Bear in mind that a backing track on a CD or keyboard drum machine is more likely to limit children's choice to three-, four- or eight-beat patterns.

Learning objectives	Possible teaching activities	Learning outcomes	Points to note	
Children should learn		Children		
Section 6. Music contest				
 to prepare and practise a simple conversation reusing familiar vocabulary and structures in new contexts (O5.1) to prepare a short presentation on a familiar topic (O5.4) to manipulate language by changing a single element in a sentence (KAL) 	 Lead a game of <i>Changez de tempo</i> (Change the Beat) with body percussion, eg hand claps/finger clicks. Select a phrase from the unit, eg <i>J'aime la mus-ique</i>, which could be accompanied by a body percussion pattern of slap, clap, click, click. Repeat the pattern and encourage children to join in. When the majority of children are confident with the pattern, call out <i>Changez!</i> and change your pattern to a different one. How quickly can children change to copy the new pattern? Invite confident children to lead the game. As a class, practise the interview questions and responses from Section 5. Allow groups to work out their own replies and divide the parts between them. Ensure that less confident children use a bilingual dictionary to look up the names of other instruments and produce a short glossary. The groups practise their raps and prepare for the interview and performance. 	 join in a short conversation, asking and answering questions perform a rap with confidence and clarity 	 Follow-up: Throughout the we Link with literacy work: The set in formal and informal contex 	
	End-of-unit activities			
 to apply the knowledge, skills and understanding in this unit 	 Each group nominates one child to be on the judging panel when their group is not performing. Give each judge a question to ask or response to initiate. Give less confident children an appropriate part. Stand in for the judges when it is their turn to perform. Each group nominates a photographer, who records the performance of their group. Each group is interviewed first and they then perform their rap. After each performance, the judges hold up <i>oui</i> or <i>non</i> voting cards. Record their responses and announce the winners at the end, if appropriate. 	 join in a short conversation, asking and answering questions perform a rap with confidence and clarity 	 Follow-up: Throughout the we two things that were good an Follow-up: Children use digita write an evaluation of their str performances are recorded or errors of pronunciation or gra Follow-up: The show could be demonstrate their learning. 	

he week, provide opportunities for children to practise their raps. 'he second activity links to work on using different question types ontexts (year 5).

the week, children evaluate each group's performance by stating od and suggesting one area for improvement. digital photographs or video clips of their performance to eir strengths and what they would like to improve. If the ded on video, you will also be able to identify any common or grammar and deal with them in a subsequent lesson. Juld be presented in an assembly, so that the class can ng.