TanárBlog tananyagbank

 www.tanarblog.hu
Art – Question time (B1)
1 Look at the questions below and, with a partner, spend a couple of minutes discussing the ones you find interesting.

a) Have you ever participated in any art competitions?

b) Did you enjoy your art class at school?

c) Have you ever been to the opera? What did you see? What was it like?

d) Do you think dancing is a form of art?

e) Who are some famous artists in your country?

2 Listen to an American girl answering these questions. Number the questions in the order she answers them.

3 Now look back at the questions that you did not talk about. Using the model you heard, try to keep talking about those for a few minutes.

4 Look at some more questions about art. Listen to Marta answering these questions and match each word in the box with a question. Don’t worry about what the words mean yet.

apartheid – cacophonous – façade – marvellous – punctuation

f) What kinds of things do you enjoy reading?

g) What art form do you like best?

h) Do you have a favourite book? What is it and why do you like it?

i) Do you think of graffi ti as art?

j) Do you think architecture can be a form of art? Any particular buildings?

5 As often happens when you read or listen to something, Marta explains all these words when she speaks. Listen again and take notes about the meaning of the words.

apartheid

cacophonous

façade

marvellous

punctuation

6 Look at the tapescript and underline one expression in each answer that you think would make you sound more fluent or more natural. Then with a new partner, go back to the questions a) – j) you find more diffi cult and talk about those, using your new expressions.

Q1: Hm, I guess the most famous people would be… Well, speaking of architecture, Frank Lloyd Wright is very famous, but I don’t like his buildings. And erm… well, ok, Andy Warhol did very bright repetitive paintings of pop stars. So he would choose maybe Marilyn Monroe and paint a bright yellow and pink and green and blue portrait of her. And then next to it the same portrait but in a different set of bright colours. People thought it was a comment on popular culture. I don’t know, I’m not a critic.

Q2:In elementary school we had these contests where you had to design a poster. And usually it was a poster about the environment, or recycling and, um, it was some… it had to be an advertisement to

make people want to recycle. And so I think I… I took part in those. Hmm. I never won, though.

Q3: Yeah, dancing defi nitely is an art form. I remember once going to a performance that a friend in college was in, and I remember watching her, and she was so talented that she didn’t, she didn’t look like a person making movements, she just looked like the movement. You could forget that it was a human being. And I think that was the first time that I, um, really understood how diffi cult dancing is and how expressive and beautiful it can be. So yes.

Q4: No, I didn’t really like art class, because our… our art teacher was really mean in elementary school. She, she would come over and look at our paintings or our drawings or whatever we were doing and say, “No, that’s wrong, that’s bad.” And then she used to erase the picture and draw it back herself, with a corrected version. So no, not at all, she was awful.

Q5: Ah, recently, in Prague, I went to see a Martinu opera and it was about… It was very interesting, it was contemporary, so it was very modern and different than what I expected, but… It was about a town that decides to re-enact the, erm, crucifixion of Christ, I think. And they choose different people to play the characters in their re-enactment and in their, their re-telling of the story. And erm as they’re going about retelling this story, they end up sort of causing separations between the people in the town and they, they end up kind of recreating the story, so that the guy who plays Jesus, the town turns against him and kills him ultimately, not as part of their play. So it was very interesting. I really enjoyed it.

Unit 11, Recording 11.4 (CD2, Track 19)

Q6:Gosh. Well I like non-fiction, I like fiction, I like all sorts of things. I really like to read about

languages. I just fi nished an excellent book on English punctuation actually, so it explained periods, full stops I think they call them in Britain, commas and, and semi-colons and how to use them correctly. But I guess when I’m looking for an escape, I like to read 19th-century novels about aristocrats and very stuffy people who have fixed rules about how they should live. I love those kinds of novels. Yeah,

that’s my favourite sort of thing to read.

Q7: I think my favourite type of art… hmm… I

really like music. I listen to music all the time. And I like music that is interesting and creative and a little bit cacophonous. Cacophonous is when the, er, the sounds aren’t perfect together. They sound a little bit off. And I think I like it because it’s interesting and different. A lot of pop music is so unoriginal and I like things that are creative. Erm, I also like

photography though. So photography and music. And, erm, and things that are playful.

Q8: Well, a book that I keep going back to is, um, Cry The Beloved Country, and it’s about a pastor in South Africa before apartheid started, so sometime in the 1940s. So before the time when all the, the African people had to live separate from the white people, before they made that a law. And things were still obviously very diffi cult in the relationship

between Africans and Europeans… And it’s a really good… it’s a really well-written story and it, erm, it’s interesting because the, the city of Johannesburg is a character that, that comes up in various chapters. And, um, it’s the people in Johannesburg are almost like a Greek chorus that they have a single voice that comes up and tells the story of life in Johannesburg in the 1940s. It’s a great book.

Q9: Oh and I love graffiti. One of my favourite

things when I travel is to look at the graffi tiindifferent cities. Um, I was in Vienna recently and they have wonderful, marvellous graffi ti there, it… covering entire walls. And my favourite place in Budapest, actually, is where the 19 tram goes under the Chain Bridge on the Buda side and there is a, a little collection of graffi ti under there and the first time I went through I suddenly felt I was in Brooklyn.

Q10: Well, being from Chicago, I am familiar with very beautiful architecture. We have buildings along the Chicago River that are designed to look like water, and to look like the way water moves, so the façade of the building, the front of the building is very curvy, and it’s made of this blue glass. And one of my favourite things to do is at sunset, if you stand on the bridges over the Chicago River, the way

the sun goes down and refl ects off the buildings, it just sort of all melts together into this, this feeling of being in water. It’s really beautiful. So yes.

