
Umetniška gimnazija – glasbena smer

 Moduli A: glasbeni stavek, B: petje – inštrument,

C: jazz – zabavna glasba

Posodobljeni učni načrt

SOLFEGGIO

OBVEZNI PREDMET

315 ur

 2

Posodobljeni učni načrt

SOLFEGGIO

Obvezni predmet (315 ur)

Posodobljeni učni načrt so pripravili:

Predsednik predmetne skupine:

dr. Peter Šavli, prof., Konservatorij za glasbo in balet Ljubljana

Člana:

Alenka Bervar, prof., Konservatorij za glasbo in balet Maribor

Ambrož Čopi, prof., Gimnazija Koper, Umetniška gimnazija - Glasbena smer

Vodja in koordinator predmetne skupine:

Helena Meško, prof., Konservatorij za glasbo in balet Maribor

Vodja področne skupine za glasbeno šolstvo:

dr. Dimitrij Beuermann, Zavod RS za šolstvo

Vsebinsko prenovo srednjega glasbenega šolstva je pripravila in izvedla nacionalna komisija za

glasbeno šolstvo v mandatu 2011–2015.

Recenzenta:

Vitja Avsec, prof., Konservatorij za glasbo in balet Ljubljana

mag. Ivan Florjanc, Univerza v Ljubljani, Akademija za glasbo

Izdala: Ministrstvo za izobraževanje, znanost in šport, Zavod RS za šolstvo

Za ministrstvo: dr. Jernej Pikalo

Za zavod: mag. Gregor Mohorčič

Uredili: izr. prof. mag. Ivan Florjanc, Marija Gregorc, prof., in mag. Tomaž Faganel

Jezikovni pregled: Mira Turk Škraba

Objava na spletnem naslovu:

http://www.mizs.gov.si/si/delovna_podrocja/direktorat_za_srednje_in_visje_solstvo_ter_izobrazevanj

e_odraslih/srednjesolsko_izobrazevanje/srednjesolski_izobrazevalni_programi/

Prva izdaja

Ljubljana 2013

CIP - Kataložni zapis o publikaciji

Narodna in univerzitetna knjižnica, Ljubljana

37.091.214:784.9(0.034.2)

ŠAVLI, Peter, 1961-

 Posodobljeni učni načrt. Solfeggio [Elektronski vir] : obvezni predmet : 315 ur / [pripravili

Peter Šavli, Alenka Bervar, Ambrož Čopi]. - 1. izd. - El. knjiga. - Ljubljana : Ministrstvo za

izobraževanje, znanost, kulturo in šport : Zavod RS za šolstvo, 2013. - (Umetniška gimnazija -

glasbena smer. Modul A, Glasbeni stavek) (Umetniška gimnazija - glasbena smer. Modul B, Petje -

inštrument) (Umetniška gimnazija - glasbena smer. Modul C, Jazz - zabavna glasba)

ISBN 978-961-03-0165-3 (pdf, Zavod RS za šolstvo)

1. Gl. stv. nasl. 2. Bervar, Alenka 3. Čopi, Ambrož

271411456

Posodobljeni učni načrt za predmet solfeggio je pripravila predmetna skupina za posodabljanje učnega

načrta za solfeggio. Pri posodabljanju je izhajala iz učnega načrta za predmet solfeggio, določenega na

15. seji Strokovnega sveta RS za splošno izobraževanje, 7. maja 1998. Posodobljeni učni načrt je

posledica sprememb in novosti v pedagoški praksi na področju skupinskega pouka glasbenoteoretičnih

predmetov.

Posodobljeni učni načrt solfeggio je Strokovni svet RS za splošno izobraževanje določil na 161. seji

19. decembra 2013.

http://www.mizs.gov.si/si/delovna_podrocja/direktorat_za_srednje_in_visje_solstvo_ter_izobrazevanje_odraslih/srednjesolsko_izobrazevanje/srednjesolski_izobrazevalni_programi/
http://www.mizs.gov.si/si/delovna_podrocja/direktorat_za_srednje_in_visje_solstvo_ter_izobrazevanje_odraslih/srednjesolsko_izobrazevanje/srednjesolski_izobrazevalni_programi/

 3

VSEBINA

1 OPREDELITEV PREDMETA 4

2 SPLOŠNI CILJI 5

3 OPERATIVNI CILJI IN VSEBINE 6

4 STANDARDI ZNANJA IN MINIMALNI STANDARDI ZNANJA 12

5 DIDAKTIČNA PRIPOROČILA 14

5.1 Preverjanje in ocenjevanje znanja 19

5.2 Medpredmetne povezave 19

6 MATERIALNI POGOJI 20

7 ZNANJA IZVAJALCEV 20

 4

1 OPREDELITEV PREDMETA

Predmet solfeggio je strokovni predmet v programu umetniške gimnazije, modul A: glasbeni

stavek, modul B: petje – inštrument in modul C: jazz – zabavna glasba. Izvajamo ga v

skupnem obsegu 315 ur.

Solfeggio razvija, poglablja in širi glasbena znanja in sposobnosti, s pomočjo katerih dijaki
*

stopajo na poklicno pot poustvarjalno prepričljivega in vsestranskega glasbenega umetnika.

Temeljna naloga predmeta je razvijanje glasbenega čuta, ki omogoča ustvarjalno in estetsko

prefinjeno muziciranje. S tem ciljem dijake urimo v izgradnji osebnih glasbenih zmožnosti, ki

jim omogočijo bodoče poklicno udejstvovanje. Z urjenjem delovnih navad ustvarimo pogoje

za ustvarjalen odnos do glasbe in z njo povezanih aktivnosti. Dosežena spoznanja in glasbena

znanja postanejo pomemben del splošne kulture vsakega dijaka.

Na ravni srednjegašolskega izobraževanja skupaj z drugimi strokovnimi predmeti solfeggio

vzgaja in izobražuje glasbene talente, jim omogoča pridobitev temeljnih glasbenih znanj ter

nadgradnjo njihovega praktičnega in teoretičnega znanja. Pri predmetu solfeggio dijaki

usvojijo teoretične zakonitosti, doživeto zaznavajo in reproducirajo glasbene prvine ritma,

metričnega utripa, intervalne, akordične in melodične zaznave z dinamično-agogičnimi

vsebinami, prepoznajo oblikovne glasbene vzorce in usvojijo osnovne improvizacijsko-

ustvarjalne postopke. Dijaki spoznavajo estetska, racionalna, zgodovinsko in slogovno

pogojena načela oblikovanja glasbenih oblik. Na podlagi znanja gradijo in razvijajo kritično-

analitični odnos do glasbenega dela. Pouk solfeggia navaja dijake na samostojno delo pri

razvijanju glasbenih spretnosti. Tako pridobijo sposobnosti za kakovostno izvajanje

solističnih in komornih skladb ter za sodelovanje v orkestru. Dijaki v modulu C pri pouku

solfeggia usvojijo še dodatno znanje in spretnosti na področju specialnega jazzovskega ritma

in harmonskih zvez. Dijaki v modulu A, ki so prav tako deležni pouka solfeggia, pridobijo

izhodiščna znanja in sposobnosti za študij kompozicije, muzikologije in glasbene pedagogike

s poudarkom na praktičnih ustvarjalnih prvinah pri pouku solfeggia in analizi ter na slušni in

spominski zaznavi oblikovnih vzorcev.

Pouk solfeggia dijakom ponuja tudi osebnostni in socialni razvoj. Dijaki spoznajo pomen in

lepoto skupnega dela, oblikovanja umetniških vsebin, pomen odgovornosti, zaupanja in

medsebojne pomoči. Tako pridobijo osebnostne kvalitete, ki so nujne za sodobnega

glasbenega poustvarjalnega umetnika, skladatelja, pedagoga, muzikologa ali znanstvenika.

*
 V tem učnem načrtu uporabljeni izrazi, zapisani v moški slovnični obliki, veljajo za oba spola (dijak za dijaka

in dijakinjo, učitelj za učitelja in učiteljico).

 5

2 SPLOŠNI CILJI

Dijaki pri predmetu solfeggio:

– odkrijejo, razvijejo in poglobijo izvajalske, slušno in spominsko predstavne glasbene

sposobnosti na področju ritma, melodike, sozvočij, oblikoslovja in glasbene senzibilnosti;

– utrdijo doseženo predznanje;

– pridobijo teoretična in praktična znanja na področju tonalnih in modalnih lestvic;

– razvijejo in utrdijo sposobnosti ustvarjalne improvizacije pri ritmu, harmonskih, eno- in

dvoglasnih melodičnih vsebinah;

– razvijejo občutek za enakomerno pulziranje, taktiranje ter pomnjenje absolutnih in

relativnih trajanj v osnovnih, sestavljenih in mešanih taktovskih načinih;

– razvijejo in poglobijo sposobnost za branje not v tonski abecedi in absolutni solmizaciji v

ritmičnih vrednostih ter izvajajo posamezne glasove v štirih ključih: violinskem g-,

basovskem f-, altovskem c- in tenorskem c-ključu;

– razvijajo absolutno intonacijo v tonalni (diatonika, kromatika in enharmonija) in atonalni

melodiki s pomočjo spoznavanja intervalskih in harmonskih lastnosti tonskih sestavov;

– zavestno spremljajo vertikalna in horizontalna gibanja v harmonskem in

kontrapunktičnem glasbenem stavku, tudi s pomočjo grafične tonalne analize soprana in

basa;

– estetsko in ustvarjalno oblikujejo glasbene vsebine na področju ritma, harmonije in

melodije;

– spoznavajo in praktično izvajajo oznake za artikulacijo in agogiko;

– izvajajo eno- in dvoglasni notni zapis po slušno-spominski reprodukciji;

– razvijajo in poglabljajo sposobnosti za zaznavo štiriglasnega stavka v ozki, široki in

mešani harmonski legi;

– analizirajo primere iz literature v melodičnem, harmonskem in oblikovnem pogledu ter

tako uporabljajo pridobljeno znanje;

– razlikujejo posamezne glasove in glasbila po zvočni barvi;

– dojemajo barvne sestave dveh, treh ali več glasbil;

– razvijajo ustvarjalne prvine pri stiku z glasbeno vsebino;

– deležni so blagodejne in koristne socializacije v skupnem sodelovanju pri glasbenih

dejavnostih;

– s spoznavanjem in usvajanjem osnov vokalne tehnike zagotavljajo čistost intonacije in

razvijajo zdrav in lep pevski glas;

– razvijajo estetsko doživljanje in glasbeni okus;

 6

– spoznavajo, razumevajo in uporabljajo strokovne izraze v tujih jezikih;

– se navajajo na sodelovanje, odgovornost in pomoč pri skupinskem pouku;

– spoznavajo glasbena dela slovenskih skladateljev;

– najboljši se udeležujejo tekmovanj v solfeggiu;

– usvajajo znanja, potrebna za uspešno opravljanje mature iz predmeta glasba;

– usvajajo pomen glasbe za samozavest in samobitnost slovenskega naroda;

– spoznavajo slovensko, evropsko in svetovno glasbeno dediščino.

3 OPERATIVNI CILJI IN VSEBINE

Cilji in vsebine so urejeni po tematskih sklopih.

3.1.1 Glasbena teorija

OPERATIVNI CILJI VSEBINE

Dijaki:

– razumevajo in usvojijo zakonitosti glasbene

teorije;

– znajo teoretično glasbeno znanje ustrezno

uporabiti v primerih iz glasbene literature;

– teoretična znanja in glasbene sposobnosti

uporabijo v povezavi z drugimi glasbenimi

disciplinami: glasbeni stavek in oblikoslovje,

zgodovina glasbe, nauk o glasbilih, jazz,

individualni pouk glasbila, skupinska igra,

petje;

– pridobijo osnove za profesionalno estetsko in

ustvarjalno oblikovanje glasbenih vsebin;

– povezujejo znanja s področja solfeggia in

pridobljeno teoretično znanje pri pouku

svojega glasbila.

– Glasbena izrazna sredstva, zapis taktovskih

načinov, senzibilnost za metrononomski

tempo, zaznavanje in zapis ritmičnih

posebnosti, spoznavanje dinamičnih,

agogičnih, artikulacijskih, izvajalskih in

karakternih označb

– Alikvotni toni, naravni in temperirani sistem

– Kvintni krog, terčni sistem, komorni ton,

ključi

– Intervali: konsonance, disonance, obrati

intervalov

– Diatonika, kromatika, enharmonija

– Tonski sestavi, funkcije, vodilni ton

– Modusi, etnične in umetne lestvice,

pentatonika

– Transpozicije in vrste trozvokov, obrati,

funkcije tonov v akordu. Mnogostranost

– Četverozvoki, obrati, mnogostranost

– Peterozvoki

– Terčna sorodnost, enharmonsko

pretolmačenje

– Atonalni postopki z intervalnimi nabori

– Komplementarni heksakordi, dvanajsttonski

niz in njegove lastnosti

– Zvočne teksture: monodija, homofonija ,

polifonija, bitonalnost, bimodalnost

– Glasbeni okraski

– Tradicionalni in aleatorični glasbeni zapis

– Osnovni podatki iz nauka o glasbilih

3.1.2 Ritem

– Razumevajo izraze doba, metrum, metrični

utrip, tempo;

– Nakazujejo taktovske načine;

– Uvajalne vaje za enakomeren pulz v

– določenem tempu

– Taktiranje osnovnih, sestavljenih in mešanih

 7

– Slušno zaznavajo, izvajajo in zapisujejo

ritmične vsebine v prvi in drugi poddelitvi,

punktirane note, vezave, sinkope;

– Oblikujejo ritmične fraze;

– Izvajajo parlato (ritmično branje) v tonski

abecedi in solmizaciji: v violinskem in

basovskem ključu v predpisanem tempu;

– Zapisujejo ritmične nareke, zapomnjujejo

ritmične vzorce;

– Improvizirajo preproste ritmične vsebine;

– Dijaki v modulu C usvojijo še posebne

jazzovske ritmične vaje v jazzovski literaturi.

taktovskih načinov

– Vaje za parlato v violinskem in basovskem

ključu s postopno širitvijo branja tonov v

notnem črtovju z eno pomožno črto v tonski

abecedi in solmizaciji: do-re-mi-fa-sol-la-si-

do

– Uvajalne dvotaktne ritmične vaje

– Osem- do šestnajsttaktne ritmične vaje v

raznih taktovskih načinih

– Komplementarne ritmične vaje

– Vaje za domače delo

– Vaje za domače delo

3.1.3 Melodika

– Slušno zaznavajo, izvajajo in zapisujejo

melodične skoke v vse lestvične stopnje v

duru, harmoničnem in melodičnem molu;

– Slušno in racionalno zaznavajo melodične

postope v starocerkvenih modusih;

– Slušno zaznavajo tonalitete in njene

funkcionalne stopnje;

– Razumevanjo diatonične menjalne in

prehajalne tone;

– Doživeto interpretirajo melodične vaje in

primere iz slovenske ljudske in umetne glasbe

ter tuje literature;

– Analizirajo harmonske in motivične podlage

melodičnih vaj;

– Zaznavajo in reproducirajo tonalne in

modalne melodične vsebine s spominskimi

ponovitvami in zapisom v obliki nareka;

– Doživeto in pevsko oblikovana interpretacija

izbranih melodičnih primerov s klavirsko

spremljavo;

– Urijo zaznave komornega tona in tonske

barve raznih tonalitet.

– Uvajalne dvotaktne fraze z določenimi

melodičnimi skoki v duru in harmoničnem

molu

– Uvajalni melodični vzorci

– Osem- do šestnajsttaktne enoglasne ritmično-

melodične vaje s postopnim številom

melodičnih skokov v harmoničnem in

melodičnem molu

– Izvajanje kadenčnih vaj v izhodiščih vseh

obratov kvintakordov v obeh smereh v

poljubnih tonalitetah

– Vaje v melodičnih postopih v starocerkvenih

modusih

– Ritmično-melodične vaje s klavirsko

spremljavo

– Katalog skladb v posameznih tonalitetah za

prepoznavo barve tonalitete

– Spoznavanje melodičnega motiva, fraze,

dvotaktja, malega in velikega stavka, periode

– Ustvarjalne igre z motivom: ponovitve,

širitve, ritmične in intervalne spremembe

– Analiza, petje in poslušanje primerov iz

ljudske in umetne glasbe

– Vaje za domače delo

3.1.4 Intervali in sozvočja

– Slušno zaznavajo, izvajajo in zapisujejo

intervale sekunde, terce in kvarte v vseh

kvalitetah;

– Slušno zaznavajo, izvajajo in zapisujejo

trozvoke v obratih in dominantni septakord z

obrati v vseh melodičnih legah v ozki in

široki legi (trozvoki tudi v štiriglasju);

– Prepoznavajo vloge posameznih tonov in

intervalov v akordu v štiriglasju in z

dodatnimi podvojitvami.

– Intervalni nareki s sekundami, tercami in

kvartami s tremi, štirimi ali petimi toni,

dodanimi izhodiščnemu tonu;

– Intervalne vaje s sekundami, tercami in

kvartami, namenjene petju, z izbranimi

intervali v raznih transpozicijah

– Štiriglasne kadence, namenjene petju za

prepoznavo sozvočij in osnovnih harmonskih

zvez v tri- in štiriglasju

– Primeri iz literature za zaznavo intervalnih,

sozvočnih, motivičnih, stavčnih in

periodičnih vsebin

– Vaje za prepoznavo vseh trozvokov z obrati

in dominantnega septakorda z obrati v vseh

melodičnih legah v ozki in široki legi na

klavirju in v različnih inštrumentalnih

 8

kombinacijah (v zvočnem zapisu s tonskimi

barvami različnih glasbil)

– Vaje za domače delo

3.2.1 Glasbena teorija

Dijaki:

– Razumevajo mutacijo dur-mol in mol-dur;

– Razumevajo harmonični dur (znižana šesta

stopnja);

– Razumevajo menjalne kromatične tone:

popolni, nepopolni, poudarjeni, nepoudarjeni;

– Razumevajo prehajalne kromatične tone:

popolni, nepopolni, poudarjeni, nepoudarjeni;

– Razumevajo stabilno alteracijo zvišane četrte

stopnje.

– Analizirani primeri iz literature z mutacijo, s

harmoničnim durom, z menjalno in s

prehajalno kromatiko, z zvišano četrto

stopnjo

– Primeri iz literature s pesemskimi oblikami,

primeri s temo z variacijami

– Kadence z uporabo obravnavanih

melodičnih vsebin

3.2.2 Ritem

– Obvladujejo enakomeren glasbeni utrip in

glasbeni spomin;

– Taktirajo osnovne, sestavljene in mešane

taktovske načine;

– Slušno zaznavajo, izvajajo in zapisujejo

metrume z ritmičnimi vsebinami s prvo in z

drugo poddelitvijo, s triolami v binarni dobi

in z duolami v ternarni dobi, alla breve s prvo

in z drugo poddelitvijo;

– Ritmično berejo tonske višine (parlato) s

tonsko abecedo v usvojenih metrumih v

violinskem in basovskem ključu.

– Uvajalne ritmične igre (dvo- in štiritaktni

vzorci): odmevi, odgovori, dvo- in triglasni

kanoni na dano vsebino, igre s

komplementarnim ritmom, s tolkalno in z

inštrumentalno spremljavo

– Vaje za ritmični narek v obliki ritmičnih

vzorcev in osemtaktnih vaj v osnovnih,

sestavljenih in mešanih taktovskih načinih

– Ritmične vaje za izvajanje, razvrščene po

težavnostni stopnji; nekatere vaje so izpisane

v petih etapah z dodanimi ritmičnimi

vsebinami: prva poddelitev, druga poddelitev,

nepravilna poddelitev, pavze v prvi in drugi

poddelitvi

– Komplementarne ritmične vaje

– Parlato vaje z uvajalnimi vzorci v violinskem

in basovskem ključu brez predpisanega ključa

– Vaje za domače delo

3.2.3 Melodika

– Slušno zaznavajo, izvajajo in zapisujejo

mutacijo in harmonični dur;

– Slušno zaznavajo, izvajajo in zapisujejo

kromatične menjalne in prehajalne tone;

– Slušno zaznavajo, izvajajo in zapisujejo

zvišano četrto stopnjo v duru in molu;

– Izvajajo preprosta dvoglasja v vsakem od

petih poglavij: pojejo kadence s postopnim

dodajanjem stranskih stopnenj;

– Skrbijo za zdrav in oblikovan pevski glas.

– Vaje za mutacijo, primeri iz literature

– Vaje za harmonični dur, primeri iz literature

– Vaje z menjalnimi kromatičnimi toni, primeri

iz literature

– Vaje s kromatičnimi prehajalnimi toni
– Vaje z ritmičnimi vzorci istih tonskih postopov

– Vaje s kombiniranimi melodičnimi vsebinami

in analitičnimi oznakami

– Kadenčne vaje s posameznimi alteracijami

– Dvoglasne vokalize z obravnavanimi

melodičnimi vsebinami

– Oblikovanje lepega pevskega glasu

– Vaje za eno- in dvoglasni melodični narek

– Vaje s klavirsko spremljavo

– Vaje za domače delo

3.2.4 Intervali in sozvočja

– Slušno zaznavajo, izvajajo in zapisujejo

intervale čiste in zmanjšane kvinte, velike in

– Primeri iz domače in tuje literature za

zaznavo intervalnih in harmonskih vsebin

 9

male sekste, velike in male septime;

– Slušno zaznavajo, izvajajo in zapisujejo vse

trozvoke v ozki in široki legi, v tri- in

štiriglasju, v vseh melodičnih legah;

– Slušno zaznavajo in zapisjujejo dominantni

četverozvok z obrati v ozki in široki legi v vseh

melodičnih legah;

– Slušno zaznavajo in zapisjujejo še ostale

diatonične septakorde v ozki in široki legi: zvv7

dv7, mv7, mm7, zmm7, zmzm7 v septimni legi;

– Slušno zaznavajo obrate dv7 in mm7 v ozki in

široki legi;

– Slušno zaznavajo harmonske zveze osnovnih

stopenj z obrati v treh melodičnih legah v

harmonski in melodični vezavi;

– Slušno zaznavajo harmonske zveze s stranskimi

stopnjami;

– Slušno zaznavajo harmonske zveze s

kvartsekstakordi;

– Slušno zaznavajoharmonske zveze z

dominantnim četverozvokom z obrati.

– Predvaje za zaznavo velikih in malih sekst

– Katalog skladb s posameznimi

intervalnimi vsebinami (v smeri navzgor in

navzdol)

– Uvajalne vaje za intervale (z dodajanjem

pomožnih akordičnih ali lestvičnih tonov)

– Intervalne vaje s kvintami, sekstami in

septimami za izvajanje, vaje za narek (glej

didaktične napotke)

– Zaznava trozvokov s spreminjanjem enega

ali dveh tonov v ozki in široki legi

– Vaje za zaznavo trozvokov v široki legi v

štiriglasju v vseh melodičnih legah

– Vaje za zaznavo dominantnega septakorda

z obrati v ozki in široki legi v vseh

melodičnih legah (glej didaktične napotke)

– Vaje za zaznavo obravnavanih diatoničnih

septakordov v septimni legi

– Vaje za harmonske zveze osnovnih stopenj

v vseh obratih in melodičnih legah s

prehajalnimi, menjalnimi in zadržanimi

kvartsekstakordi

– Vaje za zaznavo stranskih stopenj v duru

in harmoničnem molu

– Vaje za narek harmonskih zvez

– Vaje za domače delo

3.3.1 Glasbena teorija

Dijaki:

– Razumevajo labilne alteracije: znižana druga

stopnja;

– Razumevajo zvišano drugo stopnjo;

– Razumevajo stranske dominante v duru;

– Razumevajo stranske dominante oz. stransko

sedmo stopnjo v molu;

– Razumevajo oštevilčeni bas.

– Primeri iz literature z labilnimi alteracijami

– Primeri iz literature s stranskimi dominantami

v duru in molu

– Primeri baročne literature z oštevilčenim

basom

– Primeri iz literature z razširjeno tridelno

obliko in s polifonimi oblikami; menuet,

suita, passacaglia, invencija, fuga

– Primeri za domače delo

3.3.2 Ritem

– Slušno zaznavajo, izvajajo in zapisujejo prvo,

drugo in tretjo poddelitev, punktirane note,

vezane note čez dobo in čez taktnico,

nepravilne poddelitve (kvintole, sekstole,

septole), sinkope;

– Slušno zaznavajo, izvajajo in zapisujejo

osnovne in sestavljene taktovske načine z

binarnimi in ternarnimi dobami četrtink in

osmink (tudi kot pavze), mešane taktovske

načine s prvo in z drugo poddelitvijo in s

sinkopami;

– Izvajajo komplementarne ritmične vaje;

– Natančno izvajajo ritmično branje (parlato) v

violinskem, basovskem in altovskem ključu s

tonsko abecedo.

– Uvajalne ritmične fraze

– Osem- do šestnajsttaktne ritmične vaje

– Vaje v izvedbi postopnih ritmičnih vsebin

– Komplementarne ritmične vaje

– Ritmični nareki

– Vaje za parlato v violinskem, basovskem in

altovskem ključu

– Vaje za samostojno delo

 10

3.3.3 Melodika

– Slušno zaznavajo, izvajajo in zapisujejo

melodične vsebine z znižano in zvišano drugo

stopnjo;

– Slušno zaznavajo, izvajajo in zapisujejo

melodične vsebine s stranskimi dominantami

v duru in harmoničnem molu;

– Slušno zaznavajo, izvajajo in zapisujejo

melodične vsebine z diatoničnimi in s

kromatičnimi modulacijami;

– V zgledni pevski tehniki doživeto izvajajo

melodične vaje s kombinacijo melodičnih in

harmonskih kromatičnih vsebin.

– Uvajalne fraze z znižano drugo stopnjo, z

zvišano drugo stopnjo, s stranskimi

dominantami v duru in molu

– Primeri iz literature za obravnavana poglavja

– Vaje z znižano drugo stopnjo (harmonska in

melodična vloga)

– Vaje z zvišano drugo stopnjo (harmonska in

melodična vloga)

– Vaje s stranskimi dominantami v duru

– Vaje s stranskimi dominantami v molu

– Ritmični vzorci z istim melodičnim

zaporedjem tonov

– Kadenčne vaje s posameznimi alteracijami

– Vaje s klavirsko spremljavo z zglednim

oblikovanjem tona

– Dvoglasne vokalize

– Vaje za enoglasni in dvoglasni narek

– Vaje za domače delo

3.3.4 Intervali in sozvočja

– Slušno zaznavajo, izvajajo in zapisujejo

intervale sekste in septime vseh kvalitet;

– Slušno zaznavajo in zapisujejo molov

kvintakord z veliko septimo z obrati v ozki

legi in v septimni široki legi, zmanjšano

zmanjšani septakord, zvečani kvintakord z

veliko septimo;

– Slušno zaznavajo harmonske zveze z

napolitanskim sekstakordom;

– Slušno zaznavajo, izvajajo in zapisujejo

harmonske zveze z izmiki v stranske stopnje

v duru in molu;

– Slušno zaznavajo, izvajajo in zapisujejo

kromatične modulacije (utrditve tonalitet

stranskih stopenj v duru in molu);

– Slušno zaznavajo elipse s stranskimi

dominantami in s sedmo stransko stopnjo;

– Razumevajo oštevilčeni bas.

– Primeri za zaznavo intervalnih in harmonskih

vsebin

– Primeri za obravnavana sozvočja

– Intervalni vzorci za sekste in septime

– Intervalne vaje s sekstami in septimami

– Harmonske zveze z napolitanskim

sekstakordom

– Harmonske zveze za izmike v duru in molu

– Harmonske zveze z utrditvijo stranske

stopnje (kromatične modulacije)

– Vaje za domače delo

3.4.1 Glasbena teorija

Dijaki:

– Obnovijo razumevanje starocerkvenih

modusov;

– Obnovijo razumevanje septakordov v duru in

molu, ponovitev diatoničnih in kromatičnih

modulacij;

– Spoznavajo in razumevajo vlogo zvečanih

sekstakordov;

– Spoznavajo in razumevajo enharmonske

pretvorbe zmanjšano zmanjšanega

septakorda, zvečanega trozvoka in

dominantnega septakorda v zvečani

kvintsekstakord;

– Spoznavajo in razumevajo enharmonske

modulacije s tremi načini pretolmačenj.

– Primeri iz literature z diatoničnimi in

alteriranimi septakordi – ponovitev

– Primeri iz literature s starocerkvenimi modusi

– ponovitev

– Primeri iz literature z diatoničnimi in s

kromatičnimi modulacijami – ponovitev

– Primeri iz literature z zvečanimi sekstakordi

– Primeri iz literature z enharmonskimi

spremembami

– Primeri iz literature s cikličnimi oblikami:

sonata, rondo (odlomki, ki določajo glasbeno

obliko ob razlagi učitelja)

 11

3.4.2 Ritem

– Slušno zaznavajo, izvajajo in zapisujejo

dvodobni, tridobni, sestavljeni in mešani

taktovski način z dobami četrtink, polovink in

polovink s piko;

– Slušno zaznavajo, izvajajo in zapisujejo prvo,

drugo, tretjo poddelitev, sinkope, nepravilne

poddelitve, vezaje čez dobo in čez taktnico;

– Natančno izvajajo komplementarne ritmične

vaje;

– Ritmično natančno berejo notni zapis

(parlato) v violinskem, basovskem, altovskem

in tenorskem ključu.

– Eno- in dvoglasne uvajalne vaje z ritmičnimi

vzorci (za dve skupini izvajalcev)

– Eno- in dvoglasne vaje ritmične vaje s

postopnim uvajanjem ritmičnih vsebin (za

dve skupini izvajalcev)

– Uvajalne vaje za parlato v tenorskem ključu

– Osem- do šestnajsttaktne vaje za parlato v

raznih taktovskih načinih

3.4.3 Melodika

– Slušno zaznavajo, izvajajo in zapisujejo

modalne tone;

– Slušno zaznavajo, izvajajo in zapisujejo

zunajakordične tone;

– Slušno zaznavajo, izvajajo in zapisujejo

stabilne in labilne alteracije;

– Usvajajo sekvenčne eliptične postopke;

– Izvajajo in slušno prepoznavajo zvečane

sekstakorde;

– Izvajajo in prepoznavajo enharmonske

postopke;

– Izvajajo in prepoznavajo postopke razširjene

tonalnosti;

– Skrbno oblikujejo pevski glas.

– Primeri iz literature z modalnimi toni, s tremi

vrstami modulacij, z zvečanimi sekstakordi, z

enharmonskimi postopki, z razširjeno

tonalnostjo

– Vaje z modalnimi toni

– Uvajalne vaje z razloženimi septakordi z

obrati

– Vaje z diatoničnimi in s kromatičnimi

modulacijami

– Melodični vzorci za elipse, sekvenčni

postopki in melodične vaje z elipsami

– Vaje z enharmonskimi modulacijami

– Vaje z zvečanimi sekstakordi

– Primeri z razširjeno tonalnostjo: terčne in

tritonusne zveze, zmanjšana lestvica, kvartni

postopi, modalni postopi, postopi z

določenimi tonskimi nabori)

– Enoglasni in dvoglasni tonalni nareki

– Melodične vaje s klavirsko spremljavo z

lepim tonom

– Dvoglasne tonalne vokalize

– Melodične vaje za izvajanje in narek za

samostojno delo

3.4.4 Intervali in sozvočja

– Slušno zaznavajo, izvajajo in zapisujejo

intervale od prime do decime;

– Slušno zaznavajo in izvajajo dominantni

nonakord;

– Slušno zaznavajo in pojejo zvečane

sekstakorde;

– Izvajajo enharmonske pretvorbe zmanjšano

zmanjšanega septakorda, zvečanega trozvoka,

dominantnega septakorda v zvečani

sekstakord;

– Pojejo enharmonske modulacije;

– Slušno zaznavajo in izvajajo sozvočja z

razširjeno dominanto;

– Poslušajo in izvajajo terčne in tritonusne

harmonske zveze;

– Primeri iz literature za zaznavo intervalnih in

harmonskih vsebin

– Uvajalne intervalne vaje v določenih

melodičnih obrisih

– Intervalni vzorci s štirimi in petimi toni

– Osemtaktne intervalne vaje

– Harmonske vaje s septakordi in z obrati v

vseh melodičnih legah

– Vaje z zvečanimi sekstakordi: italjanski,

francoski, nemški, nemško-francoski

– Vaje z enharmonskimi spremembami

– Štiritaktne zveze z razširjeno dominanto

– Štiritaktne zveze s terčnimi in tritonusnimi

postopki

– Štiritaktne zveze z razširjeno tonalnostjo

 12

– Poslušajo in izvajajo harmonske zveze z

zvečanimi sekstakordi;

– Poslušajo in izvajajo harmonske zveze z

enharmonskim pretolmačenjem;

– Poslušajo in izvajajo harmonske zveze z

razširjeno tonalnostjo;

– Spoznavajo uporabne lastnosti tabele tonskih

naborov.

– Intervalni vzorci atonalnih tonskih naborov

– Tabela temperiranih tonskih naborov

Poleg navedenih za doseganje ciljev lahko uporabljamo tudi druge izbirne vsebine.

4 STANDARDI ZNANJA IN MINIMALNI STANDARDI ZNANJA

Standardi znanja so določeni z obvladovanjem posameznih sklopov predpisanih vsebin in

izkazujejo pričakovano stopnjo obvladovanja solfeggia, kar se izraža v natančnosti in

muzikalnosti, v slušno-vokalni natančnosti, vzdržljivosti, vzdrževanju tempa in splošni

koncentraciji.

Minimalni standardi znanja so operacionalizirani cilji (količina in kakovost znanja,

spretnosti in veščin), ki naj bi jih dijak dosegel in izkazal za pozitivno oceno (zadostno)

in so tista kakovost in količina znanja, spretnosti in veščin, ki sta nujni za nadaljnje

učenje in razvoj pri določenem predmetu. Predlagani tempi pri ritmičnih vajah

pomenijo minimalni standard znanja.

Minimalni standardi znanja so izraženi v vsebinah po posameznih letnikih.

1. letnik

Dijaki:

– izkažejo osnovna teoretična znanja iz poglavja 3.1.1: zgradba lestvic, intervalov,

akordov z obrati, mnogostranost akordov, dinamične in agogične oznake, osnovna

znanja iz nauka o instrumentih;

– zaznajo vsaj tri izmed oblikovnih elementov: motiv, frazo, dvotakt, stavek, periodo;

– ritmično reproducirajo in zapišejo vsebine iz poglavja 3.1.2: binarne in ternarne

metrume z dobami v prvi in drugi poddelitvi, sinkope in vezave tonov, berejo note s

tonsko abecedo v ritmiziranem zapisu;

– zapojejo in zapišejo melodične vsebine iz poglavja 3.1.3: melodični skoki v posamezne

melodične stopnje v duru in harmoničnem molu;

– slušno prepoznajo, zapojejo in zapišejo intervale do zvečane kvarte;

– slušno prepoznajo in zapišejo vse diatonične trozvoke z obrati in dominantni

septakord z obrati v ozki legi.

 13

2. letnik

Dijaki:

– izkažejo osnovna teoretična znanja iz poglavja 3.2.1: opišejo mutacijo, harmonični dur,

kromatične melodične tone, zvišano IV. stopnjo kot stabilno alteracijo, razumejo in

razložijo pesemsko obliko in temo z variacijami;

– ritmično reproducirajo in zapišejo vsebine iz poglavja 3.2.2: binarni, ternarni in

mešani taktovski načini, alla breve, nepravilne poddelitve – triole in duole, berejo note s

tonsko abecedo v ritmiziranem zapisu v violinskem in basovskem ključu;

– intonančno čisto zapojejo in zapišejo melodične vsebine iz poglavja 3.2.3: mutacijo,

harmonični dur, menjalne in prehajalne kromatične tone;

– slušno prepoznajo, zapojejo in zapišejo vsebine iz poglavja 3.2.4: intervali do velike

septime;

– slušno prepoznajo in v ozki legi zapojejo vse diatonične septakorde in obrate

naslednjih akordov: durov z veliko septimo, molov z malo septimo, dominantni

septakord.

3. letnik

Dijaki:

– izkažejo osnovna teoretična znanja iz poglavja 3.3.1: opišejo alteracije znižane in

zvišane II. stopnje, opišejo izmike v stranske stopnje v duru in molu, razumejo in

razložijo razširjeno tridelno obliko, suito in fugo;

– ritmično reproducirajo in zapišejo vsebine iz poglavja 3.3.2: triole v drugi poddelitvi,

sinkope v drugi poddelitvi, kvintole, s tonsko abecedo ritmično preberejo note v

violinskem, basovskem in altovskem ključu;

– intonančno čisto zapojejo in zapišejo melodične vsebine iz poglavja 3.3.3: alteracijo II.

stopnje, kromatične izmike v duru in molu;

– slušno prepoznajo, zapojejo in zapišejo vsebine iz poglavja 3.3.4: sočasne in razložene

intervale do oktave, diatonične septakorde z obrati v ozki legi, razen zvečanega

kvintakorda z veliko septimo v osnovni obliki.

4. letnik

Dijaki:

 – izkažejo obvladovanje teoretičnega znanja prejšnjih letnikov in iz poglavja 3.4.1:

razumejo diatonične in kromatične modulacije, elipse, zvečane sekstakorde, razumejo

vrste enharmonskih sprememb in osnovne postopke razširjene tonalnosti;

– razumejo oblikovne postopke sonatnega stavka in rondoja;

– ritmično reproducirajo in zapišejo osnovne vsebine iz poglavja 3.4.2: alla breve,

sestavljeni taktovski načini, sinkope v tretji poddelitvi;

– s tonsko abecedo ritmično preberejo note v violinskem, basovskem, altovskem in

tenorskem ključu;

– intonačno čisto zapojejo in zapišejo vsebine iz poglavja 3.4.3: modalne, izvenakordične

tone, labilne alteracije;

– slušno prepoznajo, zapojejo in zapišejo sočasne in razložene intervale do velike decime,

 14

- slušno prepoznajo in zapišejo diatonične septakorde v široki legi v septimni melodični

legi, obrate dominantnega septakorda, durovega septakorda z veliko septimo in

molovega z malo septimo v široki legi, slušno prepoznajo dominantni nonakord v

osnovni legi.

5 DIDAKTIČNA PRIPOROČILA

Predmet solfeggio je zgrajen iz štirih vsebinskih sklopov, ki tvorijo štiriplastno didaktično

enoto: glasbena teorija, ritem, melodika, intervali in sozvočja. Vsaka od njih zahteva posebno

učiteljevo pozornost in specifičen didaktični pristop. Segment glasbena teorija pri predmetu

solfeggio vsebuje tudi osnovne prvine oblikoslovja, podobno kot je pri predmetih glasbeni

stavek in zgodovina glasbe.

Teorija

V prvem letniku je glasbeni teoriji namenjeno 35 ur. Učitelj lahko v prvem letniku samostojno

razporedi vsebine iz glasbene teorije. Dijaki naj spoznajo osnovne oblike in njihove vzorce

skozi glasbeno literaturo v povezavi z njihovo vlogo v glasbeni zgodovini. Pri pouku

solfeggia seveda ne moremo utrditi vseh teh oblikovnih vsebin, lahko pa solfeggio uporabno

vključimo v aktivno poslušanje glasbenih del. S tem krepimo glasbeni spomin, ki je velika

vrednota v celostnem dojemanju glasbenih umetnin. Odpiramo tudi vrata k medpredmetnemu

povezovanju z glavnim glasbilom, z glasbenim stavkom, s skupinsko igro in z glasbeno

zgodovino. To motivira dijake. Ob razlagi jim predstavimo glavne značilnosti posamezne

oblike, občasno pa damo navodila za domače delo pri poslušanju skladb ob partiturah in

posnetkih s spleta, ki ponujajo tudi analitične predstavitve del (npr. www.imslp.org, youtube

ipd). V četrtem letniku so v primerih iz literature informativno predstavljene tudi prvine

razširjene tonalnosti s terčnimi in tritonusnimi zvezami, z zmanjšano lestvico (tri

transpozicije), s kvartnimi harmonijami, z modalnimi in s serialnimi postopki prve polovice

20. stoletja.

Za natančno zaznavo tempa in tonalitete si ustvarimo kataloge skladb v določenih tempih in

tonalitetah.

Pri analizi oblikovnih vzorcev v četrtem letniku uporabimo pridobljeno znanje iz

kontrapunkta o sozvočnih in melodičnih razmerjih glasov. Slovenci imamo bogato pevsko

tradicijo, zato naj razred deluje kot pevski zbor. Ure pogosto začnemo z nekaj ogrevalnimi

pevskimi vajami in s pozornim oblikovanjem pevskega glasu. Temu je namenjen izbor

zborovske literature v postopni količini glasbenih vsebin. Učna ura naj poleg slušne in pisne

http://www.imslp.org/

 15

reprodukcije vsebuje doživljajsko izvajanje, poslušanje in ustvarjalne prvine obravnave

glasbenih vsebin.

Ritem

Stremimo k temeljni spretnosti: vzdrževanju metričnega pulza. V uvodnih vajah se poigramo

s preprostimi vzorci, ki jih ponavljamo, jih izvajamo večglasno in postopno uvajamo ritmične

vsebine. Delo popestrimo s spremljavo z ritmičnimi ostinati, ki jih izvajamo z lastnimi glasbili

ali razdelimo razred na dva dela (lahko spremlja tudi en dijak ali manjša skupina). Izvajamo

kanone (s preprostimi tolkalnimi ritmičnimi ostinati ali brez), pogosto izmenjujemo dve

skupini, ki izvajata dvotakte. Vaje naj bodo opremljene z agogičnimi in dinamičnimi

označbami ter z oznakami za tempo. Postopnost pri vajah dosegamo tudi tako, da isto vajo

oblikujemo v več ravneh ritmične pestrosti (dodajamo poddelitve, nepravilne poddelitve,

pavze, vezave). Komplementarne vaje izvajamo z obema rokama, z roko in z glasom, ali v

dveh skupinah dijakov. Tudi tu je mogoča izvedba kanona. Dijaki v modulu C (jazz)

pridobivajo znanja in sposobnosti tudi z jazzovsko ritmiko, ki ji je namenjena določena

literatura. Znanja in sposobnosti utrjujemo s preprostimi ustvarjalnimi igrami z improvizacijo

danih motivov in kanonskih postopov. Ritmične vaje ali skladbe na spletu spremljamo z

ostinatnimi vzorci. Vsebine izvajamo v raznih tempih, izvajamo komplementarne dvo- in

triglasne vzorce s skupinsko in individualno vlogo dijakov v razredu. Uporabljamo

spremljavo s preprostimi tolkali in z oblikovanjem različnih zvokov. Vsebine ne zapletamo,

temveč dosegamo tekočo in ubrano metrično pulziranje določenih vzorcev. Šele nato po

presoji dodamo ustvarjalne variacijske prvine, ker se razredi razlikujejo po sposobnostih.

Pri parlatu pazimo, da izdržimo note, tudi zadnje v frazi, da dijak izbere tempo, v katerem

lahko nadzorovano pregleduje note, ki sledijo. Vadimo tonsko abecedo in solmizacijo. Dobra

uvajalna vaja so štiritaktni lestvični motivi, ki jih transponiramo na vse lestvične stopnje.

Melodika

Ustvarimo si katalog skladb v določenih tonalitetah, skladbe z motivi v določenih intervalih in

melodično zasnovanih melodijah (lestvične, akordične, kombinirane). Pred petjem melodičnih

vsebin se upojemo, med petjem smo pozorni na zavestno dihanje, na lepo oblikovan pevski

glas in na dinamično oblikovane melodične fraze. Obseg melodij dijaki prilagodijo svojemu

obsegu, tako da poljubno oktavizirajo posamezne dele melodije.

Pri izvajanju melodičnih vaj od drugega letnika naprej pazimo na melodično oziroma

harmonsko vlogo alteriranih tonov, ki jo dijaki označijo.

Pazimo na obseg pevskih glasov in na ritmično skladnost v melodijah.

 16

Melodične nareke naj dijaki usvajajo spominsko-analitično, šele nato naj zapišejo melodično

frazo. To pomeni, da dijak tiho ali z notranjim posluhom zapoje in si zapomni melodijo.

Dvoglasni nareki so sprva ritmično kar se da nezahtevni. Nato dodajamo preproste ritmične in

polifone prvine – podaljšane note, poddelitve, vezane note, preproste polifone postopke.

Izvajamo vaje za popestritev z igrami »napačnega« tona, z ustvarjalnim ali s samo

reproduktivnim dodajanjem »manjkajočih« tonov v melodičnem zapisu, s preprostimi

improvizacijami določenega melodičnega skoka, z igrami odmeva, z igrami vprašanja in

odgovora s predhodno določitvijo harmonske podlage.

Intervali

Za utrjevanje intervalne zaznave in reprodukcije lahko po potrebi vsak ton ponovimo dvakrat

in šele nato zapojemo vzorec, kot je zapisan. Sprva jih lahko pojemo nevezano. Nove

intervale slušno povezujemo s sozvočji in s položaji intervalov v lestvicah. V atonalnih

vzorcih naj dijak pomni razmerja do predprejšnjih tonov (pri tretjem ali četrtem tonu naj torej

zavesto ohranja odnos do celotnega niza tonov). Nove intervale uvajamo tako, da jih

permutiramo z dvema ali s tremi manjšimi, že obvladanimi intervali. Vaje so lahko

oblikovane s postopkom fazne permutacije (vsaka naslednja fraza začenja z intervalom, ki

sledi prvemu intervalu v prejšnji frazi). To dijakom omogoči spremljanje barve intervalov

znotraj znanega intervalnega nabora. Dijaki morajo poznati število poltonov v posameznih

intervalih. Izvajamo uvajalne vaje z različnimi smermi istih intervalov. Zanesljivost dijakov

pri intervalni zaznavi je pomembna za dobro sozvočno orientacijo, ki bo vodila do

profesionalne ravni glasbenega posluha. Zato pojavnost novih intervalov odmerjamo

postopno. Koristne so intervalne in sozvočne asociacije na posamezne melodije. Na koncu

šolskega leta se jih po navadi nabere za cel katalog, kar osveži pouk in motivira dijake.

Sozvočja in harmonske zveze

Dijakom igramo posamezna sozvočja tako, da v osminkah izmenjaje igramo vse mogoče pare

glasov v ozki in široki legi: spodnja, zgornja, notranja in zunanja glasova. Sozvočja

razvežemo v logično zvezo določene diatonične zveze. Tako dijaki zaznajo mnogostranske

vloge sozvočij. Dijak mora razpoznati vlogo posameznega tona v akordu, posebno v basu in

sopranu. Zato posluša analitično in se vpraša, ali sliši prvi, tretji ali peti ton akorda (ali sedmi

ton, če sliši septakord). Koristna je vaja s petjem tonov s številkami, ki ponazarjajo vlogo tega

tona v akordu. Dobra je vaja, v kateri pojemo obrate akordov z istim tonom v basu ali sopranu.

Uspešna je tudi igra z intervali kvint in sekst, v katere uvajamo tretji (akordični) ton zgoraj,

spodaj ali vmes. Koristne so vaje s spreminjanjem enega ali dveh akordičnih tonov v tri- in

 17

štiriglasju, v ozki in široki legi. Dijaki v modulu C pridobivajo znanja in spretnosti tudi na

področju razširjenih dominant, njenih substitutov in modalnih zvez. Razred pogosto

razdelimo po glasovih, pri čemer pojejo vsi, katero od vaj pa tudi solistični glasovi. Zelo

koristna vaja je igram/pojem: dijak igra basovo linijo, poje pa sopran, alt ali tenor. Vadimo po

frazah. Dijak sčasoma uspešno zaznava intervalne vertikalne intervalne odnose. Take naloge

razdelimo tudi za domače delo.

Utrjevanje absolutnega posluha je mogoče z oblikovanjem kataloga skladb v posameznih

tonalitetah za prepoznavo barve tonalitete. Občasno ga nadgradimo z repertoarjem, ki ga

dijaki igrajo pri inštrumentu ali v orkestru; dijaki se skoncentrirajo na notranji posluh in si

zapojejo teme dveh ali treh skladb v določeni tonaliteti, ki jih nato predvajamo zvočno.

Preverjamo torej naš priučeni absolutni posluh. Dijaki, ki to že obvladajo, naj potrpijo in

prepustijo ugibanje tudi tistim, ki si še prizadevajo doseči to. Rezultate primerjamo s pomočjo

spleta ali s pomočjo posebej posnetih odlomkov. Vadimo tudi tako, da pedagog odigra neko

temo v treh različnih tonalitetah, dijaki pa ugotavljajo, katera je prava. Razvedrilni in koristni

so pogovori o barvnih asociacijah na določene tone ali tonalitete.

Konkretna priporočila

Učitelju solfeggia se priporoča, naj se vse tri vrste gibanj (ritmično, melodično in harmonsko)

izvaja redno na vsakem terminu (dvournem bloku) solfeggia. Prav tako naj se bodisi ritmični

bodisi melodični diktat (idealno pa oba) izvaja na vsakem terminu (dvournem bloku)

solfeggia. Prepoznavanje akordov in zveze akordov lahko izvajamo ustno ali pisno.

Poseben pomen ima redno utrjevanje diatonike s pomočjo kadenčnih vaj, ki so eno glavnih

zagotovil za vzdrževanje teoretičnih in praktičnih znanj s področja tonalnosti. Zato se

priporoča, da se kadenčne vaje izvajajo redno na pamet z vsemi možnimi menjalnimi toni

(diatoničnimi in kromatičnimi) v vseh legah in variantah.

Splošna priporočila

Število vaj v operativnih ciljih ni določeno, saj bo presegalo obseg pouka. Iz vaj lahko črpamo

gradivo za zelo nadarjene in tudi za tiste, ki se bodo potegovali le za minimalni obseg znanja.

Pedagog pripravi učno pripravo iz gradiva v učbeniku in lahko oblikuje svoje gradivo glede

na sestavo, kakovost in število dijakov ter glede na tempo dela v šolskem letu. Dobrodošle so

popestritve pouka z izvajanjem z glasbili (npr. izvajanje harmonskih vaj), saj dijaki tako

usvajajo barvne značilnosti posameznih melodičnih, registrskih in harmonskih vsebin.

Koristno in razvedrilno je, če dijake med petjem in igranjem tonsko snemamo in nato

predvajamo posnetek, da dijaki dobijo povratno informacijo o svojem delu. Izkoristimo

 18

možnosti priložnostnega ansambla v razredu in zanj pripravimo aranžmaje znanih popevk ali

harmonskih zvez. Dijaki poslušajo drug drugega in zaznavajo harmonske in melodične

postope. Preprosta rešitev za to je igranje posameznega glasu v poddelitvah (ostali ga med

igranjem svoje melodije slušno lažje sledijo).

Dijakom pri vsaki glasbeni disciplini proti koncu šolskega leta ponudimo nekaj napotkov za

nadaljnje delo.

Pouk glasbe z dejavnostmi in vsebinami prispeva k splošnemu in glasbenemu razvoju dijakov

ter razvija zmožnosti vseživljenjskega učenja. Učenje in poučevanje glasbe bo uspešno, če bo

celostno, dejavno in ustvarjalno. Učni načrt nadgrajuje poznavanje glasbe, ki se v praksi lahko

udejanji s skrbno in gospodarno načrtovanimi in izpeljanimi učnimi urami. Učitelj avtonomno

oblikuje posamezne učne sklope, tako da smiselno povezuje posamezne glasbene dejavnosti z

operativno-procesnimi razvojnimi cilji in vsebinami. Zaporedje in globino vsebin ter metode

in oblike dela učitelj prilagaja potrebam in zmožnostim dijakov.

Učitelj naj spodbuja dijaka tudi k obisku koncertnih prireditev, ki so pomemben vir izkušenj

in informacij, ki jih ne more dati pouk. Dijak tako spoznava bogastvo glasbene literature in se

srečuje z interpretativnimi dosežki priznanih umetnikov, kar oblikuje njegovo umetniško

osebnost; ob tem spoznava zakonitosti poklicnega dela svojega področja tudi s praktičnih, z

organizacijskih in drugih vidikov.

Priporočena literatura:

T. Habe, Solfeggio I, II, III, IV, Ljubljana, 2005.

P. Šavli, Solfeggio I, II, II, IV, skripta, Ljubljana, 2009.

D. Radičeva - Divjaković, Dvoglasni diktati, Beograd, 1975.

E. Bachträgl, Modern Rhythm & Reading Script, Helbing, Innsbruck, 1985.

E. Aldwell, C. Schachter, Harmony and Voice Leading, Orlando, Florida (ZDA), 1989.

A. Forte, E. E. Gilbert, Introduction to Schenkerian Analysis: Form and Content in Tonal

Music, W. W. Norton & Co, 1982.

A. Forte, The Stucture of Atonal Music, New Haven Connecticut (ZDA), 1973.

 19

5.1 Preverjanje in ocenjevanje znanja

Pomembno je, da ločimo preverjanje in ocenjevanje. Rezultatov preverjanja ne uporabimo za

ocenjevanje.

Preverjanje

Pri preverjanju znanja učitelj redno spremlja dijakov razvoj in napredek, preverja njegove

sposobnosti, znanje in zmožnosti ter daje dijaku povratne informacije o njegovem

napredovanju. Sprotno razčlenjevanje dijakovih dosežkov in znanja ter morebitnih

pomanjkljivosti pomaga pri razvoju njegovih spretnosti in omogoča jasen načrt za nadaljnje

delo.

Preverjati je treba redno in na različne načine, na področjih, kot so navedena, pisno in ustno.

Učitelj preverja znanje:

─ pri ponovitvi stare snovi,

─ pri utrjevanju obravnavanih vsebin,

─ pri ustvarjalnih igrah posameznih področij solfeggia.

Ocenjevanje

Ocenjujemo ustno in pisno. Dijaka ocenimo na področjih ritma, parlata, melodike, intervalov

in sozvočij. Glede na naravo skupinskega pouka dijakovo znanje ocenjujemo z izvedbo

zahtevanih vaj. Ocenjujemo ritmično in intonančno natančnost, muzikalno oblikovanje fraz,

zgledno vokalno tehniko in stopnjo prepoznavanja slušnih vsebin.

5.2 Medpredmetne povezave

Namen interdisciplinarnega povezovanja med bolj ali manj sorodnimi predmeti je vzajemno

učinkovanje in prenosljivost znanja. Tako ustvarjamo pogoje za bogatejšo ustvarjalnost in za

didaktično učinkovitost na posameznih predmetnih področjih. Večja prenosljivost znanja

oblikuje samostojnejšo osebnost, ki se lahko sooči z izzivi stroke in življenja. Zmožnost

povezovanja različnih znanj in spretnosti prispeva tudi k močnejši kulturni in etični zavesti, h

kakovostni socializaciji ter osebnostni drži posameznika.

Medpredmetno povezovanje pomeni iskanje povezav svojega predmeta z drugimi

predmetnimi področji, sodelovanje učiteljev različnih predmetnih področij v učno-vzgojnih

dejavnostih, vzajemno načrtovanje skupne ali sočasne obravnave sorodnih vsebin in podobno.

Učitelj se povezuje z drugimi strokovnimi člani pedagoškega aktiva, sodeluje pri načrtovanju

medpredmetnih povezav in ustvarjalno sodeluje pri izvajanju učnega procesa.

 20

Dijaki se medpredmetno ustvarjalno povezujejo z drugimi glasbeniki pri komorni igri, v

inštrumentalno-vokalnih sestavih, pri igranju v različnih orkestrih, pri korepeticijah ipd. Svoja

teoretska znanja, pridobljena pri pouku solfeggia, harmonije, kontrapunkta, oblikoslovja, pa

tudi zgodovine, umetnostne ter zlasti glasbene zgodovine, lahko uporabljajo pri kompozicijski

in slogovni analizi skladb, kar je v prid boljšemu razumevanju in posledično tudi bolj

kakovostni izvedbi skladb. Ob razločevanju in pronicanju v slogovne posebnosti, npr. baroka,

klasike, romantike ipd., si dijaki ustvarjajo močnejši osebni uvid v značaj, vsebino in

posebnosti določenega obdobja slovenske in evropske zgodovine.

6 MATERIALNI POGOJI

Za doseganje ciljev vzgojno-izobraževalnega procesa pri predmetu solfeggio potrebujemo

primerno veliko učilnico, skladno s predpisi. Opremljena mora biti z ustrezno akustično

izolacijo, s klavirjem ali pianinom, z metronomom, ogledalom in avdio opremo, računalnikom

s programsko opremo za zapis not (Coda Finale ali Sibelius), z videoprojektorjem, s platnom

in spletno povezavo.

7 ZNANJA IZVAJALCEV

Izvajalec Znanja s področja

Učitelj Visokošolskega izobraževanja kompozicije ali glasbeno-

teoretske pedagogike ali dirigiranja

