
Umetniška gimnazija – glasbena smer
Modul A: glasbeni stavek

Posodobljeni učni načrt

GLASBENI STAVEK

OBVEZNI PREDMET

560 ur

 2

Posodobljeni učni načrt

GLASBENI STAVEK

Obvezni predmet (560 ur)

Posodobljeni učni načrt so pripravili:

Predsednik predmetne skupine:

mag. Črt Sojar Voglar, prof., Konservatorij za glasbo in balet Ljubljana

Člana:

mag. Robert Kamplet, prof., Konservatorij za glasbo in balet Maribor

mag. Slavko Šuklar, prof., Glasbena šola Fran Korun Koželjski Velenje

Vodja in koordinator predmetnih skupin:

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:

Anton Gorjanc, prof., Konservatorij za glasbo in balet Maribor

izr. prof. mag. Ivan Florjanc, Univerza v Ljubljani, Akademija za glasbo Ljubljana

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

37.091.214:78.081(0.034.2)

SOJAR Voglar, Črt

 Posodobljeni učni načrt. Glasbeni stavek [Elektronski vir] : obvezni predmet : 560 ur /

[pripravili Črt Sojar Voglar, Robert Kamplet, Slavko Šuklar]. - 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)

ISBN 978-961-03-0168-4 (pdf, Zavod RS za šolstvo)

1. Gl. stv. nasl. 2. Kamplet, Robert 3. Šuklar, Slavko

271414272

Posodobljeni učni načrt za predmet glasbeni stavek je pripravila predmetna skupina za posodabljanje

učnega načrta za glasbeni stavek. Pri posodabljanju je izhajala iz učnega načrta za predmet glasbeni

stavek, 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 strokovno-teoretičnih predmetov.

Posodobljeni učni načrt 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 4

3 OPERATIVNI CILJI IN VSEBINE 5

4 STANDARDI ZNANJA IN MINIMALNI STANDARDI ZNANJA 14

5 DIDAKTIČNA PRIPOROČILA 15

5.1 Preverjanje in ocenjevanje znanja 17

5.2 Medpredmetne povezave 17

6 MATERIALNI POGOJI 18

7 ZNANJA IZVAJALCEV 18

 4

1 OPREDELITEV PREDMETA

Predmet glasbeni stavek je eden od temeljnih predmetov in se poučuje v skupnem obsegu 560

ur. Obsega področje harmonije, kontrapunkta in oblikoslovja.

Glasbeni stavek razvija, poglablja in širi glasbena znanja in sposobnosti, s pomočjo katerih

dijaki
*
 stopajo na poklicno pot in se razvijajo v vsestranske glasbene umetnike.

Na ravni srednjega izobraževanja skupaj z drugimi strokovnimi predmeti glasbeni stavek

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

nadgradnjo njihovega teoretičnega in ustvarjalnega znanja. Dijaki spoznavajo zgodovinsko in

slogovno pogojena načela večglasne glasbe ter osnove gradnje glasbenih oblik. Na podlagi

znanja gradijo in razvijajo kritično-analitični odnos do glasbene literature. Ob skupinskem in

individualnem reševanju harmonskih in kontrapunktičnih nalog se razvijajo v samostojne

glasbene osebnosti ter tako pridobijo izhodiščna znanja za študij kompozicije, dirigiranja,

muzikologije in glasbene pedagogike.

Pouk glasbenega stavka 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 odlike, ki so nujne za vsakega

poklicnega ali ljubiteljskega glasbenega umetnika.

2 SPLOŠNI CILJI

Dijaki pri predmetu glasbeni stavek:

– spoznavajo in usvajajo na področju homofonije in diatonike načela rabe akordov, spretne

vezave akordov po načelih vodenja glasov z upoštevanjem načel glasbene sintakse,

usvajajo spretnosti domiselnega harmoniziranja podane melodije, usvajajo vedno boljše

razumevanje kompozicijske zgradbe glasbe;

– na področju modalne polifonije usvajajo spretnosti oblikovanja in spajanja glasov v

skladno celoto s spoznavanjem in z upoštevanjem načel oblikovanja melodije, uporabe

konsonanc in disonanc v strogem stavku;

– na področju osnov oblikoslovja širijo in poglabljajo vednost o oblikovnih zakonitostih

glasbe, kar je nujno potrebno za njihovo ustvarjalno in poustvarjalno tolmačenje;

*
 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

– analizirajo primere iz glasbene literature v oblikovnem in harmonskem pogledu in

razumno uporabljajo pridobljeno znanje;

– spoznavajo kompozicijske zakonitosti glasbenih umetnin iz slovenske in svetovne

glasbene literature;

– se uvajajo v estetsko doživljanje in razvijajo glasbeni okus;

– vnašajo pridobljena znanja v izvajalsko prakso;

– razvijajo odgovornost za svoje znanje;

– skupaj z učiteljem spremljajo in presojajo uspešnost ter usmerjajo in razvijajo svoj učni

proces;

– osveščajo in razvijajo sposobnost načrtovanja učenja;

– za uspešnejše doseganje učnih ciljev kritično uporabljajo računalniško informacijsko

tehnologijo in pridobivajo podatke iz različnih – tudi elektronskih – virov;

– so deležni koristne socializacije ob skupnem sodelovanju pri glasbenih dejavnostih;

– se ob prepevanju večglasnih vaj učijo poslušati, zaznavati in slišati glasove ostalih v

skupini, sooblikujejo sozvočja in s tem razvijajo vzajemnost in sodelovanje z drugimi,

sposobnost prilagajanja in dejavnega vključevanja v skupino, čut za skupno delo in

soodgovornost;

– pri skupnih izvedbah vaj in skladb se soočajo s skupnim reševanjem problemov, dajanjem

in sprejemanjem pobud, ocenjevanjem tveganj, odgovorno sprejemajo odločitve, negujejo

in razvijajo čustveno umevanje in inteligenco;

– oblikujejo svojo osebnost, identiteto in osveščajo svoj položaj v družbi;

– se usposabljajo za bodoče delo;

– spoznavajo slovensko in svetovno glasbeno literaturo;

– spoznavajo enakost in različnost slovenske in evropske glasbene dediščine;

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

– sporazumevajo se v slovenščini in večajo nabor ustreznih slovenskih strokovnih izrazov.

3 OPERATIVNI CILJI IN VSEBINE

Cilji in vsebine so urejeni po tematskih sklopih.

3.1 Homofonija – diatonika

OPERATIVNI CILJI VSEBINE

Dijaki:

─ obnovijo ali usvojijo obravnavane pojme;

─ se naučijo osnovnih načel gradnje

Temeljni pojmi

– Alikvotni toni

 6

akordov v štiriglasni zborovski

postavitvi;

─ v štiriglasju prepojejo zgrajene akorde in

jih uvajajo v zborovsko prakso, obenem

pa se naučijo razumeti sestavo akordov s

pomočjo alikvotnega niza tonov.

– Tonalnost (sistem dur-mol)

– Gradnja akordov

– Funkcije in označevanje
– Vodenje glasov (osnove)

– Harmonski ritem in harmonska shema

Dijaki:

─ gradijo kvintakorde v različnih

harmoničnih in melodičnih legah;

─ znajo povezovati akorde glavnih stopenj

v harmonični in melodični vezavi;

─ premeščajo akorde iste funkcije;

─ spreminjajo harmonično in melodično

lego akordov pri vezavi;

─ rešene naloge preigravajo na klavirju in

jih zapojejo v štiriglasju.

Kvintakordi – glavne stopnje (T, S, D)

– Gradnja akordov

– Vezava akordov

Dijaki:

─ gradijo in vežejo sekstakorde glavnih

stopenj v strogi in svobodni vezavi;

─ s pomočjo sekstakordov vodijo spevno

basovsko linijo;

─ z uporabo kvintakordov in sekstakordov

glavnih stopenj harmonizirajo ljudski

napev;

─ rešene naloge preigravajo na klavirju in

jih zapojejo v štiriglasju.

Sekstakordi – glavne stopnje

– Gradnja akordov

– Vezava akordov

Dijaki:

─ gradijo in vežejo kvartsekstakorde

glavnih stopenj kot prehajalne in

menjalne na gibajočem basu;

─ rešene naloge preigravajo na klavirju in

jih zapojejo v štiriglasju.

Kvartsekstakordi – glavne stopnje:

– Gradnja akordov

– Vezava akordov

Dijaki:

─ spoznavajo različne vrste sekstakordov in

kvartsekstakordov;

─ razumejo pojem figuracija;

─ rešene primere preigravajo na klavirju in

jih zapojejo v štiriglasju.

Vrste sekstakordov in kvartsekstakordov –

glavne stopnje

Dijaki:

─ spoznavajo harmonično tuje tone in se

naučijo uporabljati sinkope in zadržke na

toniki in dominanti;

─ uporabljajo enojne in dvojne zadržke v

homofonih harmonskih nalogah;

─ z uporabo vseh oblik trozvokov glavnih

stopenj harmonizirajo ljudski napev ali

sestavijo lastne harmonizacije na dano

besedilo in dani ritem;

─ rešene naloge preigravajo na klavirju in

jih zapojejo v štiriglasju.

Harmonično tuji toni – zadržek 4–3, zadržek 6–5,

zadržek
6
4

5
3 (T, D)

Dijaki:

─ spoznavajo pojem »moldur« in ga

uporabljajo pri harmonskih nalogah;

─ rešene naloge preigravajo na klavirju in

jih zapojejo v štiriglasju.

Moldur (harmonični dur) – molova subdominanta

 7

Dijaki:

─ spoznavajo stranske stopnje kot

zastopnice glavnih stopenj;

─ pri harmonizaciji uporabljajo smiseln

vrstni red kombinacij glavnih in

stranskih stopenj in različne oblike

trozvokov;

─ uporabljajo različne harmonično tuje

tone za popestritev preprostega

harmonskega gibanja;

─ spoznavajo in praktično uporabljajo

različne kadence kot glasbena ločila;

─ z uporabo trozvokov glavnih in stranskih

stopenj harmonizirajo ljudski napev ali

sestavijo lastno harmonizacijo na dano

besedilo in dani ritem;

─ rešene naloge preigravajo na klavirju in

jih zapojejo v štiriglasju.

Kvintakordi, sekstakordi in kvartsekstakordi –

stranske stopnje (II, III, VI, VII):

– Gradnja akordov

– Vezava akordov

– Vrste akordov

– Harmonično tuji toni: prehajalni, menjalni,

zadržani, prehiteni

– Kadence

Dijaki:

─ spoznavajo način harmonizacije

melodičnega mola (rastoča melodija),

naravnega mola (padajoča melodija) in

kombinacije obeh molov hkrati

(sestavljena melodija);

─ uporabljajo različne akorde ter

harmonično tuje tone ustrezne molove

lestvice;

─ rešene naloge preigravajo na klavirju in

jih zapojejo v štiriglasju.

Harmonizacija rastoče, padajoče in sestavljene

melodije v molu:

– Harmonizacija s harmonično tujimi toni

– Harmonizacija z akordi ustrezne molove

lestvice

Dijaki:

─ spoznavajo dominantni septakord in

njegove obrate ter njihov način gradnje

in vezave;

─ uporabljajo dominantni septakord in

obrate pri reševanju harmonskih nalog;

─ z uporabo trozvokov glavnih in stranskih

stopenj ter dominantnega četverozvoka

harmonizirajo ljudski napev ali sestavijo

lastno harmonizacijo na dano besedilo in

dani ritem;

─ rešene naloge preigravajo na klavirju in

jih zapojejo v štiriglasju.

Dominantni septakord in obrati:

– Gradnja akordov

– Vezava akordov

Dijaki:

─ spoznavajo septakord sedme stopnje in

njegove obrate;

─ uporabljajo septakord sedme stopnje in

njegove obrate pri reševanju harmonskih

nalog;

─ rešene naloge preigravajo na klavirju in

jih zapojejo v štiriglasju.

Septakord in obrati VII. stopnje

Dijaki:

─ uporabljajo v diatoniki septakorde in

obrate vseh stopenj pri reševanju

harmonskih nalog;

Septakordi in obrati – ostale stopnje:

– Septakordi in obrati T, II, III, S in VI, akord z

dodano seksto (sixte ajoutée)

 8

─ spoznavajo akord z dodano seksto kot

najbolj značilno plagalno kadenco;

─ z uporabo trozvokov in četverozvokov

glavnih in stranskih stopenj

harmonizirajo ljudski napev ali sestavijo

lastno harmonizacijo na dano besedilo in

dani ritem;

─ rešene naloge preigravajo na klavirju in

jih zapojejo v štiriglasju.

3.2.1 Homofonija – diatonika

OPERATIVNI CILJI VSEBINE

Dijaki:

─ spoznavajo dominantni nonakord in

njegove obrate ter njihov način gradnje

in vezave;

─ uporabljajo dominantni nonakord in

njegove obrate v harmonskih nalogah;

─ rešene naloge preigravajo na klavirju in

jih zapojejo v štiriglasju.

Dominantni nonakord in obrati:

– Gradnja akordov

– Vezava akordov

Dijaki:

─ spoznavajo pojem modulacija;

─ razumejo potek modulacije ter načine

moduliranja;

─ ob krajših nalogah se urijo v sestavljanju

neposrednih in posrednih modulacij;

─ na dano zaporedje modulacij v različne

tonalitete sestavijo lastne harmonizacije;

─ na dano zaporedje modulacij v različne

tonalitete improvizirajo ob klavirju;

─ uporabljajo diatonične modulacije v

različne tonalitete pri reševanju

harmonskih nalog;

─ sestavijo lastno harmonizacijo na dano

besedilo in dani ritem in pri tem

uporabijo vsaj eno diatonično

modulacijo;

─ rešene naloge preigravajo na klavirju in

jih zapojejo v štiriglasju.

Diatonična modulacija:

– Neposredna (direktna) modulacija, posredna

(indirektna) modulacija

– Modulacija z uporabo molove subdominante

3.2.2 Homofonija – kromatika

OPERATIVNI CILJI VSEBINE

Dijaki:

─ spoznavajo pojem kromatika ter način

njene rabe v tonalni funkcionalni

harmoniji.

Kromatika (splošno)

Dijaki:

─ spoznavajo pojem alteracija in način

njene rabe v tonalni funkcionalni

harmoniji.

Alteracije (splošno)

Dijaki:

─ s pomočjo poznavanja uporabe

kromatike širijo tonaliteto s pomočjo

izmikov in elips;

─ uporabljajo stranske D, VII, S in ostale

stopnje kot izmike ali elipse pri reševanju

Labilne alteracije

– Izmiki: stranske D, VII, S in ostale stopnje

– Elipse

 9

harmonskih nalog;

─ z uporabo vsega dosedanjega znanja

harmonizirajo ljudski napev ali sestavijo

lastno harmonizacijo na dano besedilo in

dani ritem;

─ rešene naloge preigravajo na klavirju in

jih zapojejo v štiriglasju

Dijaki:

─ spoznavajo akorde, ki vsebujejo stabilne

alteracije;

─ uporabljajo alterirane akorde

diatoničnega in kromatičnega tipa pri

reševanju harmonskih nalog;

─ seznanijo se z rabo alteriranih akordov v

glasbeni literaturi;

─ z uporabo vsega dosedanjega znanja

harmonizirajo ljudski napev ali sestavijo

lastno harmonizacijo na dano besedilo in

dani ritem;

─ rešene naloge preigravajo na klavirju in

jih zapojejo v štiriglasju.

Stabilne alteracije

– Alterirani akordi diatoničnega tipa: frigijski

akord, napolitanski sekstakord, lidijski akord,

zmanjšani četverozvok na zvišani II v duru,

zvečani trozvok na D v duru

– Alterirani akordi kromatičnega tipa: italijanski

akord (zvečani sekstakord), nemški akord

(zvečani kvintsekstakord), francoski akord

(zvečani terckvartakord), nemško-francoski

akord (dvakrat zvečani terckvartakord),

dominantni četverozvok z zvečano kvinto v duru,

drugi alterirani akordi

Dijaki:

─ spoznavajo razširjeno obliko modulacije

s skupnim akordom;

─ uporabljajo modulacije z uporabo

alteriranih akordov diatoničnega tipa pri

reševanju harmonskih nalog;

─ z uporabo vsega dosedanjega znanja

harmonizirajo ljudski napev ali sestavijo

lastno harmonizacijo na dano besedilo in

dani ritem;

─ rešene naloge preigravajo na klavirju in

jih zapojejo v štiriglasju.

Modulacija z uporabo alteriranih akordov

diatoničnega tipa:

– Modulacija z uporabo napolitanskega

sekstakorda

– Modulacija z uporabo lidijskega akorda,

zvečanega trozvoka in zmanjšanega četverozvoka

Dijaki:

─ spoznavajo kromatično modulacijo in

različne vezave;

─ uporabljajo kromatično modulacijo pri

reševanju harmonskih nalog;

─ z uporabo vsega dosedanjega znanja

harmonizirajo ljudski napev ali sestavijo

lastno harmonizacijo na dano besedilo in

dani ritem;

─ rešene naloge preigravajo na klavirju in

jih zapojejo v štiriglasju.

Kromatična modulacija:

– Kromatična modulacija s spremembo

zgradbe trozvoka ali četverozvoka

– Kromatična modulacija s kvartno- kvintno

zvezo

– Kromatična modulacija s terčno zvezo

– Kromatična modulacija z alteriranimi akordi

kromatičnega tipa

3.2.3 Homofonija – enharmonija

OPERATIVNI CILJI VSEBINE

Dijaki:

─ obnovijo pojem enharmonija in

enharmonične tone;

─ spoznavajo enharmonično modulacijo in

različne načine njene gradnje;

─ uporabljajo enharmonično modulacijo pri

reševanju harmonskih nalog;

Enharmonična modulacija:

– Enharmonična modulacija z zmanjšanim

četverozvokom

– Enharmonična modulacija z zvečanim

trozvokom

– Enharmonična modulacija z alteriranimi akordi

diatoničnega in kromatičnega tipa

 10

─ z uporabo vsega dosedanjega znanja

harmonizirajo ljudski napev ali sestavijo

lastno harmonizacijo na dano besedilo in

dani ritem;

─ rešene naloge preigravajo na klavirju in

jih zapojejo v štiriglasju.

3.2.4 Harmonično tuji toni

OPERATIVNI CILJI VSEBINE

Dijaki:

─ spoznavajo poudarjene harmonično tuje

tone;

─ uporabljajo poudarjene harmonično tuje

tone pri reševanju harmonskih nalog;

─ z uporabo vsega dosedanjega znanja

harmonizirajo ljudski napev ali sestavijo

lastno harmonizacijo na dano besedilo in

dani ritem;

─ rešene naloge preigravajo na klavirju in

jih zapojejo v štiriglasju;

Poudarjeni harmonično tuji toni:

– Enojni, dvojni in trojni zadržki

– Appoggiatura (svobodni zadržek)

─ spoznavajo nepoudarjene harmonično

tuje tone;

─ uporabljajo nepoudarjene harmonično

tuje tone pri reševanju harmonskih nalog;

─ z uporabo vsega dosedanjega znanja

harmonizirajo ljudski napev ali sestavijo

lastno harmonizacijo na dano besedilo in

dani ritem;

─ rešene naloge preigravajo na klavirju in

jih zapojejo v štiriglasju.

Nepoudarjeni harmonično tuji toni:

– Prehajalni diatonični in kromatični toni

– Menjalni diatonični in kromatični toni

– Prehiteni toni (anticipacije)

Dijaki:

─ spoznavajo pedalni ton;

─ uporabljajo pedalni ton pri reševanju

harmonskih nalog;

─ z uporabo vsega dosedanjega znanja

harmonizirajo ljudski napev ali sestavijo

lastno harmonizacijo na dano besedilo in

dani ritem;

─ rešene naloge preigravajo na klavirju in

jih zapojejo v štiriglasju.

Pedalni ton

3.3.1 Modalna polifonija – strogi stavek

OPERATIVNI CILJI VSEBINE

Dijaki:

─ spoznavajo osnovne elemente modalne

polifonije in njihov razvoj skozi glasbena

obdobja;

─ naučijo se osnovnega razumevanja

glasbenih ključev iz obdobja modalne

polifonije (sopranski, altovski, tenorski)

in notalne pismenosti v omenjenih

ključih.

Temeljni pojmi

– Modusi

– Alteracije

– Notacija

– Metrum

– Ritem

Dijaki:

─ spoznavajo cantus firmus in način

oblikovanja cantusa firmusa;

Melodija:

– Cantus firmus

 11

─ v različnih modusih oblikujejo lastne

cantus firmuse po pravilih gradnje

melodije v celinkah;

─ spoznavajo pojem kontrapunkt.

– Kontrapunkt

Dijaki:

─ spoznavajo rabo sozvočij v dvoglasju

modalne polifonije;

─ razlikujejo pojma konsonanca in

disonanca;

─ spoznavajo pojem klavzula in njen način

rabe v modalni polifoniji.

Sozvočje v dvoglasju

– Intervali

– Klavzule

Dijaki:

─ spoznavajo linijske značilnosti

posameznih ritmičnih vrednosti;

─ pri reševanju kontrapunktičnih nalog

uporabljajo posamezne ritmične

vrednosti kot kontrapunkt proti cantus
firmusu;

─ spoznavajo pojem floridus ter način

melodičnega oblikovanja floridusa;

─ povezujejo različne ritmične vrednosti v

smiselno melodično celoto;

─ spoznavajo pojem imitacija;

─ na dano temo gradijo dvoglasno

imitacijo;

─ izmišljajo si lastne teme in nanje gradijo

dvoglasne imitacije;

─ na dano besedilo ustvarjajo lastne

skladbe v obliki dvoglasnega floridusa (z

imitacijo ali brez nje);

─ rešene naloge preigravajo na klavirju in

jih zapojejo v dvoglasju;

─ analizirajo in izvajajo dvoglasne polifone

primere iz glasbene literature (npr.

dvoglasne motete Orlanda di Lassa).

Dvoglasje:

– Kontrapunktične vaje (od 1 : 1 do floridus :
floridus), možnost uporabe besedila

– Dvoglasna imitacija

Dijaki:

─ spoznavajo triglasna sozvočja v modalni

polifoniji;

─ sestavljajo triglasne klavzule v različnih

modusih;

Sozvočja v triglasju
– Akordi

– Klavzule

Dijaki:

─ pri reševanju kontrapunktičnih nalog

uporabljajo posamezne ritmične

vrednosti kot kontrapunkt proti cantusu
firmusu in kontrapunktu v celinkah;

─ uporabljajo enojni in dvojni floridus
proti cantusu firmusu;

─ rešene naloge preigravajo na klavirju in

jih zapojejo v triglasju;

─ analizirajo in izvajajo triglasne polifone

primere iz glasbene literature.

Triglasje:

– kontrapunktične vaje (od 1 : 1 : 1 do floridus :

floridus : floridus), možnost uporabe besedila

 12

3.3.2 Oblikoslovje – posamezne oblike

OPERATIVNI CILJI VSEBINE

Dijaki:

─ spoznavajo motiv, figuro in pasažo kot

osnovne elemente glasbenega

oblikoslovja;

─ naučijo se delati z motivom in na podlagi

danih navodil ustvarjajo lastne stavke in

periode;

─ analizirajo primere iz glasbene literature

različnih obdobij.

Elementi glasbenih oblik

– Motiv, figura, pasaža, dvotaktje, tritaktje, fraza

– Delo z motivom: ponavljanje, transponiranje,

širjenje, krčenje, variiranje, avgmentacija,

diminucija

– Stavek, perioda, posebnosti v gradnji

– stavka ali periode

Dijaki:

─ spoznavajo osnovne načine oblikovanja

pesemskih oblik;

─ analizirajo primere iz glasbene literature;

─ ustvarjajo lastne pesemske oblike za

posamezna glasbila ali pevske zasedbe;

─ svoje dosežke preigravajo na klavirju ali

izvirnih glasbilih ali jih zapojejo.

Pesemska oblika

– Enodelna pesem (ljudska pesem, pesem kot

perioda)

– Dvodelna pesem

– Tridelna pesem

– Prehodna pesem

– Sestavljena tridelna pesem

Dijaki:

─ analizirajo oblikovno in harmonsko

strukturo skladb iz glasbene literature;

─ ustvarjajo lastne pesemske oblike za

posamezna glasbila ali pevske zasedbe;

─ svoje dosežke preigravajo na klavirju ali

izvirnih glasbilih ali jih zapojejo.

Skladbe v enostavnih in sestavljenih pesemskih

oblikah – oblikovna in harmonska analiza

3.3.3 Ustvarjalnost – dodatno delo

OPERATIVNI CILJI VSEBINE

Dijaki:

─ na podlagi pridobljenega znanja iz

harmonije, kontrapunkta in oblikoslovja

ustvarjajo lastne zborovske skladbe na

dano besedilo;

─ spoznavajo pojem prekomponirana

oblika in njen namen pri vokalni glasbi;

─ svoje dosežke predstavijo na klavirju ali

jih zapojejo.

Ustvarjanje posameznih oblik za zborovsko

zasedbo

3.4.1 Modalna polifonija

OPERATIVNI CILJI VSEBINE

Dijaki:

─ spoznavajo pojem dvojni kontrapunkt in

njegovo uporabnost v modalni polifoniji;

─ uporabljajo dvojni kontrapunkt v oktavi

pri reševanju nalog v dvoglasnem

floridusu in imitaciji;

─ rešene naloge preigravajo na klavirju in

jih zapojejo v dvoglasju.

Dvojni kontrapunkt v oktavi

Dijaki:

─ obnovijo svoje znanje o imitaciji;

─ pri reševanju nalog v triglasni polifoniji

uporabljajo triglasno imitacijo, tudi z

uporabo dvojnega kontrapunkta (z

besedilom ali brez njega);

Triglasna imitacija

 13

─ izmišljajo si lastne teme in na njih

gradijo triglasne imitacije;

rešene naloge preigravajo na klavirju in

jih zapojejo v triglasju.

Dijaki:

─ spoznavajo motet kot značilno glasbeno

obliko v obdobju modalne polifonije;

─ spoznavajo in razumejo renesančno

epizodno strukturo vokalne polifone

glasbe;

─ kot nalogo zmorejo ustvariti triglasni

motet – najprej z dvema epizodama, nato

s tremi;

─ pri izdelavi moteta uporabljajo značilna

besedila v latinščini ali slovenščini;

─ rešene naloge preigravajo na klavirju in

jih zapojejo v triglasju.

Motet:

– Triglasni motet s tremi epizodami

3.4.2 Ustvarjalnost – dodatno delo

OPERATIVNI CILJI VSEBINE

Dijaki:

─ spoznavajo kanon;

─ na podane teme izdelujejo dvoglasne in

triglasne kanone v modalnem in

tonalnem glasbenem stavku;

─ poskusijo izdelati t. i. družabne kanone

(npr. Mojster Jaka);

─ rešene naloge zapojejo v dvoglasju ali

triglasju.

Kanon (dvoglasje, triglasje)

Dijaki:

─ spoznavajo različne instrumentalne

glasbene oblike iz obdobja baroka in

razvijanje tonalne harmonije;

─ razumejo pojem monotematika;

─ analizirajo primere iz glasbene literature;

─ ustvarjajo lastne naloge v oblikah iz

tonalne polifonije;

─ rešene naloge preigravajo na klavirju ali

izvirnih glasbilih ali jih zapojejo.

Tonalna polifonija (ricercare, passacaglia,
ciaconna, invencija, fugato)

3.4.3 Oblikoslovje – posamezne oblike

OPERATIVNI CILJI VSEBINE

Dijaki:

─ spoznavajo pojem ciklična glasbena

oblika;

─ spoznavajo sonatni ciklus ter posamezne

oblikovne celote znotraj sonatnega

ciklusa;

─ poslušajo in analizirajo primere iz

glasbene literature;

─ posamezne odseke preigravajo na

klavirju.

Sonatni ciklus – oblikovna in harmonska analiza

– Sonatni stavek (ekspozicija, izpeljava, repriza,

uvod, coda)

– Rondo (baročni, klasični, sonatni)

– Simfonija, sinfonietta

– Koncert, concertino

– Sonata, sonatina

Dijaki:

─ spoznavajo pojem variacija;

─ spoznavajo različne vrste variacij in

Tema z variacijami – splošno

– Ornamentalne variacije

 14

glasbene prvine, ki se lahko variirajo;

─ poslušajo in analizirajo primere iz

glasbene literature;

─ ustvarjajo lastne variacije na dano temo;

─ izmišljajo si lastne teme in na njih

ustvarjajo variacije;

─ rešene naloge preigravajo na klavirju.

– Karakterne variacije

Dijaki:

─ spoznavajo baročno dvodelno obliko in

njene značilnosti;

─ spoznavajo suito in njene oblikovne

značilnosti;

─ poslušajo analizirajo primere iz glasbene

literature;

─ ustvarjajo lastne baročne dvodelne

oblike;

─ rešene naloge preigravajo na klavirju.

Suita – splošno

– Baročna dvodelna oblika

– Baročna suita

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 glasbenega stavka, kar se izraža v tehničnem

znanju, iskanju izvirnih rešitev zahtevanih nalog, muzikalnosti, mentalni vzdržljivosti 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.

Minimalni standardi znanja so izraženi v vsebinah letnih izpitov po posameznih letnikih.

1. letnik – letni izpit

Dijak zmore v dveh šolskih urah (90 minut) zadovoljivo rešiti zahtevano število

harmonskih zvez v okviru predpisane snovi. Zmožen je v diatoniki z glavnimi in

stranskimi stopnjami harmonizirati ljudski napev in v govorni obliki vsaj delno

razložiti zahtevano vprašanje ter ga s primerom ponazoriti na tabli ali na

računalniku.

 15

2. letnik – letni izpit

Dijak zmore v dveh šolskih urah (90 minut) zadovoljivo rešiti zahtevano število

harmonskih zvez v okviru predpisane snovi. Zmožen je osnovnega razumevanja

gradnje in vezave akordov z uporabo kromatike in enharmonije. V govorni obliki

zna vsaj delno razložiti zahtevano vprašanje ter ga s primerom ponazoriti na

tabli ali na računalniku.

3. letnik – letni izpit

Dijak zmore v dveh šolskih urah (90 minut) zadovoljivo rešiti zahtevano število

harmonskih zvez v okviru predpisane snovi. Zmožen je osnovnega razumevanja

vokalne diatonične modalne polifonije v dvoglasju in triglasju, osnovnega

razumevanja prvin glasbenih oblik, sposoben je osnovnega dela z motivom,

analizirati in ustvariti kratke skladbe v pesemskih oblikah in v govorni obliki

vsaj delno razložiti zahtevano vprašanje in ga s primerom ponazoriti na tabli ali

na računalniku.

4. letnik – letni izpit

Dijak zmore v dveh šolskih urah (90 minut) zadovoljivo rešiti obe nalogi iz

predpisane snovi, ene iz harmonije in ene iz kontrapunkta. Zmožen je osnovnega

razumevanja oblikovanja triglasnega moteta s tremi epizodami in obnovljenega

razumevanja harmonije iz prvih dveh letnikov, analizirati in ustvariti skladbe v

večstavčnih ali variacijskih oblikah in v govorni obliki vsaj delno razložiti

zahtevano vprašanje ter ga s primerom ponazoriti na tabli ali na računalniku.

Dijak, ki opravlja maturo iz izbirnega predmeta glasba – glasbeni stavek, ne opravlja

letnega izpita. V tem primeru dijak konča predmet v četrtem letniku z razredno oceno.

5 DIDAKTIČNA PRIPOROČILA

Glasbeni stavek je treba obravnavati kot živ organizem. Pravila naj pridejo iz abstrakcije v

glasbeno prakso s petjem in z igranjem na klavirju, s poslušanjem in z analizo.

Izdelava vaj iz homofonije je mogoča na več načinov. To so:

– harmonizacija basa z generalbasnimi označbami,

 16

– harmonizacija basa brez generalbasnih označb,

– harmonizacija že metrično urejenih podanih funkcij brez generalbasnih označb,

– harmonizacija soprana (vključujoč ljudske napeve),

– dopisovanje notranjih glasov ob že izpisanih zunanjih glasovih,

– harmonizacija alta in tenorja,

– stvaritev lastnih vaj ali harmonizacij (vključujoč besedilo).

Vse vaje je treba igrati na klavirju. V razredu se vaje lahko tudi prepojejo. Določene

harmonske vzorce je treba na klavirju igrati na pamet v vseh tonalitetah. Isto velja tudi za

lažje modulacije. Vaje morajo biti sestavljene tako, da vsebujejo prvine glasbene sintakse.

Lahko je podatek začetek vaje in mora dijak logično nadaljevati, lahko so prvine glasbene

sintakse nakazane in dijak obdela nakazano tematsko gradivo, lahko pa je podatek že vaja kot

celota, ki jo dobi dijak od učitelja ali pa jo napiše sam.

Vaje iz modalne polifonije pišejo dijaki v ključih, ki pripadajo posameznim glasovom. Pisanje

soprana, alta ali tenorja v violinskem ključu ni praktično in ni stilno. Vaje se v razredu

prepojejo, vaje iz tonalne polifonije pa dijaki preigrajo na klavirju. Dvoglasne invencije lahko

pišejo za različne sestave glasbil in jih v razredu (če je mogoče) preigrajo v izvirni zasedbi.

Pouk glasbenega stavka naj bo v vseh letnikih povezan s poukom solfeggia.

Podajanje snovi glasbenega oblikoslovja se mora navezati na praktične primere. Dijak mora

obvladati analitično delo, kar pomeni, da mora pedagog vsako trditev (pravilo) ilustrirati s

primeri iz literature. Tudi preverjanje znanja mora potekati v povezavi s primeri iz literature.

Dijake, ki kažejo zanimanje za kompozicijo, dodatno uvajamo v osnove glasbene

ustvarjalnosti.

Priporočena literatura

J. Osredkar, Glasbeni stavek, Harmonija 1, Ljubljana, 1995.

J. Osredkar, Glasbeni stavek, Harmonija 2, Ljubljana, 1997.

L. M. Škerjanc, Harmonija, Ljubljana, 1962.

N. Devčić, Harmonija, Zagreb, 1975.

D. Despić, Harmonija sa harmonskom analizom, Beograd, 1997.

E. F. Richter, Lehrbuch der Harmonie, Leipzig, 1860.

R. Louis, L. Thuille, Harmonielehre, Stuttgart, 1907.

J. Osredkar, Glasbeni stavek, Kontrapunkt, Ljubljana, 1999.

 17

L. M. Škerjanc, Kontrapunkt in fuga, Ljubljana, 1952.

L. M. Škerjanc, Kontrapunkt in fuga II, Ljubljana, 1956.

B. Cervenca, Il contrappunto nella polifonia vocale classica, Bologna, 1965; isti, Kontrapunkt

u klasičnoj vokalnoj polifoniji, prev. K. Babić, Beograd, 1981.

L. Vrhunc, Glasbeni stavek – Oblikoslovje, Ljubljana, 2009.

L. M. Škerjanc, Oblikoslovje, Ljubljana, 1966.

D. Skovran/V. Peričić, Nauka o muzičkim oblicima, Beograd, 1977.

Skripta posameznih učiteljev v okviru operativnih ciljev.

5.1 Preverjanje in ocenjevanje znanja

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

uporabimo za ocenjevanje.

Preverjanje

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

sposobnosti, znanje in zmožnosti ter mu sporoča povratne informacije o njegovem znanju in

napredovanju. Sprotno razčlenjevanje dijakovih dosežkov, znanja in morebitnih

pomanjkljivosti pomaga pri razvoju njegovih spretnosti in omogoča načrt za nadaljnje delo.

Učitelj preverja znanje na različnih področjih pouka:

─ pri ponovitvi stare snovi,

─ pri utrjevanju nove snovi,

─ pri ustvarjalnih igrah posameznih disciplin.

Preverjanje poteka pisno in ustno.

Ocenjevanje

Znanje ocenjujemo pisno in ustno. Dijaki pišejo pisni test z določenim številom harmonskih

zvez oziroma linijskih in sozvočnih gibanj, pri ustnem ocenjevanju pa dijaki posamezno

razlagajo obravnavano snov s ponazoritvijo praktičnih primerov na tabli ali računalniku. Na

koncu šolskega leta dijaki opravljajo letni izpit. Prvi del letnega izpita je pisna šolska naloga,

drugi del pa opravljajo dijaki ustno pred izpitno komisijo. Končno oceno določi izpitna

komisija.

5.2 Medpredmetne povezave

Namen interdisciplinarnega povezovanja med bolj ali manj sorodnimi predmeti je močnejša

vez ter vzajemno učinkovanje in prenosljivost znanja, s čimer gradimo pogoje za večjo

 18

ustvarjalnost, podjetnost in boljšo didaktično učinkovitost na vseh vpletenih predmetnih

področjih. Večja prenosljivost znanja oblikuje tudi samostojnejšo osebnost, ki se laže spopada

z različnimi izzivi v stroki in v življenju. Zmožnost povezovanja različnih znanj, uvidov in

spretnosti pa hkrati prispeva k večji kulturni in etični zavesti ter osebnostni trdnosti

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 sočasnejše obravnave sorodnih vsebin ipd.

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

medpredmetnih povezav in ustvarjalno sodeluje pri izvajanju učnega procesa.

Dijaki 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 slogovnih posebnosti, npr.

baroka, klasike, romantike ipd., in pronicanju vanje si dijaki ustvarjajo močnejši osebni uvid v

značaj, vsebino in posebnosti določenega obdobja slovenske in evropske zgodovine.

6 MATERIALNI POGOJI

Za pouk glasbenega stavka mora biti učilnica ob ustrezni velikosti in akustični izoliranosti

opremljena s klavirjem, pianinom ali z električnim klavirjem (sintetizator ni sprejemljiv), s

tablo z izpisanim notnim črtovjem ter z avdiovizualno opremo, kot so računalnik s potrebno

operativno opremo (internet, notacijski programi, avdio programi), projektor, projekcijsko

platno in zvočniki.

7 ZNANJA IZVAJALCEV

Izvajalec Znanja s področja

Učitelj Visokošolskega izobraževanja kompozicije ali

glasbeno-teoretske pedagogike ali dirigiranja

