
Umetniška gimnazija – glasbena smer

Modul A: glasbeni stavek, modul B: petje – inštrument

Posodobljeni učni načrt

ZGODOVINA GLASBE

OBVEZNI PREDMET

210 ur

 2

Posodobljeni učni načrt

ZGODOVINA GLASBE – Modula A in B

Obvezni predmet (210 ur)

Posodobljeni učni načrt so pripravili:

Jasna Blažič Primožič, prof., Konservatorij za glasbo in balet Ljubljana

mag. Anja Gral, Konservatorij za glasbo in balet Maribor

dr. Urška Šramel Vučina, Glasbena šola Fran Korun Koţeljski Velenje

Vodja in koordinator predmetne skupine za zgodovino glasbe:

mag. Tomaž Faganel

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:

doc. dr. Aleš Nagode, Univerza v Ljubljani, Filozofska fakulteta

izr. prof. dr. Jernej Weiss, Univerza v Mariboru, Pedagoška fakulteta

Izdala: Ministrstvo za izobraţevanje, 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 - Kataloţni zapis o publikaciji

Narodna in univerzitetna knjiţnica, Ljubljana

37.091.214:78(091)(0.034.2)

BLAŢIČ-Primoţič, Jasna

 Posodobljeni učni načrt. Zgodovina glasbe [Elektronski vir] : obvezni predmet : 210 ur /

[pripravili Jasna Blaţič Primoţič, Anja Gral, Urška Šramel Vučina]. - 1. izd. - El. knjiga. - Ljubljana :

Ministrstvo za izobraţevanje, 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)

ISBN 978-961-03-0166-0 (pdf, Zavod RS za šolstvo)

1. Gl. stv. nasl. 2. Gral, Anja 3. Šramel Vučina, Urška, 1977-

271413248

Posodobljeni učni načrt za predmet zgodovina glasbe je pripravila predmetna skupina za

posodabljanje učnega načrta za zgodovino glasbe. Pri posodabljanju je izhajala iz učnega načrta za

predmet zgodovino glasbe določenega na 15. seji Strokovnega sveta RS za splošno izobraţevanje

7. maja 1998. Posodobljeni učni načrt je posledica sprememb in novosti v pedagoški praksi na

področju pouka zgodovine glasbe.

Posodobljeni učni načrt je Strokovni svet RS za splošno izobraţevanje 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 6

4 STANDARDI ZNANJA IN MINIMALNI STANDARDI ZNANJA 12

5 DIDAKTIČNA PRIPOROČILA 13

5.1 Preverjanje in ocenjevanje znanja 15

5.2 Medpredmetne povezave 16

6 MATERIALNI POGOJI 16

7 ZNANJA IZVAJALCEV 16

 4

1 OPREDELITEV PREDMETA

Predmet zgodovina glasbe je obvezni predmet v programu umetniške gimnazije, smer glasba,

modul A: glasbeni stavek, in modul B: petje – inštrument, in poteka v skupnem obsegu 210

ur. Je eden od temeljnih predmetov obeh modulov.

Predmet je obvezen, ker mora bodoči glasbenik nujno pridobiti osnovno predstavo o

umeščenosti glasbenega dogajanja v prostor in čas, o razvoju glasbenih slogov in oblik, kar

mu pomaga pri razumevanju strukture glasbenih del, glasbenih zasedb in načina izvajanja.

Dijaki
*
 s predmetom zgodovina glasbe dobijo kronološki pregled vsebin glasbenega

dogajanja od začetkov do današnjih dni. Spoznajo temeljni glasbeni opus najpomembnejših

skladateljev.

Predmet je sestavni del mature iz predmeta glasba.

2 SPLOŠNI CILJI

Dijaki pri predmetu zgodovina glasbe:

─ utrjujejo ţe pridobljeno spoznanje o glasbi kot posebnem pojavu;

─ poglabljajo spoznanja o raznostrani vpetosti glasbenih pojavov v času in prostoru;

─ širijo svoje vedenje o zgodovinskem razvoju glasbe;

─ razvijajo odnos do kulturnega izročila;

─ si ustvarjajo pozitiven odnos do neevropskih glasbenih kultur in izročila, spoznavajo

enakost in različnost slovenske in evropske glasbene dediščine;

─ negujejo narodno identiteto in razvijajo zavest o pomenu ohranjanja narodove

samobitnosti; ob poslušanju del slovenskih avtorjev spoznavajo našo glasbeno

ustvarjalnost;

─ se sporazumevajo v slovenščini in skrbijo za kakovost učnega jezika;

─ spoznavajo, razumevajo in uporabljajo strokovne glasbene izraze v tujih jezikih; skrbijo

za večji besedni zaklad slovenskega izrazoslovja;

─ se naučijo analitičnega gledanja na umetnostne pojave; to naj pripomore k celovitejši

sintezi in oblikovanju pozitivnega odnosa in samostojne orientacije v glasbeni kulturi;

─ odkrivajo, razvijajo in poglabljajo glasbene sposobnosti in splošne muzikalne predstave

ter utrjujejo doseţeno predznanje;

*
 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

─ pridobivajo sposobnosti za spremljanje notnega zapisa;

─ razvijajo svoje glasbeno pomnjenje, slušne predstave, koncentracijo, občutje za

harmonijo, čut za obliko in strukturo, smisel za skladnost, slogovne značilnosti;

─ poglabljajo sposobnosti za doţivljanje, umevanje in estetsko vrednotenje glasbenih del

in si razvijajo glasbeni okus;

─ ozaveščajo in razvijajo zmoţnost načrtovanja učenja;

─ redno spremljajo in presojajo uspešnost svojega učnega procesa, razvijajo odgovornost

za svoje znanje ter ga vzajemno z učiteljem soodgovorno načrtujejo in usmerjajo;

─ razvijajo voljo, disciplino, vztrajnost, doslednost, samostojnost, spoznavajo potrebo po

načrtnem delu in neprestanem izpopolnjevanju ter s tem utrjujejo delovne navade in

odnos do dela;

─ raziskujejo v knjigah in na spletu, razumevajo in usvajajo pojme in vsebine iz

zgodovine glasbe; teoretično znanje uporabljajo pri poustvarjanju skladb na svojih

glasbilih; ob raziskovanju na spletu razvijajo digitalno pismenost ob uporabi

informacijsko-komunikacijske tehnologije ter se soočajo z njeno kritično uporabo;

─ na različne načine predstavljajo doseţke glasbene ustvarjalnosti;

─ se učijo nastopati v javnosti samostojno ali v različnih skupinah in utrjujejo dobre

oblike samozavesti;

─ aktivno sodelujejo pri ustvarjalnih projektih, si pridobivajo samoiniciativnost in

podjetnost; utrjujejo dobre oblike socialnosti, si privzgajajo pravila za enakopravno

sodelovanje ter razvijajo in izboljšujejo vzajemne odnose;

─ se vključujejo v domača in mednarodna šolska partnerstva in spoznavajo raznolika

kulturna okolja;

─ oblikujejo svojo osebnost in identiteto;

─ se usposabljajo za svoje bodoče poklicno delo v glasbi.

 6

3 OPERATIVNI CILJI IN VSEBINE

Cilji in vsebine so urejeni po tematskih sklopih. Operativni cilji in vsebine niso razdeljeni po

letnikih, temveč je vsebina zapisana kot celota. S tem je dopuščena moţnost, da učitelj sam

ustrezno razporedi snov.

3.1 Uvod in glasba v davnini

OPERATIVNI CILJI VSEBINE

Dijaki:

─ razmislijo o meji, ki loči glasbo od samo

zvočnega pojava;

─ se seznanijo z različnimi pogledi na glasbo,

njen pomen in lastnosti;

─ dobijo vpogled v procese, ki so glasbo

spreminjali skozi čas;

─ spoznajo teorije o nastanku glasbe;

─ izvejo za arheološke najdbe, ki pričajo o

glasbi starih obdobij tudi na naših tleh;

─ se seznanijo s prefinjenim odnosom do

zvoka v glasbi starih kultur;

─ spoznavajo starodavno pojmovanje, ki je

glasbi pripisovalo veliko odgovornost;

─ usvajajo in uporabljajo nekatere osnovne

pojme in izraze: enoglasje, večglasje,

melodični tipi, vokalne in inštrumentalne

zasedbe;

─ spoznavajo različne glasbene principe

zunajevropskih kultur;

─ spoznajo vpliv starih kultur na korenine

evropske glasbe (starojudovska glasba);

─ spoznavajo glasbeno ţivljenje v antični

Grčiji: znajo opisati povezavo z verskimi

obredi in s filozofijo;

─ se seznanijo s pojmom mousiké in njenim

izvorom v jeziku;

─ se seznanijo z grško antično glasbeno

teorijo in njenim vplivom na evropsko;

─ se seznanijo s spremembami v grški antični

glasbi v različnih obdobjih;

─ prepoznajo vplive grške antične glasbe v

evropski kulturi;

─ spoznajo glasbeno ţivljenje v antičnem

Rimu z omembo ostankov na slovenskih

tleh;

─ spoznajo kulturo ljudstev na severu Evrope.

─ Opredelitev pojmov: kaj je glasba,

glasbene strukture in prvine

─ Pomen glasbe v zgodovini

─ Spremembe glasbenih slogov in vpetost v

zgodovinsko dogajanje

─ Nastanek glasbe in glasba prvotnih

ljudstev

─ Glasba starih visokih kultur: Kitajske,

Mezopotamije, Egipta, Judov, Arabcev,

Indije, Tibeta

─ Antika: Grčija, Rim, Severna Evropa

3.2 Srednji vek

Dijaki:

─ se seznanijo z druţbenimi spremembami

in miselnostjo srednjega veka;

─ spoznajo starokrščansko glasbo in

gregorijanski koral kot temelj evropske

glasbe;

─ Uvod v srednji vek

 7

─ se seznanijo s srednjeveško krščansko

liturgijo;

─ spoznajo proces, ki je prek spreminjanja

gregorijanskega korala pripeljal do

bogastva glasbenih tehnik in oblik;

─ spoznajo različne vsebine in oblike

gregorijanskega korala, jih razlikujejo ter

poznajo njihovo namembnost

(Ordinarium missae, Proprium missae,

rekvijem, sekvence, kantike, oficij itd.);

─ spoznajo in razumejo vpliv srednjeveških

glasbenih teorij in praks na razvoj

kasnejše glasbe;

─ se seznanijo z bogatim ţivljenjem

srednjeveške posvetne glasbe: ljudska

glasba, potujoči pevci iz različnih slojev

(Carmina burana), poklicni pevci na

dvoru in pevci junaških epov, viteška

lirika; sledijo potem, po katerih je ta

glasba vplivala na nadaljnji razvoj

evropske posvetne glasbe;

─ spoznajo začetke in razvoj večglasja in

večglasnih oblik s poudarkom na

srednjeveškem motetu kot temeljni obliki

zahodnoevropske glasbe;

─ spoznajo spremembe, ki jih je povzročilo

merjenje časa v glasbi (menzuralna

glasba);

─ spoznajo kompozicijsko-tehnične novosti

glasbe Ars nove;

─ dobijo predstavo o odločilnih pomenih in

vzrokih, ki jih je za začetek in razvoj

renesanse v glasbi imela zdruţitev

različnih dotedanjih načinov ustvarjanja v

glasbi;

─ spoznajo srednjeveški inštrumentarij in

vlogo inštrumentalne glasbe.

─ Srednjeveško enoglasje

─ Gregorijanski koral

─ Srednjeveška glasbena teorija in nastanek

notacije

─ Srednjeveška posvetna glasba

─ Srednjeveško večglasje: začetki evropske

polifonije

─ Notredamska šola

─ Ars antiqua, nastanek menzuralne glasbe

in srednjeveškega moteta

─ Ars nova v Franciji in Italiji

─ Angleška glasba do 15. stoletja

─ Inštrumentalna glasba v srednjem veku

3.3 Renesansa

Dijaki:

─ se seznanijo s prelomnimi spremembami

evropske miselnosti, ki vključujejo tudi

spremembo odnosa do glasbe;

─ spoznajo temelj, ki so ga evropski

renesančni polifoniji postavili skladatelji

franko-flamske šole; merjenje časa z

urnim mehanizmom;

─ prepoznajo posamezne oblike vokalne

glasbe (motet, maša, šanson, madrigal);

─ znanje poglobijo s poznavanjem tehnik in

načel nekaterih najpomembnejših

skladateljev (J. Ockeghem, J. des Pres, A.

Willaert, O. di Lasso);

─ spoznajo pomen Italije za renesančno

glasbo in prenos tega izročila v nadaljnja

obdobja;

─ Uvod v renesanso

─ Franko-flamska polifonija

─ Renesansa v Italiji: nastanek in razvoj

madrigala, rimska šola, beneška šola

 8

─ spoznajo madrigal in njegov pomen za

nastanek monodičnega sloga (J. Handl-

Gallus, O. di Lasso, L. Marenzio, C.

Monteverdi);

─ spoznajo delo G. P. da Palestrine in

njegov prečiščeni strogi stavek;

─ s spoznavanjem beneške šole in dela

skladateljev A. Willaerta, A. Gabrielija,

G. Gabrielija sledijo razvoju oblik

vokalne in inštrumentalne glasbe;

spoznajo vpliv in naslednike beneške šole

(C. Monteverdi, J. Handl-Gallus);

─ se seznanijo z glasbo protestantizma in

spoznajo temelj za razvoj nemške glasbe;

─ spoznajo posebnosti angleške renesančne

glasbe s poudarkom na inštrumentalni in

vokalno-inštrumentalni glasbi;

─ spoznajo najpomembnejše skladatelje, ki

so delovali v Nemčiji, Angliji, Franciji,

Španiji, in se seznanijo s posebnostmi in

»šolami« posameznih deţel;

─ se seznanijo z zgodovinskim ozadjem in

glasbenim ţivljenjem na Slovenskem od

začetkov do vključno protestantizma (P.

Trubar);

─ spoznajo delo J. Handla-Gallusa in njegov

pomen v evropskem merilu;

─ seznanijo se z bogatim renesančnim

inštrumentarijem in s pomenom

renesančne inštrumentalne glasbe za

razvoj glasbenih oblik in zasedb ter z

močno povezavo med inštrumentalno

glasbo in plesom (zametki suite).

─ Renesansa v Evropi: Nemčija, Anglija,

Francija, Španija

─ Protestantizem

─ Renesansa na Slovenskem

─ Renesančna inštrumentalna in plesna

glasba

3.4 Barok

Dijaki:

─ spoznajo druţbeno ţivljenje in močan

vpliv, ki sta ga imela na baročno glasbo

zanimanje za človekova čustva (afekti) in

tehnični razvoj glasbil;

─ se seznanijo z organizacijo glasbenega

ţivljenja na dvoru in v cerkvi ter s

poloţajem glasbenika v tistem času;

─ se seznanijo z veliko spremembo, ki jo je

pomenil prestop iz polifonije v monodični

svet (generalni bas, G. Caccini) in spoznajo

temeljna glasbena načela baroka in njihove

spremembe v razvoju tega sloga;

─ razumejo pomen, ki ga je imela opera v

druţbenem in glasbenem smislu; se

seznanijo z različnimi tipi opere;

─ spoznajo razvoj opere po različnih deţelah

prek značilnih del C. Monteverdija, A.

Scarlattija, G. B. Pergolesija, G. B. Lullyja,

J. P. Rameauja, H. Purcella; spoznajo

začetke baleta;

─ Uvod v barok

─ Vzpon in razvoj opere, začetki baleta

 9

─ poveţejo glasbena načela opere z

nastankom in razvojem oblik cerkvene

glasbe (kantata, oratorij, pasijon);

spoznavajo različnost zasedb, vplive

jezikov in vsebin;

─ spoznajo glasbo reformacije v času baroka,

njeno cerkveno petje in glasbo

protestantskih deţel ter vplive italijanskega

zgodnjega baroka nanjo (H. Schütz);

─ se seznanijo z zgradbo in zasedbami

inštrumentalnih oblik (preludij, tokata,

fuga, variacije, suita, sonata, koncert);

─ spoznajo značilna dela baročnih

skladateljev (A. Corelli);

─ spoznajo vpliv protireformacije na glasbo

na Slovenskem, glasbeno ţivljenje in

delovanje glasbenih ustanov (Jezuitski

kolegij, Academia Philharmonicorum

Labacensium);

─ spoznajo delo pomembnih slovenskih

skladateljev in skladateljev na Slovenskem

(J. K. Dolar, I. Posch);

─ spoznajo glasbeni repertoar poznega baroka

(A. Vivaldi, D. Scarlatti G. Tartini, G. F.

Händel, J. S. Bach);

─ s pomočjo najpomembnejših baročnih

glasbenih del poveţejo značilnosti časa in

sloga v celoto (G. F. Händl, J. S. Bach).

─ Razvoj cerkvene glasbe

─ Razvoj inštrumentalne glasbe in njenih oblik

─ Barok na Slovenskem

─ Glasba prve polovice 18. stoletja

3.5 Klasicizem

Dijaki:

─ se seznanijo z druţbenimi in s kulturnimi

okoliščinami, ki odločilno vplivajo na

glasbeno umetnost;

─ dojamejo pomen pojmov klasika,

klasicizem;

─ se seznanijo s spremembami glasbenega

stavka sredine 18. stoletja;

─ spoznajo pomen glasbenih središč nemških

deţel (Mannheim, Berlin, Dunaj),

glasbene ustvarjalce in estetske nazore v

glasbi tedanje dobe;

─ spoznajo skladateljski prispevek Bachovih

sinov;

─ se seznanijo z Gluckovo operno reformo;

─ poglobljeno spoznavajo zgradbo glasbenih

oblik ter zasedb (komična opera,

Singspiel; komorna glasba: klavirski trio,

godalni kvartet idr.; Harmonienmusik;

klasicistična simfonija; cerkvena glasba

klasicizma);

─ znajo opredeliti sonato kot temeljno

glasbeno obliko časa (usvojijo pojma

sonatni stavek, sonata);

─ se seznanijo z ţivljenjem in delom

dunajskih klasicistov (J. Haydn, W. A.

─ Uvod v obdobje klasicizma

─ Zgodnji klasicizem

─ Opera v 18. stoletju

─ Oblika v klasicizmu

─ Dunajski klasicizem

 10

Mozart, L. van Beethoven);

─ se seznanijo z glasbeno ustvarjalnostjo na

Slovenskem;

─ spoznajo delovanje in pomen Stanovskega

gledališča in Filharmonične druţbe v

Ljubljani;

─ se seznanijo s slovenskimi skladatelji in

skladatelji, ki so delovali na Slovenskem,

ter z njihovim delom (J. Zupan, J. K.

Novak).

─ Klasicizem na Slovenskem

3.6 Glasba 19. stoletja

Dijaki:

─ razumejo, kako so spremembe v 19.

stoletju vplivale na glasbeno ţivljenje in

spodbudile glasbeno ustvarjalnost;

spoznajo osnovna načela in zasnovo

glasbenih oblik časa; razumejo

umetnostna načela romantike in pot, po

kateri so se klasicistične glasbene oblike

preobrazile v romantične (individualizem,

programskost itd.);

─ dobijo pregled nad razvojem samospeva z

najpomembnejšimi ustvarjalci;

─ spoznajo začetke zborovske a cappella

glasbe in pojem Liedertaffel;

─ spoznajo slovensko cerkveno pesem 19.

stoletja (G. Rihar);

─ razumejo, zakaj so bile v času narodnega

prebujenja solistična, ansambelska in

zborovska pesem temeljne za glasbeno

ţivljenje pri Slovencih;

─ seznanijo se z najznamenitejšimi

inštrumentalnimi deli zgodnje romantike,

zmorejo analizo temeljnih značilnosti, jih

slušno prepoznajo ter razumejo vzajemne

vplive med miselnostjo dobe in

skladateljem;

─ spoznajo tedanje polemike med

zagovorniki absolutne in programske

glasbe;

─ spoznajo zelo različne glasbene

temperamente navedenih skladateljev;

sposobni so prepoznati in definirati

osnovne glasbene značilnosti najbolj

znanih ali vplivnih glasbenih del;

─ razumejo velik pomen opere v 19. stol.;

spoznajo najpomembnejše romantične

operne skladatelje Francije, Nemčije in

Italije ter njihove razvojno najpomemnejše

opere;

─ razumejo in opredelijo spremembo, ki jo je

v razvoj opere prinesel Wagner, in

prepoznajo vsebinske in strukturne razlike

med Wagnerjevo in Verdijevo glasbeno

dramo; seznanijo se z moţno zlorabo

─ Uvod v glasbo 19. stoletja

─ Vokalna glasba: samospev (Lied) od F.

Schuberta do H. Wolfa

─ Slovenska cerkvena pesem v 19. stoletju

─ Začetki narodnega prebujenja pri Slovencih

─ Slovenski samospev 19. stol.

─ Slovenska zborovska glasba 19. stol.

─ Inštrumentalna glasba zgodnjih romantikov:

klavirska glasba, koncert, simfonija (C. M. von

Weber, F. Schubert, F. Mendelssohn, R.

Schumann, F. Chopin)

─ Visoka, pozna, nova romantika; programska in

absolutna glasba: H. Berlioz, F. Liszt, R.

Wagner, A. Bruckner, J. Brahms

─ Opera in glasbena drama: francoska romantična

opera in glasbeno ţivljenje v Parizu; nemška

opera od C. M. von Webra do R. Wagnerja;

italijanska romantična opera; G. Verdi in

glasbena drama; G. Puccini in verizem; balet

 11

umetnosti za politične cilje;

─ utrdijo in strukturirajo pregled nad bogato

glasbeno dediščino, glasbeno razvejano in

bogato zbirko glasbenih del, katerih

nastanek je povezan s prebujanjem

narodne zavesti; spoznajo pomembne

skladatelje in njihova najbolj znana dela;

─ dobijo celovitejšo predstavo o povezavi

glasbe z ljudskim izročilom; razumejo,

kako so skladatelje navdihovali melodika

in ritmi, ki temeljijo v ljudskih pesmih in

plesih;

─ spoznajo pomembne slovenske glasbene

ustanove in razumejo posebnosti razvoja

glasbe pri nas vključno z narodnostnim

vprašanjem;

─ spoznajo slovenske skladatelje 19. stoletja

in temeljna dela slovenske glasbene

romantike.

─ Nacionalne šole: glasba v Rusiji (M. I. Glinka,

petorka, P. I. Čajkovski), na Češkem (B.

Smetana, A. Dvořák, L. Janáček), Poljskem (F.

Chopin, S. Moniuszko, H. Wieniawski), v

Skandinaviji (E. Grieg, J. Sibelius, C. Nielsen);

posebnosti narodnoprebuditeljskega gibanja na

Slovenskem (G. Rihar, G. in K. Mašek, druţina

Ipavec, A. Foerster, F. Gerbič)

─ Razvoj glasbenih šol, glasbeno delo čitalnic,

Filharmonična druţba, Deţelno gledališče,

Glasbena matica, Slovensko deţelno gledališče,

glasbena društva, slovenske glasbene revije itd.

3.7 Fin de siècle

Dijaki:

─ se seznanijo s spremembami miselnosti in

glasbenega jezika na prehodu v 20. stoletje;

─ spoznajo skladatelje pozne romantike in

njihova dela;

─ spoznajo skladateljske posebnosti časa

(harmonija, oblika, inštrumentacija itd.);

─ se seznanijo s strukturo glasbe

impresionizma in simbolizma;

─ spoznajo značilna dela skladateljev

impresionizma in simbolizma;

─ se seznanijo z glasbo na Slovenskem ob

prehodu v 20. stoletje, spoznajo značilna

dela slovenskih skladateljev in razumejo

pomen in vpliv glasbenih ustanov,

glasbenih šol in revij za razvoj slovenske

glasbe.

─ Pozna romantika: G. Mahler, H. Wolf, R.

Strauss, M. Reger

─ Impresionizem in simbolizem: C. Debussy, M.

Ravel, A. Skrjabin

─ Slovenska glasba ob prehodu v 20. stoletje: E.

Adamič, A. Lajovic, V. Parma, R. Savin, J.

Ipavec, H. Sattner, S. Premrl, G. Krek; revija

Novi akordi

3.8 Glasba 20. in 21. stoletja

Dijaki:

─ se seznanijo s posebnostmi in novostmi v

umetnosti 20. stoletja;

─ se seznanijo z novimi oblikami glasbenega

ţivljenja;

─ spoznajo razpad prejšnje slogovne enotnosti

in nastanek novih smeri;

─ spoznajo spremembe v tonalnosti,

harmoniji, ritmu, uporabi glasbil in druge

novosti;

─ spoznajo glavne smeri glasbe 20. in 21.

stoletja in spoznajo značilna dela

skladateljev;

─ se seznanijo s slovenskim glasbenim

ţivljenjem in z glasbo slovenskih

skladateljev 20. in 21. stoletja.

─ Uvod v čas

─ Spremembe glasbenega ţivljenja in glasbenega

jezika

─ Glasba prve polovice 20. stoletja

─ Ekspresionizem: A. Schönberg, I. Stravinski,

A. Berg, M. Kogoj

─ Druga dunajska šola in dvanajsttonska tehnika:

A. Schönberg, A. Webern, A. Berg

─ Neoklasicizem: P. Hindemith, S. Prokofjev, D.

 12

Šostakovič, S. Osterc, C. Orff

─ Začetki etnomuzikologije in njen vpliv na

umetno glasbo: B. Bartók, Z. Kodály;

folklorizem: I. Stravinski, M. de Falla, M.

Kozina

─ Vpliv afroameriške glasbe in jazza: G.

Gershwin, K. Weill, muzikal, L. Bernstein

─ Slovensko glasbeno ţivljenje in glasba v prvi

polovici 20. stoletja: M. Kogoj, S. Osterc, L.

M. Škerjanc, M. Bravničar, B. Arnič

─ Glasba druge polovice 20. stoletja in 21.

stoletja

─ Serializem: O. Messiaen, P. Boulez

─ Aleatorika in improvizacija: K. Stockhausen,

V. Globokar

─ Novi zvoki: konkretna glasba, elektroakustična

glasba, nove moţnosti glasbil

─ Glasba z zvočnimi ploskvami: G. Ligeti

─ Novi koncepti: J. Cage

─ Minimalizem: S. Reich, P. Glass

─ Postmodernizem: A. Schnittke, L. Lebič

─ Nova enostavnost: A. Pärt

─ Glasba in novi mediji: multimedijski projekti,

zvočna umetnost

─ Slovensko glasbeno ţivljenje in glasba v drugi

polovici 20. stoletja: M. Kozina, M. Lipovšek,

U. Krek, P. Ramovš, J. Matičič, J. Jeţ, I.

Petrić, L. Lebič, Pro musica viva, U. Rojko, M.

Mihevc, L. Vrhunc idr.

Poleg navedenih za doseganje ciljev lahko uporabljamo tudi druge izbirne operativne cilje in

vsebine, še zlasti v navezavi s seznamom glasbenih primerov za maturo.

4 STANDARDI ZNANJA IN MINIMALNI STANDARDI ZNANJA

Standardi znanja so operacionalizirani cilji, ki so določeni z obvladovanjem posameznih

sklopov predpisanih vsebin in izkazujejo pričakovano stopnjo umevanja in razumevanja

snovi, kar se izraţa v poznavanju in samostojnem interpretiranju snovi ter v uporabi in

vrednotenju usvojenih pojmov in vsebin.

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

naj bi jih dijak dosegel in izkazal za pozitivno oceno (zadostno) in so tista kakovost in

količina znanja, ki tvori nujno predznanje za nadaljnje učenje in razvoj pri predmetu

zgodovina glasbe. So mejna kategorija obvladovanja snovi iz zgodovine glasbe. Zapisani

minimalni standardi kot pogoj za napredovanje med letniki se nanašajo na prehode med

letniki.

Minimalni standardi znanja so izraženi v vsebinah po posameznih letnikih.

 13

1. letnik.

Dijak:

─ izkaže znanja iz poglavij 3.1, 3.2 in 3.3;

─ pozna osnovne pojme in izrazoslovje pri predmetu zgodovina glasbe;

─ zna našteti slogovna obdobja do renesanse in jih časovno umestiti;

─ pozna glavne vokalne in inštrumentalne oblike in njihov namen;

─ zna našteti najpomembnejše skladatelje in jih umestiti v prostor in čas.

3. letnik.

Dijak:

─ izkaže znanja iz poglavij 3.4 in 3.5 (do L. van Beethovna);

─ pozna duhovne in posvetne oblike, ki so nastajale in se razvijale v obravnavanem

času; pozna osnovno zgradbo glasbenih oblik;

─ zna našteti najpomembnejše skladatelje, slušno prepozna pomembna ali značilna

dela in jim zna določiti obliko.

4. letnik.

Dijak:

─ izkaže znanja iz poglavij 3.5 (od L. van Beethovna), 3.6, 3.7 in 3.8;

─ pozna umetnostna obdobja od poznega klasicizma do 21. stoletja in jih časovno

opredeli; zna opisati procese in dogodke v glasbi različnih dežel v Evropi in

Ameriki ter razume vpliv različnih okolij in zgodovinskih danosti na glasbo;

─ pozna glasbene oblike v teh obdobjih in je sposoben opisati in analizirati njihove

temeljne značilnosti;

─ zna našteti najpomembnejše skladatelje in jih umestiti v prostor in čas ter

poudariti glasbena področja, na katerih je bil prispevek posameznega skladatelja

najtehtnejši in umetniško ali razvojno pomemben; pozna glasbena dela, ki so

steber evropske in ameriške glasbene kulture; slušno prepozna pomembna ali

značilna dela in jim zna določiti obliko.

5 DIDAKTIČNA PRIPOROČILA

Pouk predmeta zgodovine glasbe kot eden temeljnih predmetov z dejavnostmi in vsebinami

prispeva k splošnemu in glasbenemu razvoju dijakov. V zgoščeni obliki prikazuje razvojni

proces glasbe od začetkov do danes. Pouk temelji na poznavanju in razumevanju

umetniškozgodovinskega razvojnega procesa. Dijakom daje podlago, na kateri bodo po

končanem šolanju lahko delovali kot kritični in tvorni umetniki. Prav tako jim bo pridobljeno

znanje lahko sluţilo kot podlaga za nadaljevanje izobraţevanja.

Temeljni cilj poučevanja zgodovine glasbe je, da dijaki usvojijo ključne glasbenozgodovinske

vsebine, posredovane z ustreznim gradivom (zvočni posnetki, videoposnetki, slikovno in

 14

besedilno gradivo). Učitelj je pri izbiri gradiva, metod dela in učnih oblik avtonomen. Sledi

naj ciljem in vsebinam, sicer pa lahko izvedbo učne ure prilagaja potrebam, zmoţnostim in

zanimanju dijakov.

Pouk predmeta je smiselno izvajati v različnih učnih oblikah in ob uporabi različnih

didaktičnih metod, tudi v okviru projektnih dni in s timskim poučevanjem v povezavi z

drugim predmetnim področjem. Učitelj je v vlogi mentorja in moderatorja, ki pomaga

dijakom, da doseţejo učne cilje. Pomembno je, da učitelj dijake usmerja k povezovanju

pridobljenega teoretičnega znanja z izkušnjami, ki jih ţe imajo, in jih spodbuja k razvijanju

mišljenja, ki je pomembno za njihovo splošno razgledanost. Dijaki naj veliko delajo

individualno, naj ne uporabljajo le učbenika in ustrezne znanstvene, strokovne in poljudne

literature, temveč naj razvijajo svoje poglobljeno zanimanje za glasbeno umetnost tudi ob

obiskih gledališča, koncertov in kulturnih prireditev. Kadar jih organizira šola, je smiselno, da

učitelji ustrezno pripravijo dijake nanje, saj pomenijo pomemben vir izkušenj in informacij, ki

jih ne more dati pouk. Dijaki tudi tako spoznavajo – količinsko in vsebinsko – bogastvo

glasbene literature in se srečujejo z interpretativnimi doseţki priznanih umetnikov, kar

oblikuje njihovo umetniško osebnost. Ob tem je priporočljivo uvajati dijake v kritično

spremljanje kritik v mnoţičnih občilih, katere po kulturnem dogodku učitelji na kratko

obravnavajo skupaj z dijaki. S tem dijakom ponudimo dodatna znanja in razvijamo pozitiven

odnos do umetniškega ustvarjanja in poustvarjanja ter uzaveščamo vrednote nacionalne

kulture.

Pri predmetu zgodovina glasbe dijaki usvojijo predpisane učne vsebine z metodičnimi

postopki poslušanja, opazovanja, opisovanja, povzemanja, primerjanja, razvrščanja,

razlaganja, povzemanja in pisanja. Učenje in poučevanje predpisanih vsebin bo uspešno, če

bo celostno, dejavno in ustvarjalno. Dijaki dejavno sodelujejo pri pouku z referati, s

seminarskimi nalogami ali s povzetki kritik in z osebnim samostojnim vrednotenjem

koncertov oz. predstav. Tak pristop spodbuja samostojno učenje in dijake navaja na

samostojno delo in na iskanje ter pravilno uporabo različnih virov. Pri tem se dijaki naučijo

kritično iskati in vrednotiti ključne informacije ter oblikovati in izraţati sodbe.

Literatura:

Obvezna literatura

J. Blaţič Primoţič, J. Čerič, Zgodovina glasbe I, Učbenik za poučevanje zgodovine glasbe

v srednjih glasbenih šolah, Ljubljana, 2004.

J. Čerič, U. Šramel Vučina, Zgodovina glasbe II, Učbenik za poučevanje zgodovine glasbe

v srednjih glasbenih šolah, Ljubljana, 2008.

 15

Priporočena literatura

D. Cvetko, Juţni Slovani v zgodovini evropske glasbe, Maribor, 1981.

D. J. Grout, C. V. Palisca, A History of Western Music, New York, London, 2001.

J. Höfler, Tokovi glabene kulture na Slovenskem od začetkov do 19. stoletja, Ljubljana,

1970;

J. Höfler, Glasbena umetnost pozne renesanse in baroka na Slovenskem, Ljubljana, 1978;

D. Koter, Slovenska glasba 1848–1918 in 1918–1991, Ljubljana, 2012.

K. Honolka, Svetovna zgodovina glasbe, Ljubljana, 1983.

I. Klemenčič, Musica noster amor, Glasbena umetnost Slovenije od začetkov do danes,

Ljubljana/Maribor, 2000.

U. Michels, Glasbeni atlas, Ljubljana, 2002.

Mojstri klasične glasbe, Ljubljana, 1994–1996.

A. Rijavec, Slovenska glasbena dela, Ljubljana, 1979.

S. Samec, Operne zgodbe, Ljubljana, 1996.

J. Sivec, Opera skozi stoletja, Ljubljana, 1976.

J. Snoj, Gregorijanski koral, Ljubljana, 1999.

L. M. Škerjanc, Od Bacha do Šostakoviča, Ljubljana, 1959.

K. H. Wörner, Zgodovina glasbe, Ljubljana, 1992.

Zgodovina glasbe na Slovenskem, ur. Jurij Snoj, Ljubljana, 2012.

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 njegovo

moč dojemanja, raven znanja in zmoţnosti, dijaku pa daje tudi povratne informacije o

njegovem napredovanju. Sprotno razčlenjevanje dijakovih doseţkov in znanja ter morebitnih

pomanjkljivosti lahko ustvarja kar najbolj celovito in stvarno sliko o napredku in morebitnih

zagatah posameznega dijaka; na tem temelju učinkoviteje pripravimo načrt dela, dajemo

jasnejše napotke za učenje. Preverjati je treba redno in na različne načine, na področjih, kot so

navedena. Učitelj preverja znanje pri pouku.

Ocenjevanje

Znanje ocenjujemo pisno in ustno. Ocenjujemo obvladovanje pojmov in terminologije,

prepoznavanje strukture, razumevanje zgodovinskih dogodkov in faktografsko znanje, ki

vključuje poznavanje značilnih skladateljev in njihovih del. Ocenjuje se lahko tudi priprava

različnih izdelkov, ki so nastali v okviru projektov.

 16

5.2 Medpredmetne povezave

Zgodovina glasbe je predmet, ki so mu blizu različni predmeti – tako glasbeni kot splošni. Pri

spoznavanju, poslušanju in analiziranju skladb lahko pouk zelo dobro poveţemo s poukom

solfeggia in glasbenega stavka. Prav tako so smiselne povezave s teoretičnimi predmeti pri

spoznavanju glasbenih oblik. Dobrodošle so tudi povezave s praktičnimi glasbenimi predmeti.

Tako lahko npr. dijaki ob projektnem delu poglobijo svoje specializirano znanje o

posameznih glasbilih (seminarske naloge) ali pa znanje iz zgodovine glasbe uporabijo pri

kompozicijski in slogovni analizi skladb, ki jih igrajo.

Dobre so izkušnje z medpredmetnimi povezavami s tujimi jeziki. Narava dela mladih

glasbenikov je taka, da se pogosto udeleţujejo mednarodnih mojstrskih tečajev, šol,

tekmovanj, avdicij in da odhajajo tudi na študij v tujino, zato je dobro, da pri medpredmetnih

povezavah s tujimi jeziki spoznavajo in uporabljajo strokovno glasbeno besedišče. Med

drugim so zanimive tudi povezave z matematiko (povezava med glasbo in matematiko v

kozmologiji, Fibonaccijevo zaporedje), fiziko (izbrani deli akustike) in informatiko (uporaba

podatkovnih zbirk).

Mnoga poglavja iz zgodovine glasbe se neposredno nanašajo na poglavja iz knjiţevnosti,

splošne in umetnostne zgodovine.

Dobro in široko medpredmetno povezovanje se ponuja tudi v obliki organiziranega

obiskovanja koncertov, opernih in baletnih predstav, strokovnih predavanj in ekskurzij v

sklopu izbirnih vsebin.

6 MATERIALNI POGOJI

Za pouk predmeta zgodovina glasbe potrebujemo primerno veliko, zvočno izolirano učilnico,

standardno opremo za skupinski pouk, klavir, avdio in video opremo, računalnik s spletno

povezavo, projektor in strokovno literaturo.

7 ZNANJA IZVAJALCEV

Izvajalec Znanja s področja

Učitelj Visokošolskega izobraţevanja muzikologije

