Problematika pjevačkog zbora mlađe školske dobi
Jasna Šulentić Begić, Osijek

Sažetak

U radu se iznose razmišljanja vezana uz pjevački zbor mlađe školske dobi. To je zbor učenika od prvog do četvrtog razreda osnovne škole, odnosno, to su djeca od sedme do jedanaeste godine. U zboru treba težiti razvijanju glazbenih sposobnosti učenika te u konačnici razvijanju ljubavi prema zborskom pjevanju. Ovaj će rad ujedno prikazati djelovanje zbora mlađe školske dobi OŠ Franje Krežme u Osijeku u razdoblju od 2002. do 2007.
Ključne riječi: pjevački zbor, osnovna škola, izvannastavne aktivnosti, učenici mlađe školske dobi
Uvod
Prema važećem nastavnom planu i programu, osim redovne nastave, glazbena nastava u osnovnoj školi u Hrvatskoj uključuje izbornu nastavu, izvannastavne aktivnosti (zbor, instrumentalne i vokalne skupine, folklor, ples, glazbenu slušaonicu, raznovrsne glazbene projekte) te nastavu izvan učionice, u prvom redu posjete glazbenim priredbama (Hrvatska glazbena mladež i dr.). Posebnu pozornost zaslužuju ansambli: zbor i mogući orkestri. Oni su prava mjesta aktivnoga muziciranja, a ne nastava u razredu (Nastavni plan i program za osnovnu školu, 2006: 66). Skoro svaka osnovna škola u Hrvatskoj ima pjevački zbor. Najčešće su to zborovi mlađe i starije školske dobi. Zbor mlađe dobi čine učenici razredne (1. do 4. razred), a zbor starije dobi učenici predmetne nastave (5. do 8. razred). Zbor je u većini slučajeva glavni nostitelj školskih priredbi i ima važnu ulogu u predstavljanju škole u svojoj okolini.
Pjevački se zbor u osnovnim školama organizira kao izvannastavna aktivnost, što znači da učenici sudjeluju svojevoljno, a njihov se rad i zalaganje ne vrednuje o cjenom. Šiljković/Rajić/Bertić smatraju da su učenici u izvannastavnim aktivnostima visoko motivirani jer je riječ o aktivnostima koje su izabrali sami, prema svojim interesima. (Šiljković/Rajić/Bertić, 2007: 136) Vidulin-Orbanić misli da izvannastavne aktivnosti mogu sličiti redovitoj nastavi, odnosno, da toj nastavi mogu biti komplementarne i korespondentne te da se neke programiraju, organiziraju i provode po uzoru na redovitu nastavu. U suradnji s redovitom nastavom one pridonose aktualizaciji učenikova znanja, podižući pritom i odgojnu funkciju škole, zatim povezuju školu s društvenim životom, odnosno, s mnogobrojnim se programima integriraju u društvenu okolinu kojoj pripadaju. (Vidulin–Obranić, 2008: 103) U okviru znanstvenog skupa Europska iskustva i nacionalni kurikulum za obvezno obrazovanje u Hrvatskoj vijeće za glazbenu umjetnost istaknulo je da treba maksimalno iskoristiti mogućnost izvannastavnih, slobodnih i izbornih aktivnosti u glazbenoj nastavi za pravo muziciranje: zborsko i, gdjegod je moguće, instrumentalno. U tim aktivnostima treba školama dati veću autonomiju - po uzoru na neke europske zemlje. (Štirbić, 2006: 378-379).

Interes učenika za pjevački zbor danas više nije onakav kakav je bio u prošlosti i u školskim pjevačkim zborovima sudjeluje manje učenika nego što je to bilo ranije. Tome je više razloga. Jedan je od njih učenička preopterećenost nastavnim gradivom. HNOS (Hrvatski nacionalni obrazovni standard) je donijet s ciljem rasterećenja redovite nastave. Nismo sigurni da se rasterećenje dogodilo u svim predmetima. Osim učeničke preopterećenosti gradivom drugi „direktni činitelj učenikova opterećenja nastavom jest vrijeme provedeno u školi (satnica). Vremenska zauzetost učenika raste prema razredima. Već se u prvom razredu osim redovite nastave učenicima nudi rano učenje stranog jezika, informatike, dodatna nastava, izvannastavne aktivnosti, izborna nastava iz vjeronauka pa se satnica penje na dvadeset i pet sati tjedno. Prema završnim razredima osnovne škole satnica se penje i do trideset i pet sati tjedno“ (Jurčić, 2006: 332). Zbog toga, većina „učitelja ima poteškoće s terminima održavanja zbora. Učenici su, kao što se zna, opterećeni mnoštvom sadržaja i teško je pronaći zajedničko slobodno vrijeme.“ (Šulentić Begić, 2009: 55) Osim toga, pjevanju se, pa i pjevačkom zboru, danas suprotstavljaju i suvremeni oblici potrošnje glazbe. U istraživanju među osnovnoškolskim učenicima zaključili smo da glazba zaokuplja veliku većinu učenika tijekom njihova slobodnog vremena. Utvrdili smo da gotovo svi učenici (97.81 %) kod kuće slušaju glazbu. Veliku ulogu u slobodnom vremenu mladih imaju masovni mediji kojima „pripada nesumnjivo vrlo značajno mjesto i oni svakodnevno zauzimaju i ispunjavaju izvanškolsko i slobodno vrijeme mladih.“ (Previšić, 1985: 222) Glazbena kultura koju oni promiču uglavnom je površna, zabavna, masovna glazbena kultura s vrlo malo umjetničkih elemenata. „Oslobođen obveze da sam stvara glazbu, opčinjen mogućnošću da je dobije gotovu u vrhunskoj izvedbi, današnji je čovjek postao slušateljem koji se manje-više pasivno prepušta slušanju, odabirući za to slušanje lakše, jednostavnije vrste glazbe.“ (Rojko, 1996: 64). Kvalitetne glazbene izvanškolske aktivnosti, pa tako i pjevački zbor, mogu biti svojevrsna protuteža djelovanju masovnih medija i mogu pridonijeti širenju i estetske kulture.

Dodatni je problem u zborskom pjevanju nedostatak zborske pjevačke literature. „Školski pjevački zbor ili općenito dječji pjevački ansambl, sastav je, koji nažalost, ne zanima ni suvremene skladatelje. Vrlo je malo suvremenih hrvatskih skladatelja koji skladaju glazbu za djecu. U svijetu to nije slučaj. Bez novog i osuvremenjenog pjevačkog repertoara, voditelji pjevačkih zborova osuđeni su pjevati repertoar koji svojim temama, aranžmanima i uopće stilom pripada nekom drugom vremenu i umjesto da motivira učenike za daljnje bavljenje glazbom, od zborskog pjevanja zaista stvara anakronizam.“ (Radočaj-Jerković, 2009: 69)
Zbog svega što smo rekli, učitelji glazbene kulture, koji su ujedno školski zborovođe primjenjuju razne oblike motivacije u želji da pridobiju učenike za sudjelovanje u pjevačkom zboru, npr. „dijeljenjem“ odličnih ocjena na nastavi glazbene kulture onima koji pjevaju u zboru, organiziranjem karaoka, organiziranjem festivala popularne glazbe, itd. Sve se to može opravdati u službi motivacije, no zbor bi ipak morao biti mjesto na kojem ćemo težiti lijepom pjevanju te bi se odabranim repertoarom trebalo težiti podizanju pjevanja na umjetničku razinu. „Umjetničko pjevanje neće se uvijek moći postići u razredu, pa zato središte pjevačke aktivnosti treba da bude zbor.“ (Rojko, 1996: 119)

Učenike mlađe školske dobi zborovođe ne mogu motivirati navedenim načinima jer im nisu nastavnici glazbe. Stoga učitelji koji vode zbor mlađe školske dobi imaju težak i zahtjevan zadatak da privole učenike da se upišu i redovito polaze zborske pokuse. Oni moraju kvalitetno metodički osmisliti zborske pokuse i učiniti ih učenicima zanimljivima i atraktivnim. „Smišljenim metodičkim postupcima učitelj-voditelj izvannastavne aktivnosti potiče, uključuje i osamostaljuje učenika u djelovanju, vodeći brigu o njegovim razvojnim posebnostima.“ (Jurčić, 2008: 12) Možda bi trebalo razmisiti o tome da se pjevački zbor ne tretira kao izvannastavna aktivnost nego kao izborna nastava na koji bi se način učenici ocjenjivali (ocjena zbora bi utjecala na opći uspjeh učenika) i imali obvezu redovitog dolaženja.
Muzikalnost i pjevačke sposobnosti učenika mlađe školske dobi

Upis novih članovana obavljamo na početku školske godine na osnovi audicije, tj. provjere glazbenih sposobnosti učenika. Na audiciji za pjevački zbor u prvom je planu pjevanje, no pjevanje u učenika mlađe školske dobi često nije na onoj razini na kojoj bismo željeli. Osim nasljeđenih dispozicija, na muzikalnost pa i na razvijenost pjevačke vještine utječe i okolina u kojoj dijete odrasta, a to su obitelj i predškolske ustanove. Poneka djeca iz glazbeno pasivnih obitelji ili zbog nekvalitetnih predškolskih glazbenih aktivnosti, imaju slabije razvijene glazbene sposobnosti. Stoga ne treba reći djetetu da „nema sluha“ ili da „ne zna pjevati.“ Nemuzikalna su djeca vrlo rijetka. Većina djece ima manje ili više razvijene glazbene sposobnosti. Nije točna intonacija osnovni pokazatelj muzikalnosti već je to i sposobnost doživljavanja i zapažanja glazbe. Zato muzikalnost odnosno glazbeni sluh podrazumijeva (između ostaloga) sljedeće:

· osjećaj za intonaciju

· sposobnost uočavanja dinamike

· sposobnost uočavanja tempa

· osjećaj za ritam

· sposobnost kretanja uz glazbu

· sposobnost uočavanja glazbenog oblika

· sposobnost pamćenja glazbenih cjelina

· sposobnost prepoznavanja melodije

· osjećaj za skupno muziciranje.
Zborovođa mora pokušati razvijati glazbene sposobnosti svih zainteresiranih učenika. Treba poticati i one koji ne pokazuju razvijen glazbeni sluh jer on se s vremenom može razviti.

Zborovođa će ispitati muzikalnosti svojih učenika na sljedeće načine (učitelj demonstrira, učenik ponavlja):

· reproduciranje ritamske fraze („igra jeke“) – ritamska fraza se zadaje pljeskanjem ili kucanjem olovkom,
· reproduciranje pojedinačnih tonova/meloritamskih fraza („igra jeke“) – pojedinačni tonovi/meloritamske fraze mogu se zadati sviranjem na instrumentu ili pjevanjem neutralnim slogom („na“) – djeca bolje uočavaju pjevanu melodiju,
· prepoznavanje melodije – ako učenik ne može ponoviti zadane tonove/melodijske fraze, učitelj pjeva neutralnim slogom („na“) ili svira učeniku poznate pjesme, a učenik prepoznaje naslove pjesama – za učenika koji prepoznaje melodije opravdano je pretpostaviti da ima glazbeni sluh,
· sposobnost reagiranja na glazbu – ako učenik nije bio uspješan u prethodne tri provjere pratimo njegovo reagiranje na glazbu – kretanje uz glazbu tj. učenikovo uočavanje glazbenih sastavnica tijekom slušanja glazbe (metar, ritam, oblik, tempo).
Metodički postupci u radu sa zborom mlađe školske dobi

„Početkom svake probe redovito se pjevaju pripravne vježbe koje u sebi sadržavaju najvažnije probleme intonacije. Ove se vježbe uzimaju postupno prema ostaloj svladanoj građi.“ (Stipišić, 2006: 161) Zborski pokusi s učenicima mlađe školske dobi ne mogu se voditi na način kao što se vode pokusi s učenicima starije dobi, ili s odraslim pjevačima, tj. tako (kao što se najčešće radi) da se na početku pokusa izvedu vježbe upjevavanja kojima zatim slijedi učenje i izrađivanje nove pjesme. Zborski pokusi, koji bi se sastojali samo od upjevavanja te upoznavanja i izrađivanja novih pjesama, bili bi dosadni i nezanimljivi učenicima mlađe školske dobi. Osim upjevavanja pomoću klasičnih vježbi, učenike se može upjevati i njima poznatim pjesmama. To se izvodi tako na da se pjesme pjevaju u različitim tonalitetima mijenjajući intonaciju uzlazno za pola stupnja. Osim upjevavanja i učenja novih pjesama, na zborskim pokusima mogu se izvoditi glazbene igre. One će se uvesti kao uvod ili kraj zborskoga pokusa, odnosno, tijekom probe, u trenucima kad učenicima padne koncetracija. S učenicima mlađe školske dobi mogu se izvoditi sljedeće glazbene igre:
1. glazbene igre s pjevanjem – izvode se tako da djeca pjevaju pjesmu i oponašaju tekst pjesme pokretima u ritmu (hodanje, trčanje, poskakivanje, kretnje ruku – sijanje, kopanje, češljanje ...). One utječu na razvoj dječjeg sluha, glasa i pamćenja. Najprije treba naučiti pjesmu, a potom uvoditi kretnje. Prema Manasteriotti igre s pjevanjem dijele se na:

· igre u kolu (krugu) – najveća skupina igara koja se izvodi u obliku spojenog ili nespojenog kruga – kola (npr. Berem, berem grožđe, tradicijska)

· igre u koloni – igre u kojima su djeca poredana jedno iza drugoga ili jedno kraj drugoga (npr. Mali ples, tradicijska)

· igre slobodnih oblika – igre se izvode u slobodnim oblicima što ovisi o njihovom sadržaju (npr. Bijela kvočka, tradicijska)

· igre mješovitih oblika – igre koje su kombinacija dva ili više oblika, npr. kola i kolone (npr. Snjegović i zečići, V. Janusová/A. Bilová) (Manasteriotti, 1981: 75-76).
2. glazbene igre s ritmovima/melodijama koje se izvode tako da:

· učitelj izvede ritamsku frazu (pljeskanjem, sviranjem udaraljki, tijelom kao instrumentom) ili otpjeva melodijsku frazu neutralnim slogom, a zatim ju svi učenici ponove ili svaki učenik samostalno ponovi – dok svi učenici ne izvedu zadanu frazu,
· svaki pojedinačni ili svaki drugi učenik osmisli ritamsku/melodijsku frazu, a ostali učenici skupno ponavljaju,
· učitelj postavi ritamsko/melodijsko pitanje, a učenik odgovara ili učenici to isto izvode u paru.
3. glazbene igre uz slušanje glazbe izvode se tako da:

· učitelj unaprijed osmisli pokrete uz glazbu i uvježba isto s učenicima,
· učenici u skupini ili paru osmisle pokrete uz glazbu,
· učenici se slobodno kreću tijekom slušanja glazbe.
Skadbe uz koje izvodimo glazbene igre uz slušanje glazbe trebaju imati izražene pojedine glazbene sastavnice npr. ritam, metar, pojedina glazbala, itd. Učenici će na pojedine dijelove skladbe koračati, poskakivati, pljeskati, pomicati rukama, služiti se tijelom kao instrumentom.

Glazbene igre uz slušanje glazbe mogu se izvoditi npr. uz sljedeće skladbe:
· J. Strauss: Tritsch-tratsch polka op. 254
· G. Bizet: opera Carmen – uvertira

· J. Brahms: Mađarski ples br. 5 u g-molu
· P. I. Čajkovski: baleta Orašar – Ples šećerne vile

· P. I. Čajkovski: balet Labuđe jezero – Ples mladih labudova
· C. Saint-Saëns: suita Karneval životinja – Slon
· C. Saint-Saëns: suita Karneval životinja – Labud

· L. Boccherini: Gudački kvintet u E-duru, op. 13, br. 5 – 3. st. (Menuet).

Kako je pjevanje ipak glavna aktivost pjevačkog zbora, treba nešto reći i o postupku učenja pjesme koji se na zboru mlađe školske dobi provodi metodom klasične obrade pjesme po sluhu, što podrazumijeva sljedeće:
· demonstraciju pjesme – pjevanje i sviranje zborovođe,
· čitanje teksta pjesme – najprije zborovođa čita samostalno, a potom zajedno s učenicima,
· sadržajna analiza teksta – zborovođa vodi razgovor s učenicima te objašnjava eventualne nepoznate riječi,
· učenje pjesme po dijelovima – zborovođa samostalno otpjeva manju ili veću cjelinu koju učenici ponavljaju,
· pjevanje pjesme u cijelosti.
Izrađivanje pjesme provodi se tijekom sljedećih pokusa. Kad uočimo da učenicima postaje zamorno pjevanje iste skladbe potrebno je mijenjati pjesmu ili uvesti neku od glazbenih igara.
Prikaz repertoara
Kao učiteljica glazbene kulture i voditeljica zbora mlađe školske dobi djelovala sam u OŠ Franje Krežme od rujna 1992. do travnja 2008. godine, odnosno, do trenutka prelaska na novo radno mjesto. Zbor je nastupao više puta tijekom godine i to najčešće u mjesecu listopadu za Dane kruha, u prosincu za Dan grada Osijeka, na Božićnim priredbama i mjesecu svibnju na priredbama povodom Dana škole. Posljednje tri godine moga rada sudjelovao je na Smotri pjevačkih zborova osnovnih i srednjih škola Osječko-baranjske županije u Belišću te na Glazbenim svečanostima hrvatske glazbene mladeži u Varaždinu na kojima je 2007. godine osvojio zlatnu plaketu u A kategoriji (dječji zbor mlađeg uzrasta osnovnih škola). Glazbene svečanosti hrvatske mladeži po svom su značenju državno natjecanje pjevačkih zborova djece i mladeži Republike Hrvatske i sastavni su dio natjecanja i smotra učenika i učenica osnovnih i srednjih škola Republike Hrvatske.

Prikazat ćemo repertoar zbora mlađe školske dobi OŠ Franje Krežme u razdoblju od pet godina, tj. od 2002. do 2007. godine. Intenzivniji rad sa zborom je započeo 1999. god., uvježbavanjem pjesama Uspavanka, Vrapčić, zima i laste, Neposlušan medo i Zeko i potočić, koje su snimljene i nalaze se na CD-u Zeko i potočić, osječkog skladatelja Branka Mihaljevića. Zbor je s istim pjesmama nastupio i na priredbi Zeko i potočić (iste godine) u HNK u Osijeku koja je organizirana povodom predstavljanja knjige Skladbe za najmlađe, istoga skladatelja. Navedeni program izveden je i na priredbi Moj Osijek 2001. god, koja je organizirana povodom 70. obljetnice života istoga skladatelja te povodom obilježavanja Dana Europe na Trgu A. Starčevića u Osijeku iste godine.

Nastupi zbora

Gotovo svi nastupi, koje ćemo prikazati, dogodili su se na kraju školske godine te se na tim priredbama pokazivao rezultat rada cijele godine. Prikazat ćemo jedanaest nastupa u razdoblju od 2002. do 2007. na kojima su izvedene dvadeset i dvije pjesme:
1) Svibanj 2002. god. – Dan škole (instrumentalna pratnja: matrica)

S. Zubak: Ljubav i slova (solist: Matija Kopić, 2. r.)

I. Stamać: Maestral (solistica: Vanja Ricl, 4.r.)

I. Mustafa: Krasan dan (solistice: Helena Ilin 2. r., Emili Dobutović, 2. r.)

2) Svibanj 2003. god. – Dan škole u Dječjem kazalištu u Osijeku (instrumentalna pratnja:
 matrica)

B. Mihaljević: Najdraži cvijet (solistica: Barbara Danko, 4. r.)

B. Mihaljević: Moj mačak (solistica: Josipa Pipunić, 4. r.)

B. Bjelinski: Večernji gost
D. Rapotec-Ute: Bijeli konji (solisti: Josipa Barić, 2. r., Martina Ožbolt, 4. r., Sara
Smojver, 2. r.)

3) Svibanj 2004. god. – Dan škole u HNK Osijek – Četrdeset nam je godina tek

 (instrumentalna pratnja: matrica)

B. Mihaljević: Neposlušan medo
M. Briški: Ivana (solist: Goran Pofuk, 4. r.)

B. Mihaljević: Vrapčić, zima i laste (solistica: Ana Dević, 3. r.)

4) Travanj 2005. god. – 1. smotra pjevačkih zborova osnovnih i srednjih škola Osječko-
 baranjske županije u Belišću (klavirska pratnja: Magdalena Mandura)

J. Kaplan: Zeko pleše
I. Matetić-Ronjgov: Dječja poskočica (dvoglasno a cappella)
J. Kaplan: Konjiću, haj
L. Županović: Šala
5) Svibanj 2005. god. – 48. glazbene svečanosti hrvatske glazbene mladeži u Varaždinu
 (klavirska pratnja: Magdalena Mandura)

J. Kaplan: Zeko pleše
I. Matetić-Ronjgov: Dječja poskočica
J. Kaplan: Konjiću, haj
L. Županović: Šala
6) Svibanj 2005. god. – Dan škole (klavirska pratnja: Magdalena Mandura)

J. Kaplan: Zeko pleše
J. Kaplan: Konjiću, haj
L. Županović: Šala
7) Travanj 2006. god. – 2. smotra pjevačkih zborova osnovnih i srednjih škola Osječko-
 baranjske županije u Belišću (klavirska pratnja: Magdalena Mandura)

W. A. Mozart: Očeva pouka
Z. Grgošević: Tišina ljetne noći (kanon a cappella)
W. A. Mozart: Uspavanka
B. Papandopulo: Kad kolijani dolaze pred vrata
8) Svibanj 2006. god. – 49. glazbene svečanosti hrvatske glazbene mladeži u Varaždinu
 (klavirska pratnja: Magdalena Mandura)

W. A. Mozart: Očeva pouka
Z. Grgošević: Tišina ljetne noći (kanon a cappella)
W. A. Mozart: Uspavanka
B. Papandopulo: Kad kolijani dolaze pred vrata
9) Travanj 2007. god. – 3. smotra pjevačkih zborova osnovnih i srednjih škola Osječko-
 baranjske županije u Belišću (klavirska pratnja: Magdalena Mandura)
B. Mihaljević: Moj mačak
J. Kaplan: Jagoda
Francuska tradicijska: Bratec Martin (kanon a cappella)
J. Kaplan: Cvjetni puteljak
D. Bobić: Kauboj mjesec
10) Svibanj 2007. god. – 50. glazbene svečanosti hrvatske glazbene mladeži u Varaždinu
 (klavirska pratnja: Magdalena Mandura)

B. Mihaljević: Moj mačak
J. Kaplan: Jagoda
Francuska tradicijska: Bratec Martin (kanon a cappella)
J. Kaplan: Cvjetni puteljak
D. Bobić: Kauboj mjesec
11) Svibanj 2007. god. - Glazbeno-dramska večer učenika OŠ Franje Krežme

 (instrumentalna pratnja: matrica)
B. Mihaljević: Moj mačak
J. Kaplan: Jagoda
J. Kaplan: Cvjetni puteljak
D. Bobić: Kauboj mjesec
Analiza repertoara

Pri analizi repertoara pjesama uzeli smo u obzir četiri elementa: vrstu pjesme, tonalitet, tempo i opseg. Sve su pjesme bile na hrvatskom jeziku. Najčešće su na školskim priredbama izvođene uz matricu, dok su za Smotre pjevačkih zborova osnovnih i srednjih škola Osječko-baranjske županije te za Glazbene svečanosti hrvatske glazbene mladeži izvođene uz klavirsku pratnju.

Tablica 1: Analiza pjesama prema vrsti, tonalitetu, tempu i opsegu koje su izvedene razdoblju od 2002.-2007.

	
	Naziv pjesme i autor

	Vrsta
	Tonalitet
	Tempo
	Opseg

	1.
	B. Mihaljević:

Moj mačak
	autorska popularna

za djecu
	D-dur
	moderato
	d1-d2

	2.
	B. Mihaljević:

Najdraži cvijet
	autorska popularna

za djecu
	C-dur
	andante
	a-c2

	3.
	B. Mihaljević:

Vrapčić, zima i laste
	autorska popularna

za djecu
	F-dur
	andante
	c1-b1

	4.
	B. Mihaljević: Neposlušan medo
	autorska popularna

za djecu
	F-dur
	allegretto
	c1-c2

	5.
	B. Papandopulo: Kad kolijani dolaze pred vrata
	autorska umjetnička

za djecu
	F-dur
	allegretto
	c1-c2

	6.
	D. Bobić: Kauboj mjesec
	autorska umjetnička

za djecu
	F-dur
	allegro
	d1-d2

	7.
	D. Rapotec-Ute:

Bijeli konji
	autorska popularna

za djecu
	D-dur
	allegretto
	h-d2

	8.
	S. Zubak:

Ljubav i slova
	autorska popularna

za djecu
	C-dur
	allegretto
	c1-a1

	9.
	Bratec Martin

Prepjev: Z. Grgošević
	tradicijska

za djecu
	F-dur
	allegro
	c1-d2

	10.
	I. Matetić-Ronjgov: Dječja poskočica
	autorska umjetnička

za djecu
	istarska ljestvica
	allegretto
	e1-b1

	11.
	I. Mustafa: Krasan dan
	autorska popularna

za djecu
	D-dur
	allegro
	d1-h1

	12.
	I. Stamać: Maestral
	autorska popularna

za djecu
	C-dur
	allegretto
	c1-c2

	13.
	J. Kaplan:

Cvjetni puteljak
	autorska umjetnička

za djecu
	F-dur
	allegretto
	e1-d2

	14.
	J. Kaplan: Jagoda
	autorska umjetnička

za djecu
	F-dur
	allegro
	f1-d2

	15.
	J. Kaplan: Konjiću, haj
	autorska umjetnička

za djecu
	F-dur
	vivace
	f1-c2

	16.
	J. Kaplan: Zeko pleše
	autorska umjetnička

za djecu
	G-dur
	allegro
	d1-d2

	17.
	L. Županović: Šala
	autorska umjetnička

za djecu
	D-dur
	vivace
	d1-h1

	18.
	M. Briški: Ivana
	autorska popularna

za djecu
	F-dur
	allegro
	d1-d2

	19.
	B. Bjelinski: Večernji gost
	autorska umjetnička

za djecu
	A-dur
	allegretto
	d1-d2

	20.
	W. A. Mozart: Očeva pouka
	autorska umjetnička

za djecu
	F-dur
	andante
	c1-d2

	21.
	W. A. Mozart: Uspavanka
	autorska umjetnička

za djecu
	C-dur
	andantino
	c1-c2

	22.
	Z. Grgošević: Tišina ljetne noći
	autorska umjetnička

za djecu
	F-dur
	moderato
	c1-c2

Iz grafikona koji slijedi možemo vidjeti broj pjesama prema vrsti. Od ukupno dvadeset i dvije pjesme najviše su pjevane autorske umjetničke pjesme za djecu (12), zatim autorske popularne (9) i samo jedna tradicijska pjesma. Možemo zaključiti da se težilo pjevanju umjetničke glazbe, no s obzirom na to da je riječ o zboru mlađe školske dobi, pjevale su se i dječje popularne pjesme koje učenici rado pjevaju. Odabir prikladnog repertoara izuzetno je važan za ovu dob učenika. Učenici neće rado pjevati pjesme koje im se ne sviđaju te ćemo ih na taj način udaljiti od pjevanja i razvijanja ljubavi prema zborskom pjevanju.
Grafikon 1. Vrsta i broj pjesama
[image: image1.emf]Vrsta i broj pjesama

12

9

1

0

2

4

6

8

10

12

14

broj pjesama

autorska umjetnička

autorska popularna

tradicijska

Sljedeći grafikon prikazuje tonalitete pjesama. Iz navedenog vidi se da je najviše pjesama u F-duru (11), slijede D-dur i C-dur s po četiri pjesme, po jedna pjesma u G-duru, A-duru te istarskom glazbenom idiomu. Može se vidjeti da da ni jedna nije u molu. Uzeli smo u obzir da učenici mlađe školske dobi radije pjevaju pjesme vedrog i veselog ugođaja, a one su najčešće u durskom tonalitetu.
Grafikon 2. Tonaliteti pjesama
[image: image2.emf]Tonaliteti pjesama

11

4 4

1 1 1

0

2

4

6

8

10

12

broj pjesama

F-dur

D-dur

C-dur

G-dur

A-dur

istarska ljestvica

Grafikon koji slijedi prikazuje tempa pjevanih pjesama. Može vidjeti da je najviše pjesama ima oznaku allegretto (8) i allegro (6). Dvije su pjesme označene kao andante te je po jedna kao vivace, moderato i andantino. Vodili smo računa o tome da učenici ove dobi najradije pjevaju pjesme bržeg tempa koje su najčešće vesele i žive. Također, pjesme koje odabiremo za učenike mlađe školske dobi, ne trebaju imati prekompliciran ritam.

Grafikon 3. Tempa pjesama

[image: image3.emf]Tempa pjesama

8

6

2

1 1 1

0

1

2

3

4

5

6

7

8

9

broj pjesama

allegretto

allegro

andante

vivace

moderato

andantino

Iz sljedeće tablice možemo zaključiti da su autori pjesama uglavnom vodili računa o opsegu dječjih glasova koji se najčešće kreće od c1/d1 do c2/d2.

Tablica 2: Opseg pjesama
	Naziv pjesme i autor

	Opseg pjesme

	B. Mihaljević:

Moj mačak
	d1-d2
	a
	h
	c1
	d1
	e1
	f1
	g1
	a1
	h1
	c2
	d2

	B. Mihaljević:

Najdraži cvijet
	a-c2
	a
	h
	c1
	d1
	e1
	f1
	g1
	a1
	h1
	c2
	d2

	B. Mihaljević:

Vrapčić, zima i laste
	c1-b1
	a
	h
	c1
	d1
	e1
	f1
	g1
	a1
	b
	
	c2
	d2

	B. Mihaljević: Neposlušan medo
	c1-c2
	a
	h
	c1
	d1
	e1
	f1
	g1
	a1
	h1
	c2
	d2

	B. Papandopulo: Kad kolijani dolaze pred vrata
	c1-c2
	a
	h
	c1
	d1
	e1
	f1
	g1
	a1
	h1
	c2
	d2

	D. Bobić: Kauboj mjesec
	d1-d2
	a
	h
	c1
	d1
	e1
	f1
	g1
	a1
	h1
	c2
	d2

	D. Rapotec-Ute:

Bijeli konji
	h-d2
	a
	h
	c1
	d1
	e1
	f1
	g1
	a1
	h1
	c2
	d2

	S. Zubak:

Ljubav i slova
	c1-a1
	a
	h
	c1
	d1
	e1
	f1
	g1
	a1
	h1
	c2
	d2

	Bratec Martin, tradicijska
	c1-d2
	a
	h
	c1
	d1
	e1
	f1
	g1
	a1
	h1
	c2
	d2

	I. Matetić-Ronjgov: Dječja poskočica
	e1-b1
	a
	h
	c1
	d1
	e1
	f1
	g1
	a1
	b
	
	c2
	d2

	I. Mustafa: Krasan dan
	d1-h1
	a
	h
	c1
	d1
	e1
	f1
	g1
	a1
	h1
	c2
	d2

	I. Stamać: Maestral
	c1-c2
	a
	h
	c1
	d1
	e1
	f1
	g1
	a1
	h1
	c2
	d2

	J. Kaplan:

Cvjetni puteljak
	e1-d2
	a
	h
	c1
	d1
	e1
	f1
	g1
	a1
	h1
	c2
	d2

	J. Kaplan: Jagoda
	f1-d2
	a
	h
	c1
	d1
	e1
	f1
	g1
	a1
	h1
	c2
	d2

	J. Kaplan: Konjiću, haj
	f1-c2
	a
	h
	c1
	d1
	e1
	f1
	g1
	a1
	h1
	c2
	d2

	J. Kaplan: Zeko pleše
	d1-d2
	a
	h
	c1
	d1
	e1
	f1
	g1
	a1
	h1
	c2
	d2

	L. Županović: Šala
	d1-h1
	a
	h
	c1
	d1
	e1
	f1
	g1
	a1
	h1
	c2
	d2

	M. Briški: Ivana
	d1-d2
	a
	h
	c1
	d1
	e1
	f1
	g1
	a1
	h1
	c2
	d2

	B. Bjelinski: Večernji gost
	d1-d2
	a
	h
	c1
	d1
	e1
	f1
	g1
	a1
	h1
	c2
	d2

	W. A. Mozart: Očeva pouka
	c1-d2
	a
	h
	c1
	d1
	e1
	f1
	g1
	a1
	h1
	c2
	d2

	W. A. Mozart: Uspavanka
	c1-c2
	a
	h
	c1
	d1
	e1
	f1
	g1
	a1
	h1
	c2
	d2

	Z. Grgošević: Tišina ljetne noći
	c1-c2
	a
	h
	c1
	d1
	e1
	f1
	g1
	a1
	h1
	c2
	d2

Iskustvo iz zborske prakse
Na audiciji za prijam novih članova u zbor mlađe školske dobi na početku školske godine često su se pojavljivali učenici s intonativnim poteškoćama. To nas nije sprečavalo da i njih primimo u zbor. Takvi učenici najčešće nisu do prvog nastupa uspjeli intonativno svladati program. S njima je, međutim, dogovoreno da također nastupaju ali tako da imitiraju pjevanje. Bili su tzv. zijevalice, kako su sami sebe prozvali, i nisu bili nezadovoljni što ne pjevaju, jer im je bio bitan nastup. Neke od „zijevalica“ nakon nekog su vremena „propjevale.“ To su kasnije bili najponosniji i najodaniji članovi zbora koji bi pridošle „zijevalice“ bodrili i navodili sebe kao primjer.
Zborski su se pokusi održavali dvaput tjedno od 13.10 do 13.55 sati, jer su svi učenici tada bili slobodni, bilo da su na redovnoj nastavi bili prije ili poslije podne. Ako su dolazili nakon nastave, često su bili umorni te je na početku pokusa trebalo podići atmosferu. To se najčešće postizalo nekom od glazbenih igara. Glazbena bi igra podigla raspoloženje te bi bili orni za rad. Slijedilo bi upjevavanje, a potom upoznavanje novih pjesama ili izrađivanje starih.

Pjesme su se učile metodom obrade pjesme po sluhu, tj. metodom imitacije: učenici ponavljaju dijelove pjesme koje im pjeva zborovođa. Na isti su se način i izrađivale pjesme, odnosno, mjesta koja su učenicima stvarala poteškoće. Učenicima bi se otpjevao problematični dio, onako kako treba i onako kako nije dobro, učenici bi sami uočili što je ljepše, zatim bi to ponovili, oponašajući pjevanje zborovođe. Postupak bi se ponavljao dok se ne postigne optimalna izvedba.

Pjesma se u početku pjevala u sporijem tempu. Do pravog tempa dolazilo se postepeno, zajedno s intonacijskom i ritamskom sigurnošću pjevanja. Dinamika se izrađivala zajedno s učenicima. Zapravo, učenici su dinamiku prilagođavali sadržaju pjesme.
Tijekom pokusa učenici su morali uspravno sjediti ili stajati. Pazilo se na pravilno disanje.
Pjesme su uglavnom bile jednoglasne uz instrumentalnu pratnju, koju je najčešće činila glazbena matrica izrađena pomoću sintisajzera. Ipak, na važnijim nastupima kao što su bile Smotre pjevačkih zborova osnovnih i srednjih škola Osječko-baranjske županije Glazbene svečanosti hrvatske glazbene mladeži zbor je nastupio uz „pravu“ klavirsku pratnju.
Jedan od uvjeta za sudjelovanje na smotri i svečanosti za A-kategoriju (zbor mlađe školske dobi) bile su pjesme izvedene dvoglasno a cappella. Djeci je takvo pjevanje stvaralo dosta poteškoća, pa smo za uvježbavanje dvoglasnih pjesama potrošili smo dosta vremena.
Dirigiranje zborom koji čine mala djeca ne zahtijeva velike kretnje. Praksa pokazuje da je dobro dirigirati i tijekom zborskih pokusa, pri uvježbavanju pjesama. Potrebno je da nauče pratiti dirigentske kretnje, posebno da im budu sasvim jasne pripremne i završne kretnje kako na nastupima ne bi došlo neugodnih iznenađenja, poput pogrešnog upadanja ili nesinkroniziranog završavanja fraza ili cijele skladbe.
Male pjevače trebalo je upućivati i na ponašanje za vrijeme nastupa. Morali su, na primjer, naučiti da za vrijeme nastupa gledaju u dirigenta a ne u publiku, da im izraz lica odražava karakter pjesme. Kako su pjesme koje smo pjevali uglavnom bile vesele, učenici su već na pokusima učili kako da licima i u očima izraze radost. Gledajući zborove na svečanostima, naši su mali pjevači primijetili da su djeca u nekim zborovima vrlo ozbiljna pa su bili ponosni što kod njih to nije tako. Naime, zbor ove dobi nikako ne bi smio izgledati ozbiljno i zabrinuto, jer pjevanje u zboru mlađe školske dobi mora biti igra, a ne muka.
Zaključak

Na zboru kao i u razredu treba njegovati lijepo pjevanje. Ono podrazumjeva točnu intonaciju i razgovjetan izgovor. „Kvalitetno pjevanje je nužnost i obaveza glazbene pedagogije u osnovnim općeobrazovnim školama i to pjevanje koje se mora početi prihvaćati kao vještina koja se ne podrazumijeva sama po sebi nego koja se konzistentno podučava. Svaki učenik može naučiti pjevati, ali jedino pod uvjetom da mu učitelj zna pokazati kako.“ (Jerković-Radočaj, 2009: 158) Repertoar zborskih pjesama ali i onih razredu treba prilagoditi učeničkoj dobi, odnosno, treba pjevati pjesme koje se učenicima sviđaju. U toj dobi to su najčešće pjesme vedrog karaktera u bržem tempu.
Da zaključimo! Biti voditelj zbora mlađe školske dobi lijepo je ali i vrlo odgovorno. Vlastito nam iskustvo govori da se glazbeni sluh može razviti. Pojedini učenici, koji su na audiciji bili intonativno nesigurni, s vremenom su „propjevali.“ Pjevajući u zboru naučili su kontrolirati svoj glas. Što bi se dogodilo da smo im na audiciji rekli da ne znaju pjevati?! Možda nikad ne bi naučili pjevati uvjereni da to nisu u stanju. Treba im samo dati priliku.

Literatura
Golčić, I. (1998.) Pjesmarica - za osnovne škole. Zagrab: HKD Sv. Jerolima.

Jerković, T. (2008.) Pjesmarica. Zagreb: Profil.

Jurčić, M. (2006.) Učenikovo opterećenje nastavom i razredno-nastavno ozračje. Zagreb:

Odgojne znanosti, Vol. 8, br. 2, 329-346.

Jurčić, M. (2008.) Učiteljevo zadovoljstvo temeljnim čimbenicima izvannastavnih aktivnosti.
Osijek: Život i škola, br. 20,, 9-26.

Manasteriotti, V. (1981.) Zbornik pjesama i igara za djecu. Zagreb: Školska knjiga.

Mihaljević, B. (1999.) Skladbe za najmlađe. Osijek: Typoart.

Nastavni plan i program za osnovnu školu. (2006.) Zagreb: Ministarstvo znanosti,
obrazovanja i športa.

Novačić, S./Kuznjak.P./Njirić, N./Makjanić, V. (1985.) Glazbena kultura u prvom, drugom i

trećem razredu osnovne škole. Zagreb: Školska knjiga.

Njirić, N. (1992.) Pjevanka: priručnik za učitelje s metodičkim uputama za nastavu glazbene

kulture u prvom, drugom i trećem razredu osnovne škole. Zagreb: Školska knjiga.

Požgaj, J. (1988.) Metodika nastave glazbene kulture u osnovnoj školi. Zagreb: Školska

knjiga.

Previšić, V. (1985.) Izvannastavne i izvanškolske aktivnosti u odgoju. Pivac, J./Previšić, V.

(ur.). Odgoj i škola. Zagreb: Institut za pedagogijska istraživanja Filozofskog fakulteta Sveučilišta u Zagrebu/Školske novine, 219-226.

Radočaj-Jerković, A. (2009.) Pjesma i pjevanje u općeobrazovnoj školi. Magistarski rad.

Zagreb: Muzička akademija/Filozofski fakultet.

Reich, T./Žganjer.J. (1976.) Male pjesme velikih majstora. Zagreb: Muzička naklada.

Rojko, P. (1996.) Metodika nastave glazbe: teorijsko - tematski aspekti. Osijek: Sveučilište

Josipa Jurja Strossmayera. Pedagoški fakultet.

Rojko, P. (2004.) Metodika glazbene nastave - praksa I. dio. Zagreb: Jakša Zlatar.

Rojko, P. (1981.) Testiranje u muzici. Zagreb: Muzikološki zavod Muzičke akademije u

Zagrebu.

Sam, R. (1998.) Glazbeni doživljaj u odgoju djeteta. Rijeka: Glosa.
Stipišić, Lj. (2006.) Mojih prvih 100 pjesama: za dječje klape i školske zborove.
Zadar: Gradska knjižnica.
Šiljković, Ž./Rajić, V./Bertić, D. (2007.) Izvannastavne i izvanškolske aktivnosti. Zagreb:
Odgojne znanosti, Vol. 9 No. 2 (14), 113-145.

Štirbić, M. (2006.) Znanstveni skup “Europska iskustva i nacionalni kurikulum za obvezno

obrazovanje u Hrvatskoj.“ Zagreb: Metodika, Vol. 7, br. 2, 367-379.
Šulentić Begić, J. (2009.) Pjevanje kao izabrana aktivnost otvorenog modela nastave

glazbe. Vrandečić, Tomislav/Didović, Ana (ur.) Zadar: Zbornik radova s Drugog specijaliziranog umjetničko - znanstvenog skupa: Glas i glazbeni instrument u procesu edukacije učenika i studenata (GGIPEUS) 2008. Zagreb: Učiteljski fakultet Sveučilišta u Zagrebu. 153-164.

Šulentić Begić, J. (2009.) Primjena otvorenog modela nastave glazbe u osnovnoj školi.

Magistarski rad. Zagreb: Muzička akademija/Filozofski fakultet.
Šulentić Begić, J. (2009.) Hrvatski nacionalni obrazovni standard i permanentno obrazovanje

učitelja glazbe. Zagreb: Tonovi, 54, 49-65.

Vidulin-Orbanić, S. (2008.) Glazbenom umjetnošću prema cjeloživotnom učenju. Zagreb:
Metodički ogledi, br. 151, 99–114.

Završki, J. (1992.) Tratinčice: Susreti s glazbom u prva četiri razreda osnovne škole. Zagreb:
Školske novine.

Završki, J. (1979.) Rad s dječjim pjevačkim zborom. Zagreb: Školska knjiga.
PAGE
18

