Slušanje glazbe u osnovnoškolskoj nastavi
JASNA ŠULENTIĆ BEGIĆ
Sažetak
Suvremena nastava teži od učenika stvoriti ličnost koja će se moći nositi sa zahtjevima modernog društva. Za razliku od nekadašnje, današnja škola tretira učenika kao subjekta odgoja i obrazovanja. Umjesto pasivnoga primanja, današnji učenik aktivno radi na zarađivanju znanja jer se vrlo dobro zna da se znanja stečena vlastitom aktivnosti mnogo lakše usvajaju i daleko trajnije zadržavaju. To se ne može postići tradicionalnom već novom i suvremenom nastavom.
Tijekom školske godine 2004./05. proveli smo istraživanje u OŠ Franje Krežme u Osijeku o primjeni otvorenog modela nastave glazbe u osnovnoj školi. U ovom radu prikazat ćemo sadržaje koji se odnose na nastavno područje slušanja glazbe. Analizirat ćemo pripadajući istraživački dnevnik, koji je nastao kao rezultat istraživanja. Prikazat ćemo i metodičke postupke slušanja glazbe u nastavi glazbene kulture. Metodički dobro osmišljeno slušanje kvalitetne glazbe doprinijet će razvoju glazbenog ukusa učenika.
Ključne riječi: nastava glazbe, otvoreni model, osnovna škola, slušanje glazbe, metodika glazbe, glazbeni ukus
1. Uvod
U prošlosti je škola bila usmjerena na učenikovo usvajanje velike količine činjenica, no danas se to ne očekuje. S obzirom na količinu novih informacija i znanja to je ionako nemoguće. Današnja škola ima drugačiju ulogu. U prvom planu mora biti dijete i usmjerenost na razvoj njegovih osobnosti i potencijala. „Stjecanje znanja u smislu usvajanja brojnih činjenica i generalizacija samo po sebi nije dostatno čovjeku za život, pa opće obrazovanje podrazumijeva primjenu najdjelotvornijih načina poučavanja onim odgojno-obrazovnim sadržajima koji su temelj za razvijanje intelektualnih, društvenih, estetskih, stvaralačkih, moralnih, tjelesnih i drugih sposobnosti, praktičnih vještina i odlika osobnosti, kontinuirano prilagođenih razvojnoj dobi učenika i primjerenih učenikovim predznanjima i životnim iskustvima.“ (Nastavni plan i program za osnovnu školu 2006: 10) Zbog svakodnevnog naviranja novih i zastarijevanja starih informacija, škola treba učenike poticati na stvaralaštvo, osposobljavati ih za kritičko mišljenje te ih usmjeravati cjeloživotnom učenju. „Djelatnost škole danas trebala bi se očitovati u odgajanju snalažljive, aktivne, znatiželjne djece koja vole i žele učiti i stjecati nova znanja. Karakteristike koje priželjkujemo od djece danas su sposobnost samostalnog donošenja odluka, ali isto tako sposobnost rješavanja problema timskim radom i radom u skupini. Od učenika očekujemo aktivno sudjelovanje u odgojnoobrazovnom procesu, kao i utjecanje na njegov tijek i opseg.“ (Šiljković-Rajić-Bertić 2007: 136). Nije dovoljno da učenik samo pamti podatke; škola ga treba osposobiti za kritički odnos prema informacijama koje mu se prezentiraju u školi, ali i u njegovo slobodno vrijeme. „Zato je razvoj stavova, mišljenja, motivacije i volje sastavni dio poučavanja i učenja u osnovnoj školi.“ (Nastavni plan i program za osnovnu školu 2006: 10) Razvijanje kritičkog mišljenja u konačnici ima svrhu osposobiti učenike da se po završetku školovanja kao odrasle osobe mogu kritički odnositi prema obilju informacija. Nekoj vrsti informacije pripada i glazba koju posreduju masovni mediji. Kako se oni u tome ne ravnaju po načelu kvalitete, potreban je kritički odnos prema takvoj vrsti produkcije. „Vrijeme je medija; i to vrlo prodornih, agresivnih i nametljivih po načinu i sadržaju konzumiranja.“ (Previšić 1998: 153) Stoga škola ima zadatak razviti u učenika kritičko mišljenje i prema glazbi kojom smo okruženi. Drugim riječima, škola bi trebala estetski odgajati. Svrha je estetskog odgoja razvijati kod učenika sposobnost uočavanja, doživljavanja, vrednovanja i ostvarivanja lijepog. Kao što kaže Vukasović, „dužnost je suvremene škole, kao temeljne odgojno-obrazovne institucije, da u svojih učenika budi zanimanje i smisao za estetska obilježja, da im otvara oči i uši za ljepotu, osposobljava ih za doživljavanje, vrednovanje i kreiranje skladnog i lijepog.“ (Vukasović 1995: 150) Za kritički odnos prema glazbi nama je najzanimljivija sposobnost vrednovanja koja je uvjetovana sposobnostima uočavanja i doživljavanja lijepoga. Kritički odnos, odnosno estetsko vrednovanje, pretpostavlja smisao za lijepo. Taj smisao nije urođen već se razvija sustavnim i trajnim estetskim odgojem i obrazovanjem. Mnogi obvezni osnovnoškolski predmeti omogućuju estetsko odgajanje, ali glazba, uz likovni i književni odgoj, u tome ima posebnu ulogu. Kritički se odnos prema glazbi može razvijati samo na mnoštvu upoznate dobre glazbe. U osnovnoškolskoj nastavi glazbe u Hrvatskoj od školske se godine 2006./2007. primjenjuje otvoreni model nastave glazbe koji omogućuje intenzivan glazbenoestetski odgoj.
2. Osnovnoškolska nastava glazbe u Hrvatskoj
U osnovnim školama u Hrvatskoj, do Drugog svjetskog rata, pjevanje je predstavljalo glavnu aktivnost nastave glazbe pa je stoga i sam predmet nosio naziv Pjevanje. Nakon Drugog svjetskog rata u nastavu glazbe uvodi se glazbeno opismenjivanje sa svrhom da se učenici osposobe samostalnom pjevanju pjesama po notama. Tijekom godina pjevanju po notama, tj. glazbenom opismenjivanju pridružile su se i neke druge aktivnosti (stvaralaštvo, slušanje i upoznavanje glazbe, sviranje, usvajanje muzikoloških znanja) te je nastava glazbe postala preopterećena sadržajima i aktivnostima koji se u zadanoj satnici nisu mogli ostvarivati. (Šulentić Begić 2009: 154) Bila je to nastava u kojoj je bilo „šest nastavnih područja, što je uz jednosatnu tjednu nastavu na načelu od-svega-po-malo vodilo ishodu in omnibus aliquid, in toto nihil, tj. vodilo je tomu da učenici zapravo nisu stjecali bitne glazbene vještine ni znanja.“ (Rojko 2007: 52)

Od školske godine 2006./2007. na djelu je otvoreni model nastave glazbe. „U otvorenom modelu, kojega je idejni začetnik P. Rojko, zadana je aktivnost slušanje glazbe i usvajanje muzikoloških sadržaja, dok ostale aktivnosti bira sam učitelj prema svojim sklonostima ili u dogovoru s učenicima u skladu s njihovim interesima. U okviru obvezatnog dijela nastavnog sadržaja, tj. slušanja glazbe, učenici će upoznati umjetničku, narodnu, popularnu i jazz-glazbu. Izabrana aktivnost može biti pjevanje, sviranje, stvaralaštvo, rad na mjuziklu ili nešto drugo.“ (Šulentić Begić 2009: 24)

 Nastavu glazbe prema tom, novom nastavnom planu i programu u nižim razredima osnovne škole čine sljedeća područja: pjevanje, slušanje glazbe, sviranje i glazbene igre. Nastavu izvode razredni učitelji (1 sat nastave tjedno - 35 sati godišnje). U višim razredima nastavna su područja pjevanje, slušanje i upoznavanje glazbe, izvođenje glazbe i glazbeno pismo i glazbene igre. Tu nastavu izvode predmetni učitelji (1 sat nastave tjedno - 35 sati godišnje). Na razini škole ravnatelj odlučuje hoće li predmetni učitelj voditi nastavu glazbe od več od četvrtoga ili tek od petog razreda.

Opće je mjesto da u slobodnom vremenu mladih masovni mediji imaju veliku ulogu. Isto je tako poznato da je glazbena kultura koju oni promiču uglavnom površna, zabavna, masovna, s vrlo malo umjetničkih elemenata. Kvalitetna nastava glazbe može biti svojevrsna protuteža djelovanju masovnih medija te može pridonijeti razvijanju estetske kulture. „Cilj suvremene glazbene nastave može biti samo odgoj i obrazovanje kritičkog slušatelja i poznavatelja glazbe, naravno, ne samo tzv. ozbiljne.“ (Rojko 2007: 57) Rezultat primjene otvorenog modela nastave glazbe trebao bi biti razvijanje glazbenog ukusa mladih kako bi u obilju glazbe kojom su okruženi znali razlikovati kvalitetnu glazbu od one koja to nije. Kulturno-estetsko načelo od kojeg polazi novi nastavni plan i program nastave glazbene kulture „polazi od toga da nastava glazbe mora učenika i pripremiti za život, tj. osposobljavati ga da već za vrijeme, ali i nakon škole, bude kompetentan korisnik glazbene kulture. U današnjoj poplavi svakovrsne glazbe to je izvanredno važno.“ (Nastavni plan i program za osnovnu školu, 2006: 66) Glazbeni se ukus može razvijati samo putem upoznavanja kvalitetne glazbe te ćemo se u daljnjem tekstu orijentirati na nastavno područje slušanja glazbe.

3. Slušanje glazbe u hrvatskim nastavnim planovima i programima
U Hrvatskoj se slušanje glazbe u nastavnim planovima i programima prvi puta javlja 1950. godine. S obzirom na stanje opremljenosti škola potrebnom tehničkom opremom, slušanje glazbe u školi moglo je tada biti samo neostvarivom preporukom. To jednako vrijedi i za nastavne programime iz 1954., 1958., 1960. i 1964. godine. Pozitivan pomak u odnosu na slušanje glazbe dogodio se programom iz 1972. Tu se slušanje javlja pod nazivom Poznavanje glazbene literature te se navodi popis skladba i ilustrativnih glazbenih primjera za upoznavanje glazbala, glazbenih oblika, izražajnih elemenata glazbe i dr. Nastavnim planom i programom iz 1984. slušanju se glazbe pridaje još veći značaj. Proširuje se popis skladba te se ističe da slušanje glazbe treba biti u funkciji razvijanja glazbenog ukusa učenika. Najveći pozitivan pomak u slušanju glazbeje napravljen je nastavnim planom i programom iz 2006. kad je slušanje glazbe i upoznavanje pojavnih oblika glazbe u okviru otvorenog modela nastave glazbe postalo obvezatnom i središnjom aktivnosti. Kao zadatak slušanja glazbe tu se navodi razvoj glazbenog ukusa, ali i upoznavanje konkretnih glazbenih dijela i odlomaka. Ističe se, također, da se skladbe upoznaju postupkom aktivnog slušanja postupkom uočavanja glazbenih sastavnica. Ilustrativnim slušanjem upoznaju se glazbala, pjevački glasovi i glazbeno stilska razdoblja, no i za te teme prepručuje se slušanje skladbi u cjelini postupkom aktivnog slušanja, ako to raspoloživo vrijeme dopušta.
4. Zašto i kako slušati glazbu u osnovnoj školi?
U istraživanju H. de la Motte-Haber i S. Jehne (1976.) pokazalo se da već učenici prvog razreda mogu suditi o glazbi različitog stilskog podrijetla i da pozitivno vrednuju umjetničku glazbu, što će reći da u toj dobi djeca još nisu kontaminirana popularnom glazbom; učenici četvtog razreda imaju čvršća stajališta, što znači da s porastom dobi djeca gube otvorenost, tj. javljaju se glazbene predrasude koje otežavaju primanje glazbe. (Rojko 1996: 164-165)
S. Dobrota i G. Ćurković zaključile su da su najznačajniji faktori u formiranju glazbenoga ukusa djece škola, obitelj, vršnjaci i masovni mediji. U svom istraživanju glazbenih preferencija učenika četvrtog i osmog razreda osnovne škole zaključile su da ni jedni ni drugi generalno nemaju negativan stav prema klasičnoj glazbi, što se posebno odnosi na učenike četvrtoga razreda. Osim toga, mlađi su učenici otvoreniji prema nepoznatoj glazbi, što je veoma važno ako imamo na umu činjenicu da se stajališta prema glazbi formiraju u ranom djetinjstvu, u kojem se stječu prva glazbena iskustva, koja se kasnije ne mogu razvijati spontano niti intenzivno. (Dobrota-Ćurković 2006: 105)
P. Campbell smatra da je slušanje glazbe „srce i duša glazbenog obrazovanja.“ Pedagogija slušanja ima više aspekata i svi oni zahtijevaju veliku učiteljevu angažiranost. Analitičko slušanje zahtijeva dobru pripremljenost učitelja u odnosu na glazbeni sadržaj skladbe. Tijekom slušanja učenike treba pitanjima, gestama i dr., poticati na slušanje. Analitičko slušanje dovest će do dubljeg razumijevanja i upoznavanja glazbe. (Campbell 2005)
E. McAnally također ističe da učenike treba motivirati za slušanje skladbe pomoću zadataka koji se odnose na uočavanje glazbenih sastavnica. Učenici mogu tijekom slušanja pratiti glazbeni oblik skladbe pomoću grafičkog prikaza. Slušanje treba biti vođeno bilo da ga vodi učitelj ili spretan učenik. Učenici uočavaju teme, glazbala, broje koliko se puta javlja tema skladbe, koju su upoznali ranije i sl. (McAnally 2007)
R. Woody ističe da od učenika mlađe dobi ne treba očekivati da tijekom aktivnosti slušanja nepomično sjede, već da im treba omogućiti kretanje uz glazbu, odnosno, da nekim tjelesnim pokretom (pljeskanjem) označe zadanu glazbenu pojavu. Smatra da će slušanje glazbe tijekom kojeg moraju nepomično sjediti učenicima mlađe školske dobi biti nezanimljivo. (Woody 2004)
W. L. Sims navodi smjernice koje bi učiteljima omogućile bolju motivaciju učenika za slušanje glazbe. Smatra da učitelj mora aktivno slušati glazbu zajedno s učenicima, odnosno, da tijekom slušanja ne smije raditi nešto drugo. Tako primjerom pokazuje učenicima kako se sluša glazba. Učiteljev kontakt s učenicima tijekom slušanja glazbe presudan je za održavanje pažnje. Tijekom slušanja ne smiju se davati glasne upute, već samo neverbalne geste. Ako s učenicima razgovaramo tijekom slušanja – smatra W. L. Sims – ne učimo ih kako se doista sluša glazba te kako se treba ponašati na koncertima. Ističe također da glazbu u razredu treba reproducirati s kvalitetnih uređaja, jer u protivnom učenici neće uspjeti doživjeti ljepotu glazbe. Važan je i odabir skladbi a njihovu duljinu treba prilagoditi dobi učenika. Učenicima mlađe dobi treba reproducirati skladbe kraćeg trajanja te postepeno slušati sve dulje skladbe. (Sims 1990)
5. Istraživanje - primjena otvorenog modela nastave glazbe

U daljnjem tekstu prikazat ćemo istraživanje o primjeni otvorenog modela nastave glazbe te metodičke postupke slušanja glazbe koje smo koristili u nastavi glazbene kulture.
Istraživanje je provedeno tijekom školske godine 2004./05. u OŠ Franje Krežme u Osijeku u kojoj je autorica ovoga rada bila zaposlena kao učiteljica glazbene kulture. Istraživanje je obuhvatilo 185 učenika od četvrtoga do osmog razreda. Svrha je istraživanja bila primjena otvorenog modela i usporedba s integrativnim modelom nastave glazbe, s obzirom na jedan sat tjedne nastave glazbene kulture u osnovnoj školi. Primjena otvorenog modela nastavljena je i u sljedećim školskim godinama. Školska godina 2007./08. bila je četvrta godina rada po tom modelu. Tijekom te četiri godine izvršene su manje izmjene. S obzirom na to da otvoreni model u središte nastave stavlja samo jednu aktivnost i to slušanje glazbe i usvajanje muzikoloških sadržaja, intenzivno se slušala glazba te su za potrebe rada izdvojeni sadržaji koji se odnose na to nastavno područje.

U tablici 1. prikazan je broj skladba koje su se slušale tijekom školske godine 2004./05. u pojedinim razredima. Od ukupno 138 skladba, najviše njih – 48 ukupno – slušalo se u 8. razredu i to stoga što su 33 sata od ukupno 35 sati godišnje posvećena slušanju glazbe. Drugim riječima, u osmom se razredu na 71.43 % sati samo slušalo, za razliku od četvrtog razreda, u kojem su satovi samog slušanja glazbe bili zastupljeni sa svega 5.71 % sati. To je povezano sa sklonosti učenika slušanju glazbe. Naime, omiljenost slušanja raste s dobi učenika. Može se, također, zamijetiti da su najviše slušane skladbe iz razdoblja romantizma i impresionizma (69), zatim bečke klasike (24), iza toga baroka i rokokoa (17), potom 20. stoljećea (21) te srednjega vijeka i renesanse (7). Starija glazba nije se slušala.
1. tablica
Broj skladba prema stilskim razdobljima i razredima

	Razred
	Stari vijek
	Srednji vijek i renesansa
	Barok i rokoko

	Bečka klasika
	Romantizam i impresionizam
	20. stoljeće
	Ukupno

	4.
	0
	0
	2
	5
	15
	2
	24

	5.
	0
	0
	3
	0
	14
	2
	19

	6.
	0
	0
	2
	8
	14
	4
	28

	7.
	0
	1
	3
	7
	6
	2
	19

	8.
	0
	6
	7
	4
	20
	11
	48

	Ukupno
	0
	7
	17
	24
	69
	21
	138

Na kraju školske godine 2004./05, tj. godine u kojoj se intenzivno slušala glazba zbog primjene otvorenog modela glazbene nastave, velika je većina učenika (72.43 %), izjavila da je više slušala CD koji prati udžbenik glazbene kulture te se 53.51 % učenika izjasnilo da im se zbog toga klasična glazba počela više sviđati. Učitelji, dakle, ne bi trebali odabirati udžbenike bez CD-a jer na taj način učenicima uskraćuju mogućnost slušanja i upoznavanja kvalitetne glazbe.

5.1. Metodički postupci slušanja glazbe
Primjenom otvorenog modela provodilo se aktivno slušanje glazbe. Takvo slušanje podrazumijeva uočavanje glazbenih sastavnica. Cilj aktivnog slušanja bio je upoznavanje glazbe i razvoj glazbenog ukusa. Za doživljaj, razumijevanje i upamćivanje, skladbe su se na jednom satu višekratno slušale. Također su se slušale više puta tijekom nastavne godine. Učenici su pripremani za slušanje glazbe. Pogrešno je misliti da će učenici slušati glazbu bez adekvatne pripreme. Malobrojni će je učenici doista čuti i doživjeti, a za većinu njih ona će ostati nezapažena. Stoga se priprema za slušanje sastojala od zadavanja zadataka (prilagođenih dobi učenika) sa svrhom opažanja glazbenih sastavnica. Nakon prvog slušanja slijedila je emocionalna stanka, a između dvaju slušanja vodio se razgovor o uočenom, kojim su učenici motivirani za sljedeće slušanje.

Zadaci su se odnosili na naslov skladbe i imenovanje skladatelja, izvođače, tempo, dinamiku, mjeru, oblik skladbe i ugođaj. Priprema za slušanje može biti i upoznavanje teme koja se učenicima svira ili reproducira prije samog slušanja. Na taj način učenicima se olakšava slušanje. Učenike smo ponekad naučili pjevati temu, ali samo ako su je učenici s lakoćom mogli otpjevati. Prije slušanja vokalno-instrumentalnih skladbi pročitan im je tekst i zajedno s učenicima istaknuta poruka teksta ili je upoznavanje s tekstom skladbe slijedilo nakon prvog, odnosno drugog slušanja skladbe.

5.1.1. Naslov skladbe i imenovanje skladatelja
Razgovjetno i glasno izgovoreni su i čitko napisani na ploču naziv skladbe i ime skladatelja. Učenici su podatke glasno pročitali (skupno ili nekoliko učenika pojedinačno, ovisno o uzrastu). Nismo očekivali da će se to zapamtiti nakon jednog sata, no ako se to bude ponavljalo nekoliko puta tijekom školovanja, sigurno je da će većina podatke i usvojiti.
Npr.: 4. r.

Poslušali smo skladbu Divlji jahač R. Schumanna, koja je učenicima poznata s jednog od prethodnih sati. Učenici su prepoznali skladbu i znali su navesti skladatelja. To je ujedno bio uvod za slušanje skladbe Radostan seljak, istog skladatelja.
Naslov skladbe učenicima u pravilu se nije govorio prije prvog, već tek nakon drugog, trećeg ili čak posljednjeg slušanja. Ako se, naime, naziv otkrije prije prvog slušanja, učenici bi u kod skladbi s izvanglazbenim naslovima mogli imati nepotrebne asocijacije. Glazba je neprikazivačka umjetnost i ne prikazuje ništa drugo osim sebe same. Stoga nismo tražili od učenika da tijekom slušanja zamišljaju bilo što što nije u vezi s glazbom.
5.1.2. Izvođači
Učenici mlađe školske dobi pjevačke su glasove u vokalnim ili vokalno-instrumentalnim skladbama, imenovali su kao duboke (ženski ili muški), srednje visoke (ženski ili muški), visoke (ženski ili muški) ili kao dječje. Učenici od 6. do 8. razreda (prema važećem nastavnom planu i programu tema – pjevački glasovi obrađuje se u 6. razredu) točno su imenovali pjevački glas u skladu s podjelom (sopran, mezzosopran, alt, tenor, bariton, bas). Učenici su također uočavali izvode li se skladbe solo (jedan pjevač), skupno (duet, tercet...) ili zborski (dječji, ženski, muški ili mješoviti zbor). U skladbama koje se izvode instrumentalno učenici su uočavali pojedina glazbala (violina, truba, flauta i dr.) ili vrstu ansambla (gudački orkestar, duhački orkestar, simfonijski orkestar, gudački kvartet i dr.). Izgled glazbala potkrijepili bismo fotografijom te bi zajednički opisali njegov izgled i smjestili ga u skupinu kojoj pripada.
Npr.: 4. r.
Slušali smo stavak Ples pilića iz suite Slike s izložbe M. P. Musorgskog. Učenici su prepoznali da se skladba izvodi na glasoviru, da je umjerenog do brzog tempa te tihe i srednje glasne dinamike. Za usporedbu poslušali smo skladbu u orkestraciji M. Ravela te uočili da se promijenio izvođač, tj. da smo čuli orkestar.

Npr.: 6. r.

Poslušali smo ulomak stavka Allemande iz Suite za čembalo u G-duru J. S. Bacha. Učenici nisu prepoznali glazbalo, ali ih je zvuk podsjećao na trzalačko glazbalo. Objasnili smo da je to klavičembalo, skraćeno čembalo. Gledajući fotografiju došli smo do zaključka da izgleda kao mali glasovir. Učenicima smo objasnili da se iz čembala razvio glasovir, a da je razlog nastanka glasovira bio taj što se na čembalu nije mogla mijenjati dinamika i ni svirati tonovi duljeg trajanja. Učenici su te karakteristike uočili slušajući primjer. Objasnili smo da ton nastaje trzanjem žice, za razliku od glasovira gdje batići udaraju žice.

5.1.3. Tempo

Određivanje tempa učenicima najčešće nije predstavljalo problem. U 4. razredu nisu se koristili talijanski nazivi, već se tempo opisivao kao polagan, umjeren (brz ili polagan) i brz. Od 5. razreda na više koristile su se talijanske oznake kao što su largo, adagio, andante, moderato, allegro, a u 6. razredu i oznake vivo, presto, accelerando i ritardando.
Npr.: 4. r.
Slušali smo Mađarski ples br. 5 J. Brahmsa. Nakon prvog slušanja učenici su uočili simfonijski orkestar i utjecaj mađarske narodne glazbe. Tijekom drugog slušanja učenici su napravili „vlak“, kretali se u tempu i uočili da se tempo mijenja od brzog do polaganog. Učenici su bili sretni, jer su se kretali po razredu tijekom slušanja skladbe.
5.1.4. Dinamika

Određivanje dinamike nije uvijek jednostavno s obzirom na to da se glazba u razredu često sluša s uređaja različite kvalitete. Učenici i sami znaju zaključiti da će dojam dinamike biti glasniji ako glazbu slušamo podešenu na jači intenzitet (volumen). Stoga se nije inzistiralo na striktnom određivanju dinamike već su se uočavali prijelazi s tihog na glasnije i obrnuto. U nižim razredima korišteni su nazivi i pojmovi kao što su: tiho, srednje tiho, srednje glasno i glasno. U 5. razredu učenici su se upoznali s talijanskim oznakama pp (pianissimo), p (piano), mp (mezzopiano), mf (mezzoforte), f (forte) , ff (fortissimo), crescendo i decrescendo, a u 6. razredu s oznakama fff (fortissimo possibile) i ppp (pianissimo possibile).

5.1.5. Mjera

Mjeru su učenici uočavali pri slušanju plesova (valcer – trodobna mjera, mazurka – trodobna mjera, polka – dvodobna mjera), skladbi plesnog karaktera ili koračnica (dvodobna ili četverodobna mjera). Učenici (uz našu pomoć) bi brojali taktne dobe ili su, u nižim razredima, „dirigirali“ mjeru. Učenici mlađe dobi rado su to činili.

Npr. 8. r.

Slušali smo tri skladbe u kojima su učenici imali zadatak odrediti mjeru i izvođače: A. Vivaldi: 3. st. iz Koncerta za violinu i orkestar u g-molu, op. 8 br. 2 (Ljeto) (trodobna mjera, violina, gudaći orkestar i čembalo), J. Strauss, ml.: Tritsch-tratsch polka (dvodobna mjera, simfonijski orkestar), G. F. Händel: Alleluja iz oratorija Mesija (četverodobna mjera, mješoviti zbor i orkestar). Učenici su odlično reagirali i bez poteškoća prepoznali mjere i izvođače.

5.1.6. Oblik skladbe

Uočavanje oblika nije služilo upozavanju glazbenih oblika, nego motivaciji učenika. Prateći oblik učenici su pažljivo slušali glazbu. Oblik skladbe najčešće nije u cijelosti prepoznat pri prvom slušanju, već su za to bila potrebna dva do tri slušanja. Pri prvom slušanju učenici nisu uočili sve melodije, odnosno, cjeline pa su se na nepoznata mjesta stavljali upitnici, koji su kod sljedećeg slušanja zamijenjeni pripadajućim slovom.
Npr.:

1. slušanje: a a ? a ? a

2. slušanje: a a b a b a.

Nakon što su zajednički uočene sve melodije, zaključeno je da se to može napisati i kao:

|: a :|: b a :|

A B.

Učenike se na različite načine motiviralo na određivanje i slušno analiziranje skladbe: dizanjem ruku, izgovaranjem pripadajućih oznaka (a, b, itd.). Oznake (slova) na proču je ispisivala nastavnica.
Npr. 4. r.:

Slušali smo skladbu Mali crnac pleše C. Debussya. Tijekom prvog slušanja učenici su uočili da se skladba izvodi na glasoviru, da ima brzi i umjereni tempo i glasnu i srednje glasnu dinamiku. Kod drugog slušanja učenici su dizali ruku na promjenu melodije, a kod sljedećeg slušanja zajednički smo odredili trodijelni oblik skladbe:

A B A

Potom je jedan učenik (koji se sam javio) pokazivao dijelove na ploči a razred je pomno pratio točnost pokazivanja. To je bio vrlo uspješan postupak.
Npr. 4. r.:

Poslušali smo skladbu Divlji jahač, R. Schumanna. Kod prvog slušanja učenici su uočili da se skladba izvodi na glasoviru. Razgovarali smo o razlici između glasovira i pijanina (položaj žica, veličina instrumenta, snaga tona) i došli do zaključka da je pijanino namijenjen kućnom muziciranju. Kod drugog slušanja učenici su uočili brzi tempo i glasnu dinamiku, a kod trećeg zajednički smo odredili oblik skladbe:

| a a' | a a' | b b' | a a' |
 A B

Zaključili smo da skladba ima dvodijelni oblik. Tijekom sljedećeg slušanja djevojčice su podizale ruku na melodije a i a', a dječaci na melodije b i b'. Kod sljedećeg slušanja zamijenili smo uloge.

5.1.7. Ugođaj
Utvrđivanje ugođaja ili karaktera skladbe vrlo je diskutabilno jer je to pitanje krajnje subjektivno. Stoga se pitanje o ugođaju postavljalo samo kod skladba izrazito plesnog (razni plesovi), ili svečanog (himne, oratoriji), ili tužnog (tužbalice), ili nježnog ugođaja (uspavanke).

5.2. Izvanglazbeni elementi pri slušanju glazbe

Slušanje glazbe u nastavi glazbe mora biti aktivno. Učenike treba usmjeravani na uočavanje glazbenih sastavnica. Pogrešno je navoditi učenike da pri slušanju glazbe zamišljaju bilo što što nije povezano s glazbom. Takvo je slušanje glazbe neestetsko i kao takvo nepotrebno na nastavi glazbe. S obzirom na to da moramo težiti razvijanju glazbenog ukusa učenika, glazbenom se djelu mora pristupati kao estetskom objektu. Slušanje glazbe treba usmjeriti na formu glazbenog djela, a ne na eventualne asocijacije koje izaziva odslušana skladba. Estetsko je slušanje glazbe samo ono koje je usmjereno na samu glazbu.

5.3. Slušanje glazbe i znanje o glazbi

Je li pravo znanje o nekom skladatelju poznavanje njegove biografije ili je to poznavanje njegove glazbe? Nema sumnje da je pravo znanje o skladatelju poznavanje njegove glazbe i upravo takvom znanju treba težiti u nastavi. Hoćemo li u tome uspjeti i u kojoj mjeri, ovisi o različitim faktorima (glazbeno-memorijskim sposobnostima učenika, vremenu kojim raspolažemo, dobi učenika ...). Od činjeničnog znanja o skladatelju nastojali smo da učenici zapamte osnovne podatke, a to su, osim imena i prezimena, stoljeće/povijesno razdoblje, podrijetlo i najvažnija djela.

Npr.: 6. r.

Tema: Upoznavanje stvaralaštva W. A. Mozarta.
Sat smo započeli slušanjem arije Papagena Ein Mädchen oder Weibchen wünscht Papageno sich iz opere Čarobna frula. Učenici su imali zadatak uočiti da skladbu izvodi bariton i orkestar, da se pjeva na njemačkom jeziku, zatim tempo moderato i dinamiku mezzoforte. Prije drugog slušanja upoznali smo sadržaj arije. Objasnili smo da je arija dio opere, a učenici su samostalno zaključili da ariju izvodi solist uz pratnju orkestra.

Poslušali smo ariju Kraljice noći, Der Hölle Rache iz iste opere. Učenici su uočili su da skladbu izvodi sopran uz pratnju orkestra, tempo allegro, dinamiku forte i njemački jezik. Također su zamijetili da je vrlo zahtjevna za izvođenje.

Poslušali smo 3. stavak (Menuet) iz Male noćne glazbe. Učenici su uočili gudački orkestar, tempo andante i trodobnu mjeru. Tijekom drugog slušanja zajednički smo odredili oblik skladbe:

a a b a b a c c d c d c a b a

|: a :|: b a :|: c :|: d c :| a b a |
 A B A

Zaključili smo da skladba ima oblik složene trodijelne pjesme.

Sat smo završili zaključkom da smo današnji sat posvetili malom dijelu stvaralaštva W. A. Mozarta, koji je jedan od najvećih skladatelja. Istakli smo da je W. A. Mozart austrijski skladatelj i da je živio u razdoblju klasicizma (bečka klasika), tj. u drugoj polovici 18. Stoljeća te da ćemo u sljedećim razredima upoznati još neke njegove skladbe.

5.4. Slušanje popularne glazbe

Treba li slušati popularnu glazbu u školi? Mišljenja su o tome podijeljena. Mislimo da i tu glazbu treba slušati stoga što i u tom žanru ima kvalitetne glazbe. Učenici su svakodnevno okružen popularnom glazbom i to najčešće popularnom glazbom upitne kvalitete. Odsobito negativnu ulogu u tome igraju masovni mediji. Stoga smo na nastavi glazbe, ponekad slušali dobru popularnu glazbu kako bismo učenike pokušali naučiti da razlikuju kvalitetnu glazbu od one koja to nije. No, što je to kvalitetna popularna glazba? Unatoč mogućoj velikoj subjektivnosti, smatramo da to ipak može procijeniti svaki učitelj glazbe.

Npr. 8. r.
Tema: Nastanak i stilovi rock-glazbe.
Sat smo započeli slušanjem jednog od prvih rock and roll hitova, Rock around the Clock B. Haleya. Slijedilo je slušanje pjesme Tutty Frutty L. Richarda. Jedan od najvećih rock and roll pjevača je Elvis Presley te smo poslušali njegove dvije pjesme: Blue Suede Shoes i Jailhouse rock.
Šezdesete godine obilježile su grupe The Beatles i The Rolling Stones. Poslušali pjesme Yesterday i All my Loving te Paint it Black i Satisfaction. Šezdesetih godina također nastaju i podvrste rocka kao što su folk rock i acid rock. Kao primjere poslušali smo pjesmu Blowin in the Wind Boba Dylana te Cry Baby Janis Joplin.
6. Zaključak

Učenici glazbenih škola imaju u većini slučajeva izgrađeniji glazbeni ukus nego učenici koji ne pohađaju glazbenu školu. Pretpostavljamo da je to stečeno sviranjem i slušanjem klasične glazbe. U osnovnoj školi učenicima ne mogu svirati umjetničku glazbu, ali mogu slušati. Slušanjem kvalitetne glazbe razvijamo glazbeni ukus. Umjetnička se glazba može zavoljeti intenzivnijim slušanjem i upoznavanjem. Ona će tako pridonijeti estetskom odgoju, odnosno, oblikovanju glazbenog ukusa. Jedina aktivnost s mogućnošću kretanja po estetskoj razini u osnovnoj školi jest slušanje glazbe, što znači da je mogućnost estetskog odgoja u nastavi glazbe upravo proporcionalna količini vremena posvećenog toj aktivnosti. Stoga je na učiteljima glazbene kulture da odabirom kvalitetnih skladbi i dobro osmišljenim metodičkim postupcima dopru do učenika. „Praksa pokazuje da u slučaju dobrog metodičkog vođenja, učenici uglavnom nemaju problema sa slušanjem ozbiljne glazbe.“ (Rojko 2005: 11) Za svakog učenika pronaći će se skladbe koje će mu prirasti srcu. Možemo se nadati da će to utjecati na razvoj njegova glazbenog ukusa kako bi kao odrasla osoba bio u stanju prepoznavati kvalitetnu glazbu.

POPIS LITERATURE
Campbell, Pattricia Shehan 2005. Deep Listening to the Musical World. Music Educators Journal. 92/1. 30-36. Retrieved from MasterFILE Premier database. Preuzeto sa: http://search.ebscohost.com/login.aspx?direct=true&db=f5h&AN=19029771&lang=hr&site=ehost-live.

McAnally, Elizabeth Ann 2007. Meaningful Listening for Middle and High School Students. Teaching Music. 15/1. 22. Retrieved from MasterFILE Premier database. Preuzeto sa: http://search.ebscohost.com/login.aspx?direct=true&db=f5h&AN=26026918&lang=hr&site=ehost-live.

Previšić, Vlatko (1998.) Doprinosi "alternativnih škola" kvaliteti odgoja i obrazovanja.

Rijeka: Kvaliteta u odgoju i obrazovanju. Rosić, V. (ur.). Pedagoški fakultet u Rijeci. 148-154.

Rojko, Pavel 2007. Umjetnost u odgoju i obrazovanju: cammon sense ili zabluda?.

Zagreb: Tonovi. 50. 51-59.

Rojko, Pavel 2005. Metodika glazbene nastave - praksa II. dio. Zagreb: Jakša Zlatar.

Rojko, Pavel 1996. Metodika nastave glazbe: teorijsko - tematski aspekti. Osijek:

Sveučilište Josipa Jurja Strossmayera. Pedagoški fakultet.

Sims, Wendy L. 1990. Sound Approaches to Elementary Music Listening. Music Educators Journal. 77/4. 38-42. Retrieved from ERIC database. Preuzeto sa: http://search.ebscohost.com/login.aspx?direct=true&db=eric&AN=EJ427827&lang=hr&site=ehost-live.

Šiljković, Željka/Rajić, Višnja/Bertić, Daniela 2007. Izvannastavne i izvanškolske aktivnosti. Zagreb:

Odgojne znanosti. Vol. 9 No. 2 (14), 113-145.

Šulentić Begić, Jasna 2009. Primjena otvorenog modela nastave glazbe u osnovnoj školi.

Magistarski rad. Muzička akademija u Zagrebu/Filozofski fakultet u Zagrebu. Zagreb. 253 str.

Šulentić Begić, Jasna 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.

Vukasović, Ante 1995. Pedagogija. Zagreb: Alfa.

Woody, Robert 2004. Reality-Based Music Listening in the Classroom: Considering Students' Natural Responses to Music. General Music Today. 17/2. 32-39. Retrieved from MasterFILE Premier database. Preuzeto sa: http://search.ebscohost.com/login.aspx?direct=true&db=f5h&AN=13641903&lang=hr&site=ehost-live.
Listening to music in primary school education

JASNA ŠULENTIĆ BEGIĆ
Summary

Contemporary teaching tries to make pupils such personalities that are able to cope with requirements of the modern society. As a contrast from former, today's school treats a pupil like subject of upbringing and education. Instead of passive receiving, today's pupils are working actively on the earning of their knowledge, because it is very well known, that the knowledges acquired by being active, are easier remembered and remain longer. That can not be acieved with traditional, but with new and modern teaching.

 During the school year 2004./05. we have conducted a survey in primary school Franje Krežme in Osijek about the appliance of the open model of mucis classes in primary school. In this paper we will show contents that refer to listening to music in music classes. We will analyse the associated research diary, which resulted from the research. We will also show the methodical procedure of listening to music in music classes. If the listening of good quality music is methodically good premeditated, it will contribute to the development of taste in music of pupils.

Key words: music classes, open model, primary school, methodics of music, taste in music

PAGE
1

