dr. sc. Jasna Šulentić Begić

Učiteljski fakultet u Osijeku

Amir Begić, prof.

I. gimnazija u Osijeku

Mogućnosti interdisciplinarnog povezivanja nastave glazbe s neglazbenim predmetima
Sažetak

Prema važećem nastavnom planu i programu za osnovnu školu predlaže se predmetno i međupredmetno povezivanje sadržaja na horizontalnoj i vertikalnoj razini, a u didaktičkim uputama gimnazijskog programa glazbene umjetnosti preporučuje se usporedba glazbenih obilježja nekoga razdoblja sa zbivanjima u likovnoj umjetnosti i književnosti. Povezivanje nastave glazbe s neglazbenim nastavnim predmetima moguće je na eksplikativnoj razini (povijesnoj, stilskoj, formalnoj i sl.) s obzirom na to da je glazba neprikazivačka, autonomna umjetnost. U radu je prikazana integrirana (interdisciplinarna) nastava koja se izvodila u OŠ Franje Krežme u Osijeku tijekom školskih godina 2005./06., 2006./07. i 2007./08. kada je bila aktualna primjena HNOS-a (Hrvatskog nacionalnog obrazovnog standarda) i uvođenje novoga nastavnoga plana i programa za osnovnu školu koji je stupio na snagu 2006. godine. Integrirana se nastava provodila na osnovu interdisciplinarne povezanosti sadržaja nastave glazbene kulture sa sadržajima neglazbenih predmeta, tj. s hrvatskim jezikom, geografijom, njemačkim jezikom i vjeronaukom. Integriranu (interdisciplinarnu) nastavu trebalo bi povremeno ostvarivati jer pridonosi uklanjanju učeničkog zamora i smanjuje monotoniju. Interdisciplinarni pristup nastavu čini zanimljivijom. Sadržaje i aktivnosti koje realiziramo s različitih stanovišta u okviru integrirane nastave treba realizirati na jednak način kao što bi se ostvarivali i u nastavi svakog pojedinog predmeta koji su uključeni u takvu nastavu. Na taj način povezivanje nastave glazbe s drugim predmetima ne bi bilo nauštrb glazbe, niti na štetu neglazbenih predmeta.
Ključne riječi: interdisciplinarnost, integrirana (interdisciplinarna) nastava, nastava glazbe, timska nastava.
Uvod

Interdisciplinarnost je proučavanje koje se oslanja na više različitih znanstvenih disciplina
 odnosno interdisciplinaran je onaj koji se zasniva na više disciplina, najčešće znanstvenih.
 Disciplina je dio ili grana znanosti, koja ima poseban predmet i posebnu metodologiju, pa se tretira kao zasebna znanost
 odnosno znanstvena disciplina je sustavni skup znanja, metoda, procedura (algoritama) i tehnika koji, u nekom vremenu i s dovoljnom pouzdanošću, smatramo istinitima. Po svom značenju odgovara pojmu pojedinačne znanosti, jedne zaokružene cjeline dijela znanosti, i dio je sveukupne znanosti (Belak, 2005). Discipline se klasificiraju prema područjima, no osim znanstvenih postoje i umjetnička područja, pa stoga i umjetničke discipline. Znanstvena i umjetnička su područja prirodne znanosti, tehničke znanosti, biomedicina i zdravstvo, biotehničke znanosti, društvene znanosti, humanističke znanosti, umjetničko područje, interdisciplinarna područja znanosti te interdisciplinarna područja umjetnosti (Pravilnik o znanstvenim i umjetničkim područjima, poljima i granama, 2009). Glazbena umjetnost, kao umjetnička disciplina, pripada u umjetničko područje.

Nastavni (školski) predmeti su znanstvene ili umjetničke discipline prilagođene školskoj nastavi. Prerađen sadržaj odgovarajućih disciplina mora biti u skladu s karakterom škole i psihofizičkim razvitkom učenika. Zato neki predmeti dobivaju sadržaj samo jedne odgovarajuće znanosti, npr. matematika, fizika, povijest, a drugi imaju interdisciplinarni karakter pa se sadržaj uzima iz više disciplina, npr. priroda i društvo u osnovnoj školi ili osnove tehničkog obrazovanja u srednjoj školi.
 Glazba se u osnovnoškolskoj nastavi upoznaje kroz predmet koji se naziva glazbena kultura, a u srednjoškolskoj općeobrazovnoj nastavi, točnije gimnaziji, kroz predmet nazvan glazbena umjetnost.
Prema važećem nastavnom planu i programu za osnovnu školu predlaže se predmetno i međupredmetno povezivanje sadržaja na horizontalnoj i vertikalnoj
 razini te se potiče redovita i trajna suradnja nastavnika u obliku rasprava o povezanosti odgojno-obrazovnih sadržaja s drugim odgojno-obrazovnim područjima i/ili predmetima. U planu i programu osnovne škole izdvaja se izvanučionička nastava, kao mogućnost interdisciplinarnoga povezivanja sadržaja različitih nastavnih predmeta, koja će omogućiti lakše i brže učenje te timski rad nastavnika kojim se ostvaruje međupredmetno povezivanje sličnih ili zajedničkih nastavnih sadržaja. Također se navodi projektna nastava koja podrazumijeva uključivanje učenika u različite tematske projekte koji mogu trajati jedan školski sat ili čitavu školsku godinu ovisno o planiranju jednog ili više nastavnika. Projektna nastava treba biti barem u jednom segmentu povezana s planom i programom pa se ostali korelirajući predmeti nadovezuju svojom građom. U projektnoj nastavi zastupljeni su svi tipovi rada - frontalni u razredu (priprema na početku projekta i zaključak na kraju), grupni rad u razredu i izvan njega (istraživanja, pronalaženje relevantnih elemenata za projekt, prezentacija) te samostalni rad (pronalaženje građe u literaturi ili na internetu, pisanje eseja, referata i sl.) (Nastavni plan i program za osnovnu školu, 2006). U didaktičkim uputama gimnazijskog programa glazbene umjetnosti preporučuje se usporedba glazbenih obilježja nekoga razdoblja sa zbivanjima u likovnoj umjetnosti i književnosti (Nastavni programi glazbene umjetnosti, 1994).
U pedagoškoj literaturi često se za pojam međupredmetnog i predmetnog povezivanja koristi pojam korelacija (lat.) koji znači suodnos, međuzavisnost, uzajamnu zavisnost.
 U eksperimentalnom planu i programu koji je prethodio izradi nastavnog plana i programa za osnovnu školu iz 2006. god. vezano za nastavu glazbene kulture i korelaciju stoji sljedeće: „Glazba je neprikazivačka, autonomna umjetnost i u njoj nema mjesta za korelacije, tj. za ona povezivanja u kojima bi neki drugi sadržaj doprinosio boljem razumijevanju, doživljavanju i prihvaćanju glazbe, odnosno u kojima bi glazba doprinosila boljem razumijevanju, doživljavanju i prihvaćanju nekoga drugog, umjetničkog ili znanstvenog sadržaja. Jedini sadržaji koji mogu doprinijeti boljem razumijevanju, doživljavanju i prihvaćanju glazbe, odnosno s kojima je glazbena kultura u korelaciji su predmeti: geografija, hrvatski jezik - narodna književnost, a vezano uz folklorne teme“ (Eksperimentalni nastavni plan i program za osnovnu školu, 2005, 63). Naime, temu folklorna glazba može se povezivati s narodnom književnošću, narodnim plesom i geografijom. U osmom se razredu predlaže povezivanje nastave književnosti i nastave glazbene kulture na način uočavanja književnih djela korištenih kao operni predlošci. Osim toga, u istom se razredu predlaže koreliranje glazbeno-povijesnih tema s poviješću i likovnom umjetnošću (isto, 2005).

Rojko (2012) također smatra da je jedina stvarna mogućnost korelacije glazbe s ostalim nastavnim predmetima na eksplikativnoj razini: povijesnoj, stilskoj, formalnoj i sl. Moguće je, dakle, povezivati nastavu književnosti s nastavom glazbe tako da se korelativno (zapravo: komparativno) obradi neko razdoblje, oblici ili umjetnički pravac. Isto je to moguće i s nastavom povijesti, geografije (ako je riječ o cjelovitom upoznavanju nekog kraja ili neke strane zemlje), likovne kulture i sl., pri čemu treba naglasiti da u svim tim primjerima glazba ostaje autonomna i tu nikakve stvarne korelacije nema. Povezivanje, primjerice teksta neke pjesme s nekim izvanglazbenim događajem ili pojavom možda može imati neki motivacijski učinak, napose u najmlađih učenika, ali je za samu glazbu sasvim irelevantan (Rojko, 2005, 15).
Jensen (2003) predlaže uključivanje glazbe u sadržaje iz povijesti, zemljopisa, društvenih znanosti i, na primjer, navodi mogućnost plesanja plesova različitih razdoblja: charlston, jitterbug, swing. Isti autor navodi konkretne primjere povezivanja nastave glazbe s drugim sadržajima te navodi da će se, primjerice, glazba i materinski jezik povezivati tako što će se neka pjesma, npr., obraditi s glazbenog i s književnog aspekta, a na jednak se način može obraditi i opera i druge glazbene vrste u kojima je na bilo koji način prisutno književno djelo. Slična se povezanost može postići i s nastavom stranog jezika. Jensen spominje engleski, gdje će se na temi Macbetha moći, uz Shakespearea, govoriti i o Verdiju i R. Strausu, na temi Otella o Rossiniju, Verdiju i Dvořáku i sl. Povezivanje s društvenim znanostima Jensen postavlja eksplikativno kao upoznavanje glazbenih vrsta i njihove uloge u životu: na poslu, u propagandi, na radiju, na TV, itd. Povijest i glazba povezuju se tako da se neka epoha obradi cjelovito, dakle i s glazbenog aspekta. Na jednak način povezuje se glazba s likovnom umjetnošću, a analogno tome i geografija s glazbom: pri obradi nekog kraja ili neke strane zemlje obradit će se i njezina glazba. Jensen predviđa povezivanje glazbe s matematikom upozoravanjem na simboliku brojeva i njihovu ulogu u glazbi, dok fizika i glazba imaju zajedničko područje akustike (Jensen, 1978 prema Rojko, 2012, 116).

Lazar (2004) također navodi neke od praktičnih načina integracije glazbe u neglazbene predmete. Čitanje i pravopis: učenici plješću u ritmu na slogove novousvojenih riječi; učenici nauče čitati tekst pjesme te pjevaju pjesmu nakon što tekst mogu pročitati ispravno i tečno; prezentirati učenicima pjesmu putem snimke, a nakon slušanja razgovarati o nepoznatim riječima te na taj način usvojiti novi vokabular. Pisanje: učenici slušaju kratku pjesmu, potom zapisuju riječi, a kada završe, mogu otpjevati ono što su zapisali. Povijest/zemljopis: kad se obrađuju povijesne teme slušati pjesme iz različitih razdoblja; slušati pjesme čiji tekstovi obrađuju povijesne događaje te razgovarati o sadržaju teksta; slušati pjesme iz različitih zemalja tijekom upoznavanja različitih kultura te usvajanja gradiva zemljopisa. Matematika: koristiti učenicima poznate pjesme da bi se prebrojao broj slogova u naslovu pjesme; proučavati notne vrijednosti (cijelu notu, polovinku, četvrtinku, osminku ...) da bi se uočio koncept podjele nota na manje vrijednosti.

Vidulin-Orbanić (2004) smatra da su mogućnosti korelacije nastave glazbe s drugim predmetima ograničene, odnosno da se ona svodi na komparaciju sadržaja dvaju predmeta. Na primjerima povezivanja osnovnoškolskih sadržaja različitih predmeta tako, primjerice, navodi da, dok objašnjavamo i pokazujemo kako pravilno disati, možemo ih podsjetiti na sustav organa za disanje ili pak, kada ih učimo notno pismo, spomenemo da već poznaju jedno pismo. Kod obrade mjere možemo zaplesati valcer ili polku, prilikom obrade glazbenog razdoblja možemo navesti zanimljive i značajne podatke o prilikama toga vremena, a upoznavanje određenoga zemljopisnog područja možemo potkrijepiti glazbom toga kraja.
Dobrota (2012) ističe da je i unutar glazbene nastave moguće ostvariti izvanglazbene i unutarglazbene korelacije. Kao primjer izvanglazbene korelacije navodi povezivanje skladbe Plesa sa sabljama iz baleta Gajane A. Hačaturjana i korčulanskog plesa moreška, jer će se na taj način produbiti dječje znanje o kulturnoj baštini. Slično je i kod etnomuzikološkog pristupa obradi neke narodne pjesme ili skladbe kojim učenici upoznaju instrumente, nošnje, društvene uvjete u kojima je skladba/pjesma nastala te u kojim se prilikama izvodila. Unutarglazbena korelacija je u glazbenom pogledu kvalitetnija i ostvaruje se unutar samih glazbenih sadržaja. Na primjer, usporedba skladbi u kojima se javlja accelerando (U pećini gorskoga kralja iz suite br. 1 Peer Gynt, E. Grieg/3. st. Simfonije s igračkama, L. Mozart) ili usporedba skladbi u kojima je korištena ista tema (Kornjača iz Karnevala životinja, C. Saint-Saëns/Can-can iz Orfeja u podzemlju, J. Offenbach).
Integrirana (interdisciplinarna) nastava

Prema Jensenu (2003) interdisciplinarno učenje je proces sličan načinu na koji ljudski mozak prirodno uči. Naš je mozak stvoren za takvo učenje - iz više izvora, po redu ili izvan reda, na mnogo razina, s puno nastavnika i iz mnogo kutova (isto, 2003, 99). U interdisciplinarnom poučavanju aktivnosti se planiraju iz perspektive učenika jer interdisciplinarni pristup učenju najbolje odgovara učenju u stvarnom životu koje integrira i povezuje sadržaje različitih područja te daje novu kvalitetu (Buljubašić-Kuzmanović, 2007). Kostović-Vranješ i Šolić (2011) ističu da nema jedinstvenog tumačenja interdisciplinarnog učenja i poučavanja o čemu svjedoče različiti nazivi poput naziva: interdisciplinarna nastava, integrirana nastava, integrirani kurikulum, tematska nastava i sinergistička nastava. U našemu radu odlučili smo se za pojmove integrirane i interdisciplinarne nastave.

Integrirana (interdisciplinarna) nastava može se provoditi kroz dva ili više predmeta koji imaju zajednički sadržaj (temu) proučavanja. Može se provoditi u školi ili izvan nje i u njoj mogu sudjelovati dva ili više razredna odjela. Sudjelovanjem dva ili više nastavnika ostvaruje se tzv. timska nastava koja pridonosi uklanjanju monotonije koja prati svaku jednoličnost u radu. U praksi se pokazalo da se uz timski rad nastavnika lakše povezuju srodni nastavni sadržaji te da se bolje iskorištavaju sposobnosti pojedinih nastavnika. Nastavnici dijele odgovornost za pripremanje, planiranje, realizaciju i vrednovanje izvođenja nastave. Timska nastava zahtijeva od nastavnika dogovaranje prije realizacije samoga sata radi jedinstvenog nastupa pred učenicima. U dobro organiziranoj timskoj nastavi smišljeno se izmjenjuju razni specijalni oblici rada – od individualnog i individualiziranog, preko rada u parovima i manjim grupama do onoga s velikim grupama učenika. Trajanje nastavnih aktivnosti uz takvu organizaciju rada ne može biti strogo ograničen na 45-minutni nastavni sat (Bognar i Matijević, 2002).
Ostvarivanje timske nastave u predmetnoj nastavi, odnosno u višim razredima osnovne škole te u srednjoj školi, zahtijeva od nastavnika dogovor o temi sata koja će se upoznavati s različitih aspekata, osmišljavanje aktivnosti sata, tijeka sata, tj. redoslijeda izmjenjivanja aktivnosti, pripremanje nastavnih materijala te dogovor termina realizacije integrirane (interdisciplinarne) nastave koji treba uskladiti s rasporedom nastavnika i razrednih odjela koji će biti uključeni u takvu nastavu. Iz navedenog vidimo da integrirana (interdisciplinarna) nastava od nastavnika zahtijeva dosta pripreme i veliku suradnju. U istraživanju koje je provela Šulentić Begić 2006. godine uočeno je da tek manji broj predmetnih nastavnika glazbe (njih 5 od 21) ne provodi integriranu nastavu. Nastavnici su izjavili da takvu nastavu najčešće provode s hrvatskim jezikom i vjeronaukom, zatim povijesti, likovnom kulturom i geografijom, dok su ostali predmeti manje zastupljeni. Iz toga proizlazi da je većina nastavnika glazbe bila svjesna da je glazba neprikazivačka umjetnost te da je korelacija moguća jedino sa sadržajima iz književnosti, geografije, povijesti te likovne umjetnosti (Šulentić Begić, 2009). U nižim razredima osnovne škole, tj. u primarnome obrazovanju, realizacija integrirane (interdisciplinarne) nastave je u mnogo jednostavnija, jer učitelji primarnoga obrazovanja izvode nastavu svih obveznih predmeta te mogu samostalno korelirati sadržaje različitih predmeta. Levenduski (2005) je u svom istraživanju utvrdila da učitelji primarnoga obrazovanja smatraju da međupredmetnu korelaciju s nastavom glazbe najviše omogućuju povijesne teme.

Interdisciplinarna povezanost nastave glazbene kulture s neglazbenim predmetima iz prakse Osnovne škole Franje Krežme u Osijeku
Prikazat ćemo integriranu (interdisciplinarnu) nastavu koja se izvodila u Osnovnoj školi Franje Krežme u Osijeku tijekom školskih godina 2005./06., 2006./07. i 2007./08. kada je bila aktualna primjena HNOS-a (Hrvatskog nacionalnog obrazovnog standarda) i uvođenje novoga nastavnoga plana i programa za osnovnu školu, koji je stupio na snagu 2006. godine. Integrirana nastava provodila se na osnovu interdisciplinarne povezanosti nastave glazbene kulture s neglazbenim predmetima, tj. s hrvatskim jezikom, geografijom, njemačkim jezikom i vjeronaukom. Na sjednicama razrednih vijeća, koje su se održavale prije početka školske godine (godišnje planiranje) te na početku svakoga mjeseca (mjesečno planiranje), dogovarao se mogući suodnos, tj. korelacija na osnovu godišnjih planova i programa u kojima su učitelji/nastavnici načinili okvirni raspored tema/nastavnih jedinica. Na osnovu suodnosa (korelacije) realizirala se integrirana nastava, projekti, izvanučionička ili terenska nastava. Pojedini predmeti npr. hrvatski jezik, strani jezici, glazbena i likovna kultura, ne moraju u svim područjima slijediti zadani slijed, već ga mogu uskladiti s drugim predmetima te tako ostvarivati suodnos (korelaciju), tj. interdisciplinarna međupredmetna povezanost.
Hrvatski jezik i glazbena kultura
Razredni odjeli: 5. a i b
Tema sata: Folklor Podravine i Posavine

Cilj: povezati sadržaje iz hrvatskog jezika i glazbene kulture vezane uz folklor Podravine i

 Posavine

Organizatori nastave: predmetni nastavnici hrvatskog jezika i glazbene kulture

Trajanje: dva školska sata (90 min.)

Mjesto izvođenja: učionica glazbene kulture

Tijek sata
Glazbena kultura
Slušanje: Pjesma Sako leto ima nekaj novoga. Nakon odslušanog primjera učenici su trebali imenovati kraj iz kojega potječe glazbeni primjer (Podravina). Pronašli smo navedeni kraj na zemljopisnoj karti Hrvatske. Slijedilo je upoznavanje podravske pjesme Mila Marice metodom učenja pjesme po sluhu.

Hrvatski jezik

Učenicima je podijeljen tekst pjesme Mila Marice, koji su individualno pročitali i napisali temu te vrstu lirske narodne pjesme. U paru su odgovorili na pitanje: Što bismo mogli ponavljati i utvrđivati na tekstu ove pjesme? (Jezik, pravopis, izražavanje i stvaranje: vrste riječi, deklinacija imenica i pridjeva, određeni i neodređeni oblici pridjeva, pravopisni i rečenični znakovi, zarez u vokativu, dijalekti, govor, opisivanje…; Književnost: lirska pjesma, vrste lirskih pjesama, tema, motiv, slike, stih, kitica, ritam, epitet, onomatopeja, ponavljanje, preneseno značenje).
Glazbena kultura

Slušanje: Ples Stara polka. Učenici su nakon odslušanoga primjera trebali odrediti instrument i naziv plesa (cimbal i polka). Slijedio je, uz pomoć fotografije, razgovor o cimbalu te o polki kao vrsti plesa.

Slušanje: Ples s ropčecom. Nakon odslušanoga primjera učenici su odredili izvođače – instrumente i naziv plesa (gûci - violina i tamburaški sastav te ples s ropčecom).
Hrvatski jezik

Nakon odslušanih skladbi zapisali su najmanje pet opisnih pridjeva i komparirali ih (ponoviti komparaciju pridjeva).
Glazbena kultura

Slušanje: Ples Kozatuš. Nakon odslušanog primjera učenici su prepoznali instrument i naziv plesa (dvojnice i kozatuš).
Hrvatski jezik i glazbena kultura

Na osnovu fotografije opisana je, usmeno i pisano, podravska nošnja.

Glazbena kultura

Slušanje: Pjesma Repa. Nakon odslušanoga primjera učenici su imenovali kraj iz kojega potječe glazbeni primjer (Posavina). Pronašli su ga na zemljopisnoj karti Hrvatske. Slijedilo je pjevanje otprije poznate pjesme Ja posijah repu.

Hrvatski jezik

Podijeljen je tekst pjesme Ja posijah repu. Učenici su trebali napisati temu, vrstu, ritam, ulogu ponavljanja u pjesmi te u prvoj kitici prepoznati vrste riječi.

Glazbena kultura

Slušanje: Pjesma Staro sito i korito. Nakon odslušanog primjera učenici su odredili izvođače – instrumente i karakter pjesme (violina i tamburice te šaljivi karakter).
Hrvatski jezik i glazbena kultura

Na osnovu fotografije opisan je izgled posavske nošnje.

Glazbena kultura
Otpjevane su pjesme Ja posijah repu i Mila Marice
Vjeronauk i glazbena kultura
Razredni odjeli: 6. a i b
Tema sata: Orgulje
Cilj: upoznati orgulje s glazbenog i liturgijskog aspekata

Organizatori nastave: predmetni nastavnici vjeronauka i glazbene kulture

Trajanje: dva školska sata (90 min.)

Mjesto izvođenja: Župna crkva sv. Petra i Pavla („katedrala“)

Tijek sata

Učenici oba razreda s predmetnim nastavnicama pješice su se uputili u „katedralu“ u kojoj ih je dočekao, tada student, danas profesor glazbene pedagogije, koji posjeduje vještinu sviranja orgulja, iskazavši volju da upozna učenike sa zvukom i građom orgulja. Do orgulja se bilo potrebno popeti uskim, vijugavim stepeništem što je za sve učenike predstavljalo doživljaj. Orguljaš je najprije odsvirao Toccatu i fugu u d-molu, BWV 565 J. S. Bacha, a potom je učenike upoznao s dijelovima orgulja (manuali, registri, pedal) te demonstrirao njihove mogućnosti. Slijedila su pitanja učenika. Potom su učenici pročitali tekstove koje su ranije pripremili na osnovu samostalnog istraživanja. Tekstovi su govorili o povijesnom nastanku i razvoju orgulja te konkretno o nastanku i gradnji orgulja u osječkoj „katedrali“. Također su istražili koji su skladatelji skladali za orgulje. Tijekom obilaska „katedrale“ na jednoj od freski učenici su uočili harfu. Osim toga, zapazili su harmonij koji se koristi tijekom misnih obreda. Po dolasku u školu učenici su zaključili da im se ovakva nastava svidjela te da bi ju voljeli češće imati.
Njemački jezik, geografija i glazbena kultura
Razredni odjeli: 7. a i b
Tema sata: Životni put Wolfganga Amadeusa Mozarta

Cilj: upoznati stvaralaštvo W. A. Mozarta s glazbenog, jezičnog i zemljopisnog aspekata

Organizatori nastave: predmetni nastavnici hrvatskog jezika, geografije i glazbene kulture

Trajanje: dva školska sata (90 min.)

Mjesto izvođenja: učionica geografije
Tijek sata

Njemački jezik i glazbena kultura

Gledanje ulomka filma o Beču na njemačkom jeziku i uočavanje predstavnika klasicizma

(J. Haydn, L. van Beethoven i W. A. Mozart). Razgovor o predstavnicima.

Glazbena kultura

Slušanje: Wolfgang Amadeus Mozart: Mala noćna muzika, 1. stavak. Učenici su prepoznali djelo i skladatelja.
Geografija i glazbena kultura
Prezentacija putem PowerPointa: Životni put Wolfganga Amadeusa Mozarta (Salzburg je grad u kojem se prije 250 godina rodio W. A. Mozart. Učenici su upoznali gradove u kojima je živio, nastupao i skladao Mozart te njihove kulturno-povijesne znamenitosti. Saznali su da je poznatu operu Don Giovanni napisao u Pragu, a Čarobnu frulu i Requiem u Beču, gdje je i umro 1791. godine.) Tijekom prezentacije učenici su bilježili imena gradova u kojima je Mozart nastupao, a zatim ih označili na slijepoj karti Europe.
Njemački jezik i glazbena kultura

Pomoću teksta o W. A. Mozartu, na hrvatskom i njemačkom jeziku, učenici su u grupama riješili križaljku o njegovom životu i djelu.

Glazbena kultura

Slušanje: W. A. Mozart: Mi lagnero tacendo. Učenici su prepoznali zbor Bečkih dječaka, višeglasno pjevanje i talijanski jezik.

Njemački jezik

Rješavanje u paru radnog listića Wiener Sängerknaben.

Glazbena kultura

Pomoću stripa upoznali su se sa sadržajem opere Čarobna frula.

Slušanje: W. A. Mozart: arija Papagena (Ein Mädchen oder Weibchen wünscht Papageno sich!) i arija Kraljice noći (Der Hölle Rache). Učenici su u paru tijekom slušanja pratili tekst arija, a nakon slušanja odredili pripadnosti arija glavnim likovima te pjevačke glasove.
Geografija, glazbena kultura i njemački jezik

Na kraju sata, rješavajući radne listiće iz geografije, glazbene kulture i njemačkog jezika, ponovljeni su obrađeni sadržaji.
Njemački jezik i glazbena kultura

Razredni odjeli: 8. a i b
Tema sata: Stille Nacht
Cilj: upoznati pjesmu Stille Nacht s glazbenog i jezičnog aspekata

Organizatori nastave: predmetni nastavnici njemačkoga jezika i glazbene kulture

Trajanje: dva školska sata (90 min.)

Mjesto izvođenja: učionica njemačkog jezika

Tijek sata

Glazbena kultura

Slušanje: Ulomak pjesme Stille Nacht. Učenici su imali zadatak prepoznati pjesmu i uočiti izvođače (Bečki dječaci i harfa).
Glazbena kultura i njemački jezik
Slušanje: Pjesma Stille Nacht u cijelosti. Učenici su u paru tijekom slušanja pratili tekst pjesme na njemačkom jeziku. Kao pratnju mješovitom zboru uočili su orgulje.

Njemački jezik

Nakon drugog slušanja slijedilo je objašnjavanje nepoznatih riječi iz pjesme Stille Nacht.

Glazbena kultura

Naučila se pjevati pjesma Stille Nacht na njemačkom jeziku.

Glazbena kultura i njemački jezik

Pogledana je PowerPoint prezentacija o nastanku pjesme Stille Nacht.

Njemački jezik

Dopunjavanje teksta (Lückentext) pjesme Stille Nacht.

Glazbena kultura

Slušanje: Pjesma Stille Nacht u izvedbi različitih izvođača i na različitim jezicima (Bečki dječaci, sopran, tenor i bariton, na njemačkom, engleskom i španjolskom jeziku).
Učenici su imali zadatak, u paru, uočiti navedeno.

Glazbena kultura

Pjevanje pjesme Stille Nacht - Tiha noć na hrvatskom jeziku.

Geografija i glazbena kultura

Razredni odjeli: 8. a i b
Tema sata: Glazbom kroz Hrvatsku

Cilj: povezati sadržaje geografije i glazbene kulture vezane uz Hrvatsku

Organizatori nastave: predmetni nastavnici geografije i glazbene kulture

Trajanje: dva školska sata (90 min.)

Mjesto izvođenja: učionica geografije
Tijek sata

Sat je započeo podjelom učenika u četiri grupe. Svaka grupa je dobila omotnicu u kojoj su se nalazile kartice s nazivima krajeva Hrvatske, naslovima skladbi koje će se slušati te aplikacijama instrumenata. Učenicima su objašnjeni zadaci vezani uz slušanje:

· nakon odslušanog primjera imenovati kraj iz kojeg potječe glazbeni primjer;
· odrediti izvođače - instrumenti, naziv plesa, pjevačku tehniku itd.
Po odslušanom primjeru učenici su se javljali i uočavali prepoznato te stavljali kartice s nazivima krajeva Hrvatske, naslovima skladbi i aplikacijama instrumenata na odgovarajuće mjesto na kartu Hrvatske. Slijedilo je pitanje iz geografije vezano uz kraj iz kojeg je bio odslušani glazbeni primjer.

 Tablica 1. Sadržaji glazbene kulture i geografije s obzirom na područje Hrvatske
	Područje Hrvatske
	Glazbena kultura
	Geografija

	Slavonija
	slušanje Slavonskog kola
(ples kolo, tamburaški orkestar, vrste tambura)
	poloji, lesne zaravni i riječne terase

	Srijem
	slušanje pjesme Oko moje plavo i garavo (mješoviti zbor, tamburice i harmonika)
	turističke mogućnosti Srijema

	Hrvatsko zagorje
	slušanje pjesme Igrajte nam muzikaši (mješoviti zbor, tamburice i violine)
	prirodna i kulturna baština Hrvatskog zagorja

	Pokuplje
	slušanje pjesme Letovanić (mješoviti zbor i tamburaški sastav)
	gospodarsko značenje Pokuplja

	Bilogora
	slušanje plesa Kozatuš (ples kozatuš i dvojnice)
	mliječno govedarstvo Bilogore

	Istra i Kvarner
	slušanje plesa Balun (ples balun i istarski mih)
	turističke mogućnosti Istre

	Južna Dalmacija
	slušanje plesa Linđo (kolo linđo i lijerica)
	kulturna baština Dubrovnika

	Međimurje
	slušanje pjesme Klinček stoji pod oblokom (solistica i tamburaški sastav, utjecaj mađarskog folklora)
	Čakovec, središte županije, objasniti gustu naseljenost Međimurja

	Lika
	slušanje pjesme Nema pisme nit pivanja (ojkanje)
	objasniti uzroke rijetke naseljenosti Like

Slijedila su pitanja iz geografije i glazbene kulture vezana uz sadržaje o kojima je bilo govora u prethodnom dijelu sata.

Glazbena kultura

Dvojnice su drveni puhački instrument! (Da/Ne)

Ples Istre je linđo! (Da/Ne)

Kako se naziva specifično pjevanje u Lici?

Cimbal je popularni instrument Istre! (Da/Ne)

Kolo i drmeš plešu se u Slavoniji! (Da/Ne)

Navedi drugi naziv za sopele!

Gdje se plešu tanac i balun?

Gajde se sviraju u Baranji! (Da/Ne)

Geografija
Kako se zove najveći dalmatinski otok?

Koja je najzapadnija točka Istre?

Nabroji kraška polja u Lici!

Koja je najveća hrvatska luka?

Što su poloji?

Koje je najveće središte Dalmatinske zagore?

U kojem se gradu nalazi arena?

Glazbena kultura i geografija

Posljednji zadatak bio je vezan uz slijepu kartu Hrvatske. Učenici su trebali upisati odgovarajući redni broj instrumenta u područja Hrvatske u kojima se pojavljuju određeni instrumenti. Po završetku popunjavanja slijepih karata donesena rješenja zajedno su provjerena na karti Hrvatske.

Zaključak
Glazba je neprikazivačka umjetnost i ne prikazuje ništa osim sebe same. Stoga za razumijevanje i doživljaj glazbe ne treba ništa drugo osim nje same, tj. njezinoga zvučanja. Iz toga proizlazi da su mogućnosti korelacije, tj. povezivanje glazbe s drugim sadržajima, odnosno povezivanje nastave glazbe s drugim predmetima u svrhu boljega razumijevanja i doživljavanja glazbe vrlo ograničene. Korelacija, tj. povezivanje sadržaja moguće je jedino ako ne ide nauštrb glazbe, ali i na štetu predmeta s kojima se nastava glazbe povezuje. Sadržaje i aktivnosti koje realiziramo s različitih stanovišta u okviru integrirane (interdisciplinarne) nastave treba realizirati na jednak način kao što bi se ostvarivali i na nastavi svakog pojedinog predmeta koji su uključeni u takvu nastavu. Dakle, aktivnosti nastave glazbe koje provodimo na satima glazbe trebaju se provoditi na isti način i u integriranoj (interdisciplinarnoj) nastavi te se tako neće umanjiti vrijednost glazbe. Interdisciplinarne veze prema Mihevc (2008) moraju teći tako da se međusobno nadopunjavaju, a ne zamjenjuju; tako da ne posežemo u teoretska i stručna objašnjavanja drugog predmeta, da ne pokušavamo na sve moguće načine naći veze i tamo gdje ih nema. Razlog zbog kojega bi povremeno, no ne prečesto, trebalo ostvarivati integriranu (interdisciplinarnu) nastavu je taj što takva nastava učenicima donosi promjena u nastavnu svakodnevicu, a svaka promjena pridonosi uklanjanju zamora i monotonije te nastavu čini zanimljivijom. U prilog tome govore i komentari učenika.
Danas smo imali dva spojena sata: hrvatski i glazbeni. Ta ideja mi se svidjela i prije nego smo počeli raditi. Slušali smo skladbe, pjevali pjesme, ponovili smo sve iz književnosti i jezika što smo do sada učili. U odjelu je cijelo vrijeme vladalo veselo raspoloženje, a meni je bilo jako zabavno (Helena, 5. a).
Tijekom dva zanimljiva školska sata učili smo novo i prisjećali se staroga gradiva. Bilo je zanimljivo, šaljivo i lijepo. Profesorice su to lijepo osmislile (Dorotea, 5. a).
Današnji sati bili su jako zanimljivi, poučni i zabavni. Nadam se da ovo nije posljednji put, bilo bi mi drago da se ovo ponovi i s ostalim predmetima (Rebecca, 5. a).
Dva u dva. Čudan naslov, zar ne? No ja govorim o hrvatskom i glazbenom u dva školska sata. Pjevali smo, slušali narodnu glazbu, “prevodili” na štokavsko narječje, sami interpretirali narodne pjesme, ponavljali i utvrđivali gradivo iz jezika, pisali sastave… Meni se jako svidjelo, a vama? Mislim da bi se ovakvi sati trebali dogoditi češće jer je zanimljivije (Marija 5. b).
Literatura
· Bognar, L. i Matijević, M. (2002), Didaktika, Školska knjiga: Zagreb.
· Buljubašić-Kuzmanović, V. (2007), Studentska prosudba učinkovitosti integrativnog učenja, Odgojne znanosti, 9(2), str. 147-160.

· Dobrota, S. (2012), Korelacija u glazbenoj nastavi, Tonovi, 59, str. 18-23.
· Eksperimentalni nastavni plan i program za osnovnu školu 2005./2006. (2005), Glazbena kultura. Zagreb: Ministarstvo znanosti, obrazovanja i športa, str. 58-71.
· Hrvatski obiteljski leksikon (2005), raspoloživo na: http://www.hrleksikon.info/abecedarij/I/16179/interdisciplinarnost, [08.08.2012.]

· Jensen, E. (2003), Super-nastava. Nastavne strategije za kvalitetnu školu i uspješno učenje. Zagreb: Educa.
· Kostović-Vranješ, V. i Šolić, S. (2011), Nastavni sadržaji Prirode i društva – polazište za interdisciplinarno poučavanje u razrednoj nastavi, Život i škola, 25, str. 207-216.

· Lazar, M. (2004), Interactive Music Strategies for the Academic Curriculum, New Horizons for Learning: Teaching and Learning Strategies. Quarterly Journal, raspoloživo na: http://www.songsforteaching.com/lazar/interactivestrategies.htm., 23.2.2011.

· Levenduski, K. (2005), The Importance of Connecting the Music Curriculum to Aspects of the Classroom Curriculum in the Elementary School. Oshkosh: The University of Wisconsin Oshkosh, raspoloživo na: http://www.uwosh.edu/coehs/departments/curriculum-instruction-department/graduate-program/electronic-journals-1/documents/Levenduski-2005-Fall.pdf, [10.08.2012.]
· Mihevc. M (2008), U svijetu zvuka i vizualizacije. Razmišljanje o interdisciplinarnim vezama glazbenog i likovnog odgoja, Tonovi, 52, str. 74-84.
· Nastavni plan i program za osnovnu školu (2006), Glazbena kultura. Zagreb: Ministarstvo znanosti, obrazovanja i športa, str. 66-78.
· Nastavni programi za gimnazije (1994), Glazbena umjetnost. Zagreb: Ministarstvo prosvjete i kulture, str. 77-84.
· Pedagogijaffsa.com, raspoloživo na: http://www.pedagogijaffsa.com/index.php?option=com_glossary&func=view&Itemid=0&catid=27&term=Horizontalna%20i%20vertikalna%20korelacija%20nastavnog%20sadr%9Eaja, [08.08.2012.]

· Pravilnik o znanstvenim i umjetničkim područjima poljima i granama (2009), Zagreb: Nacionalno vijeće za znanost, raspoloživo na: http://narodne-novine.nn.hr/clanci/sluzbeni/2009_09_118_2929.html, [10.08.2012.]
· Proleksis enciklopedija - prva hrvatska opća i nacionalna online enciklopedija, raspoloživo na: https://enciklopedija.carnet.hr/natuknica.aspx?ID=20918&upit=disciplina&tip=, [09.08.2012.]

· Rojko, P. (2005), HNOS za glazbenu nastavu, Tonovi, 45/46, str. 5-16.

· Rojko, P. (2012), Metodika nastave glazbe: teorijsko - tematski aspekti. [knjiga], raspoloživo na: http://bib.irb.hr/prikazi-rad?&rad=566005, [15. 2. 2012.]
· Šulentić Begić, J. (2009), Hrvatski nacionalni obrazovni standard i permanentno obrazovanje učitelja glazbe, Tonovi, 54, str. 49-65.

· Vidulin-Orbanić (2004), Glazbeno stvaralaštvo učenika OŠ Vladimira Nazora u Rovinju, Tonovi, 45/46, str. 44-62.
� Hrvatski obiteljski leksikon

� � HYPERLINK "https://enciklopedija.carnet.hr/default.aspx" �Proleksis� enciklopedija

� � HYPERLINK "https://enciklopedija.carnet.hr/default.aspx" �Proleksis� enciklopedija

� � HYPERLINK "https://enciklopedija.carnet.hr/default.aspx" �Proleksis� enciklopedija

� Horizontalna povezanost nastavnog sadržaja podrazumijeva povezanost sadržaja različitih nastavnih predmeta na nivou jednog razreda. Pod vertikalnom se podrazumijeva međusobno povezivanje sadržaja na nivou više razreda. Vertikalnu povezanost možemo ih pratiti u dva pravca. Npr., povezanost sadržaja u okviru jednog nastavnog predmeta, ali kroz više razreda (npr. jedan sadržaj i orijentacija u okviru jednog nastavnog predmeta, kao što je, naprimjer, povezivanje prirode i društva kroz četiri razreda). Drugi pravac se sastoji u povezivanju istih sadržaja koji se javljaju u više nastavnih predmeta više razreda (npr. orijentacija se najprije obrađuje u okviru nastavnog plana prirode i društva od prvog do četvrtog razreda, a nakon toga u nastavi geografije od petog do osmog razreda).

� Proleksis encikolpedija

PAGE
15

