

Program nauczania przedmiotu

Historia Muzyki

do realizacji w

**Ogólnokształcących Szkołach Muzycznych II st.
i Szkołach Muzycznych II st.**

Program własny
autor: Lidia Kućmierz

2009

Spis treści

I. Informacje wstępne	3
I.1. Ogólne cele przedmiotu	3
I.2 Etap kształcenia	3
I.3.Koncepcja	3
I.4. Podstawa programowa	4
II. Cele kształcenia – wymagania ogólne	6
III. Szczegółowe cele kształcenia	7
III. 1. Odbiór wypowiedzi i wykorzystanie zawartych w nich informacji.	7
III.2. Tworzenie wypowiedzi.	8
III.3. Analiza i interpretacja tekstów kultury.	9
IV Treści nauczania (rozkład materiału)	10
IV.1 I rok nauki (klasa III)	10
IV.2 II rok nauki (klasa IV)	10
IV.3 III rok nauki (klasa V)	11
IV.4 IV rok nauki (klasa VI)	11
V. Wskazówki metodyczne i procedury osiągnięcia celów	12
V.1. Ogólne założenia dotyczące metod	12
V.2. Podstawowe sposoby wspomagające proces edukacyjny ucznia:	12
V.3. Działania dodatkowe	13
VI.1. Odpowiedź ustna	15
VI.2. Sprawdzian pisemny krótki („kartkówka”)	15
VI.3. Referaty	15
VI.4. Sprawdziany z większego zakresu materiału	15
VII. Zadania słuchowe i lista utworów do rozpoznania	16
VII.2. Uwagi dotyczące wymagań związanych z zadaniami audytywnymi:	16
VII.1. Kanon utworów muzycznych	16
VIII. Uwagi końcowe	22

I. Informacje wstępne

I.1. Ogólne cele przedmiotu

Przedmiot historia muzyki z literaturą muzyczną ma na celu zbudowanie świadomości muzycznej w oparciu o wiedzę i umiejętności dotyczące cech i zmian muzyki na przestrzeni dziejów. Jest on niezbędny w przygotowaniu do zawodu muzyka (symbol cyfrowy: 247 [04]) gdyż wyposaża ucznia w wiedzę dotyczącą różnych stylów, form i nurtów muzycznych oraz przemian jakim podlegają. W działalności muzyka taka wiedza pozwala mu kształtować wykonanie utworu z pełnym szacunkiem do kultury muzycznej. Celem pośrednim nauczania historii muzyki z literaturą muzyczną jest przygotowanie uczniów do egzaminu dyplomowego na poziomie szkoły muzycznej II st. oraz do matury z historii muzyki.

I.2 Etap kształcenia

Program nauczania dotyczy nauczania historii muzyki w szkołach muzycznych II stopnia. Cykl 4 letni.

I.3. Koncepcja

Koncepcja programu została oparta na wieloletnim doświadczeniu w pracy z młodzieżą. Nadrzędnym celem jest wspieranie, wspomaganie uczniów w ich procesie edukacyjnym. Praca nauczyciela przyczynia się do poszerzenia wiedzy oraz zdobycia umiejętności. Współcześni uczniowie jako przedstawiciele „pokolenia multimedialnego”, przyzwyczajeni są do zdobywania informacji poprzez środki elektroniczne. Zakładam więc, że także w edukacji konieczne jest przekazywanie im wiedzy z wykorzystaniem tej samej drogi. Większe bodźce wizualne i stosowanie metod nowoczesnych jest nieodzowne, aby wspomóc metody tradycyjne. Przemawia także za tym coraz większa dostępność do internetu i powszechność użycia sprzętu multimedialnego jak również komputerowych programów edukacyjnych. Sięgnięcie po współczesne środki, choć wymaga nakładu pracy w fazie przygotowania, służy nam pomocą i usprawnia proces dydaktyczny. Wciąż jednak najważniejszym zadaniem nauczyciela jest rozbudzanie zainteresowania przedmiotem i wskazywanie różnorodnych dróg zdobywania wiedzy, zarówno tradycyjnych jak i bardziej nowoczesnych.

I.4. Podstawa programowa

Program nauczania uwzględnia zarówno treści nauczania jak i osiągnięcia uczniów zawarte w podstawie programowej zawartej w rozporządzeniu Ministra Kultury z dnia 8 marca 2004 roku :

Treści nauczania

1. Terminy i pojęcia niezbędne do opisu, analizy i interpretacji historii muzyki.
2. Chronologia epok, szkół kompozytorskich, ośrodków artystycznych, stylów, postaci w muzyce:
 - 1) starożytnej Grecji,
 - 2) średniowiecza,
 - 3) renesansu,
 - 4) baroku,
 - 5) klasycyzmu,
 - 6) XIX wieku (romantyzmu i neoromantyzmu),
 - 7) współczesnej.
3. Zagadnienia szczegółowe realizowane w odniesieniu do wskazanych wyżej epok:
 - 1) ramy czasowe epok, okresów i stylów w muzyce,
 - 2) kultura muzyczna epoki z odniesieniem do innych dziedzin sztuki,
 - 3) cechy stylu muzycznego:
 - a) historycznego,
 - b) lokalnego, narodowego,
 - c) indywidualnego,
 - 4) praktyka wykonawcza: instrumenty, głosy ludzkie, rodzaje zespołów muzycznych,
 - 5) język dźwiękowy: skale, melodyka, harmonika, metryka, kolorystyka, faktura,
 - 6) techniki kompozytorskie, sposoby kształtowania formy,
 - 7) podstawowe gatunki i formy muzyczne,
 - 8) treść i znaczenie w muzyce: ilustracyjność i programowość,
 - 9) twórczość wybranych kompozytorów reprezentatywnych dla epoki, stylu, ośrodka z odniesieniem do biografii,
 - 10) podstawowe notacje muzyczne,
 - 11) wielcy wykonawcy.
4. Analiza źródeł nutowych, dźwiękowych, ikonograficznych i tekstów o muzyce.

Osiągnięcia uczniów

1. Znajomość terminów i pojęć z zakresu wiedzy o muzyce i poprawne ich stosowanie do opisu i analizy zjawisk historycznych.
2. Łączenie wiedzy z historii muzyki z wiedzą o kulturze.
3. Chronologiczne porządkowanie:
 - 1) faktów, dzieł, twórców,
 - 2) szkół kompozytorskich, ugrupowań artystycznych, okresów i epok historii muzyki,
 - 3) języka dźwiękowego, technik kompozytorskich, stylów muzycznych.

4. Prezentowanie znajomości:

- 1) wybranych dzieł muzycznych, biografii i twórczości kompozytorów, szkół kompozytorskich i ugrupowań artystycznych,
- 2) właściwych dla różnych epok: form i gatunków muzycznych, technik kompozytorskich, stylów muzycznych i praktyk wykonawczych.

5. Samodzielne rozwiązywanie zadań w oparciu o zapis nutowy, nagrania muzyczne, źródła ikonograficzne, podręczniki.

II. Cele kształcenia – wymagania ogólne

Realizując program nauczyciel dąży do tego aby uczeń potrafił:

- 1. Posługiwać się zasobem faktów, pojęć i terminów muzycznych dotyczących**
 - a. muzyki z różnych epok
 - b. funkcji muzyki
 - c. technik, stylów i kierunków

- 2. Tworzyć przejrzyste i logiczne wypowiedzi**
 - a. o muzyce poszczególnych epok uwzględniając jej kontekst kulturowy z pełną świadomością chronologii
 - b. o związkach muzyki z innymi dziedzinami sztuki, wydarzeniami historycznymi i społecznymi
 - c. o twórczości poszczególnych kompozytorów z uwzględnieniem charakterystycznych cech oraz podając przykłady z literatury muzyki
 - d. o powstaniu i zmianach dokonujących się w głównych formach muzycznych
 - e. rodzajach obsad stosowanych w poszczególnych epokach
 - f. na temat życia muzycznego w Polsce na świecie
 - g. na temat muzyki w kontekście kultury narodowej

- 3 Rozpoznać i osadzić w epoce**
 - a. wybrane dzieła muzyczne (słuchowo)
 - b. rodzaj faktury, obsady (słuchowo, wzrokowo)
 - c. niektóre techniki kompozytorskie (słuchowo, wzrokowo)
 - d. styl (słuchowo-wzrokowo)
 - e. rodzaj notacji muzycznej

- 4. Opisywać i analizować**
 - a. dzieła muzyczne
 - b. teksty o muzyce

- 5. Wyciągnąć wnioski z analizy, uzasadnić swoje stanowisko oraz poprzeć je odpowiednimi przykładami z literatury muzyki.**

III. Szczegółowe cele kształcenia

III. 1. Wykorzystanie informacji zdobytych podczas zajęć i poza nimi.

Uczeń:

- III.1.1) poprawnie posługuje się terminami i pojęciami muzycznymi określającymi:
- elementy muzyki - rodzaje melodyki, rytmiki, harmoniki i współbrzmień (np. dysonans, konsonans, klaster), kolorystyki, artykulacji, agogiki, dynamiki i ich najczęściej spotykane włoskie określenia,
 - sposoby porządkowania materiału dźwiękowego - stroje dźwiękowe (np. równomiernie temperowany), skale i systemy tonalne (np. modalny, dur-moll, atonalny), rodzaje metryczności (np. swobodna, menzuralna, polimetryczna),
 - rodzaje faktury (np. monodyczna, polifoniczna, homofoniczna, sonorystyczna);
- III.1.2) rozróżnia rodzaje notacji muzycznej (np. literowa, neumatyczna, modalna) i zapisu muzycznego (np. tabulatura, partytura, partytura graficzna) oraz wyjaśnia stosowane w partyturze skróty nazw instrumentów orkiestry;
- III.1.3) określa i charakteryzuje:
- elementy dzieła muzycznego (np. motyw, fraza, temat, ekspozycja, kadencja, koda, aria, recytatyw) oraz sposoby jego kształtowania (np. szeregowanie, ewolucyjność, okresowość),
 - techniki kompozytorskie charakterystyczne dla różnych stylów historycznych (organalna, cantus firmus, fauxbourdon, imitacyjna, przeimitowana, polichoralna, ostinatowa, basso continuo, koncertująca, wariacyjna, przetworzeniowa, dodekafoniczna, serialna, punktualistyczna, aleatoryczna, collage);
- III.1.4) wskazuje funkcje muzyki (np. użytkowa, artystyczna, sakralna, obrzędowa, taneczna, rozrywkowa);
- III.1.5) rozróżnia i charakteryzuje gatunki i formy muzyczne:
- związane z muzyczną i literacką kulturą starożytnej Grecji - epika, liryka (oda, hymn, elegia), dramat (tragedia, komedia) oraz pojęcia - synkretyzm, nomos, etos,
 - wokalne i wokalno-instrumentalne - chorały (np. psalm, hymn, antyfona, responsorium, sekwencja), organum (paralelne, melizmatyczne), motetu, madrygału, pieśni (średniowiecznej, renesansowej, romantycznej), mszy (np. requiem, missa solemnis, brevis, parodia, sine nomine), pasji, oratorium, kantaty, koncertu wokalnego, opery (np. seria, buffa, singspiel, dramat muzyczny, operetka),
 - instrumentalne - figuracyjne (np. preludium, fantazja, etiuda), wariacyjne (np. wariacje ornamentalne, ostinatowe, charakterystyczne), imitacyjne (np. kanon, fuga, ricercar), miniatury instrumentalnej, form tanecznych (tańce użytkowe i stylizowane), rodzaje sonaty, ronda, suity, symfonii, poematu symfonicznego, uwertury, koncertu;
- III.1.6) rozróżnia i określa - podstawowe instrumenty występujące w kulturze antycznej Grecji, instrumentarium oraz charakterystyczne obsady wykonawcze typowe dla poszczególnych epok od średniowiecza do XXI w.;
- III.1.7) charakteryzuje twórczość:
- wybranych kompozytorów polskich (Wacław z Szamotuł, Mikołaj Gomółka, Adam Jarzębski, Bartłomiej Pękiel, Grzegorz G. Gorczycki, Fryderyk Chopin, Stanisław Moniuszko, Mieczysław Karłowicz, Karol Szymanowski, Witold Lutosławski, Krzysztof Penderecki),
 - wybranych kompozytorów europejskich (G. de Machaut, J. Desprez (de Pres), O. di Lasso, G.P. Palestrina, C. Monteverdi, A. Vivaldi, J.S. Bach, G.F. Händel, J.Ph. Rameau, J. Haydn, W.A. Mozart, L. van Beethoven, F. Schubert, R. Schumann, F. Liszt, J. Brahms, G. Verdi, R. Wagner, P. Czajkowski, R. Strauss, G. Mahler, C. Debussy, I. Strawiński, B. Bartok, O. Messiaen, J. Cage),
 - innych kompozytorów, reprezentatywnych dla epoki, stylu, kierunku, szkoły lub ugrupowania artystycznego (np. J.B. Lully dla epoki baroku, F. Couperin dla stylu rokoko i

klawesynistów francuskich, Perotinus dla szkoły paryskiej, Musorgski dla "Potężnej Gromadki" itd.),
d) wybranych kompozytorów (G.P. Palestriny, J.S. Bacha, J. F. Händla, J. Haydna, W.A. Mozarta, L. van Beethovena, F. Chopina, R. Wagnera, K. Szymanowskiego, I. Strawińskiego) omawiając związki twórczości z ich biografią;

III.1.8) rozpoznaje i opisuje cechy stylu muzycznego:

- a) wszystkich epok historycznych od średniowiecza do XXI w.,
- b) szkół kompozytorskich (paryskiej, burgundzkiej, franko-flamandzkiej (niderlandzkiej), rzymskiej, renesansowej weneckiej, włoskich operowych w baroku, klawesynistów francuskich, mannheimskiej i starowiedeńskiej, szkół narodowych XIX w., szkół XX i XXI w.: wiedeńskiej, darmstadzkiej i kolońskiej oraz głównych nurtów stylistycznych: ekspresjonizmu, impresjonizmu, folklorizmu, witalizmu, neoklasycyzmu, postmodernizmu),

III.1.9) porządkuje chronologicznie:

- a) epoki i okresy - wskazuje ramy czasowe i fazy średniowiecza, renesansu, baroku, klasycyzmu, romantyzmu, stylów i kierunków w muzyce XX i XXI w.,
- b) szkoły kompozytorskie i ugrupowania artystyczne (np. Notre Dame, Camerata Florencka, Potężna Gromadka, Grupa Sześciu, Młoda Polska),
- c) postaci kompozytorów wymienionych w pkt. 7, wybitnych wykonawców i teoretyków muzyki (np. Boecjusz, Guido z Arezzo, Philippe de Vitry, J. Tinctoris, H. Glareanus, G. Zarlino, A. Werckmeister, Sebastian z Felsztyna),
- d) dzieła muzyczne twórców wymienionych w pkt 7,
- e) gatunki i formy muzyczne wymienione w pkt 5,
- f) techniki kompozytorskie wymienione w pkt 3 lit. b,
- g) instrumenty i obsady, o których mowa w pkt 6.

III.2. Tworzenie wypowiedzi.

Uczeń:

III.2.1) opisuje dzieje muzyki na podstawie znajomości:

- a) dzieł muzycznych twórców wymienionych w ust. 1 pkt 7 i charakterystycznych cech utworów o szczególnym znaczeniu w historii muzyki (od średniowiecza do XXI w.),
- b) twórczości i biografii kompozytorów wymienionych w ust. 1 pkt 7 lit. d,
- c) problemów i procesów historycznych, takich jak: związki słowa i muzyki w dziełach wokalnych i wokально-instrumentalnych, wykorzystanie folkloru w twórczości artystycznej, wzajemne oddziaływanie praktyk wykonawczych i technik kompozytorskich, treść w muzyce (ilustracyjność i programowość, retoryka, symbolika);

III.2.2) formułuje przejrzystą wypowiedź pisemną, określając genezę, przeobrażenia, powiązania, wpływy, podobieństwa i różnice wskazanych w ust. 1 pkt 3-8:

- a) dzieł, form i gatunków muzycznych (np. msza, sonata, koncert, symfonia, pieśń) oraz ich elementów i funkcji, w różnych epokach i ośrodkach kulturowych,
- b) technik kompozytorskich,
- c) stylów muzycznych różnych epok historycznych (od średniowiecza do XXI w.), stylu muzycznego w różnych fazach danej epoki, stylów lokalnych w różnych epokach, stylów historycznych w muzyce polskiej w odniesieniu do odpowiednich stylów w muzyce europejskiej, indywidualnych stylów kompozytorskich (od renesansu do XX w.);

III.2.3) postrzega i określa związki kultury muzycznej z kulturą epoki i innymi dziedzinami sztuki (np. literaturą, malarstwem, filmem) oraz wydarzeniami historycznymi i zjawiskami społecznymi;

III.2.4) prezentuje własny pogląd na muzyczną twórczość i kulturę epok minionych, dokonuje syntezy i porównań, wskazuje dzieła, twórców i wykonawców o szczególnym znaczeniu dla danej epoki, stylu, ośrodka oraz uzasadnia swoje poglądy i popiera je właściwie dobranymi przykładami.

III.3. Analiza i interpretacja tekstów kultury.

Uczeń:

III.3.1) stosuje posiadaną wiedzę do analizy słuchowej, wzrokowej lub słuchowo-wzrokowej utworów muzycznych, rozpoznaje i opisuje:

- a) podstawowe techniki kompozytorskie wymienione w ust. 1 pkt 3 lit. b,
- b) cechy stylów muzycznych wymienionych w ust. 1 pkt 8, wskazując przynależność utworu do danego stylu (od średniowiecza do XXI w.) oraz rozpoznając i charakteryzując podstawowe cechy języka muzycznego (tonalność, melodykę, harmonikę, fakturę, sposoby kształtowania formy, obsadę wykonawczą, typ wyrazowości),
- c) cechy gatunków i form muzycznych wymienionych w ust. 1 pkt 5 oraz ich przeobrażenia i funkcje wskazane w ust. 1 pkt 4,
- d) cechy i rodzaj zapisu muzycznego wskazanego w ust. 1 pkt 2 oraz przynależność do epoki;

III.3.2) analizuje teksty literackie, teoretyczne i historyczne o muzyce z określeniem problemu (przedmiotu) omawianego w tekście - odczytuje, wybiera i porządkuje informacje istotne dla problemu (przedmiotu) i kontekstu historycznego.

IV Treści nauczania (rozkład materiału)

IV.1 I rok nauki (klasa III)		
2 godz. lekcyjne w tygodniu		
	Zagadnienie	Ilość jednostek lekcyjnych
1.	Periodyzacja historii muzyki	1
2.	Muzyka różnych kultur antycznych	2
3.	Muzyka antycznej Grecji	4
4.	Średniowiecze – wprowadzenie w epokę	1
5.	Chorał gregoriański	5
6.	Powstanie polifonii	3
7.	Trubadurzy i truwerzy	3
8.	Teoria muzyki w Średniowieczu	3
9.	Ars Nova	2
10.	Twórczość Guillaume de Machaut	2
11.	Muzyka polska w Średniowieczu	1
12.	Szkoła burgundzka	2
13.	Renesans – wprowadzenie w epokę	1
14.	Szkoły niderlandzkie	5
15.	Twórczość Josquina de Pres	2
16.	Pieśń renesansowa we Francji	1
17.	Muzyka w kościele protestanckim	1
18.	Twórczość G.P. da Palestrina	3
19.	Twórczość O. di Lasso	3
20.	Madrygał - powstanie i rozwój	3
21.	"Złoty wiek" w muzyce polskiej	4

IV.2 II rok nauki (klasa IV)		
2 godz. lekcyjne w tygodniu		
	Zagadnienie	Ilość jednostek lekcyjnych
1.	Baroku – wprowadzenie w epokę	2
2.	Powstanie dramma per musica	2
3.	Rozkwit opery włoskiej XVII wieku	4
4.	Twórczość Claudia Monteverdiego	3
5.	Opera barokowa we Francji i Anglii	3
6.	Kantata, oratorium i pasja w Baroku	5
7.	Twórczość Arcangelo Corellego	2
8.	Sonata i suita w Baroku	4
9.	Koncert instrumentalny w Baroku	4
10.	Twórczość Antonia Vivaldiego	3
11.	Życie i twórczość J.S.Bacha	7
12.	Życie i twórczość G.F.Händela	7
13.	Klawesyniści francusey	2
14.	Muzyka polska w Baroku	3

IV.3 III rok nauki (klasa V)	
2 godz. lekcyjne w tygodniu	
Zagadnienie	Ilość jednostek lekcyjnych
1. Klasycyzm – wprowadzenie w epokę	2
2. Szkoły przedklasyczne	3
3. Reforma operowa Glucka	3
4. Życie i twórczość J.Haydna	5
5. Życie i twórczość W.A.Mozarta	6
6. Życie i twórczość L.van Beethovena	7
7. Muzyka polska w XVIII wieku	2
8. Romantyzm – wprowadzenie w epokę	2
9. Życie i twórczość Fryderyka Chopina	7
10. Twórczość Franciszka Liszta	4
11. Twórczość Franciszka Schuberta	4
12. Pieśń w XIX wieku	3
13. Twórczość R.Schumanna	3
14. Twórczość F.B.Mendelssohna	3

IV.4 IV rok nauki (klasa VI)	
3 godz. lekcyjne w tygodniu	
Zagadnienie	Ilość jednostek lekcyjnych
1. Szkoły narodowe	4
2. Twórczość Piotra Czajkowskiego	3
3. Twórczość Stanisława Moniuszki	3
4. Muzyka polska w Romantyzmie	2
5. Twórczość J.Brahmsa	3
6. Opera w XIX wieku	5
7. Twórczość G.Verdiego	3
8. Dramat muzyczny R.Wagnera	3
9. Twórczość G.Mahlera i A.Brucknera	3
10. Twórczość R.Straussa	3
1. Muzyka XX wieku – wiadomości wstępne	1
2. Impresjonizm	3
3. Twórczość I.Strawińskiego	3
4. Twórczość Mieczysława Karłowicza	3
5. Twórczość K.Szymanowskiego	4
6. Ekspresjonizm	3
7. Dodekafonia, serializm	3
8. Twórczość O.Messiaena	3
9. Twórczość B.Bartoka	3
10. Twórczość amerykańska XX wieku	2
11. Awangarda muzyczna lat 50.	2
12. Twórczość Witolda Lutosławskiego	3
13. Twórczość Krzysztofa Pendereckiego	3
14. Muzyka polska po II wojnie światowej	4

V. Wskazówki metodyczne i procedury osiągnięcia celów (sposoby, metody, techniki)

V.1. Ogólne założenia dotyczące metod

Aby pomóc uczniom osiągnąć wiedzę i umiejętności wyznaczone jako cele w programie nauczania przyjmuję strategię polegającą na dopasowaniu metod, technik do charakteru i różnorodnych kanałów przyswajania wiedzy przez uczniów. Sprzyja temu jak najbardziej różnorodne prowadzenie zajęć. Szczególnie efektywne w nauczaniu jest, zalecane już przez starożytnych, powtarzanie (*repetitio est mater studiorum*), co można realizować w ramach każdego rodzaju lekcji. Warto pamiętać, że testy i sprawdziany obok swojej funkcji sprawdzającej stan wiedzy i umiejętności ucznia, również wymagają od ucznia przywołania, powtórzenia wiedzy.

V.2. Podstawowe sposoby wspomagające proces edukacyjny ucznia:

Wykład, audycja, pogadanka, dyskusja w dużej mierze wspomagające słuchowców; **prezentacje wizualne** skierowane głównie do wzrokowców oraz **zadania aktywizujące** na których skorzystają wszyscy, a w szczególności czuciowcy. Przy wszystkich metodach zalecane jest wykorzystywanie odpowiednich przykładów z literatury muzyki w audytywnej formie. Nauczyciel stosuje poniższe sposoby w sposób wybiórczy, dopasowując je do charakteru grupy oraz możliwości technicznych.

WYKŁAD

Nawet wykład, który głównie oparty jest na ustnym przekazywaniu treści, wyjaśnianiu pojęć przez nauczyciela jest często uzupełniany przez odpowiednie fragmenty utworów, pokazywanie skorelowanych reprodukcji, zdjęć (portrety kompozytorów, budowle, obrazy, manuskrypty, starodruki)

AUDYCJA

W tej formie dominuje oczywiście audytywne prezentowanie utworów muzycznych jako obszernych przykładów do danego tematu. Komentarz nauczyciela powinien nie być za długi i przybierać formę prostego objaśnienia a częściej pytań, które skierowałyby uwagę ucznia na konkretne elementy dzieła muzycznego lub techniki, style itp., które są rozpoznawalne audytywnie. Oczywiście w miarę możliwości dobrze by było, aby takie zajęcia były prowadzone z wykorzystaniem zapisu nutowego słuchanych utworów.

POGADANKA

Rozmowa nauczająca popularnie nazywana się pogadanką służy rozwinięciu u uczniów myślenia syntetycznego i analitycznego, kształtuje umiejętność komunikowania się. Pozwala też nauczycielowi na odkrycie jak przedstawia się wiedza uczniów na dany temat i daje możliwość skorygowania ewentualnych błędów przez wyjaśnienie. Daje też wspaniałą okazję do powtórzenia wiadomości już wcześniej prezentowanych.

DYSKUSJA

Dyskusja jest szczególnie cenna na zajęciach, których celem jest wykształcenie umiejętności wypowiedzania się na temat dzieł sztuki i wartościowania ich. Jest to więc jedna z najbardziej aktywnych metod nauczania. Dobrze jest pobudzać uczniów do samodzielnego omawiania przykładów dzieł muzycznych. Nauczanie historii muzyki jest bardziej skuteczne wtedy, gdy uczniowie potrafią sformułować własne wnioski na temat omawianych kompozycji, kierunków

i tendencji, niż wtedy, gdy posługują się suchymi informacjami na jego temat. Szczególnie w starszych klasach, kiedy zakres materiału poszerza się o zagadnienia dotyczące muzyki najnowszej, budzącej często zdecydowane reakcje i opinie wśród uczniów, można wprowadzić do dyskusji debatę „za i przeciw”.

PREZENTACJE WIZUALNE

Oczywiście nie porzucając wykorzystywania tradycyjnych wizualnych pomocy (reprodukcji, zdjęć, ilustracji) warto jest w ramach możliwości i umiejętności tworzyć nowoczesne prezentacje wizualne. Obecne pokolenie jest w dużej mierze pokoleniem wizualnym a nawet multimedialnym, dlatego bardzo ważne jest używanie pomocy wizualne i stosowanie różnorodnych prezentacji wykorzystujących obraz lub film.

Proste prezentacje mogą zastępować tradycyjne zapisywanie przez nauczyciela informacji na tablicy.

Oczywiście programy do tworzenia prezentacji multimedialnych dają niesamowite możliwości. Trzeba jednak pamiętać, że kosztują bardzo dużo pracy nauczyciela. Szczególnie więc w tej metodzie warto zadbać o zmierzenie wydajności tej pracy.

ZADANIA AKTYWIZUJĄCE

Zadania aktywizujące są możliwe oczywiście w ramach większości wyżej wymienionych sposobów, ale wyodrębniłam je, ponieważ niektóre z nich nie mieszczą się w żadnym. Do nich należy m.in. metoda projektów.

Jest ona niezwykle cenna, ponieważ jest to jedno z działań, które angażuje całego ucznia. W ten sposób bardzo efektywnie uczeń zdobywa nie tylko wiedzę, ale często też umiejętności. Z powodu złożoności tej metody proponuję stosowanie jest raz na rok i rozłożenie pracy nad projektem na kilka miesięcy. Przykład wykorzystania metody projektu w historii muzyki znajduje się w załączniku. Niezależnie czy praca nad projektem jest samodzielna czy grupowa najważniejsze są:

1. Jasno wyznaczone cele (bądź cel)
2. Kryteria oceny
3. Ewaluacja pracy nad projektami

V.3. Działania dodatkowe

Działania dodatkowe takie jak organizowanie koncertów, wycieczek edukacyjnych stanowią uzupełnienie głównych form przekazywania wiedzy i nauczania umiejętności. Jest to chyba najlepszy sposób zainteresowania życiem muzycznym. Dobrze jest przygotować uczniów na każde wydarzenie tego typu wprowadzając w temat na lekcji. Ważne jest również omówienie wydarzenia lub poprowadzenie dyskusji na temat treści muzycznej, z którą uczniowie spotkali się podczas koncertu lub wycieczki edukacyjnej.

VI. Propozycja metod sprawdzania osiągnięć edukacyjnych ucznia

Przedmiotowy System Oceniania (PSO) wynika bezpośrednio z realizacji celów programu, a równocześnie odnosi się do Wewnętrznego Systemu Oceniania w szkole (WSO). W procesie nauczania sprawdzanie stanu wiedzy powinno się łączyć z celami edukacyjnymi oraz z celami pośrednimi do jakich można zaliczyć dobre przygotowanie do egzaminu dyplomowego czy egzaminu maturalnego z historii muzyki. Podczas odpowiedzi, referatów, testów, sprawdzianów dokonuje się również powtórzenie nauczanych treści i nabywanie lub ulepszanie umiejętności. Szczególnie dużo uczeń może skorzystać jeśli jego praca będzie poddana wspierającej krytyce polegającej na podkreśleniu nabytych już umiejętności i zachęceniu do poprawienia błędów, uzupełnieniu braków.

Wszystkie formy sprawdzania wiadomości (zarówno pisemne jak i ustne) są oceniane według następującej skali:

Opanowanie wiadomości i umiejętności	Ocena
0% - 30%	niedostateczny (1)
Niedostateczny: uczeń nie spełnił wymagania koniecznego do uzyskania oceny dopuszczającej.	
31% - 50%	dopuszczający (2)
Dopuszczający: uczeń opanował zupełnie podstawowe informacje z danego tematu. Zna kolejność epok i potrafi do nich przyporządkować główne postacie kompozytorów. Potrafi wymienić nazwy stylów i technik charakterystycznych dla danego okresu lub kompozytora. Potrafi ze słuchu samodzielnie określić epokę.	
51% - 73%	dostateczny (3)
Dostateczny: uczeń opanował materiał danego tematu w stopniu wystarczającym. Zna kolejność epok i potrafi przedstawić główne cechy poszczególnych stylów, technik przypadających na konkretny okres. Uczeń umie skonstruować prostą wypowiedź na temat twórczości głównych przedstawicieli epoki lub stylu. Rozpoznaje niektóre utwory z podanej na dany rok listy. Potrafi ze słuchu samodzielnie określić epokę i styl lub technikę przedstawianego dzieła.	
74% - 85%	dobry (4)
Dobry: uczeń opanował materiał określonego tematu w stopniu zadawalającym. Zna kolejność epok i potrafi scharakteryzować techniki, styl i twórczość odpowiednich kompozytorów. Umie poprzeć swoją wypowiedź odpowiednimi przykładami z literatury muzyki. Rozpoznaje większość utworów z podanej na ten rok listy. Potrafi ze słuchu samodzielnie określić epokę, technikę i styl przedstawianego dzieła.	
86% - 98%	bardzo dobry (5)
Bardzo dobry: uczeń opanował szczegółowo zakres materiału danego tematu. Umie wykorzystać swoją wiedzę na temat dzieł muzycznych do przedstawienia danych zagadnień jako procesu zarówno w obrębie jednej epoki jak i na przestrzeni kilku epok. Umie poprzeć swoją wypowiedź odpowiednimi przykładami z literatury muzyki. Potrafi rozpoznać utwory z podanej na dany rok listy. Potrafi ze słuchu samodzielnie określić epokę, technikę i styl przedstawianego dzieła.	
99% - 100%	celujący (6)
Celujący: uczeń opanował szczegółowo zakres materiału danego tematu oraz wykazuje zainteresowanie przedmiotem. Wykazuje wiedzę wykraczającą poza materiał prezentowany na lekcjach i w podręcznikach dzięki lekturze, słuchaniu muzyki, uczestniczeniu w życiu muzycznym itp. Umie wykorzystać swoją wiedzę na temat dzieł muzycznych do przedstawienia danych zagadnień jako procesu zarówno w obrębie jednej epoki jak i na przestrzeni kilku epok. Rozumie, że możliwe są różnorodne oceny wartości dzieła muzycznego. Umie poprzeć swoją wypowiedź odpowiednimi przykładami z literatury muzyki. Potrafi rozpoznać utwory z podanej na ten rok listy. Potrafi ze słuchu samodzielnie określić epokę, technikę i styl przedstawianego dzieła.	

Warto przy okazji oceny wypowiedzi ustnej lub referatu spytać samego ucznia jak ocenia swoją odpowiedź, efekty jego pracy.

Sprawdzanie i ocenianie dotyczy bieżącego materiału (zakres 3 ostatnich tematów) lub weryfikuje osiągnięcia edukacyjne ucznia dotyczące większego działu (np. epoki w historii muzyki).

VI.1. Odpowiedź ustna

Zaleca się stosowanie tej formy na każdej lekcji. Pomaga to uczniom w systematycznej nauce, stanowi formę przypomnienia ostatnich trzech lekcji zarówno dla tego kto jest pytany jak i dla reszty grupy. Ta forma jest konieczna, ponieważ uczniowie zdają egzamin dyplomowy z historii muzyki, który ma formę wypowiedzi ustnej.

Oceniane jest:

VI.1.1) Wartość merytoryczna

VI.1.2) Poprawność i forma wypowiedzi

VI.1.3) Umiejętność samodzielnego wyciągania wniosków

VI.2. Sprawdzian pisemny krótki („kartkówka”)

„Kartkówka” jest pisemną formą bieżącego sprawdzania wiadomości u całej grupy. Pytania dotyczą wiadomości lub umiejętności (zadania słuchowe) z ostatnich trzech lekcji. Oceniana jest wartość merytoryczna.

VI.3. Referaty

Uczeń przygotowuje referat na zadany przez nauczyciela temat (ma na to od 1 do 2 miesięcy). Pracując w domu korzysta z różnych materiałów. W razie problemów zwraca się o pomoc do nauczyciela. Referat jest prezentowany przed całą grupą. Referat nie może być czytany, ale uczeń może korzystać z niewielkich notatek jakie sobie przygotował w domu.

Oceniane jest:

VI.3.1) Wartość merytoryczna

VI.3.2) Poprawność i forma wypowiedzi

VI.3.3) Umiejętność samodzielnego wyciągania wniosków

VI.4. Sprawdziany z większego zakresu materiału

Sprawdziany takie mogą przyjąć formę kilku pytań otwartych, gdzie uczeń ma za zadanie sformułować dłuższą odpowiedź pisemną lub przyjąć formę testów, w których znajdują się zadania podobne do tych z arkusza maturalnego.

VII. Zadania słuchowe i lista utworów do rozpoznania

VII.1. Uwagi dotyczące wymagań związanych z zadaniami audytywnymi

VII.1.1) Najczęściej w zadaniach słuchowych wymagane jest rozpoznanie utworu z listy przypadającej na dany rok nauki i podanie kompozytora, tytułu utworu. Niektóre fragmenty muszą być zidentyfikowane jako konkretna część utworu np. *Lament z Dydony* z opery Purcella lub rodzaj muzyki np. psalmodia czy chanson trubadurów.

VII.1.2) W testach lub zadaniach słuchowych, przy okazji kompozycji nie znajdujących się na liście uczeń powinien wykazać się również umiejętnością audytywnego rozpoznawania:

- a. epoki w jakiej powstał dany utwór
- b. stylu (np. melizmatycznego, brillante itp.)
- c. techniki (np. hoquetowej, koncertującej, fugowanej)
- d. faktury (np. homofonicznej, polifonicznej, punktualistycznej itp.)
- e. typowych instrumentów i obsad: np. a capella, kwartet smyczkowy itp.
- f. różnych form i gatunków muzycznych (np. aria, koncert instrumentalny itp.)
- g. podstawowych tańców

VII.1.3) Ponieważ znajomość słuchowa literatury muzyki jest bardzo ważna zadania słuchowe są zalecane w miarę możliwości przy wszystkich formach sprawdzania wiadomości. Zadania te oparte są głównie o poniższy kanon utworów muzycznych dopasowanych do odpowiedniego roku nauki.

VII.2. Kanon utworów muzycznych

I rok nauki (klasa III)

	Kompozytor	Utwór	Część
1.		Chorał gregoriański	<i>Dies Irae</i>
2.		Chorał gregoriański	psalmodia
3.	Perotinus	Organum: <i>Viderunt omnes</i>	
4.		Organum paralelne	
5.		Chanson trubadurów lub truverów	
6.		Konduktus: <i>Omnia beneficia</i>	
7.		<i>Bogurodzica</i>	
8.	Mikołaj z Radomia	<i>Magnificat</i>	
9.	Guillaume de Machaut	<i>Msza „Notre Dame”</i>	<i>Kyrie, Gloria</i>
10.	Guillaume Dufay	<i>Msza „L’homme arme”</i>	
11.	Wacław z Szamotuł	<i>Pieśń: Modlitwa gdy dzieci spać idą</i>	

		<i>(Już się zmierzcha)</i>	
12.	Wacław z Szamotuł	<i>Ego sum pastor bonus</i>	
13.	Mikołaj Gomółka	<i>Psalm Kleszczmy rękoma</i>	
14.	Mikołaj Gomółka	<i>Psalm Nieście chwałę mocarze</i>	
15.	Mikołaj Gomółka	<i>Psalm Mój wiekuisty Pasterz mię pasie</i>	
16.	Josquin de Pres	<i>Mille regretz</i>	
17.	Giovanni Pierluigi da Palestrina	<i>Missa pappae Marcelli</i>	
18.	Orlando di Lasso	<i>Echo</i>	
19.	Gesualdo da Venosa	<i>Moro lasso</i>	

II rok nauki (klasa IV)

	Kompozytor	Utwór	Część
1.		Chorał gregoriański	<i>Dies Irae</i>
2.		Chorał gregoriański	Psalmodia
3.	Perotinus	Organum: <i>Viderunt omnes</i>	
4.		Organum paralelne	
5.		Chanson trubadurów lub truverów	
6.		Konduktus: <i>Omnia beneficia</i>	
7.		<i>Bogurodzica</i>	
8.	Mikołaj z Radomia	<i>Magnificat</i>	
9.	Guillaume de Machaut	<i>Msza „Notre Dame”</i>	<i>Kyrie, Gloria</i>
10.	Guillaume Dufay	<i>Msza „L’homme arme”</i>	
11.	Wacław z Szamotuł	Pieśń: <i>Modlitwa gdy dzieci spać idą (Już się zmierzcha)</i>	
12.	Wacław z Szamotuł	<i>Ego sum pastor bonus</i>	
13.	Mikołaj Gomółka	<i>Psalm Kleszczmy rękoma</i>	
14.	Mikołaj Gomółka	<i>Psalm Nieście chwałę mocarze</i>	
15.	Mikołaj Gomółka	<i>Psalm Mój wiekuisty Pasterz mię pasie</i>	
16.	Josquin de Pres	<i>Mille regretz</i>	
17.	Clement Janequin	<i>Le chant des oiseaux</i>	
18.	Giovanni Pierluigi da Palestrina	<i>Missa pappae Marcelli</i>	<i>Kyrie, Sanctus, Agnus Dei</i>
19.	Orlando di Lasso	<i>Echo</i>	
20.	Gesualdo da Venosa	Madrygał	<i>Moro lasso</i>

21.		Monodia akompaniowana	
22.	Claudio Monteverdi	<i>Orfeusz</i>	<i>Aria Orfeusza "Possente spirto" z III aktu</i>
23.	Claudio Monteverdi	Madrygał	<i>Lasciate mi morire</i>
24.	Claudio Monteverdi	<i>Nieszpory NMP (Vespro)</i>	<i>Laudate pueri, Tota pulchra est, Magnificat, sonata sopra Sancta Maria</i>
25.	Adam Jarzębski	<i>Canzoni e concerti</i>	<i>Berlinesa, Tamburetta</i>
26.	Antonio Vivaldi	Koncerty: <i>Cztery pory roku</i>	
27.	Marc-Antoine Charpentier	<i>Te Deum</i>	<i>Preludium</i>
28.	Jan Sebastian Bach	<i>Koncerty brandenburskie</i>	<i>IV koncert, V koncert</i>
29.	Jan Sebastian Bach	<i>Pasja wg. św. Mateusza</i>	
30.	Jan Sebastian Bach	<i>Wielka Msza h-moll</i>	
31.	Jan Sebastian Bach	<i>Toccaty i Fuga d-moll</i>	
32.	Jan Sebastian Bach	Kantata <i>Ich habe genug</i>	
33.	George Handel Friedrich	<i>Mesjasz</i>	
34.	George Handel Friedrich	Suita orkiestrowa	<i>Water Music D-dur</i>
35.	Arcangelo Corelli	<i>Concerto grosso g-moll op.6 nr 8 (tzw. Bożonarodzeniowe)</i>	
36.	Henry Purcell	<i>Dydona i Eneasz</i>	<i>Lament Dydony "When I am Laid"</i>
37.	Giovanni Battista Pergolesi	<i>La serva padrona (Służąca panią)</i>	

III rok nauki (klasa V)

1.	Jan Sebastian Bach	<i>Koncerty brandenburskie</i>	<i>IV koncert, V koncert</i>
2.	Jan Sebastian Bach	<i>Pasja wg. św. Mateusza</i>	
3.	Jan Sebastian Bach	<i>Wielka Msza h-moll</i>	
4.	Jan Sebastian Bach	<i>Toccaty i Fuga d-moll</i>	
5.	Jan Sebastian Bach	Kantata <i>Ich habe genug</i>	
6.	George Handel Friedrich	<i>Mesjasz</i>	
7.	George Handel Friedrich	<i>Water Music D-dur</i>	
8.	Arcangelo Corelli	<i>Concerto grosso g-moll op.6 nr 8 (tzw. Bożonarodzeniowe)</i>	
9.	Henry Purcell	<i>Dydona i Eneasz</i>	<i>Lament Dydony "When I am Laid"</i>
10.	Józef Haydn	<i>Kwartet C-dur op.76 nr 3 (Cesarski)</i>	
11.	Józef Haydn	<i>Symfonia G-dur nr 94</i>	
12.	Józef Haydn	<i>Siedem ostatnich słów Chrystusa na krzyżu</i>	
13.	Wolfgang Amadeusz	Serenada <i>Eine kleine Nachtmusik</i>	

	Mozart		
14.	Wolfgang Amadeusz Mozart	<i>Czarodziejski Flet</i>	
15.	Wolfgang Amadeusz Mozart	<i>Requiem</i>	
16.	Wolfgang Amadeusz Mozart	<i>Symfonia g-moll nr.40</i>	
17.	Wolfgang Amadeusz Mozart	<i>Symfonia C-dur „Jowiszowa”</i>	
18.	Wolfgang Amadeusz Mozart	<i>Koncert fortepianowy d-moll KV 466</i>	
19.	Wolfgang Amadeusz Mozart	<i>Uwertura do „Wesela Figara”</i>	
20.	Wolfgang Amadeusz Mozart	<i>Koncert klarnetowy A-dur KV 622</i>	
21.	Ludwik van Beethoven	<i>III Symfonia Es-dur</i>	
22.	Ludwik van Beethoven	<i>V Symfonia c-moll op.67</i>	
23.	Ludwik van Beethoven	<i>IX Symfonia d-moll op.125</i>	
24.	Ludwik van Beethoven	<i>V Koncert fortepianowy Es-dur op.73</i>	
25.	Ludwik van Beethoven	<i>Sonata fortepianowa c-moll “Patetyczna” op.13</i>	
26.	Ludwik van Beethoven	<i>Koncert skrzypcowy D-dur</i>	
27.	Franciszek Schubert	<i>Król Olch (pieśń)</i>	
28.	Franciszek Schubert	<i>VIII Symfonia h-moll „Niedokończona”</i>	
29.	Franciszek Schubert	<i>Kwintet fortepianowy „Pstrąg”</i>	
30.	F.Mendelssohn-Bartholdy	<i>Koncert skrzypcowy e-moll</i>	
31.	Fryderyk Chopin	<i>Koncert fortepianowy f-moll</i>	
32.	Fryderyk Chopin	<i>Mazurki</i>	
33.	Fryderyk Chopin	<i>Scherzo h-moll</i>	
34.	Fryderyk Chopin	<i>Ballada g-moll</i>	
35.	Fryderyk Chopin	<i>Sonata b-moll</i>	
36.	Fryderyk Chopin	<i>Polonez As-dur op.53</i>	
37.	Fryderyk Chopin	<i>Preludia op.28</i>	
38.	Henryk Wieniawski	<i>Legenda</i>	
39.	Franciszek Liszt	<i>Poemat symfoniczny Preludia</i>	
40.	Hector Berlioz	<i>Symfonia fantastyczna</i>	
41.	Robert Schumann	<i>Koncert fortepianowy a-moll</i>	

IV rok nauki (klasa VI)

	Kompozytor	Tytuł utworu	Część
1.		Chorał gregoriański	<i>Dies Irae</i>
2.			<i>Bogurodzica</i>
3.	Wacław z Szamotuł	Pieśń	<i>Modlitwa gdy dzieci spać idą (Już się zmierzcha)</i>
4.	Mikołaj Gomółka	Psalm	<i>Kleszczmy ręcoma</i>
5.	Giovanni Pierluigi da Palestrina	<i>Missa pappae Marcelli</i>	
6.	Gesualdo da Venosa	<i>Moro lasso</i>	
7.	Claudio Monteverdi	<i>Orfeusz</i>	<i>Sinfonia, Non piango e non sospiro (Orfeusz),</i>
8.	Claudio Monteverdi	<i>Nieszpory NMP (Vespro)</i>	<i>Laudate pueri, Tota pulchra est, Magnificat, sonata sopra Sancta Maria</i>
9.	Adam Jarzębski	<i>Canzoni e concerti</i>	<i>Berlinesa, Tamburetta</i>
10.	Antonio Vivaldi	Koncerty: Cztery pory roku	
11.	Jan Sebastian Bach	Koncerty brandenburskie	<i>IV koncert, V koncert</i>
12.	Jan Sebastian Bach	<i>Pasja wg. św. Mateusza</i>	
13.	Jan Sebastian Bach	<i>Wielka Msza h-moll</i>	<i>Kyrie, Credo, Crucifixus, Et resurrexit, Dona nobis Pacem</i>
14.	Jan Sebastian Bach	<i>Tocatta i Fuga d-moll</i>	
15.	Jan Sebastian Bach	Kantata <i>Ich habe genug</i>	
16.	George Friedrich Handel	<i>Mesjasz</i>	
17.	George Friedrich Handel	Suita orkiestrowa	<i>Water Music D-dur</i>
18.	Arcangelo Corelli		<i>Concerto grosso g-moll op.6 nr 8</i>
19.	Henry Purcell	<i>Dydona i Eneasz</i>	<i>Lament Dydony "When I am Laid"</i>
20.	Józef Haydn	<i>Kwartet C-dur op.76 nr 3 (Cesarski)</i>	
21.	Józef Haydn	<i>Symfonia G-dur nr 94</i>	
22.	Wolfgang Amadeusz Mozart	<i>Czarodziejski Flet</i>	<i>Aria Królowej Nocy „Der Hölle Rache” , Aria Pappagena „Der Vogelfänger bin ich ja”</i>
23.	Wolfgang Amadeusz Mozart	<i>Requiem</i>	<i>Kyrie, Dies Irae, Lacrimosa</i>
24.	Wolfgang Amadeusz Mozart	<i>Symfonia C-dur „Jowiszowa”</i>	
25.	Wolfgang Amadeusz Mozart	<i>Koncert fortepianowy d-moll KV 466</i>	
26.	Ludwik van Beethoven	<i>V Symfonia c-moll op.67</i>	
27.	Ludwik van Beethoven	<i>IX Symfonia d-moll op.125</i>	
28.	Ludwik van Beethoven	<i>V Koncert fortepianowy Es-dur op.73</i>	
29.	Ludwik van Beethoven	<i>Sonata fortepianowa c-moll</i>	

		<i>“Patetyczna” op.13</i>	
30.	Franciszek Schubert	<i>Król Olch (pieśń)</i>	
31.	Franciszek Schubert	<i>VIII Symfonia h-moll „Niedokończona”</i>	
32.	Franciszek Schubert	<i>Kwintet fortepianowy „Pstrąg”</i>	
33.	F.Mendelssohn-Bartholdy	<i>Koncert skrzypcowy e-moll</i>	
34.	Fryderyk Chopin	<i>Koncert fortepianowy f-moll op.21</i>	
35.	Fryderyk Chopin	<i>Mazurki</i>	
36.	Fryderyk Chopin	<i>Scherzo h-moll</i>	
37.	Fryderyk Chopin	<i>Ballada g-moll</i>	
38.	Fryderyk Chopin	<i>Sonata b-moll</i>	
39.	Fryderyk Chopin	<i>Polonez As-dur op.53</i>	
40.	Fryderyk Chopin	<i>Preludia op.28</i>	<i>1-4 i 17-20</i>
41.	Henryk Wieniawski	<i>Legenda</i>	
42.	Franciszek Liszt	Poemat symfoniczny <i>Preludia</i>	
43.	Edward Grieg	<i>Peer Gynt</i>	Suita I
44.	Johannes Brahms	<i>Deutsches Requiem</i>	
45.	Johannes Brahms	<i>Koncert skrzypcowy D-dur op.77</i>	
46.	Gioacchino Rossini	Uwertura do opery <i>Cyrulik sewilski</i>	
47.	Stanisław Moniuszko	<i>Straszny Dwór</i>	<i>Aria Skołuby, Aria Miecznika, Aria Stefana, Mazur (finalowy)</i>
48.	Stanisław Moniuszko	<i>Pieśń Przq̄sniczka</i>	
49.	Stanisław Moniuszko	Uwertura <i>Bajka</i>	
50.	Giuseppe Verdi	<i>Nabucco</i>	Chór: <i>Va pensiero</i>
51.	Giuseppe Verdi	<i>Aida</i>	<i>Aria Radamesa Celeste Aida, aria Aidy Ritorna vincitor, duet O terra addio</i>
52.	Piotr Czajkowski	<i>Dziadek do orzechów</i>	Suita
53.	Piotr Czajkowski	<i>VI Symfonia h-moll „Patetyczna”</i>	
54.	George Bizet	<i>Carmen</i>	<i>Aria Don José La fluer que tu m'avais jetée, habanera, Aria Torreadora</i>
55.	Anton Dvořak	<i>IX Symfonia e-moll „Z Nowego Świata”</i>	
56.	Hektor Berlioz	<i>Symfonia fantastyczna</i>	
57.	Modest Musorgski	<i>Obrazki z wystawy</i>	<i>Promenada, Taniec piskląt w skorupkach,</i>
58.	Ryszard Wagner	Wstęp do dramatu <i>Tristan i Izolda</i>	
59.	Ryszard Strauss	<i>Dyl Sowizdrzał</i>	
60.	Gustaw Mahler	<i>VIII Symfonia (Tysiąca)</i>	
61.	Igor Strawiński	<i>Święto Wiosny</i>	
62.K	Igor Strawiński	<i>Symfonia Psalmów</i>	
63.	Mieczysław Karłowicz	Poemat symf. <i>Stanisław i Anna Oświecimowie</i>	

64.	Bela Bartók	<i>Muzyka na instrumenty strunowe, perkusję i czeleste</i>	<i>Cz. I i IV</i>
65.	Karol Szymanowski	<i>Stabat Mater</i>	
66.	Karol Szymanowski	<i>III Symfonia (Pieśń o nocy)</i>	
67.	Karol Szymanowski	balet <i>Harnasie</i>	
68.	Karol Szymanowski	<i>Mity</i>	<i>Źródło Aretuzy</i>
69.	Claude Debussy	<i>Popołudnie fauna</i>	
70.	Claude Debussy	<i>Suita bergamasque</i>	<i>Clair de lune (Światło księżycy)</i>
71.	Maurice Ravel	<i>Pavana na śmierć infantki</i>	
72.	Arnold Schönberg	<i>Pierrot Lunaire</i>	
73.	Alban Berg	<i>Koncert skrzypcowy</i>	
74.	Carl Orff	<i>Carmina Burana</i>	<i>Fortuna</i>
75.	Witold Lutosławski	<i>3 poematy Henri Michaux</i>	
76.	Witold Lutosławski	<i>Gry weneckie</i>	
77.	Krzysztof Penderecki	<i>Tren</i>	
78.	Krzysztof Penderecki	<i>Te Deum</i>	
79.	George Gershwin	<i>Błękitna Rapsodia</i>	
80.	Wojciech Kilar	<i>Krzesany</i>	
81.	Henryk Mikołaj Górecki	<i>III Symfonia „Pieśni żalosnych” op.36</i>	
82.	Olivier Messiaen	<i>Kwartet na koniec czasów</i>	<i>Cz. II (Wokaliza dla Anioła ogłaszającego koniec świata), III (Oichłań ptaków)</i>

VIII. Uwagi końcowe

W procesie nauczania bardzo ważne jest zaangażowanie ucznia, bo to sprzyja efektywniejszemu przyswajaniu wiedzy i umiejętności. W przeprowadzaniu zajęć warto więc wziąć pod uwagę zainteresowania uczniów. Jeśli to możliwe można odnosić się do repertuaru jaki uczniowie wykonują na zajęciach z instrumentu. Warto też rozmawiać na temat muzycznych wydarzeń kulturalnych. Rola wspierająca nauczyciela przyczyni się z pewnością do rozwoju ucznia.