

PROGRAM NAUCZANIA KSZTAŁCENIA SŁUCHU

Państwowej Ogólnokształcącej Szkoły Muzycznej II st.

Im. Fryderyka Chopina w Krakowie

dla drugiego etapu edukacyjnego w zawodzie : muzyk

**Program opracowały:
Anna Frączkiewicz – Planeta
Jolanta Machała**

Spis treści

I. Ogólna koncepcja programu.....	3
II. Szczegółowe programy nauczania.....	6
III. Uwagi, zalecenia oraz wskazówki metodyczna dotyczące realizacji programu.....	23
IV. Przedmiotowy system oceniania - wymagania na poszczególne oceny z kształcenia słuchu ...	30
V. Literatura.....	32

I. Ogólna koncepcja programu

Program nauczania kształcenia słuchu w szkole muzycznej II st., dla klas I – VI jest zwięzłym i przejrzystym usystematyzowaniem zagadnień, możliwych do realizacji w ciągu 6 lat nauki w szkole muzycznej. Dobór treści jest efektem wieloletniego doświadczenia autorek programu, zdobytego w pracy z młodzieżą gimnazjalną i licealną.

Program zawiera niezbędne składniki:

Cele edukacyjne

Materiał nauczania

w tym:

Treści nauczania

Osiągnięcia uczniów

Procedury sprawdzające

W programie zostały jasno określone zadania do realizacji na poszczególnych poziomach edukacji muzycznej, zarówno w zakresie rozwijania umiejętności słuchowych, jak i kształtowania pamięci i wyobraźni muzycznej. Ponadto zaproponowane zostały, na każdym poziomie edukacyjnym, materiały dydaktyczne do wykorzystania przez ucznia bądź nauczyciela.

Program ujęty został w formę tabeli i jest typem programu spiralnego, w którym każda następna część jest dalszym ciągiem poprzedniej i do tych samych treści wraca się na coraz wyższych poziomach, rozszerzając ich zakres.

Poza tabelą zamieszczone zostały ***Uwagi, zalecenia i wskazówki metodyczne, dotyczące realizacji programu***, które stanowią ważne i niezbędne dopełnienie treści zawartych w tabeli oraz wzbogacający kanon dydaktyczny - ***Wybór utworów z literatury fortepianowej, służący realizowaniu zagadnień omawianych w programie***. Taki wybór struktury programu sprawia, że program jest wygodny i czytelny w realizacji. Ponadto opracowane i zamieszczone zostały także ***Wymagania na poszczególne oceny z kształcenia słuchu***.

Program prezentuje treści zgodne z podstawą programową opublikowaną przez Ministra Kultury w rozporządzeniu z dnia 19 VIII 2002 roku (Dz. U. Nr 138, poz. 1164), z późniejszymi zmianami z dnia 10 IV 2004 r. (Dz. U. 2004.49. 473) i zawiera wszystkie treści niezbędne do realizacji, o których mowa w podstawie programowej.

Przeznaczony jest dla nauczycieli uczących w szkołach muzycznych II stopnia i ma na celu pomoc w usystematyzowaniu pracy z uczniem każdym, a zwłaszcza rozpoczynającemu lub posiadającemu krótki staż pracy, nauczycielowi.

Na realizację zawartego w *Programie nauczania kształcenia słuchu* materiału nauczania mają wpływ takie czynniki jak: predyspozycje słuchowe uczniów, ich wkład pracy, ale także warunki pracy, dostępność pomocy dydaktycznych a przede wszystkim odpowiedni wybór metod nauczania.

Nadrzędnym celem podejmowanych przez nauczyciela działań powinno być wspieranie uczniów w rozwoju ich zdolności, aby poprzez trening uzyskiwali coraz większą sprawność słuchową, aż do „pełnej gotowości” do wszelkiej działalności muzycznej i świadomego odbioru muzyki.

Na pedagogach spoczywa ogromna odpowiedzialność za kształtowanie i rozwijanie zdolności młodych artystów.

Poznanie zainteresowań ucznia, analiza jego możliwości, obserwacja na lekcjach to niezbędne elementy pracy pedagogicznej.

Realizując założenia programowe, nauczyciel powinien zawsze pamiętać o potrzebie dostosowania poziomu wymagań i charakteru oddziaływań do wieku, inteligencji i możliwości percepcyjnych ucznia.

Program napisany został z myślą o uczniach posiadających średnie uzdolnienia słuchowe. Zaznaczyć więc należy, że zadaniem każdego nauczyciela uczącego kształcenia słuchu jest rozpoznanie uzdolnień ucznia w tym zakresie, a także jego ograniczeń. Ustalenie słabych i mocnych stron pomaga w wyborze treści, metod i środków nauczania oraz w tworzeniu planu oczekiwanych rezultatów.

Uczniowie utalentowani i posiadający słuch absolutny mają wrodzoną umiejętność przyswajania wiadomości oraz ich łatwego zastosowania w praktyce. Praca z uczniem szczególnie uzdolnionym wymusza więc wybór niekonwencjonalnych metod pracy oraz podejmowania przez nauczyciela działań oryginalnych i wyjątkowych.

Praca z uczniem mniej utalentowanym wymaga szczególnej uwagi nauczyciela i umiejętności właściwego dostosowania metod nauczania i oddziaływania pedagogicznego do jego możliwości i potrzeb.

Nie wszyscy uczniowie zostaną muzykami, ale na pewno kontakt z muzyką - czas poświęcony nie tylko rozwijaniu praktycznych umiejętności, ale także twórczemu myśleniu, uczeniu się dobrej organizacji dnia, radzeniu sobie ze stresem, ćwiczeniu koncentracji, korelacji i podzielności uwagi, pomoże im odkryć i rozwinąć w przyszłości inne uzdolnienia.

Ważnym elementem odpowiedniego ukierunkowania pracy z uczniami jest budowanie właściwych relacji nauczyciel – uczeń. Sposób realizowania i egzekwowania powinien służyć nie tylko osiągnięciu coraz to większych umiejętności, ale także rozbudzeniu zainteresowania przedmiotem.

Zawód nauczyciela wymaga od pełniących tę funkcję zdolności opiekuńczych i autentycznej życzliwości.

Realizując zagadnienia zawarte w programie, należy pamiętać, że posiadanie tych cech pozwala stworzyć w szkole atmosferę niezbędną do osiągnięcia sukcesów na polu dydaktycznym i artystycznym, a w uczniu przeświadczenie, że analiza zjawisk muzycznych to przyjazny i bezpieczny teren, po którym można poruszać się z przyjemnością.

PROGRAM NAUCZANIA KSZTAŁCENIA SŁUCHU
PAŃSTWOWEJ OGÓLNOKSZTAŁCĄCEJ SZKOŁY MUZYCZNEJ II ST. W KRAKOWIE
KLASA I

MATERIAŁY DYDAKTYCZNE (DO WYBORU PRZEZ NAUCZYCIELA):

- J. E. Lasocki - „Solfeż I”
- M. Dziewulska, A. Frączkiewicz, K. Palowska - „Materiały do kształcenia słuchu ”
- J. Dzielska - „Materiały pomocnicze do kształcenia słuchu” cz. I
- J. S. Bach - „Chorały na 4 głosy”
- Własne materiały dydaktyczne nauczyciela

CELE EDUKACYJNE	MATERIAŁ NAUCZANIA		
	TREŚCI NAUCZANIA	OŚIĄGNIĘCIA UCZNIÓW	PROCEDURY SPRAWDZAJĄCE
ROZPOZNAWANIE INTERWAŁÓW, AKORDÓW, GAM I SKAL	<p>INTERWAŁY PROSTE - melodyczne i harmoniczne</p> <p>TRÓJDŹWIĘKI w układzie skupionym - dur i moll we wszystkich postaciach, zmniejszony i zwiększony w postaci zasadniczej</p> <p>TRIADA HARMONICZNA, także w formie kadencji – do 6 znaków przykluczowych</p> <p>DOMINANTA SEPTYMOWA - w układzie skupionym, we wszystkich postaciach, z rozwiązaniem na T</p> <p>GAMA DUROWA I MOŁOWA – do 6 znaków przykluczowych we wszystkich odmianach</p>	<p>Umiejętność szybkiego rozpoznawania (w środkowym rejestrze), określania, nazywania, zapisywania oraz śpiewania:</p> <ul style="list-style-type: none"> ▪ interwałów prostych ▪ trójdźwięków ▪ triady harmonicznej ▪ dominant septymowych ▪ gam durowych i molowych 	<p>Kontrola i ocena:</p> <ul style="list-style-type: none"> ▪ odpowiedzi ustnej ▪ zapisu nutowego ▪ notacji nazw i symboli ▪ testów
ROZPOZNAWANIE, REALIZOWANIE I NOTACJA STRUKTUR METRORYTMICZNYCH	<p>REGULARNE GRUPY RYTMICZNE – 1- głosowe</p>	<ol style="list-style-type: none"> 1. Umiejętność poprawnego grupowania i zapisywania oraz precyzyjnego realizowania struktur rytmicznych 2. Umiejętność improwizowania głosem melodii do podanego schematu rytmicznego 3. Umiejętność realizowania ćwiczeń rytmicznych a’vista 	<p>Kontrola i ocena:</p> <ul style="list-style-type: none"> ▪ precyzji rytmicznej ▪ rozpoznawania i określania zjawisk rytmicznych ▪ zapisywania struktur rytmicznych

<p>CZYTANIE NUT GŁOSEM</p>	<p>MELODIE TONALNE – 1- głosowe KLUCZE – wiolinowy i basowy TRANSPOZYCJA – o sekundę w górę i w dół</p>	<p>Umiejętność realizacji głosem przebiegów melodycznych - nazwami dźwięków i solmizacją, w tym a'vista -</p>	<p>Kontrola i ocena:</p> <ul style="list-style-type: none"> ▪ intonacji ▪ płynności ▪ znajomości solmizacji i nazw dźwięków ▪ określania tonacji
<p>ZAPISYWANIE DYKTAND</p>	<p>DYKTANDA: tonalne- 1 -głosowe i 2- głosowe homofoniczne rytmiczne – 1- głosowe, z wykorzystaniem regularnych grup rytmicznych pamięciowe - 1 -głosowe</p>	<ol style="list-style-type: none"> 1. Umiejętność kojarzenia dźwięku z zapisem nutowym 2. Umiejętność porządkowania dźwięków w prawidłowe grupy rytmiczne, o określonym metrum 	<p>Kontrola i ocena:</p> <ul style="list-style-type: none"> ▪ logiki muzycznej ▪ poprawności zapisu ▪ szybkości kojarzenia
<p>ANALIZA SŁUCHOWA PRZYKŁADÓW Z LITERATURY MUZYCZNEJ</p>	<p>BUDOWA OKRESOWA: cechy: - melodyki - harmoniki - metroritmiki</p>	<ol style="list-style-type: none"> 1. Umiejętność dostrzegania przebiegu melodii i tworzenia się napięć w przykładach z literatury muzycznej 2. Umiejętność określania zjawisk metro rytmicznych w prezentowanych przykładach 	<p>Kontrola i ocena:</p> <ul style="list-style-type: none"> ▪ doboru nazw, określeń i symboli oraz kojarzenia ich ze zjawiskami muzycznymi
<p>KSZTAŁTOWANIE PAMIĘCI I WYOBRAŹNI MUZYCZNEJ</p>	<p>POWTARZANIE STRUKTUR: - interwałowych - melodycznych - rytmicznych IMPROWIZOWANIE GŁOSEM MELODII</p>	<ol style="list-style-type: none"> 1. Umiejętność śpiewania i grania z pamięci i z wyobraźni (powtarzania po nauczycielu) interwałów: melodycznych i harmonicznnych, prostych struktur melodycznych, gam i skal, schematów rytmicznych 2. Umiejętność uzupełniania brakujących fragmentów melodii, skonstruowanej na wzór poprzednika i następnika, własnymi pomysłami 	<p>Kontrola i ocena:</p> <ul style="list-style-type: none"> ▪ wierności powtórzenia usłyszanego zadania ▪ pomysłowości i inwencji twórczej ucznia

**PROGRAM NAUCZANIA KSZTAŁCENIA SŁUCHU
PAŃSTWOWEJ OGÓLNOKSZTAŁCĄCEJ SZKOŁY MUZYCZNEJ II ST. W KRAKOWIE
KLASA II**

MATERIAŁY DYDAKTYCZNE:

- J. E. Lasocki - „Solfeż II”
- M. Dziewulska, A. Frączkiewicz, K. Palowska - „Materiały do kształcenia słuchu ”
- J. Dzielska - „Materiały pomocnicze do kształcenia słuchu” cz. I
- J. S. Bach - „Chorały w starych kluczach na chór 4- głosowy”
- Własne materiały dydaktyczne nauczyciela

CELE EDUKACYJNE	MATERIAŁ NAUCZANIA		
	TREŚCI NAUCZANIA	OSIĄGNIĘCIA UCZNIÓW	PROCEDURY SPRAWDZAJĄCE
ROZPOZNAWANIE INTERWAŁÓW, AKORDÓW, GAM I SKAL	<p>INTERWAŁY PROSTE I ZŁOŻONE – melodyczne i harmoniczne</p> <p>TRÓJDŹWIĘKI w układzie skupionym - dur, moll, zmniejszony we wszystkich postaciach oraz zwiększony</p> <p>TRIADA HARMONICZNA, także w formie kadencji – do 7 znaków przykluczowych</p> <p>DOMINANTA SEPTYMOWA - w układzie skupionym, we wszystkich postaciach z rozwiązaniem na T</p> <p>DOMINANTA NONOWA</p> <p>GAMA DUROWA I MOLOWA – do 7 znaków przykluczowych, we wszystkich odmianach</p> <p>SKALE: modalne, góralska, cygańska, pentatonika, całotonowa</p>	<p>Umiejętność szybkiego rozpoznawania, określania, nazywania, zapisywania oraz śpiewania:</p> <ul style="list-style-type: none"> ▪ interwałów prostych i złożonych ▪ trójdźwięków ▪ triady harmonicznej ▪ dominanty septymowej i nonowej ▪ gam durowych , molowych ▪ skal 	<p>Kontrola i ocena:</p> <ul style="list-style-type: none"> ▪ odpowiedzi ustnej ▪ zapisu nutowego ▪ notacji nazw i symboli ▪ testów

<p>ROZPOZNAWANIE, REALIZOWANIE I NOTACJA STRUKTUR METRORYTMICZNYCH</p>	<p>REGULARNE GRUPY RYTMICZNE – 1-głosowe</p> <p>RYTMY PUNKTOWANE I SYNKOPY</p>	<ol style="list-style-type: none"> Umiejętność poprawnego grupowania i zapisywania oraz precyzyjnego realizowania struktur rytmicznych Umiejętność improwizowania głosem melodii do podanego schematu rytmicznego Umiejętność realizowania ćwiczeń rytmicznych a`vista 	<p>Kontrola i ocena stopnia:</p> <ul style="list-style-type: none"> precyzji rytmicznej rozpoznawania i określania zjawisk rytmicznych zapisywania struktur rytmicznych
<p>CZYTANIE NUT GŁOSEM</p>	<p>MELODIE:</p> <p>tonalne i z poszerzoną tonalnością – 1- i 2- głosowe</p> <p>KANONY – 2- głosowe</p> <p>RÓŻNE KLUCZE: wiolinowy i basowy oraz z grupy C: sopranowy, altowy i tenorowy –solo</p> <p>TRANSPOZYCJA melodii 1- głosowych o sekundę i tercję w górę i w dół</p>	<ol style="list-style-type: none"> Umiejętność realizacji głosem przebiegów melodycznych - nazwami dźwięków i solmizacją, horyzontalnie i wertykalnie, w tym a`vista Umiejętność realizacji melodii z równoczesnym graniem 2 głosu na fortepianie 	<p>Kontrola i ocena:</p> <ul style="list-style-type: none"> intonacji płynności znajomości solmizacji i nazw dźwięków określania tonacji
<p>ZAPISYWANIE DYKTAND</p>	<p>DYKTANDA</p> <p>tonalne i z poszerzoną tonalnością – 1-głosowe i 2 -głosowe w fakturze homofonicznej i polifonicznej</p> <p>rytmiczne – 1- głosowe, z wykorzystaniem regularnych grup rytmicznych, rytmów punktowanych i synkopowanych</p> <p>pamięciowe – 1- głosowe</p>	<ol style="list-style-type: none"> Umiejętność kojarzenia dźwięku z zapisem nutowym Umiejętność porządkowania dźwięków w prawidłowe grupy rytmiczne, o określonym metrum 	<p>Kontrola i ocena</p> <ul style="list-style-type: none"> logiki muzycznej poprawności zapisu szybkości kojarzenia
<p>ANALIZA SŁUCHOWA PRZYKŁADÓW Z LITERATURY MUZYCZNEJ</p>	<p>BUDOWA OKRESOWA :</p> <p>- melodyka – typy, charakter, punkty kulminacyjne</p> <p>- harmonika (D7, zwroty o charakterze zakończeniowym oraz podstawowe odniesienia funkcyjne)</p> <p>-metrorytmika - metrum dwu- i trójdzielne, charakterystyczne rytmy</p>	<ol style="list-style-type: none"> Umiejętność dostrzegania przebiegu melodii i tworzenia się napięć w przykładach z literatury muzycznej Umiejętność określania zjawisk metro rytmicznych w prezentowanych przykładach 	<p>Kontrola i ocena:</p> <ul style="list-style-type: none"> doboru nazw, określeń i symboli oraz kojarzenia ich ze zjawiskami muzycznymi

<p>KSZTAŁTOWANIE PAMIĘCI I WYOBRAŹNI MUZYCZNEJ</p>	<p>POWTARZANIE STRUKTUR: - interwałowych - melodycznych - rytmicznych</p> <p>IMPROWIZOWANIE GŁOSEM MELODII</p>	<ol style="list-style-type: none"> 1. Umiejętność śpiewania i grania z pamięci i z wyobraźni (powtarzania po nauczycielu) interwałów: melodycznych i harmonicznym, prostych struktur melodycznych, gam i skal, schematów rytmicznych 2. Umiejętność uzupełnienia brakujących fragmentów melodii, skonstruowanej na wzór poprzednika i następnika, własnymi pomysłami 	<p>Kontrola i ocena:</p> <ul style="list-style-type: none"> ▪ wierności powtórzenia usłyszanego zadania ▪ pomysowości i inwencji twórczej ucznia
---	--	--	---

PROGRAM NAUCZANIA KSZTAŁCENIA SŁUCHU
PAŃSTWOWEJ OGÓLNOKSZTAŁCĄCEJ SZKOŁY MUZYCZNEJ II ST. W KRAKOWIE
KLASA III

MATERIAŁY DYDAKTYCZNE:

- M. Dziewulska, A. Frączkiewicz, K. Palowska - „Materiały do kształcenia słuchu ”
- J. Dzielska - „Materiały pomocnicze do kształcenia słuchu” cz. I
- J. S. Bach - „Chorały w starych kluczach na chór 4- głosowy”
- J. S. Bach - „Łatwe utwory”
- J. S. Bach „Inwencje 2 -głosowe”
- I. Targońska - „Ćwiczenia harmoniczne i strukturalne do kształcenia słuchu”
- E. Stachurska – „Ćwiczenia do realizacji przebiegów rytmicznych”
- Własne materiały dydaktyczne nauczyciela

CELE EDUKACYJNE	MATERIAŁ NAUCZANIA		
	TREŚCI NAUCZANIA	OSIĄGNIĘCIA UCZNIÓW	PROCEDURY SPRAWDZAJĄCE
ROZPOZNAWANIE INTERWAŁÓW, AKORDÓW, GAM I SKAL	<p>INTERWAŁY PROSTE I ZŁOŻONE – melodyczne i harmoniczne</p> <p>TRÓJDŹWIĘKI w układzie skupionym - dur, moll i zmniejszony we wszystkich postaciach oraz zwiększony</p> <p>TRIADA HARMONICZNA w postaci zasadniczej i formie kadencji – do 7 znaków przykluczowych</p> <p>DOMINANTASEPTYMOWA - w układzie skupionym, we wszystkich postaciach z rozwiązaniem na T</p> <p>DOMINANTA NONOWA w postaci zasadniczej</p> <p>CZTERODŹWIĘKI SEPTYMOWE: trójdźwięk durowy z septymą wielką, trójdźwięk molowy z septymą małą i wielką, trójdźwięk zmniejszony z septymą małą i zmniejszoną</p> <p>(małotercjowy) i trójdźwięk zwiększony z septymą wielką – w układzie skupionym, w postaci zasadniczej</p>	<p>Umiejętność szybkiego rozpoznawania, określania, nazywania, zapisywania oraz śpiewania:</p> <ul style="list-style-type: none"> ▪ interwałów prostych i złożonych ▪ trójdźwięków ▪ triady harmonicznej ▪ dominanty septymowej i nonowej ▪ czterodźwięków septymowych ▪ gam durowych, molowych i skal 	<p>Kontrola i ocena:</p> <ul style="list-style-type: none"> ▪ odpowiedzi ustnej ▪ zapisu nutowego ▪ notacji nazw i symboli ▪ testów

	<p>GAMA DUROWA I MOŁOWA – do 7 znaków przykluczowych we wszystkich odmianach, także urytmizowana</p> <p>SKALE: modalne, góralska, cygańska, pentatonika, całotonowa</p>		
<p>ROZPOZNAWANIE, REALIZOWANIE I NOTACJA STRUKTUR METRORYTMICZNYCH</p>	<p>REGULARNE GRUPY RYTMICZNE – 1- głosowe</p> <p>RYTMY PUNKTOWANE, SYNKOPY I TRIOLE</p>	<ol style="list-style-type: none"> 1. Umiejętność poprawnego grupowania i zapisywania oraz precyzyjnego realizowania struktur rytmicznych 2. Umiejętność improwizowania głosem melodii do podanego schematu rytmicznego 3. Umiejętność realizowania ćwiczeń rytmicznych a`vista 	<p>Kontrola i ocena stopnia:</p> <ul style="list-style-type: none"> ▪ precyzji rytmicznej ▪ rozpoznawania i określania zjawisk rytmicznych ▪ zapisywania struktur rytmicznych ▪ podzielności postrzegania
<p>CZYTANIE NUT GŁOSEM</p>	<p>MELODIE:</p> <p>tonalne i z poszerzona tonalnością – 2- głosowe</p> <p>atonalne - 1 -głosowe</p> <p>KANONY – 2- i 3- głosowe</p> <p>RÓŻNE KLUCZE: wiolinowy i basowy oraz z grupy C: sopranowy, altowy i tenorowy – śpiewanie jednego z głosów na tle granego basu</p> <p>TRANSPOZYCJA - o sekundę i tercję w górę i w dół</p>	<ol style="list-style-type: none"> 1. Umiejętność realizacji głosem przebiegów melodycznych - nazwami dźwięków i solmizacją, horyzontalnie i wertykalnie, w tym a`vista 2. Umiejętność realizacji melodii (także w starych kluczach) z równoczesnym graniem drugiego głosu na fortepianie 	<p>Kontrola i ocena:</p> <ul style="list-style-type: none"> ▪ intonacji ▪ płynności ▪ znajomości solmizacji i nazw dźwięków ▪ określania tonacji ▪ podzielności postrzegania
<p>ZAPISYWANIE DYKTAND</p>	<p>DYKTANDA:</p> <p>tonalne i z poszerzoną tonalnością – 1 -głosowe i 2 -głosowe w fakturze homofonicznej i polifonicznej</p> <p>atonalne - 1 -głosowe</p> <p>harmoniczne – 3- i 4- głosowe, tonalne (z określeniem podstawowych funkcji harmonicznycy), z zastosowaniem dominanty z podwójnym opóźnieniem, D7, D9, dominanty chopinowskiej, kadencji zwodniczej</p>	<ol style="list-style-type: none"> 1. Umiejętność kojarzenia dźwięków z zapisem nutowym 2. Umiejętność porządkowania dźwięków w prawidłowe grupy rytmiczne, o określonym metrum 3. Umiejętność określania funkcji harmonicznycy akordów 	<p>Kontrola i ocena:</p> <ul style="list-style-type: none"> ▪ logiki muzycznej ▪ poprawności zapisu ▪ szybkości kojarzenia ▪ interpretacji funkcyjnej

	rytmiczne - 1 i 2 głosowe z zastosowaniem rytmów punktowanych, synkopowanych i triol pamięciowe - 1 głosowe		
ANALIZA SŁUCHOWA PRZYKŁADÓW Z LITERATURY MUZYCZNEJ	BUDOWA OKRESOWA, ABA ORAZ FORMA PIEŚNI ZWROTKOWEJ: - melodyka – typy, charakter, punkty kulminacyjne - harmonika (D7, dominanta chopinowska oraz kadencja zwodnicza) - metrorhythmika - metrum dwu- i trójdzielne, charakterystyczne rytmy TAŃCE POLSKIE	Umiejętność postrzegania charakterystycznych cech melodii, harmoniki i metrorhythmiki w przykładach z literatury muzycznej	Kontrola i ocena: ▪ doboru nazw, określeń i symboli oraz kojarzenia ich ze zjawiskami muzycznymi
KSZTAŁTOWANIE PAMIĘCI I WYOBRAŻNI MUZYCZNEJ	POWTARZANIE STRUKTUR: - interwałowych - melodycznych - rytmicznych UCZENIE SIĘ NA PAMIĘĆ tonalnych i łatwych atonalnych 1-głosowych ćwiczeń i tematów zaczerpniętych z literatury muzycznej IMPROWIZOWANIE GŁOSEM MELODII do podanego rytmu, istniejącego głosu lub granego akompaniamentu	1. Umiejętność śpiewania i grania z pamięci i z wyobraźni interwałów melodycznych i harmonicznym, gam i skal, schematów rytmicznych 2. Umiejętność śpiewania z pamięci i z wyobraźni prostych tematów muzycznych 3. Umiejętność dokonania melodii lub rytmu	Kontrola i ocena: ▪ wierności powtórzenia usłyszanego zadania ▪ pomysłowości i inwencji twórczej ucznia

PROGRAM NAUCZANIA KSZTAŁCENIA SŁUCHU
PAŃSTWOWEJ OGÓLNOKSZTAŁCĄCEJ SZKOŁY MUZYCZNEJ II ST. W KRAKOWIE
KLASA IV

MATERIAŁY DYDAKTYCZNE:

- M. Dziewulska, A. Frączkiewicz, K. Palowska - „Materiały do kształcenia słuchu ”
- J. Dzielska i L. Kaszycki - „Podręcznik do kształcenia słuchu ”
- J. Dzielska - „Materiały pomocnicze do kształcenia słuchu” cz. I
- D. Dobrowolska- Marucha - „Ćwiczenia do kształcenia słuchu”
- J. S. Bach - „Chorały w starych kluczach na chór 4- głosowy”
- J. S. Bach - „Inwencje 2- głosowe”
- I. Targońska - „Ćwiczenia harmoniczne i strukturalne do kształcenia słuchu”
- I. Targońska - „Podstawy korekty błędów”
- E. Stachurska – „Ćwiczenia do realizacji przebiegów rytmicznych”
- Własne materiały dydaktyczne nauczyciela

CELE EDUKACYJNE	MATERIAŁ NAUCZANIA		
	TREŚCI NAUCZANIA	OSIĄGNIĘCIA UCZNIÓW	PROCEDURY SPRAWDZAJĄCE
ROZPOZNAWANIE INTERWAŁÓW, AKORDÓW, GAM I SKAL	<p>INTERWAŁY PROSTE I ZŁOŻONE w kontekście innych zjawisk dźwiękowych, urytmizowane</p> <p>TRÓJDŹWIĘKI – w układzie skupionym i rozległym, 3- i 4- głosowym</p> <p>AKORD DOMINANTY SEPTYMOWEJ - w układzie skupionym i rozległym</p> <p>AKORD DOMINANTY NONOWEJ – we wszystkich postaciach</p> <p>CZTERODŹWIĘKI SEPTYMOWE: trójdźwięk durowy z septymą wielką, trójdźwięk molowy z septymą małą i wielką, trójdźwięk zmniejszony z septymą małą i zmniejszoną (małotercyjowy) i trójdźwięk zwiększony z septymą wielką – w układzie skupionym, we wszystkich postaciach:</p> <p>GAMA DUROWA I MOLOWA – do 7 znaków przykluczowych we wszystkich odmianach, urytmizowana,</p>	<p>Umiejętność szybkiego rozpoznawania, określania, nazywania, zapisywania oraz śpiewania:</p> <ul style="list-style-type: none"> ▪ interwałów prostych i złożonych ▪ trójdźwięków ▪ dominanty septymowej i nonowej ▪ czterodźwięków septymowych ▪ gam i skal 	<p>Kontrola i ocena:</p> <ul style="list-style-type: none"> ▪ odpowiedzi ustnej ▪ zapisu nutowego ▪ notacji nazw i symboli ▪ testów

	SKALE: modalne, góralska, cygańska, pentatonika, całotonowa		
ROPOZNAWANIE, REALIZOWANIE I NOTACJA STRUKTUR METRORYTMICZNYCH	REGULARNE I NIEREGULARNE GRUPY RYTMICZNE – 1- i 2- głosowe RYTMY PUNKTOWANE, SYNKOPY POLIRYTMIA	<ol style="list-style-type: none"> 1. Umiejętność poprawnego grupowania i zapisywania oraz precyzyjnego realizowania struktur rytmicznych 2. Umiejętność improwizowania głosem melodii do podanego schematu rytmicznego 3. Umiejętność realizowania ćwiczeń rytmicznych a`vista 	Kontrola i ocena: <ul style="list-style-type: none"> ▪ precyzji rytmicznej ▪ rozpoznawania i określania zjawisk rytmicznych, ▪ zapisywania struktur rytmicznych ▪ podzielności postrzegania
CZYTANIE NUT GŁOSEM	MELODIE: tonalne i z poszerzoną tonalnością – 1- i 2- głosowe atonalne – 1- głosowe RÓŻNE KLUCZE: wiolinowy i basowy oraz z grupy C: sopranowy, altowy i tenorowy –śpiewanie 1 głosu na tle innego niż basowy TRANSPOZYCJA melodii 1- głosowych o sekundę, tercję i kwartę w górę i w dół	<ol style="list-style-type: none"> 1. Umiejętność realizacji głosem przebiegów melodycznych - nazwami dźwięków i solmizacją, horyzontalnie i wertykalnie, w tym a`vista 2. Umiejętność realizacji melodii (także w starych kluczach) z równoczesnym graniem jednego głosu na fortepianie (z zamianą planów lub w kombinacjach) 	Kontrola i ocena: <ul style="list-style-type: none"> ▪ intonacji ▪ płynności ▪ znajomości solmizacji i nazw dźwięków ▪ określania tonacji ▪ podzielności postrzegania
ZAPISYWANIE DYKTAND	DYKTANDA: tonalne i z poszerzoną tonalnością –2 -głosowe w fakturze polifonicznej atonalne – 1- i 2 -głosowe harmoniczne – 4- głosowe tonalne, homofoniczne (z określeniem funkcji harmonicznym), z zastosowaniem dominanty z podwójnym opóźnieniem, różnych form D7, D9, dominanty chopinowskiej, kadencji zwodniczej, akordu neapolitańskiego oraz wychylenia modulacyjnego rytmiczne 1- i 2- głosowe z zastosowaniem rytmów punktowanych, synkopowanych, grup niemiarywych pamięciowe – 1- głosowe	<ol style="list-style-type: none"> 1. Umiejętność kojarzenia dźwięków z zapisem nutowym 2. Umiejętność porządkowania dźwięków w prawidłowe grupy rytmiczne, o określonym metrum 3. Umiejętność określania funkcji harmonicznym akordów 	Kontrola i ocena: <ul style="list-style-type: none"> ▪ logiki muzycznej ▪ poprawności zapisu ▪ szybkości kojarzenia ▪ interpretacji funkcyjnej

<p>ANALIZA SŁUCHOWA PRZYKŁADÓW Z LITERATURY MUZYCZNEJ</p>	<p>BUDOWA OKRESOWA, ABA ORAZ FORMA PIEŚNI ZWROTKOWEJ: - melodyka – typy, charakter, punkty kulminacyjne - harmonika (D7, dominanta chopinowska oraz kadencja zwodnicza,) -metrorytmika, - metrum dwu- i trójdzielne, charakterystyczne rytmy</p> <p>TAŃCE POLSKIE</p> <p>PROSTA FORMA POLIFONICZNA</p>	<p>Umiejętność postrzegania charakterystycznych cech melodii, harmoniki i metroritmiki oraz imitacji w przykładach z literatury muzycznej</p>	<p>Kontrola i ocena:</p> <ul style="list-style-type: none"> ▪ doboru nazw, określeń i symboli oraz kojarzenia ich ze zjawiskami muzycznymi
<p>KSZTAŁTOWANIE PAMIĘCI I WYOBRAŹNI MUZYCZNEJ</p>	<p>POWTARZANIE ZŁOŻONYCH STRUKTUR: interwałowych melodycznych rytmicznych</p> <p>UCZENIE SIĘ NA PAMIĘĆ tonalnych i atonalnych 1- i 2- głosowych ćwiczeń i tematów zaczerpniętych z literatury muzycznej</p> <p>IMPROWIZOWANIE GŁOSEM MELODII do podanego rytmu, istniejącego głosu lub granego akompaniamentu</p>	<ol style="list-style-type: none"> 1. Umiejętność śpiewania i grania z pamięci i z wyobraźni interwałów melodycznych i harmonicznnych, złożonych struktur melodycznych, skal, schematów rytmicznych 2. Umiejętność śpiewania z pamięci i z wyobraźni tematów muzycznych 3. Umiejętność dokomponowania melodii lub rytmu 	<p>Kontrola i ocena:</p> <ul style="list-style-type: none"> ▪ wierności powtórzenia usłyszanego zadania ▪ pomysłowości i inwencji twórczej ucznia

PROGRAM NAUCZANIA KSZTAŁCENIA SŁUCHU
PAŃSTWOWEJ OGÓLNOKSZTAŁCĄCEJ SZKOŁY MUZYCZNEJ II ST. W KRAKOWIE
KLASA V

- **MATERIAŁY DYDAKTYCZNE:**
- M. Dzięwulska, A. Frączkiewicz, K. Palowska - „Materiały do kształcenia słuchu ”
- M. Danyszowa, Z. Iszkowska, K. Moszumańska-Nazar i M. Leitner - „Zbiór ćwiczeń do kształcenia słuchu ”
- J. Dzielska i L. Kaszycki - „Podręcznik do kształcenia słuchu ”
- J. Dzielska - „Materiały pomocnicze do kształcenia słuchu” cz. I i II
- D. Dobrowolska- Marucha - „Dyktanda muzyczne”
- J. S. Bach - „Chorały w starych kluczach na chór 4- głosowy”
- J. S. Bach - Inwencje 2- i 3- głosowe
- J. S. Bach - „Das Wohltemperierte Klavier” tom I
- I. Targońska - „Ćwiczenia strukturalne i harmoniczne do kształcenia słuchu”
- I. Targońska - „Podstawy korekty błędów”
- I. Targońska - „Kształcenie pamięci muzycznej”
- E. Stachurska – Ćwiczenia do realizacji przebiegów rytmicznych”
- Własne materiały dydaktyczne nauczyciela

CELE EDUKACYJNE	MATERIAŁ NAUCZANIA		
	TREŚCI NAUCZANIA	OSIĄGNIĘCIA UCZNIÓW	PROCEDURY SPRAWDZAJĄCE
ROZPOZNAWANIE INTERWAŁÓW, AKORDÓW, GAM I SKAL	<p>INTERWAŁY PROSTE I ZŁOŻONE w kontekście innych zjawisk dźwiękowych oraz barw brzmieniowych, urytmizowane</p> <p>TRÓJDŹWIĘKI – w układzie skupionym i rozległym, 3- i 4- głosowym w kontekście innych zjawisk dźwiękowych</p> <p>AKORD DOMINANTY SEPTYMOWEJ: - w układzie skupionym i rozległym, w zróżnicowaniu barwowym i rytmicznym</p> <p>AKORD DOMINANTY NONOWEJ – we wszystkich postaciach</p> <p>CZTERODŹWIĘKI SEPTYMOWE: trójdźwięk durowy z septymą wielką, trójdźwięk molowy z septymą małą i wielką, trójdźwięk zmniejszony z septymą małą i zmniejszoną (małotercjowy) i trójdźwięk zwiększony z septymą wielką –</p>	<p>Umiejętność szybkiego rozpoznawania, określania, nazywania, zapisywania oraz śpiewania:</p> <ul style="list-style-type: none"> ▪ interwałów prostych i złożonych ▪ trójdźwięków ▪ dominanty septymowej i nonowej ▪ czterodźwięków septymowych ▪ skal 	<p>Kontrola i ocena:</p> <ul style="list-style-type: none"> ▪ odpowiedzi ustnej ▪ zapisu nutowego ▪ notacji nazw i symboli ▪ testów

	<p>w układzie skupionym i rozległym, we wszystkich postaciach:</p> <p>GAMA DUROWA I MOŁOWA – do 7 znaków przykluczowych we wszystkich odmianach, urytmizowana</p> <p>SKALE : modalne, góralska, cygańska, pentatonika, całotonowa oraz mieszane</p>		
<p>ROZPOZNAWANIE, REALIZOWANIE I NOTACJA STRUKTUR METRORYTMICZNYCH</p>	<p>REGULARNE I NIEREGULARNE GRUPY RYTMICZNE – 1- i 2- głosowe</p> <p>RYTMY PUNKTOWANE, SYNKOPY</p> <p>POLIRYTMIA</p> <p>POLIMETRIA SUKCESYWNA</p>	<ol style="list-style-type: none"> 1. Umiejętność poprawnego grupowania i zapisywania oraz precyzyjnego realizowania struktur rytmicznych 2. Umiejętność improwizowania głosem melodii do podanego schematu rytmicznego 3. Umiejętność realizowania ćwiczeń rytmicznych a'vista 	<p>Kontrola i ocena stopnia:</p> <ul style="list-style-type: none"> ▪ precyzji rytmicznej ▪ rozpoznawania i określania zjawisk rytmicznych, ▪ zapisywania struktur rytmicznych ▪ podzielności postrzegania
<p>CZYTANIE NUT GŁOSEM</p>	<p>MELODIE:</p> <p>tonalne i z poszerzoną tonalnością – 2- i 3- głosowe, z zamianą planów</p> <p>atonalne – 2 -głosowe, z zamianą planów</p> <p>RÓŻNE KLUCZE: wiolinowy i basowy oraz z grupy C: sopranowy, altowy i tenorowy – śpiewanie 1 z głosów na tle dwóch innych, w kombinacjach</p> <p>TRANSPOZYCJA melodii 1- i 2- głosowych o sekundę , tercję, kwartę i kwintę w górę i w dół</p>	<ol style="list-style-type: none"> 1. Umiejętność realizacji głosem przebiegów melodycznych i pionów harmonicznyc - nazwami dźwięków i solmizacją, w tym a'vista 2. Umiejętność realizacji melodii (także w starych kluczach) z równoczesnym graniem dwóch głosów na fortepianie 	<p>Kontrola i ocena:</p> <ul style="list-style-type: none"> ▪ intonacji ▪ płynności ▪ znajomości solmizacji i nazw dźwięków ▪ określania tonacji ▪ podzielności postrzegania
<p>ZAPISYWANIE DYKTAND</p>	<p>DYKTANDA:</p> <p>tonalne, z poszerzoną tonalnością i z modulacją – 2- głosowe w fakturze polifonicznej i 3- głosowe w fakturze homofonicznej</p> <p>atonalne – 1- i 2- głosowe</p> <p>harmoniczne - 4 -głosowe tonalne, homofoniczne i z figuracją (z określeniem funkcji harmonicznyc, z zastosowaniem dominanty z podwójnym opóźnieniem, różnych form D7, D9, dominanty chopinowskiej, kadencji zwodniczej, akordu neapolitańskiego ,</p>	<ol style="list-style-type: none"> 1. Umiejętność kojarzenia dźwięków z zapisem nutowym 2. Umiejętność porządkowania dźwięków w prawidłowe grupy rytmiczne, o określonym metrum 3. Umiejętność określania funkcji harmonicznyc akordów 	<p>Kontrola i ocena:</p> <ul style="list-style-type: none"> ▪ logiki muzycznej ▪ poprawności zapisu ▪ szybkości kojarzenia ▪ interpretacji funkcyjnej

	<p>wchylenia modulacyjnego oraz alteracji</p> <p>rytmiczne – 1- i 2- głosowe z zastosowaniem rytmów punktowanych, synkopowanych, grup niemiaryowych, polimetrii</p> <p>pamięciowe – 1- głosowe</p>		
<p>ANALIZA SŁUCHOWA PRZYKŁADÓW Z LITERATURY MUZYCZNEJ</p>	<p>BUDOWA OKRESOWA, ABA ORAZ FORMA PIEŚNI ZWROTKOWEJ:</p> <p>- melodyka – typy, charakter, punkty kulminacyjne</p> <p>- harmonika (D7, dominanta chopinowska oraz kadencja zwodnicza,)</p> <p>-metrorytmika - metrum dwu- i trójdzielne, charakterystyczne rytmy</p> <p>TAŃCE POLSKIE</p> <p>FORMY POLIFONICZNE</p> <p>UTWORY ORKIESTROWE</p>	<ol style="list-style-type: none"> Umiejętność postrzegania charakterystycznych cech melodii, harmoniki i metrorytmiki oraz imitacji w przykładach z literatury muzycznej Umiejętność rozróżniania barw instrumentów orkiestrowych 	<p>Kontrola i ocena:</p> <ul style="list-style-type: none"> doboru nazw, określeń i symboli oraz kojarzenia ich ze zjawiskami muzycznymi
<p>KSZTAŁTOWANIE PAMIĘCI I WYOBRAŹNI MUZYCZNEJ</p>	<p>POWTARZANIE ZŁOŻONYCH STRUKTUR:</p> <p>interwałowych</p> <p>melodycznych</p> <p>rytmicznych</p> <p>UCZENIE SIĘ NA PAMIĘĆ tonalnych i atonalnych 1- i 2- głosowych ćwiczeń i tematów zaczerpniętych z literatury muzycznej</p> <p>IMPROWIZOWANIE GŁOSEM MELODII do podanego rytmu, istniejącego głosu lub granego akompaniamentu</p>	<ol style="list-style-type: none"> Umiejętność śpiewania i grania z pamięci i z wyobraźni interwałowych melodycznych i harmonicznym, złożonych struktur melodycznych, skal, schematów rytmicznych Umiejętność śpiewania z pamięci i z wyobraźni tematów muzycznych Umiejętność dokończania melodii lub rytmu Umiejętność opracowania melodii na dowolną ilość głosów, w dowolnej fakturze 	<p>Kontrola i ocena:</p> <ul style="list-style-type: none"> wierności powtórzenia usłyszanego zadania pomysłowości i inwencji twórczej ucznia

PROGRAM NAUCZANIA KSZTAŁCENIA SŁUCHU
PAŃSTWOWEJ OGÓLNOKSZTAŁCĄCEJ SZKOŁY MUZYCZNEJ II ST. W KRAKOWIE
DO KLASY VI

• **MATERIAŁY DYDAKTYCZNE:**

- M. Dziewulska, A. Frączkiewicz, K. Palowska - „Materiały do kształcenia słuchu ”
- M. Danyszowa, Z. Iszkowska, K. Moszumańska-Nazar i M. Leitner - „Zbiór ćwiczeń do kształcenia słuchu ”
- J. Dzielska i L. Kaszycki - „Podręcznik do kształcenia słuchu ”
- J. Dzielska - „Materiały pomocnicze do kształcenia słuchu” cz I i II
- D. Dobrowolska- Marucha - „Dyktanda muzyczne”
- D. Dobrowolska- Marucha - „Ćwiczenia do kształcenia słuchu. Wybór z utworów F. Chopina”
- J. S. Bach - „Chorały w starych kluczach na chór 4- głosowy”
- J. S. Bach - „Das Wohltemperierte Klavier” tom I i II
- J. S. Bach - „Kunst der Fuge”
- I. Targońska - „Ćwiczenia harmoniczne i strukturalne do kształcenia słuchu”
- I. Targońska - „Podstawy korekty błędów”
- I. Targońska - „Kształcenie pamięci muzycznej”
- E. Stachurska – „Ćwiczenia do realizacji przebiegów rytmicznych”
- Własne materiały dydaktyczne nauczyciela

CELE EDUKACYJNE	MATERIAŁ NAUCZANIA		
	TREŚCI NAUCZANIA	OSIĄGNIĘCIA UCZNIÓW	PROCEDURY SPRAWDZAJĄCE
ROZPOZNAWANIE INTERWAŁÓW, AKORDÓW, GAM I SKAL	<p>INTERWAŁY PROSTE I ZŁOŻONE w kontekście innych zjawisk dźwiękowych oraz barw brzmieniowych, urytmizowane</p> <p>TRÓJDŹWIĘKI – w układzie skupionym i rozległym, 3- i 4- głosowym w kontekście innych zjawisk dźwiękowych</p> <p>AKORD DOMINANTY SEPTYMOWEJ - w układzie skupionym i rozległym w zróżnicowaniu barwowym i rytmicznym</p> <p>AKORD DOMINANTY NONOWEJ – we wszystkich postaciach</p> <p>CZTERODŹWIĘKI SEPTYMOWE: trójdźwięk durowy z septymą wielką, trójdźwięk molowy z septymą małą i wielką, trójdźwięk zmniejszony z septymą małą i zmniejszoną</p>	<p>Umiejętność szybkiego rozpoznawania, określania, nazywania, zapisywania oraz śpiewania:</p> <ul style="list-style-type: none"> ▪ interwałów prostych i złożonych ▪ trójdźwięków ▪ dominanty septymowej i nonowej ▪ czterodźwięków septymowych ▪ skal 	<p>Kontrola i ocena:</p> <ul style="list-style-type: none"> ▪ odpowiedzi ustnej ▪ zapisu nutowego ▪ notacji nazw i symboli ▪ pisania testów

	<p>(małotercjowy) i trójdźwięk zwiększony z septymą wielką – w układzie skupionym i rozległym, we wszystkich postaciach:</p> <p>GAMA DUROWA I MOLOWA – do 7 znaków przykluczowych we wszystkich odmianach, urytmizowana</p> <p>SKALE: modalne, góralska, cygańska, pentatonika, całotonowa oraz mieszane</p>		
<p>ROZPOZNAWANIE, REALIZOWANIE I NOTACJA STRUKTUR METRORYTMICZNYCH</p>	<p>REGULARNE I NIEREGULARNE GRUPY RYTMICZNE – 1- i 2- głosowe</p> <p>RYTMY PUNKTOWANE, SYNKOPY</p> <p>POLIRYTMIA</p> <p>POLIMETRIA SUKCESYWNA I SYMULTATYWNA</p>	<ol style="list-style-type: none"> 1. Umiejętność poprawnego grupowania i zapisywania oraz precyzyjnego realizowania struktur rytmicznych 2. Umiejętność improwizowania głosem melodii do podanego schematu rytmicznego 3. Umiejętność realizowania ćwiczeń rytmicznych a'vista 	<p>Kontrola i ocena stopnia:</p> <ul style="list-style-type: none"> ▪ precyzji rytmicznej ▪ rozpoznawania i określania zjawisk rytmicznych, ▪ zapisywania struktur rytmicznych ▪ podzielności postrzegania
<p>CZYTANIE NUT GŁOSEM</p>	<p>MELODIE:</p> <p>tonalne i z poszerzoną tonalnością – 2- i 3- głosowe, z zamianą planów</p> <p>atonalne – 2- głosowe, z zamianą planów</p> <p>RÓŻNE KLUCZE: wiolinowy i basowy oraz z grupy C: sopranowy, altowy i tenorowy, w kombinacjach</p> <p>TRANSPOZYCJA melodii 1- i 2- głosowych o sekundę, tercję, kwartę i kwintę w górę i w dół</p>	<ol style="list-style-type: none"> 1. Umiejętność realizacji głosem przebiegów melodycznych i pionów harmonicznym - nazwami dźwięków i solmizacją, w tym a'vista 2. Umiejętność realizacji melodii (także w starych kluczach) z równoczesnym graniem dwóch głosów na fortepianie 	<p>Kontrola i ocena:</p> <ul style="list-style-type: none"> ▪ intonacji ▪ płynności ▪ znajomości solmizacji i nazw dźwięków ▪ określania tonacji ▪ podzielności postrzegania
<p>ZAPISYWANIE DYKTAND</p>	<p>DYKTANDA:</p> <p>tonalne, z poszerzoną tonalnością i z modulacją – 2- głosowe w fakturze polifonicznej i 3- głosowe w fakturze homofonicznej</p> <p>atonalne – 1- i 2- głosowe</p> <p>harmoniczne – 4- głosowe tonalne, homofoniczne i z figuracją (z określeniem funkcji harmonicznym, z zastosowaniem dominanty)</p>	<ol style="list-style-type: none"> 1. Umiejętność kojarzenia dźwięków z zapisem nutowym 2. Umiejętność porządkowania dźwięków w prawidłowe grupy rytmiczne, o określonym metrum 3. Umiejętność określania funkcji harmonicznym akordów 	<p>Kontrola i ocena:</p> <ul style="list-style-type: none"> ▪ logiki muzycznej ▪ poprawności zapisu ▪ szybkości kojarzenia ▪ interpretacji funkcyjnej

	<p>z podwójnym opóźnieniem, różnych form D7, D9, dominanty chopinowskiej, kadencji zwodniczej, akordu neapolitańskiego, wychylenia modulacyjnego oraz alteracji</p> <p>rytmiczne – 1- i 2- głosowe z zastosowaniem rytmów punktowanych, synkopowanych, grup niemiaryowych, polimetrii</p> <p>pamięciowe – 1- głosowe</p>		
<p>ANALIZA SŁUCHOWA PRZYKŁADÓW Z LITERATURY MUZYCZNEJ</p>	<p>BUDOWA OKRESOWA, ABA ORAZ FORMA PIEŚNI ZWROTKOWEJ:</p> <p>- melodyka – typy, charakter, punkty kulminacyjne</p> <p>- harmonika (D7, dominanta chopinowska oraz kadencja zwodnicza,)</p> <p>-metrorytmika, - metrum dwu i trójdzielne, charakterystyczne rytmy</p> <p>FORMY POLIFONICZNE</p> <p>UTWORY ORKIESTROWE</p>	<p>1. Umiejętność postrzegania charakterystycznych cech melodii, harmoniki i metroritmiki oraz imitacji w przykładach z literatury muzycznej</p>	<p>Kontrola i ocena:</p> <ul style="list-style-type: none"> ▪ doboru nazw, określeń i symboli oraz kojarzenia ich ze zjawiskami muzycznymi
<p>KSZTAŁTOWANIE PAMIĘCI I WYOBRAŻNI MUZYCZNEJ</p>	<p>POWTARZANIE ZŁOŻONYCH STRUKTUR:</p> <p>interwałowych melodycznych rytmicznych</p> <p>UCZENIE SIĘ NA PAMIĘĆ tonalnych i atonalnych 1- i 2- głosowych ćwiczeń i tematów zaczerpniętych z literatury muzycznej</p> <p>IMPROWIZOWANIE GŁOSEM MELODII do podanego rytmu, istniejącego głosu lub granego akompaniamentu</p>	<p>1. Umiejętność śpiewania i grania z pamięci i z wyobraźni interwałów melodycznych i harmonicznycych, złożonych struktur melodycznych, skal, schematów rytmicznych</p> <p>2. Umiejętność śpiewania z pamięci i z wyobraźni tematów muzycznych</p> <p>3. Umiejętność dokończonowania melodii lub rytmu</p> <p>4. Umiejętność opracowania melodii na dowolną ilość głosów, w dowolnej fakturze</p>	<p>Kontrola i ocena:</p> <ul style="list-style-type: none"> ▪ wierności powtórzenia usłyszanego zadania ▪ pomysłowości i inwencji twórczej ucznia

Uwagi, zalecenia oraz wskazówki metodyczne, dotyczące realizacji programu nauczania

Kształcenie słuchu jest po instrumencie przedmiotem wiodącym w szkole muzycznej. Powinno opierać się na praktyce muzycznej i być skorelowane z innymi przedmiotami, m.in. z zasadami muzyki i harmonią. Przedmiot ten trwa przez cały okres nauki w szkole muzycznej zarówno I, jak i II stopnia, a później jeszcze podczas studiów. Ma na celu wszechstronne rozwinięcie słuchu, pamięci muzycznej, wyobraźni dźwiękowej i myślenia muzycznego, potrzebnych do prawidłowego rozwoju ogólnej muzykalności.

Nauczyciel uczący kształcenia słuchu ma bardzo ważne zadanie do zrealizowania, którego celem jest uwrażliwienie ucznia na wysokość dźwięków, ich barwę, dynamikę i czas trwania, a przede wszystkim pielęgnowanie zdolności do emocjonalnej reakcji na muzykę. Podejmowane przez nauczyciela działania powinny przyzwyczajać ucznia do uświadamiania i analizowania wszystkich odbieranych wrażeń słuchowych. Powinny ukierunkowywać na odbiór utworu muzycznego, czyli percepcję pod kątem widzenia jego formy. Ponadto kształcić szybką reakcję na zjawiska muzyczne i umiejętność odtwarzania tego co słyszy. Powinny być także ukierunkowane na kształcenie prawidłowej intonacji, aż do uzyskania przez ucznia samokontroli.

Realizując program nauczania, należy zachować właściwe proporcje pomiędzy poszczególnymi rodzajami stosowanych ćwiczeń.

Efektywność realizacji programu zależy od doboru metod nauczania.

Korzystającym z niniejszego programu w zakresie treści nauczania proponowane są następujące metody dydaktyczne:

1. **analiza słuchowa**, polegająca na odbieraniu zjawisk wyłącznie na drodze słuchowej, bez zapisu i kontroli śpiewem,
2. **ćwiczenia z zapisem nutowym**, czyli dyktanda i tradycyjny solfeż (czytanie nut głosem)
3. **śpiewanie i granie z pamięci i wyobraźni muzycznej**.

Każde zagadnienie omawiane w treściach nauczania powinno być ćwiczone wg wyżej wymienionych trzech metod, wg których skonstruowany jest program.

Należy pamiętać, pracując z konkretną grupą uczniów, aby dążyć do stopniowego ograniczania liczby powtórzeń poszczególnych zadań, w celu osiągnięcia doskonałości, która w przypadku kształcenia słuchu oznacza najwyższy stopień koncentracji, refleksu, mobilizację pamięci i emocjonalne zaangażowanie się ucznia.

Rozwój technologii cyfrowej, powszechność urządzeń multimedialnych oraz dostęp do komputerowych programów edukacyjnych powinny przyczynić się do tego, aby jedną z metod stosowanych na zajęciach kształcenia była prezentacja zagadnień oraz realizacja różnego typu ćwiczeń, oparta na wprowadzaniu różnych barw, także elektronicznych czy syntezytorowych. Ponadto należy zachęcać uczniów do korzystania z programów komputerowych do kształcenia słuchu typu *Ear Master* czy *Auralia* oraz innych, jako narzędzi służących uzupełnianiu braków i likwidowaniu deficytów słuchowych.

Izolowane zjawiska dźwiękowe

Ważnym elementem każdego zajęcia jest uwrażliwienie na wysokość dźwięku jako zjawiska oderwanego. W związku z tym zaleca się, aby przed rozpoczęciem każdego ćwiczenia uczniowie trafiali z wyobraźni głosem np. na a¹. Metoda ta pozwala wykryć słuch absolutny u uczniów, a tym, którzy go nie posiadają, pomoże przyzwyczaić się do barwy dźwięku.

Interwały

Ćwiczenia interwałowe powinny być realizowane w oparciu o poczucie tonalności, w kontekście wybranej gamy lub w oderwaniu od niej, przy czym stale aktualną wydaje się być potrzeba uwrażliwiania uczniów na dysonans.

Mając na uwadze ciągle zdobywanie nowych doświadczeń i umiejętności uczniów, można wprowadzać cały szereg modyfikacji, np.: stosować naprzemiennie interwały: proste-złożone, melodyczne-harmoniczne, konsonanse-dysonanse, grać je po jednym, dwa i trzy; prezentować w różnych rejestrach, czy np. realizować w powiązaniu funkcyjnym.

Trójdźwięki

Przy ćwiczeniu trójdźwięków warto wprowadzić stopniowanie trudności, jeśli uczniowie mają już pewien etap za sobą, np. z łatwością rozpoznają przewroty i tryb trójdźwięków. Wtedy można zaproponować ćwiczenie najprostszych połączeń w obrębie triady harmoniczej np.

e-g-c, d-g-h, z zachowaniem jednego lub dwóch wspólnych dźwięków w obrębie tonacji np. c-e-g, c-e-a lub w oderwaniu od niej np. c-e-g, b-es-g. Ponadto można zróżnicować rejestry.

Warto również sięgnąć do znanych utworów i ukazać trójdźwięk jako melodię lub jako akompaniament.

W klasie III, kiedy uczniowie uczą się harmonii, można grać trójdźwięki w układzie czterogłosowym ze zdwojonym składnikiem, zgodnie z zasadami harmonii.

Dotychczasowe ćwiczenia można utrudniać, grając je z dźwiękiem mylącym.

Dominanta septymowa

Akord dominanty septymowej należy ćwiczyć najpierw w układzie skupionym, a potem stopniowo wprowadzać układ rozległy, który przydatny będzie podczas słuchowej analizy harmoniczej. Dominantę septymową można realizować, odwołując się do tonacji lub w oderwaniu od niej (np. od jednego dźwięku). Można ją prezentować, nie zachowując kolejności składników - rozrzucając po klawiaturze.

Należy pamiętać o omawianiu zagadnień na przykładach z literatury muzycznej, np. odnajdywać je w utworach aktualnie granych przez uczniów.

Czterodźwięki septymowe

Analiza czterodźwięków septymowych jest zagadnieniem trudnym dla ucznia, dlatego powinno się wprowadzać nowe akordy stopniowo. Najpierw zapoznać ucznia z czterodźwiękami, jakie występują na każdym stopniu gamy dur naturalnej i moll harmoniczej.

Dobłą metodą jest granie przez nauczyciela przykładów melodyczno-harmonicznych opartych na tych strukturach, aby uczeń mógł przyzwyczaić się i poszerzyć swoje doświadczenia słuchowe o nowe jakości brzmieniowe. Kiedy ten etap jest opanowany, można ćwiczyć czterodźwięki

oderwane w układzie skupionym. Później należy stopniowo dodawać przewroty wybranych dwóch akordów kontrastujących ze sobą brzmieniowo np.: trójdźwięk dur z septymą wielką i moll z septymą małą.

Gamy

Ćwiczeniami, które mogą pomóc uczniom w ugruntowaniu gam są: porównywanie stopni gamy, ze zwróceniem uwagi na dążenie wszystkich stopni do centrum tonalnego, realizowanie gam od różnych stopni np. w obrębie c^1 - c^2 oraz ich rytmizowanie. Tego rodzaju ćwiczenia zapobiegają mechanicznemu śpiewaniu i zmuszają ucznia do myślenia. Ćwiczeniem pomagającym przeciwdziałać automatycznemu wykonywaniu gam może być także zespołowe wykonanie dwóch różnych gam z równoczesną zmianą ich kierunku np. gama B-dur śpiewana w górę, D-dur w dół. Ważnym zadaniem, o którym należy pamiętać przy realizacji w/w zagadnienia, jest uwrażliwienie ucznia na półton - jako najmniejszą i najistotniejszą odległość w odróżnianiu gam i skal muzycznych.

Skale

Ze skalami muzycznymi można zapoznać uczniów przez słuchanie autentycznych nagrań melodii ludowych oraz prezentowanie przykładów muzyki poważnej, aby uczeń opanował słuchowo charakterystyczny klimat danego układu skalowego. Łatwo zauważyć, że śpiewanie „zwykłych” gam durowych od c pozwala w przypadkowy sposób osłuchać się ze skalami kościelnymi np. B-dur od c ze skalą dorycką, G-dur od c ze skalą lidyjską, Es-dur od c ze skalą eolską. Zajmowanie się skalami jest okazją do poznania i rozwijania inwencji i wyobraźni twórczej uczniów poprzez mobilizowanie ich do tworzenia melodii czy utworów opartych na wybranych skalach.

Metrorytmika

Realizację zagadnień metrorytmicznych należy rozpocząć od kształcenia poczucia podstawowego pulsu (sprowadzającego się do ćwierćnuty lub ósemki w taktach ósemkowych), tzn. jednostka metryczna nie powinna ulegać rozdrobnieniu, a puls powinien być zawsze odczuwany wewnętrznie.

Ćwiczenia rytmiczne można wykonywać głosem na sylabie ta (tataizować) lub w inny dowolny sposób np. stukać. Można także uruchamiać wyobraźnię uczniów, zachęcając ich do układania melodii do podanego rytmu lub tworzenia ciekawych schematów rytmicznych, które potrafią sami zinterpretować. Ćwiczeniem rozwijającym podzielność uwagi i korelację jest wprowadzanie ćwiczeń 2- głosowych rytmicznych lub rytmiczno-melodycznych. Realizując zagadnienia rytmiczne, należy pamiętać o stopniowym wprowadzaniu grup rytmicznych z ich komplikacjami.

Celem do zrealizowania na zajęciach kształcenia słuchu jest przygotowanie do biegłego czytania rytmu. Wykonanie powinno koncentrować się na realizacji ćwiczenia w całości bez zatrzymywania się, ale jednocześnie ze świadomością, że nie będzie mogło być powtórzone. Ma służyć mobilizacji ucznia i uczy go wewnętrznej dyscypliny.

Czytanie nut głosem

Rozwijanie umiejętności czytania nut głosem służy łączeniu trzech zasadniczych elementów: brzmienia, nazwy i obrazu graficznego dźwięku.

Czytanie nut głosem powinno odbywać się na każdej lekcji, ponieważ jest czynnością pierwszorzędą. Szczególnie ważne jest opanowanie umiejętności „utrzymywania się w realizacji drugiego głosu”. Kształcące jest także śpiewanie na tle schematu rytmicznego, tworzącego drugi głos. Melodie 2- głosowe mogą być realizowane przez jednego ucznia, który jeden głos gra a drugi śpiewa, w tzw. pionach lub wężykiem oraz przez grupę uczniów - linearnie.

Czytanie nut głosem przyczynia się w znacznym stopniu do doskonalenia instrumentalnego warsztatu technicznego, w myśl założenia, że uczeń grający utwór na instrumencie powinien potrafić go zanucić.

Osiągając coraz większą sprawność, uczeń od samego początku powinien być uwrażliwiany na intonację, ale także estetykę dźwięku, frazę muzyczną i artykulację.

Należy pamiętać, aby posługiwać się także (jeśli nie przede wszystkim) solmizacją ze względu na wygodę śpiewania i możliwość osiągnięcia większego wyrazu emocjonalnego. Czytanie nut należy traktować jako swoistą formę treningu po to, aby uczeń realizował nuty głosem a'vista z przyjemnością, bez niepotrzebnego stresu. Należy zadbać o ciekawy repertuar wokalny, który pozwoli uczniom poczuć satysfakcję z kontaktu z utworami muzycznymi, niosącymi wartościowe przeżycia artystyczne.

Bardzo ważną rzeczą dla nauczyciela jest używanie własnego głosu w celu korygowania intonacji ucznia. Również uczeń nie powinien podawać sobie dźwięku ani poprawiać swojej intonacji na instrumencie, gdyż działanie takie nie przyniesie spodziewanych rezultatów i poniekąd rujnuje słyszenie z wyobraźni.

Dyktando

Bardzo ważnym zagadnieniem dotyczącym pisania dyktand jest wnikliwe obserwowanie postępów ucznia na przestrzeni czasu i wybór odpowiednich metod, sprzyjających jak największemu postępowi i jednocześnie pomagających odsunąć uczucie stresu.

Dyktando umacnia słuch wewnętrzny, sprzyja stałemu wyrabianiu poczucia bezwzględnej wysokości dźwięków, wykształca zdolność myślenia strukturalnego i służy kształceniu pamięci i wyobraźni muzycznej.

Należy pamiętać, aby dyktanda były okazją do oswojenia się z różnymi barwami instrumentów. Należy więc odtwarzać dyktanda nie tylko na fortepianie czy na innych instrumentach akustycznych, ale także z różnych nośników - płyty CD, komputera oraz źródeł – dźwięk generowany.

Dyktando harmoniczne

Formą dyktanda harmonicznego, oprócz zapisu nut, jest także dla autorów programu analiza przebiegów harmoniczných oparta na interpretacji i zapisie funkcji akordów.

Zapis dyktanda harmonicznego (we wspomnianych wyżej formach) ma szczególne znaczenie, gdyż sprawdza logiczne myślenie muzyczne ucznia, utrwała zdobyte wiadomości z nauki harmonii i daje możliwość własnego odczucia napięć muzycznych. Pomaga również w późniejszej słuchowej analizie harmoniczných, która jest nieodzowna do analizy utworu. Spośród różnych dyktand harmoniczných, które w znaczny sposób wpływają na rozwój słuchu harmonicznego, należy wymienić dyktanda wykorzystujące metodę sopranu lub basu cyfrowanego. Dobrze byłoby poprzedzać takie dyktanda ćwiczeniami wstępnymi, przygotowującymi do ich pisania.

Korekta błędów

Jednym z rodzajów dyktand, oprócz wymienionych w tabeli: tonalnego, z poszerzoną tonalnością, atonalnego, rytmicznego, harmonicznego, pamięciowego; może być tzw. korekta błędów, której zadaniem jest wyszukanie przy pomocy wzroku i słuchu różnic pomiędzy zapisem nutowym i wyczuczenie słuchu na wszelkie odstępstwa, jakie występują w prezentowanym fragmencie muzycznym.

Uzupełnianie brakujących fragmentów melodii

Z kolei uzupełnianie brakujących fragmentów melodii np. w partyturze, pozwala na kontakt z partyturą, angażuje zmysł wzroku i słuchu i pozwala na śledzenie zapisu nutowego, porównania go z własnymi wyobrażeniami oraz służy kształtowaniu ostatecznego obrazu dźwiękowego utworu.

Kształcenie pamięci i wyobraźni muzycznej

Kształcenie pamięci i wyobraźni muzycznej jest jednym z głównych celów kształcenia słuchu. Mając ten cel na uwadze, ułożono tak program, aby realizacja zagadnień każdego z działów wpływała w istotny sposób na jego osiągnięcie. Wszystkie ćwiczenia, jakie obejmuje program, dążą do wyrabiania szybkiej reakcji na poznawane zjawiska dźwiękowe, co jest ważnym i głównym zadaniem kształcenia pamięci i wyobraźni muzycznej.

Dodatkowo pamięć muzyczną wybitnie kształci analiza słuchowa utworów muzycznych pod kątem rozpoznawania formy, śledzenia motywów i tematów. Do takiej analizy utworów muzycznych należy przyzwyczajać uczniów od początku kształcenia muzycznego.

PRZEDMIOTOWY SYSTEM OCENIANIA Z KSZTAŁCENIA SŁUCHU

Wymagania na poszczególne oceny z kształcenia słuchu

Cele przedmiotowego Systemu Oceniania:

1. informowanie ucznia o poziomie jego osiągnięć
2. pomoc uczniowi w samodzielnym planowaniu swojego rozwoju, a także motywowanie go do dalszej pracy
3. dostarczanie rodzicom i nauczycielom innych przedmiotów informacji o postępach, trudnościach w uczeniu się oraz uzdolnieniach muzycznych ucznia

Przedmiotem oceniania są:

1. **aktywność na lekcji**, czyli stała gotowość:
 - a) zapisu, w krótszym od planowanego czasie, różnego rodzaju dyktand
 - b) zapamiętywania różnych ćwiczeń strukturalnych
 - c) odtwarzania melodii w transpozycji,
 - d) czytania nut głosem a'vista,
 - e) improwizowania głosem melodii,
 - f) realizowania schematów rytmicznych
2. **dyktanda, testy strukturalne**
3. **wkład pracy w realizację zadań domowych i jej efekty**

Kryteria oceniania:

1. Ćwiczenia oparte na posługiwaniu się głosem lub polegające na realizacji schematów rytmicznych oceniane są następująco:

- a) **ocena celujący** - wykonanie precyzyjne, w tempie i bezbłędne trudniejszego wariantu zadania
- b) **ocena bardzo dobry** - wykonanie precyzyjne, w tempie i bezbłędne podstawowego wariantu zadania
- c) **ocena dobry** - wykonanie prawidłowo, w tempie umiarkowanym
- d) **ocena dostateczny** - wykonanie w wolnym tempie, z korektą błędów
- e) **ocena dopuszczający** - wykonanie z utratą pulsu i błędami, z trudem korygowanymi
- f) **ocena niedostateczna** - brak wykonania

2. W ocenie testów i dyktand stosowana jest skala ocen w procentach punktów, która traktowana jest orientacyjnie, a nie w ścisły matematyczny sposób.

100% - 86% **bardzo dobry**

85% - 70% **dobry**

69% - 46% **dostateczny**

45% - 30% **dopuszczający**

29% - 0% **niedostateczny**

Ocenę celujący uzyskuje uczeń, który realizuje bezbłędnie trudniejsze warianty zadań, w krótszym od przewidzianego czasie

Ocena CELUJĄCY – poziom twórczy

Uczeń potrafi szybko i trafnie rozpoznawać i określać zjawiska dźwiękowe. Zapamiętuje i odtwarza melodie jednogłosowe, dwugłosowe (tonalne i atonalne) i inne różnego rodzaju układy melodyczne, rytmiczne i melodyczno – rytmiczne. Bezbłędnie zapisuje dyktanda oraz szybko określa następstwo funkcji harmonicznyc. Wykonując ćwiczenia głosem, prezentuje nienaganną intonację. Potrafi biegle czytać w starych

kluczach. Posiada bogatą inwencję twórczą, dużą wrażliwość, muzykalność i wyobraźnię muzyczną. Zdobytą wiedzę wykorzystuje twórczo w pracach pisemnych.

OCENA BARDZO DOBRY – poziom dopełniający

Uczeń posiada umiejętność szybkiego rozpoznawania i określania zjawisk dźwiękowych. Potrafi zapamiętać i odtworzyć różnego rodzaju układy melodyczne, rytmiczne i melodyczno – rytmiczne. Płynnie czyta a'vista. Potrafi płynnie czytać w starych kluczach. Dyktanda zapisuje prawidłowo. Dobrze interpretuje i zapisuje następstwo funkcji harmonicznyc. Nieliczne błędy dostrzega sam i szybko je koryguje.

Ocena DOBRY – poziom rozszerzony

Uczeń rozpoznaje zjawiska dźwiękowe w tempie wolnym lub szybko z nielicznymi błędami. Po sugestii nauczyciela bez trudności dokonuje korekty błędów. Dyktanda muzyczne zapisuje w tempie umiarkowanym. Ewentualne problemy intonacyjne słyszy i poprawia samodzielnie, niekiedy osiąga cel zwiększonym nakładem pracy. Potrafi wykorzystywać wskazówki nauczyciel w pracach tworzonych samodzielnie.

Ocena DOSTATECZNY – poziom podstawowy

Uczeń rozpoznaje zjawiska dźwiękowe wolno, dopiero po kilkakrotnym ich powtórzeniu. Dyktanda zapisuje tylko z pomocą nauczyciela. Intonuje ćwiczenia tak, że wymagają one częstej korekty. Praca ucznia jest niesystematyczna lub mimo dużego wkładu pracy przynosi mierne rezultaty.

OCENA DOPUSZCZAJĄCY – poziom konieczny

Uczeń posiada małe możliwości i zdolności muzyczne. Słabo zapamiętuje melodie, ma problem z: korelacją grania ze śpiewaniem, nazywaniem i rozpoznawaniem zjawisk metro rytmicznych, rozpoznawaniem i określaniem zjawisk dźwiękowych oraz realizowaniem praktycznych zadań o podstawowym stopniu trudności. Znajomość treści programowych w stopniu niezadowolającym oraz wąski zakres umiejętności nie rokuje dalszego rozwoju muzycznego.

Ocena NIEDOSTATECZNY – uczeń nie spełnia wymogów na ocenę pozytywną.

Literatura:

Wybór utworów z literatury fortepianowej, służący realizowaniu zagadnień omawianych w programie.

Włączenie wybranych przykładów z literatury muzycznej do analizy harmonicznego jest nieodzownym elementem lekcji kształcenia słuchu. Stanowi ważny element dydaktyczny, który wzbogaca, pobudza i zachęca ucznia do świadomego kontaktu z utworami muzycznymi i pozwala na równoczesne postrzeganie wszystkich poznanych zjawisk muzycznych.

- W. A. Mozart: Sonata c KV 457 cz. I
 Sonata Es KV 282
- L. v. Beethoven: Sonata c op. 10
 Sonata cis op. 27
 Sonata G op. 14 nr 2
 Sonata Es op. 31 nr 3 cz. I
- R. Schumann: „Śmiały jeździec”
 „O dalekiej krainie”
 „Gdy mówi poeta”
 „Dlaczego”
 „Piosenka żeńców”
- Fr. Chopin: Preludia z op. 28: A, c, C, e, E, h
 Walc a op. 34 nr 2
 Walc cis op. 64 nr 2
 Nokturn b op. 9 nr 1
 Nokturn g op. 15 nr 3
 Polonez cis op. 26 nr 1
 Polonez A op. 40
 Mazurek a op. 17 nr 4
 Mazurek gis op. 33 nr 1
 Mazurek c op. 30 nr 1
 Mazurek f op. 64 nr 4
 Fantazja f op. 49
 Etiuda f (Trois nouvelles etudes)
- F. Liszt: „Marzenie miłosne”
- C. Franck: „Sonata na skrzypce i fortepian A”
- C. Debussy „Doctor Gradus ad Parnasum”
 „Tancerki delfickie”
- S. Prokofiew: „Przechadzka”
- A. Schonberg: „Sechs kleine Klavierstucke”
- A. Berg: „Koncert skrzypcowy”