
UNIVERZA V LJUBLJANI
AKADEMIJA ZA GLASBO

MMAAGGIISSTTRRSSKKAA NNAALLOOGGAA

Alenka Zupan

VVAADDEENNJJEE PPRRII UUČČEENNJJUU IINN PPOOUUČČEEVVAANNJJUU

FFLLAAVVTTEE

Mentor:
red. prof. Fedja Rupel

Somentorica:

doc. dr. Branka Rotar Pance

Ljubljana, junij 2006

2

Nalogo posvečam učiteljem flavte glasbenih šol Slovenije.

ZAHVALA

Za pomoč in vodstvo pri magistrski nalogi se zahvaljujem profesorju Fedji Ruplu in doktorici
Branki Rotar Pance. Za empirični del naloge se zahvaljujem vsem učiteljem flavte, njihovim
učencem, ki so izpolnili anketne vprašalnike, in ravnateljem glasbenih šol Slovenije, ki so se vabilu
za sodelovanje z veseljem odzvali.

3

POVZETEK

Magistrska naloga o pomenu vadenja pri učenju in poučevanju flavte je namenjena učiteljem
flavte glasbenih šol Slovenije. Na glasbenih šolah v Sloveniji v šestletnem izobraževanju učenec in
učitelj uporabljata določeno literaturo, ki je predpisana v učnem načrtu. Pri vsakodnevnem
pedagoškem delu se učitelj odloča, katero literaturo bo posredoval učencu in katero metodo
igranja flavte bo pri tem uporabil. Zato v prvem poglavju podrobno predstavljam nekaj
uveljavljenih metod igranja flavte svetovno znanih avtorjev. Razvrstila sem jih kronološko, glede
na primernost razvojni stopnji učencev ter glede na primernost šol z vidika osnovnih elementov,
ki so temeljni za osvojitev cilja glasbenega izobraževanja pri igranju flavte (ton, jezik, tehnika,
dinamika in vibrato). Analiza uveljavljenih metod igranja flavte je lahko učiteljem v veliko pomoč
pri pedagoškem delu, saj le-ti lahko izberejo metodo, ki ustreza potrebam posameznega učenca in
mu na ta način prilagodijo pridobivanje določenega znanja.

V drugem delu naloge sem se osredotočila na učitelje in učence glasbenih šol Slovenije v šolskem
letu 2004/2005. S pomočjo anketnih vprašalnikov za učence flavte sem ugotovila dejansko stanje
pri vadenju doma. S pomočjo anketnih vprašalnikov za učitelje o vadenju učencev pa sem
ugotovila njihov pogled na obravnavano problematiko. Podrobna predstavitev rezultatov
anketnih vprašalnikov o vadenju ponuja vpogled v trenutno situacijo v šolskem letu 2004/2005.
Ker je eden izmed ciljev vadenja tudi nastopanje, sem v nalogo vključila vprašalnik o nastopanju
učencev, ki je bil namenjen učiteljem flavte glasbenih šol Slovenije v šolskem letu 2004/2005.

V tretjem delu naloge združujem teoretični del, v katerem upoštevam pomembne napotke in vaje
za vadenje posameznih elementov igranja flavte uveljavljenih avtorjev, in raziskovalni del naloge,
v katerem predstavljam in interpretiram podatke, do katerih sem prišla z anketnimi vprašalniki za
učence in učitelje. Predstavljene vaje in napotki poskušajo reševati problematiko vadenja, ki so jo
izpostavili učenci in učitelji flavte, in so prilagojene učencem tako nižje kot višje stopnje glasbene
šole. Razdeljene so na pet sklopov (pet glavnih elementov igranja flavte): ton, jezik, tehnika,
dinamika in vibrato. Uspešno jih lahko uporabljajo učitelji flavte pri pouku in učenci flavte pri
vadenju doma.

Ključne besede: flavta, učenje, poučevanje, metode, vadenje, nastopanje, raziskava, vaje.

4

SUMMARY

The thesis on the meaning of practice is intended for flute teachers of Slovene music schools. In
the course of a six year music education programme in Slovene music schools teachers and pupils
are refering to the literature prescribed in the syllabus. It is largely up to the teacher to decide
what literature and methods they will use in the teaching process. In the first chapter I therefore
present several recognized flute playing methods designed by different internationally
distinguished authors. They are presented in the chronological order according to the pupils' level
of understanding and according to basic elements that are essential in a systematic flute teaching
process (tone, tongue, technique, dynamics, vibrato). A thorough analysis of various flute schools
can be of an invaluable help to the teachers, for they can choose to use one approach or another,
according to the needs of individual pupils and the pace of their work.

The focus of the second part of my thesis is the teachers and pupils of Slovene music schools in
the year 2004/05. I have used questionaires to gather data on the actual practice routine of the
pupils and on the teachers' views on the issue. The presentation of the outcome of these
questionaires reflects the situation in the schoolyear 2004/05. Because performing is one of the
aims of practice, I have as well included a questionaire for the teachers to fill in about pupils'
performing in music schools.

The third part of my thesis consists of the synthesis between the theoretical part, where I
consider the guiding lines for practicing individual elements of flute playing, as recommended by
various established authors, and the empirical part, which is based on the findings I have come to
using the questionaire method. The recommended exercises and guiding lines should help
overcome the possible practice difficulties, as pointed out by the flute pupils and their teachers
and are designed to fit the lower and the upper levels of music education. The exercises are
divided in five parts (five main elements of flute playing): tone, tongue, technique, dynamics and
vibrato. These exercises are intended to be used by the flute teachers as tools for their teaching as
well as by the flute students for their individual practice.

Key words: flute, learning, teaching, methods, practice, performing, research, exercise.

5

VSEBINSKO KAZALO

UVOD ... 7

1. ZGODOVINSKA PREDSTAVITEV UVELJAVLJENIH METOD IGRANJA FLAVTE 9

1.1. KRONOLOŠKA RAZVRSTITEV UVELJAVLJENIH METOD IGRANJA FLAVTE 10
1.2. PODROBNA PREDSTAVITEV UVELJAVLJENIH METOD IGRANJA FLAVTE 11

1.2.1. Johann Joachim Quantz: Saggio di un metodo per suonare il Flauto Traverso 12
1.2.2. Paul Taffanel et Philipe Gaubert: 17 Grands exercices Journaliers de Mécanisme 15
1.2.3. Marcel Moyse: Exercices Journaliers pour la Flûte ... 16
1.2.4. Emil Prill: Schule für die Böhm Flöte ... 16
1.2.5. Marcel Moyse: École de l'Articulation .. 17
1.2.6. Marcel Moyse: Gammes et Arpèges .. 18
1.2.7. Marcel Moyse: Le Débutant Flutiste ... 18
1.2.8. Marcel Moyse: De la Sonorité, Art et Technique .. 19
1.2.9. Ernesto Köhler: Schule für Flöte von Ernesto Köhler... 20
1.2.10. Eördögh János: Techniche und Leseübungen für Flöte .. 21
1.2.11. Vilmos Bántai, Gábor Kovács: Tonleiterschule für Flöte, I. Unterstufe ... 21
1.2.12. Vilmos Bántai, Gábor Kovács: Tonleiterschule für Flöte, II. Unterstufe .. 22
1.2.13. Trevor Wye: Practice Book for the Flute Volume 1. Tone... 24
1.2.14. Trevor Wye: Practice Book for the Flute Volume 2. Technique .. 26
1.2.15. Trevor Wye: Practice Book for the Flute, Volume 3. Articulation .. 27
1.2.16. Trevor Wye: Practice Book for the Flute, Volume 4. Intonation and Vibrato 29
1.2.17. Tomaž Buh – Natalin Tomšič: Šola za flavto ... 31
1.2.18. Trevor Wye: A Beginner's Book for the Flute, Part One, Part Two .. 32
1.2.19. Trevor Wye: Practice Book for the Flute, Volume 5. Breathing and Scales...................................... 33
1.2.20. Lyons Graham: Take up the Flute ... 34
1.2.21. Trevor Wye: Practice Book for the Flute, Volume 6. Advanced Practice ... 35
1.2.22. Boosey & Hawkes: The complete flute scale book .. 36
1.2.23. Peter – Lukas Graf: Check – up, 20 Basic Studies for Flutists ... 37
1.2.24. Ljubomir Dimitrijevič: Škola za flautu .. 41

1.3. METODE IGRANJA FLAVTE GLEDE NA RAZVOJNO STOPNJO UČENCEV 46
1.4. METODE IGRANJA FLAVTE GLEDE NA OSNOVNE ELEMENTE IGRANJA 49
1.5. METODE IGRANJA FLAVTE GLEDE NA TEMATIKO NASTOPANJA ... 54
1.6. SKLEPNE MISLI GLEDE UVELJAVLJENIH METOD IGRANJA FLAVTE ZA OSNOVNO

GLASBENO IZOBRAŽEVANJE ... 56

2. RAZISKAVA O VADENJU FLAVTE NA GLASBENIH ŠOLAH V SLOVENIJI V ŠOLSKEM LETU
2004/2005 .. 57

2.1. OPREDELITEV PROBLEMA ... 57
2.2. METODE.. 57
2.3. VZOREC .. 58

2.3.1. PREDSTAVITEV VZORCA UČENCEV .. 58
2.3.2. PREDSTAVITEV VZORCA UČITELJEV .. 60

2.4. OBDELAVA PODATKOV .. 62
2.5. PREDSTAVITEV PODATKOV IZ ANKETNIH VPRAŠALNIKOV O VADENJU FLAVTE IN

NJIHOVA INTERPRETACIJA .. 63
2.5.1. PREDSTAVITEV PODATKOV IZ ANKETNEGA VPRAŠALNIKA ZA UČENCE IN NJIHOVA

INTERPRETACIJA .. 63
2.5.1.1. DELNI SKLEP .. 72

2.5.2. PREDSTAVITEV PODATKOV IZ ANKETNEGA VPRAŠALNIKA ZA UČITELJE IN NJIHOVA

INTERPRETACIJA .. 73
2.5.2.1. DELNI SKLEP .. 82

2.5.3. PREDSTAVITEV PODATKOV O NASTOPANJU UČENCEV FLAVTE NA GLASBENIH ŠOLAH

SLOVENIJE V ŠOLSKEM LETU 2004/2005 IN NJIHOVA INTERPRETACIJA .. 83
2.5.3.1. DELNI SKLEP .. 87

6

2.6. SINTEZA SKLEPOV O VADENJU IN NASTOPANJU UČENCEV FLAVTE NA GLASBENIH ŠOLAH

SLOVENIJE .. 88

3. VAJE ZA VADENJE FLAVTE ... 90

3.1. USPEŠNO VADENJE FLAVTE .. 90
3.2. CILJI VADENJA .. 92
3.3. PROBLEMATIKA VADENJA .. 93
3.4. NALOGA UČITELJA .. 93
3.5. NAVADE, SPRETNOSTI IN ZNANJE UČENCA .. 95

3.5.1. NAVADE .. 95
3.5.2. SPRETNOSTI .. 96
3.5.3. ZNANJE ... 96

3.6. 10 ZLATIH PRAVIL UČENJA FLAVTE .. 96
3.7. UVOD V PREDSTAVITEV VAJ ZA VADENJE .. 100

4. PREDSTAVITEV VAJ ZA USPEŠNO VADENJE FLAVTE .. 102

4.1. VAJE ZA TON ... 102
4.2. VAJE ZA JEZIK ... 107
4.3. VAJE ZA TEHNIKO: LESTVICA, TROZVOK, ČETVEROZVOK, … ... 113
4.4. VAJE ZA DINAMIKO ... 119
4.5. VAJE ZA VIBRATO .. 123

5. ZAKLJUČEK .. 127

6. VIRI IN LITERATURA ... 129

8. PRILOGE .. 132

7

UVOD

Moje pedagoško delo se je začelo leta 1997 na glasbeni šoli v Kopru. Že od samega začetka
pedagoškega poklica sem iskala rešitve za hitrejše napredovanje učencev in doseganje boljših
rezultatov. Poglobljeno delo in iskanje boljših rešitev pri uporabi tujih metod igranja flavte me je
s pomočjo različnih pristopov pripeljalo do sistematičnega dela, ki je učencem najbolj ustrezalo.
Vendar sem v literaturi, ki sem jo uporabljala, opazila, da se avtorji ne ukvarjajo s postopnim
prehodom pri napredovanju znanja iz enega razreda v drugi ter z ene stopnje znanja na drugo.
Pomanjkanje občutka za postopen razvoj igranja in nesistematično vodenje določenih elementov
pri razvoju igranja flavte me je spodbudilo k pisanju in dopolnjevanju notnih zapisov za razvoj
posameznih elementov igranja flavte. Predvsem se je to nanašalo na postopen razvoj tona, dela z
jezikom, obvladovanje lestvic (tehnike), dinamike in vibrata.

Poleg poglabljanja v pedagoško delo sem v šolskem letu 2001/2002 s pomočjo vprašalnikov za
učence glasbenih šol izvedla raziskavo, s pomočjo katere sem ugotovila, s katerimi težavami se
soočajo učenci, ki obiskujejo glasbeno šolo. Takratna raziskava je vključevala 277 učencev, starih
od 11 do 14 let. Med njimi je bilo 70 odstotkov učenk in 30 odstotkov učencev. Rezultati so
pokazali, da ima največ učencev težave pri nastopanju, vadenju in razumevanju učiteljeve razlage.
To je bil povod za moje nadaljnje poglabljanje v problematiko na področju vadenja flavte in
nastopanja.

Izobraževanja, ki potekajo preko seminarjev svetovno uspešnih flavtistov in pedagogov, so mi
dala vpogled v različne pristope pri pedagoškem delu, vendar je bila večina seminarjev za flavto
usmerjenih v interpretacijo glasbene literature za flavto, in ne toliko v pedagoško delo. Pri
razgovorih z mlajšimi učitelji sem dobila potrditev, da so pri pedagoškem delu nujno potrebni
napotki, sistematičnost in pomoč. Na srečanjih učiteljev aktiva flavtistov Glasbene šole Koper, ki
ga vodim, so mlajše kolegice izrazile željo po pomoči in usmerjanju pri reševanju težav
posameznih učencev, kar je bila še dodatna vzpodbuda za poglabljanje v reševanje težav pri
igranju flavte.

Poleg pedagoškega dela v glasbeni šoli in izobraževanja sem svoje znanje o vadenju skušala
poglobiti na delavnicah za flavto z imenom Pikolo, ki jih organiziram vsako leto za učence in
dijake flavte glasbenih šol Slovenije. Intenzivno enotedensko delo mi je dalo podroben vpogled v
težave, s katerimi se srečujejo učenci ter potrdilo potrebo po sistematičnem reševanju težav
glavnih elementov igranja flavte. Poglabljanje in raziskovanje mi je omogočilo sodelovanje z
Ministrstvom za šolstvo in šport ter Zavodom za šolstvo v Ljubljani, preko katerega sem pričela
voditi seminarje in delavnice za učitelje flavte. Seminarji o vadenju in nastopanju so se izkazali za
koristne, saj so prinašali rešitve za težave, s katerimi se vsakodnevno srečujejo tako učitelji kot
učenci. Ker so bili učitelji z vajami in napotki o vadenju in nastopanju zadovoljni, sem se odločila,
za nadaljnje raziskovanje na tem področju.

8

Ker se v Sloveniji na flavtističnem področju še ni raziskovalo, kako je z vadenjem, in ker nihče še
ni ponudil rešitve za lajšanje težav pri vadenju učencev doma, sem se odločila, da poskušam z
raziskavo o vadenju učencev opredeliti probleme in ponuditi ustrezne rešitve. Za razvoj
pedagoškega dela in igranja flavte je nujno raziskovati, ugotavljati problematiko in glede na to
iskati ustrezne rešitve. Tako se je moja potreba po raziskovanju na področju flavte oblikovala
preko pedagoških izkušenj, razgovorov s pedagoškimi kolegi in iskanja rešitev specifičnih
problemov igranja flavte.

Tematika magistrske naloge o vadenju pri učenju in poučevanju flavte tako ponuja analizo
nekaterih metod igranja flavte. Ker so osnovni elementi igranja flavte v glasbeni šoli razvijanje
tona, jezika, tehnike, dinamike in vibrata, so ti elementi v nalogi podrobno izpostavljeni.
Raznolikost v časovnem zapisu metod za flavto ter individualnem pristopu avtorjev je zanimiva
in pestra. Nekateri avtorji so mi bili za vzor pri oblikovanju ter zapisovanju vaj za vadenje in
sistematičnosti pri nadgrajevanju znanja posameznih elementov igranja flavte. Ker predstavljene
metode ponujajo različne vaje za šestletno izobraževanje, sem z njihovo pomočjo oblikovala vaje
tako za nižjo kot za višjo stopnjo osnovnega glasbenega šolanja.

Z raziskavo sem želela analizirati problematiko vadenja tako pri učencih kot pri učiteljih. Podatki
zbrani na podlagi anket, ponujajo vpogled v težave, ki se pojavljajo pri vadenju, in reševanje le-
teh tako pri učencih kot pri učiteljih. Na podlagi analize sem izbrala najboljše vaje za razvijanje
posameznih elementov igranja flavte, ki združujejo znanje uveljavljenih avtorjev in moje lastne
izkušnje. Vaje za vadenje sem v praksi tudi preizkusila. Pri delu z učenci so prinesle v izredno
kratkem času izjemne rezultate, kar je potrdilo praktično uporabnost vaj za vadenje flavte.
Predstavljene vaje so le del, s katerim lahko rešujemo problematiko igranja flavte pri posameznih
učencih. Dopuščajo še veliko možnosti za nadgradnjo in razvoj.

9

1. ZGODOVINSKA PREDSTAVITEV UVELJAVLJENIH METOD
IGRANJA FLAVTE

Poglavje o zgodovinski predstavitvi uveljavljenih metod igranja flavte zajema predstavitev le
nekaterih. Osredotočila sem se na tiste, ki so v Sloveniji najbolj razširjene, splošno znane in vsem
učiteljem dosegljive. Celotna raziskava bi se lahko ukvarjala s tujo literaturo, ki jo učitelji najbolj
uporabljajo, vendar sem v nalogi želela raziskati predvsem vsebino in metode igranja flavte
posameznih avtorjev.

Ker je cilj moje magistrske naloge raziskovanje vadenja pri učenju in poučevanju flavte na
glasbenih šolah Slovenije v šolskem letu 2004/2005, sem se zato pri predstavitvi vsebin
uveljavljenih avtorjev osredotočila na ti dve tematiki. V predstavitve metod igranja flavte sem
vključila tudi pedagoške napotke za vadenje in nastopanje, ugotovitve o prilagojenosti literature
posamezni razvojni stopnji in analizo ustreznosti napotkov posameznim elementom igranja
flavte.

Pedagoška literatura je pisana v tujih jezikih in tako učencem težje razumljiva, zato mora učitelj
pri uporabi le-te določiti njeno ustreznost glede na vsebino, metode ter postopnost nadgrajevanja
znanja glede na določene elemente igranja flavte.

Predstavljena je literatura, namenjena tako osnovnemu glasbenemu izobraževanju kot tudi
nadaljnjemu študiju flavte. V nekaterih so zajete podrobne metode osnovnega znanja igranja
flavte (drža, prijemi, preponsko dihanje, ton, tehnika, …), v drugih pa podrobni napotki za
reševanje določenih težav. Nekateri avtorji so se podrobno posvetili metodam vzgojno-
izobraževalnega procesa, nekateri pa zgolj ponudili vaje za nadgradnjo in razvoj tehničnih,
tonskih, artikulacijskih in drugih prvin.

V predstavitev sem vključila tudi edino šolo za flavto, ki je napisana v slovenščini, to je Šola za
flavto Tomaža Buha in Natalina Tomšiča iz leta 1983.

Pri zgodovinski predstavitvi uveljavljenih metod igranja flavte sem literaturo razvrstila
kronološko, jo podrobno predstavila in razporedila glede na primernost razvojni stopnji
(učencem glasbene šole, dijakom srednje šole in študentom). Literaturo, ki je ustrezala
osnovnemu glasbenemu izobraževanju, sem razvrstila glede na temeljne elemente igranja flavte
(ton, jezik, tehnika, dinamika, vibrato).

S predstavitvijo sem želela pomagati učiteljem pri izbiri tiste literature, s katero lahko usmerjajo in
pomagajo učencem pri pouku flavte.

10

1.1. KRONOLOŠKA RAZVRSTITEV UVELJAVLJENIH METOD
IGRANJA FLAVTE

Tabela prikazuje kronološko razvrstitev predstavljenih del, avtorja, naslov in založbo. Glede na
to, da sem želela prikazati kronološko razvrstitev, sem v prvi stolpec navedla letnice nastanka del,
v drugi stolpec avtorja, nato pa še naslov in založbo.

Tabela 1: Kronološka razvrstitev uveljavljenih metod igranja flavte

Št. Letnica

izdaje
Ime in priimek

avtorjev
Naslov Kraj, država, založba

1. 1752 Johann Joachim
Quantz

Saggio di un metodo per suonare il
Flauto Traverso

Milano, Italija, Rugginenti
Editore 1992 (izid
italijanskega prevoda)

2. 1923 Paul Taffanel et
Philipe Gaubert

17 Grands exercices Journaliers de
Mécanisme

Paris, Francija,
Alphonse Leduc

3. 1923 Marcel Moyse Exercices Journaliers pour la Flûte Paris, Francija,
Alphonse Leduc

4. 1927 Emil Prill Schule für die Böhm Flöte, op. 7, Teil I
No. 25

Frankfurt, Nemčija,
Zimmermann – Schule

5. 1928 Marcel Moyse École de l'Articulation, Exercices et
Etudes sur les Articulations pour Flûte

Paris, Francija,
Alphonse Leduc

6. 1933 Marcel Moyse

Gammes et Arpèges Paris, Francija,
Alphonse Leduc

7. 1934 Marcel Moyse

Le Débutant Flutiste Paris, Francija,
Alphonse Leduc

8. 1934 Marcel Moyse De la Sonorité, Art et Technique Paris, Francija,
Alphonse Leduc

9. brez
letnice

Ernesto Köhler

Schule für Flöte Frankfurt, Nemčija,
Zimmermann

10. 1954 Eördögh János Technikai és olvasógyakorlatok
fuvolára

Budapest, Madžarska,
Editio Musica Budapest

11. 1978 Vilmos Bántai,
Gábor Kovács

Tonleiterschule für Flöte, I. Unterstufe Budapest, Madžarska,
Editio Musica Budapest

12. 1980 Vilmos Bántai,
Gábor Kovács

Tonleiterschule für Flöte, II. Mittelstufe Budapest, Madžarska,
Editio Musica Budapest

13. 1980 Trevor Wye Practice Book for the Flute Volume 1.
Tone

London, Great Britain,
Novello & Co. Ltd

14. 1980 Trevor Wye Practice Book for the Flute Volume 2.
Technique

London, Great Britain,
Novello & Co. Ltd

15. 1980 Trevor Wye Practice Book for the Flute Volume 3.
Articulation

London, Great Britain,
Novello & Co. Ltd

11

Št. Letnica
izdaje

Ime in priimek
avtorjev

Naslov Kraj, država, založba

16. 1983 Trevor Wye Practice Book for the Flute Volume 4.
Intonation and Vibrato

London, Great Britain,
Novello & Co. Ltd

17. 1983 Tomaž Buh,
Natalin Tomšič

Šola za flavto Ljubljana, Slovenija,
Državna založba Slo.

18. 1984 Trevor Wye A Beginner's Book for the Flute, Part
One, Part Two

London, Great Britain,
Novello & Co. Ltd

19. 1985 Trevor Wye Practice Book for the Flute Volume 5.
Breathing and Scales

London, Great Britain,
Novello & Co. Ltd

20 1985 Graham Lyons Take up the Flute London, Great Britain,
Chester Music

21. 1987 Trevor Wye Practice Book for the Flute Volume 6.
Advanced Practice

London, Great Britain,
Novello & Co. Ltd

22. 1991 Peter – Lukas
Graf

Check – up,
20 Basic Studies for Flutists

Mainz, Nemčija, Schott
Music International

23. 1994 Boosey &
Hawkes

The complete flute scale book, Scales
and Arpeggios

London, Great Britain,
Music Publishers Ltd.

24. 2005 Ljubomir
Dimitrijević

Škola za flautu Knježevac, Srbija in Črna
gora, Nota

V tabeli je kronološko, glede na nastanek, razvrščenih le nekaj metod igranja flavte. Želela sem
zajeti šole različnih narodov in različnih obdobij, ki se med seboj razlikujejo po času nastanka in
individualnih izkušnjah avtorjev.

1.2. PODROBNA PREDSTAVITEV UVELJAVLJENIH METOD
IGRANJA FLAVTE

Pri analizi metod igranja flavte sem se osredotočila na glavne in temeljne elemente, ki jih poudarja
avtor in ki se skladajo z osnovno tematiko glavnih elementov igranja flavte (ton, jezik, tehnika,
dinamika in vibrato). V nekaterih virih je še veliko zanimivih tem, vendar naj bodo te predmet
druge raziskovalne naloge. Pri nekaterih delih je opis glavnih elementov izčrpen in celo
presenetljiv, pri nekaterih pa okrnjen.

12

1.2.1. Johann Joachim Quantz: Saggio di un metodo per suonare il Flauto
Traverso
accompagnato da molteplici indicazioni per il miglioramento del buon gusto nella
pratica musicale, ed illustrato con vari esempi.
1992, traduzione di Luca Ripanti, Milano, Italija, Rugginenti Editore (izvirnik je izšel
1752 v Berlinu, Nemčija).

Quantz predstavlja metodo igranja flavte, ki ponuja veliko različnih tem ter napotkov, pri čemer
izpostavlja vse pomembne elemente igranja flavte. V predstavitvi sem se osredotočila le na
bistvene. Svojo metodo je avtor namenil učiteljem, učencem ter vsem, ki želijo doseči dobro
izvajanje. Nekateri napotki za razvijanje elementov igranja flavte danes niso uporabni, vendar so
glede na čas nastanka zelo pomembni za zgodovinski razvoj igranja flavte.

UVOD
Lastnosti, potrebne za glasbeno izvajanje
V uvodu avtor navaja lastnosti, ki so potrebne, če se posameznik želi posvetiti glasbenemu
izvajanju. Z napotki želi pomagati dobrim glasbenikom in amaterjem, vključuje pa tudi napotke
za komponiste in pevce. Tudi spremljevalcem-korepetitorjem je posvetil eno poglavje, ker se je
zavedal, da dobra izvedba ni odvisna samo od solista. Bralcu želi avtor predstaviti tehniko igranja
flavte, hkrati pa si želi oblikovati tudi njegov dober glasbeni okus.
Navajam njegovo zanimivo razmišljanje: »… kdor želi v glasbi resnično izstopati, mora do nje gojiti stalno
in neusahljivo ljubezen, voljo in željo po učenju, ki mu dovoljujeta, da ne varčuje z močmi, bolečino, imeti mora
tudi dovolj poguma, da prenaša vse slabosti, ki jih življenje glasbenika vsebuje.« (str. 17).
Poudarja pomembnost dobrega učitelja, vendar tudi: »… spretnost učenca, ki temelji na goreči ljubezni
in nenasitnem navdušenju do glasbe, ki je združena z rednim, marljivim raziskovanjem in zrelim razmišljanjem.«
(str. 21).

V poglavjih od 1. do 5. je predstavljena kratka zgodovina, sledi ji opis prečne flavte, predstavljena
ja drža flavte, položaj prstov, pa tudi prijemi in obseg flavte, nastavek, toni, tonska trajanja,
tempo, pavze in drugi glasbeni znaki.

VI. poglavje
Uporaba jezika pri igranju flavte
»Jezik omogoča hitrost izvedbe tonov in je nepogrešljiv za artikulacijo. Glede uporabe jezika se flavtisti razlikujejo
med seboj.« (str. 78)
Quantz govori o uporabi jezika z zlogi »TI ali DI« za enojni jezik, »TIRI«, »DID'LL« pa za dvojni
jezik.

Uporaba enojnega jezika z zlogi TI ali DI
Avtor podrobno opisuje uporabo enojnega jezika (uporaba pri odločni ali nežni izgovorjavi).

13

Primer: »TI označuje poseben udarec z jezikom. Konica jezika se dotakne točke v bližini zob na način, da
zadrži zrak. Ko je potrebno artikulirati noto, se od neba odmakne le konica jezika, medtem ko zadnji del jezika
ostane ob nebu. Nenaden izdih zraka zaradi umika jezika povzroči dobro atako.« (str. 79).
Primer: »Za dolge in intenzivne note je potrebno uporabiti zlog DI in potrebno je opozoriti na to, da se pri
uporabi zloga TI jezik takoj odmakne od neba, medtem ko pri zlogu DI ostane prost na sredi ust.« (str. 81).
Izgovorjava jezika v ustnice po njegovem mnenju ni pravilna, ker onemogoča hitrost izvedbe.

Slika 1: Enojni jezik (str. 80)

Uporaba jezika z zlogom TIRI
Ta tip artikulacije uporablja za zmerno hitre pasaže in pri punktiranih notah.

Slika 2: Jezik TIRI (str. 84)

Uporaba jezika z zlogom DID'LL ali tako imenovani dvojni jezik
Dvojni jezik uporablja pri pasažah, ki zahtevajo veliko hitrost.

Slika 3: Dvojni jezik (str. 88)

Pri vadenju jezika se je potrebno izogniti pogosti napaki, pri kateri jezik prehiti gibanje prstov.

Sledijo poglavja o vdihih, appoggiaturah, okraskih ter trilčkih.

14

X. poglavje
Čemu se mora začetnik posvečati pri vadenju?
Quantz podrobno opisuje držo inštrumenta, prstov, telesa in opozarja na: vadenje pred
ogledalom, gibanje brade in ustnic, vdihe, usklajenost jezika in prstov ter na tempo izvajanja.
»Učenec sam ni sposoben prepoznavati lastnih napak, zato se te spremenijo v navado, če ga učitelj neprestano ne
opominja. Potrebni so veliko večji napori, da bi se slabih navad otresli, kot da bi se dobrih navzeli.« (str. 122)
Avtor navaja podrobne napotke za učitelja in njegovo pedagoško delo.
»Učitelj se mora med poukom pozorno posvečati vsem zgoraj navedenim napotkom in učencu ne sme dovoliti
nedoslednosti, prav tako se le-ta ne sme navaditi na lastne napake.« (str. 124)
Zanimivi so napotki za začetnike. »Začetnik mora izbirati kratke in lahke skladbe, s pomočjo katerih vadi
nastavek, jezik in prijeme, tako namreč ni obremenjen z branjem not ampak z usklajevanjem jezika in prstov.«
(str. 124).
»Začetnik si ne sme želeti nastopati pred občinstvom, dokler ne doseže potrebne zanesljivosti pri držanju tempa in
branju not.« (str. 126)
O času, ki ga nameni učenec vadenju, pa je zapisal: »Točnega časa, potrebnega za dnevno vajo, ni moč
določiti, saj osebe različno dojemajo. Vsak posameznik si mora določiti čas vaje glede na sposobnosti in talent.«
(str. 132).

XI. poglavje
Dobra izraznost pri petju in igranju na splošno
Quantz navaja lastnosti dobre izvedbe in poudarja pomembnost intonacije, jasnost izvedbe,
lepoto tona, raznolikost v dinamiki in izraznost - ekspresivnost, ki ustreza različnim čustvom.
»Dobra izvedba mora biti poleg vsega zaokrožena in popolna. Vsak ton mora biti izražen v svoji pravilni
vrednosti in tempu. Ob upoštevanju tega bo notni zapis razumljen tako, kot si ga je zamislil skladatelj.« (str.
138)

Sledijo zanimiva poglavja o načinu izvajanja allegra, lastnih variacijah, izvajanju adagia in
kadencah.

XVI. poglavje
Na kaj mora biti flavtist pozoren pri igranju pred občinstvom?
Quantz v tem poglavju našteva pravila, ki bodo flavtistu v pomoč pri igranju pred občinstvom in
opozarja na dobro uglašenost inštrumenta: »Brez natančne intonacije še tako prefinjena in izbrana izvedba
ostane samo povprečna.« (str. 222).
Glede treme Quantz svetuje: »Če ima glasbenik pred nastopom v javnosti tremo, se mora med igranjem
poskušati skoncentrirati samo na notni zapis, ki ga ima pred seboj. Izogibati se mora težkih del, ki jih s težavo
izvede, ko vadi sam, in se držati tistih, ki jih lahko zaigra tekoče.« (str. 223).
Avtor opozarja na to, da mora glasbenik upoštevati občinstvo, ki ga ima pred seboj, pri izbiri
skladb pa mora upoštevati svoje sposobnosti, pa tudi kraj izvedbe, okoliščine in poslušalce
(njihovo razpoloženje). »Flavtist se ne sme spustiti v izvajanje težkih skladb, preden jih ne obvlada

15

popolnoma in jih je sposoben lahkotno izvesti. Bolje je igrati enostavno skladbo intonančno čisto in brez napak,
kot pa najtežjo skladbo na svetu zaigrati nepopolno.« (str. 224)

Sledi poglavje o spremljevalcih – korepetitorjih.

XVIII. poglavje
Kako morata biti ocenjena glasbena kompozicija in glasbenik?
 »Glasba je umetnost, ki je ne moremo soditi po osebni kaprici, ampak po določenih pravilih in s prefinjenim
okusom, zato je potrebno biti pri sodbah pazljiv.« (str. 336)
»Da bi bila sodba o glasbenem delu razumna in pravična, je potrebno pozornost posvetiti trem stvarem: sami
skladbi, izvajalcu in poslušalcem.« (str. 337)

1.2.2. Paul Taffanel et Philipe Gaubert: 17 Grands exercices Journaliers de
Mécanisme
1923, Paris, Francija, Alphonse Leduc
*poglavje iz Complete Methode

OPOMBA GLEDE VADENJA
Že v uvodu oba avtorja opozarjata na pravilno uporabo vaj.
»Na prvi strani Metode se nahaja časovna tabela, iz katere je razvidno koliko časa naj bi potekalo vsakodnevno
vadenje. Vsakodneven, reden, skrben študij teh vaj je potreben za vse flavtiste. Vaje vsebujejo vse težave, povezane
z instrumentom.« (str. III)

Avtorja navajata napotke, ki jih mora učenec upoštevati, če želi biti pri vadenju uspešen.
Opozarjata na počasno vadenje z metronomom (uporaba hitrejšega tempa sledi šele, ko je vaja
zaigrana brezhibno), na uporabo različnih artikulacij (glede na razpoložljiv čas in težave), uporabo
različne dinamike (mf, f, p, ff, pp …), čistost tona in upoštevanje intonacije.
Metoda je razdeljena na 17 vaj, vsaka vaja vsebuje svojo tematiko. Po vrsti si sledijo: pettonski
postopi v duru in molu, vse lestvice v duru in molu, kromatične lestvice, intervalni skoki, težji
prijemi srednje lege, kvintakordi, razloženi akordi, septakordi in trilčki.

Slika 4: Primer artikulacije (str. 28)

Vsako vajo je potrebno vaditi v različnih artikulacijah in navedenih tonalitetah, nekatere vaje pa
tudi v različnih oktavah.

16

1.2.3. Marcel Moyse: Exercices Journaliers pour la Flûte
1923, Paris, Francija, Alphonse Leduc

V uvodu Moyse poudarja izenačenost registrov. Ker se veliko del nahaja v srednjem registru, sta
spodnji in najvišji register flavte manj vadena kot srednji register. Zaradi tega čuti učenec, kasneje
tudi glasbenik, v teh dveh registrih manjše ugodje. Namen teh vaj je zapolnitev te vrzeli. V vajah
vedno uporablja celoten register flavte, tako sta spodnji in najvišji register vadena enako kot
srednji register.
Avtor predstavlja tabelo, s pomočjo katere naj bi učenec razporedil svoje delo in vsakodnevne
vaje. Vsaka vaja je označena s črko. Vaje, ki se pojavljajo najbolj pogosto, so vaje, ki jim je
namenil največ pozornosti. Z vsakodnevnim vadenjem po skupinah črk v navedenem zaporedju
bo učenec osvojil celoten zvezek v enem mesecu.

Slika 5: Tabela z razporeditvijo vsakodnevnih vaj (str. 3)

Vaje vsebujejo naslednje teme: kromatične vaje, celotonske lestvice, (kvintakorde v arpeggiu,
durove in molove lestvice, septakorde, terce, razložene akorde, kvarte, sekste, septime in oktave),
naraščajoče kvinte in padajoče sekste v razloženih akordih.
Vaje pod isto črko morajo biti izvajane v celoti. Vse vaje v zvezku morajo biti vadene z enojnim
in dvojnim jezikom.

1.2.4. Emil Prill: Schule für die Böhm Flöte
op. 7, Teil I No. 25,
1927, Frankfurt, Nemčija, Zimmermann – Schule

V prvem delu Prill predstavi tone, predznake in druge znake v notnem sistemu, lestvice in
tonalitete, navede pa tudi abecedni seznam italijanskih terminov dinamike.

V drugem delu v poglavju o flavti spregovori o nastanku tega inštrumenta, njegovih sestavnih
delih in drži inštrumenta.

17

V poglavju o nastavku in proizvajanju tona podrobno opiše, kako dobiti dober ton, in opozarja
na intonacijo: »Učenec bi moral vaditi kromatično lestvico od spodnjega do najvišjega tona c4 in nato navzdol
tako, da vsak ton drži 15 do 20 sekund … Nato pa mora vse durove in molove lestvice vaditi hitro, legato in
staccato. Pomen teh vaj ni toliko v hitrosti kot v absolutni enakosti. Te vaje mogoče za učenca niso tako zanimive,
so pa nujne za vsakodnevno vadenje, saj vplivajo na doseganje in tudi ohranjanje lepega tona.« (str. 17).
Avtor podrobno govori tudi o interpretaciji glasbenih del. O dobrih učiteljih pa pravi: »Učitelj mora
skrbno paziti na učenčevo glavno prizadevanje glede tehnične virtuoznosti, vendar mora še bolj paziti na izvajanje
lepega tona ... Takšna glasba bo vedno bolj razveselila poslušalčeva ušesa kot pa najbolj zahtevna izvedba in
osupljiva virtuozna spretnost.« (str. 18).
V poglavju o jeziku razlaga njegovo uporabo glede na situacijo in predstavi uporabo enojnega in
dvojnega jezika.
V poglavju o dihanju da avtor uporabna navodila za učenje in usmerjanje učenca. »Glavna sestavina
umetnosti pravilnega dihanja je v razporeditvi dihov na tista mesta, na katerih skladateljeva misel karseda
dovoljuje prekinitev ali ustavitev. Ta mesta so konec ali zaključek fraze, jasno pa je, da mora biti dih vzet
karseda najhitreje.« (str. 19, 20)
Sledijo poglavja o prijemih, trilčkih in pratrilčkih, appoggiaturi in grupettu.
V poglavju o vadenju je pri navajanju napotkov zelo natančen. »… da bi napredoval, mora učenec dve
do tri ure na dan posvetiti vadenju … Uspeh ni toliko odvisen od časa, vloženega v vadenje, kolikor od načina in
stila, v katerem je učenec vadil. Nekateri se v dveh urah naučijo več kot drugi v dvakrat daljšem času. Natančna,
perfektna intonacija, točna, absolutno enaka mehkoba in mirnost pri izvajanju vseh hitrosti in glasbenih figur bo
dala učencu zahtevano trdnost za perfektno izvajanje in nastopanje, kar vodi do pridobivanja dobre tonske
tehnike.« (str. 24)
Avtor opozarja tudi na zelo pogoste napake učencev, ki gredo pri igranju preko svojih tehničnih
sposobnosti, zato učencem svetuje, naj vadijo le tista dela, ki jih izbere njegov učitelj in so
prilagojena njegovim zmožnostim.

1.2.5. Marcel Moyse: École de l'Articulation
Exercices et Etudes sur les Articulations pour Flûte,
1928, Paris, Francija, Alphonse Leduc

V metodi za artikulacijo Moyse uporablja različne ritme ter enojni, dvojni in trojni jezik čez cel
register flavte.

Slika 6: Primer artikulacije (str. 1)

18

Vsaka skupina tonov mora biti ponovljena štirikrat ter izvajana tako, da se uporabi isto
artikulacijo v drugi in tretji oktavi, kolikor daleč lahko.
Pri vsaki vaji na kratko obrazloži, kako naj se izvaja in na kaj je potrebno paziti.

1.2.6. Marcel Moyse: Gammes et Arpèges
1933, Paris, Francija, Alphonse Leduc
Podnaslov: 480 vaj v durovih in molovih lestvicah in razloženih akordih terc in kvart
Nadaljevanje vaj: Vsakodnevne vaje – »Exercices journaliers«

V 480 vajah v durovih in molovih lestvicah, razloženih akordih terc in kvart, avtor nadaljuje
zvezek Vsakodnevnih vaj »Exercices journaliers«. Njegov sistem vadenja je enak kot v metodi za
artikulacijo. Vsako skupino tonov ponovimo štirikrat, ponoviti je potrebno eno, pa tudi dve
oktavi više.

Slika 7: Primer tonalitet (str. 3)

Vaditi je potrebno v vseh označenih tonalitetah.

1.2.7. Marcel Moyse: Le Débutant Flutiste
1934, Paris, Francija, Alphonse Leduc

Avtor v uvodu vaj za začetnika navaja smisel te knjige. Zaveda se, da je za flavtista dober ton
odvisen v glavnem od začetnih vaj in od načina seznanjanja z vsemi prijemi na flavti.

Avtor pojasnjuje: »Namenoma sem se izognil tradiciji, ki zahteva, da so vaje napisane v tonalnem zaporedju in
da so določeni toni zaigrani takoj eno oktavo višje pod pretvezo, da so prstni redi enaki. Iz istega razloga sem pred
toni vključil aliteracije, tako da učenec na začetku vrste ne bo skrbel za predznake. Slednje mu namreč preprečuje
dobro koncentracijo in preusmerja pozornost od načina igranja kot tudi od proizvajanja prijetnega tona.« (str. 2).
Moyse razloži razpored in namen vaj: »Knjiga vsebuje 13 vaj. Prve 4 vaje počasi obravnavajo tone, ki se jih
najlažje zaigra; učenec se mora truditi, da jih zaigra čisto v »mezzo forte« dinamiki, da nikoli ne izgubi
koncentracije in da nobenega tona ne zaigra nasilno in z naporom.« (str. 3).

19

Vsaka vaja vsebuje dve strani. Druga stran je nadgradnja in razvoj prve. Učencu, ki ima težave,
predlaga igranje lihih strani (preskoči naj torej sode številke strani), tako lahko učenec pazi na
dihanje, tempo ali reflekse. Nato svetuje vaje na sodih straneh, kar bo hkrati enkraten pregled
prejšnjega dela.

1.2.8. Marcel Moyse: De la Sonorité, Art et Technique
1934, Paris, Francija, Alphonse Leduc

Takoj v uvodu avtor opozori, da v svojem delu ne predstavlja »nezmotljive metode o lepem tonu«.
Poudari pa, da le redno in inteligentno delo prineseta rezultate pri doseganju lepe zvočnosti
flavte. »Šele po dolgi uporabi naslednjih vaj mi je uspelo zadovoljivo izboljšati delo z usti. Danes so te vaje še
vedno osnova za moje delo in učenje.«

Zvezek je razdeljen na pet poglavij.
V prvem poglavju avtor obravnava barvno homogenost tona v treh registrih.
Ob tem razlaga, da težave glede homogenosti tona flavte povzročajo razlike v zvoku treh
registrov in težave pri izvedbi določenih tonov. Pripeljejo nas do spoznanja, da so kvaliteta, moč
in višina tona odvisne po eni strani od položaja ustnic na ustniku, po drugi strani pa od moči in
hitrosti curka zraka.
Avtor poudarja pomen sproščenosti ustnic in dobrega izrazitega dihanja, prodorno atako (brez
rezkosti) ter dober legato. Ton naj bo zvočen, svetel, lahkoten, lep, čist in brez zaključka. Ustnice
se pri igranju dveh bližnjih tonov ne premikajo. »Kot se povečuje interval, se povečuje tudi premikanje
ustnic, vendar se mora to zgoditi z mehkobo in brez neskladja kot pri raztegovanju elastike. Enako velja za
barve.« (str. 5)
Pri vajah za višjo oktavo poudarja ohranjanje barve in pozicije ustnic – nastavka, sproščenost
čeljusti, ustnic ter velik in širok ton. »Če pri delu naletiš na zožanje-krčenje mišic, poskušaj doseči splošno
relaksacijo vseh mišic, ki jih uporabljaš pri igranju. Presenečen boš ob doseganju dobrih rezultatov brez večjih
naporov in kasneje še boljših rezultatov.« (str. 8)

V drugem poglavju avtor obravnava mehkobo tona v spodnji legi (16 vaj).
»Tukaj so ustnice predmet resne discipline. Najtežji je spodnji register. Po skupinah sem metodično združil vse
kombinacije povezav, ki jih bo učenec izvedel z različno dinamiko in notno vrednostjo.« (str. 10)
Velik poudarek je namenil dinamiki: »Izvajalec bo tako dosegel veliko obvladovanje ustnic in proizvajanje
zvoka, kar mu bo pri izvajanju skladb omogočilo izvajati dinamiko ne glede na spremenljivost ustnic.« (str. 10).

V tretjem poglavju avtor obravnava atako in vezavo tonov (36 primerov).
V sklopu štirih vaj skozi intervale avtor predstavi vaje za igranja kratkih tonov, pri čemer
poudarja dober kratek, vendar ne oster ton, igranje kratkih piano tonov v najkrajšem času,
polnost tona ne glede na njegovo višino ter dober legato.

20

V četrtem poglavju avtor obravnava polnost tona.
Ta način omogoči učencu popolno delo z ustnimi mišicami, poudarja počasno igranje z dobro
kontrolo intonacije in kvalitete tona ter dobrim dihanjem.

V petem poglavju avtor obravnava kontrolo tona pri interpretaciji.
Ob primerih da avtor nasvet za premagovanje določenih težav pri interpretaciji. Opozarja na
uporabo dinamike, vibrata, dihov, polnega in mehkega tona, legato igranje pri velikih skokih,
uporabo različnih barv (svetlo, temno), espressivo igranje, fraziranje in različne tonalitete na istem
primeru.
To metodo lahko učenec uporabi v številnih primerih. Moyse poudarja pomen zavednega
obvladovanja posameznih elementov in namensko uporablja posamezna pretiravanja, da bi
učenec ozavestil uporabo posameznih elementov, saj bo le tako razvil in lažje uporabil vse svoje
tehnike igranja pri interpretaciji, ki jo bo želel.

1.2.9. Ernesto Köhler: Schule für Flöte von Ernesto Köhler
bez letnice, Frankfurt, Nemčija, Zimmermann

Köhler poda v poglavju o flavti kratek zgodovinski opis, razloži notni zapis (črtovje, imenovanje
tonov, oktave, pavze, triole, …), predstavi predznake (oznaka in raba), stopnje (pol toni in celi
toni, enharmonični predznaki), oznake agogike z navodili za izvajanje (dinamika, akcenti, legato,
…).

V poglavju o nastavku avtor podrobno opisuje začetek igranja flavte samo na glavi z izgradnjo
močnega tona, z izgovorjavo na zlogu »TI«. Šele po izgradnji tona začne učenec igrati na celo
flavto na prijemu »cis2«.

Slika 8: Zlog »TI« (str. 9)

Avtor poudarja, da je za izgradnjo lepega tona pomembna pravilna drža telesa in pravilna oblika
ustnic, ki jih krepimo z vajo. Opozarja tudi na uporabo ogledala pri vadenju.

V poglavju o taktih razloži takt in taktovske načine.
Sledijo vaje v spodnji legi, v celinkah.

21

1.2.10. Eördögh János: Techniche und Leseübungen für Flöte
1954, Budapest, Madžarska, Editio Musica Budapest

V predgovoru Janos pojasni, kako je s pomočjo vaj sam napredoval pri študiju. Njegov cilj je bil
najti lažje in učencu razumljive tehnične vaje. Skozi dvoletni študij lahko učenec s pomočjo teh
vaj tonsko in tehnično napreduje.

Vaje so razdeljene v štiri dele, vsak del zaokrožuje določeno učno snov. Namenjene so razvijanju
nastavka, fleksibilnosti ustnic, tonski izenačenosti in dobremu legatu.

1.2.11. Vilmos Bántai, Gábor Kovács: Tonleiterschule für Flöte, I. Unterstufe
1978, Budapest, Madžarska, Editio Musica Budapest

V predgovoru avtorja navajata dejstvo, da v madžarskih glasbenih šolah veliko let pri pouku
flavte igranje lestvic ni bilo v navadi. Ravno tako ni bilo enotne metode, ki bi dala podlago vsem
flavtistom, zato so izvajali šole tujih mojstrov Marcela Moysa in Taffanel – Gauberja. »V delu sva
zbrala najpomembnejše in najvažnejše metode in jih za vsako tonaliteto razločno opisala. S pomočjo vaj učenec
dobi jasno sliko, kako mora vaditi. Učenec dobi tudi kondicijo, zvočno napreduje in razreši zapletene prstne
probleme.« (str. 2)

PRVI RAZRED UČENJA GLASBENE ŠOLE
Avtorja se zavedata pomena igranja lestvic in zato navajata 61 vaj za 1. stopnjo igranja lestvic z
dvema nižajema in višajema, tercami in trozvokom. Ob vsakem novem tonu avtorja dodajata nov
lestvični element. Tempo in ritmiziranje se določa glede na individualno kontrolo motoričnih
sposobnosti. Ko učenec predela vaje, lahko začne z igranjem lestvic.

ARTIKULACIJA
V poglavju o artikulaciji avtorja navajata vaje, ki so namenjene oblikovanju tona. Vaje se lahko
izvaja brez jezika, legato in s precejšnjo kontrolo prstov. Pri drugih artikulacijah, kot so staccato,
tenuto in legato, poudarjata preponsko vadenje. Pri izvajanju so zanju pomembne komponente
zavedanje pravilne uporabe preponskih mišic, uravnavanje pritiska zraka iz prepone (pot mora
biti osvobojena in neprekinjena), obvladovanje ustnih mišic in uporaba vibrata. »Cilj vaj je, da jih
učenec odigra brez napak, enakomerno, enako glasno in z veliko koncentracijo.« (str. 3) Avtorja svetujeta
ponavljanje vsake vaje najmanj dvakrat, če želimo doseči rezultat.

Sledijo lestvice, terce in trozvoki. Navedeni so trije načini vadenja vaj: brez jezika, z jezikom in
legato. Hitrost izvajanja naj bo takšna, da bo vaja izvajana enakomerno, brez ustavljanja in napak.

22

DRUGI IN TRETJI RAZRED
V 2. razredu avtorja predlagata igranje lestvic s štirimi predznaki (učenec mora osvojiti vse vaje), v
3. razredu pa mora osvojiti vaje s petimi predznaki. Vaje vključujejo lestvico v arpeggiu, razloženo
lestvico, terce, akord v arpeggiu, razloženi akord, dominantni septakord v arpeggiu (v 3. razredu
tudi molov septakord) in trilčke. V 3. razredu se doda še dvojni jezik »TK in KT«.
Pri lestvicah so navedene različne artikulacije, ki jih mora učenec osvojiti. »Učenec lahko vaje vadi
ločeno, na različne načine. Vaj za prste ne sme preskakovati. Lestvice mora igrati s polnim okroglim in lepim
tonom v takem tempu, v katerem odigra vajo do konca enakomerno in brez napak.« (str. 15)

V zaključku avtorja poudarjata, da mora učenec razvijati durov in molov tonski sistem in
razumeti glasbeno teorijo, le tako spozna tudi molove lestvice, ki jih uporablja pri igranju.
Navajata naravni mol, melodični mol, madžarski mol – cigansko lestvico in dorsko lestvico.
»Lestvice učenec igra v vseh tonalitetah in pri tem uporablja različno artikulacijo. Pridni učenci lahko poskusijo
tudi z igranjem trozvokov in terc.« (str. 49)

1.2.12. Vilmos Bántai, Gábor Kovács: Tonleiterschule für Flöte, II.
Unterstufe
1980, Budapest, Madžarska, Editio Musica Budapest

V uvodu drugega dela avtorja opozorita, da je le-ta namenjen pouku flavte na srednji stopnji in
dodatnemu izobraževanju. Posamezna lestvica vsebuje različne možnosti izvajanja, posamezne
vaje so označene s črkami, za lažjo razvidnost. Posamezne črke pomenijo posamezno vajo z
določeno tematiko.

Razvrstitev po posameznih črkah:
Lestvice in variacije:

a) lestvica (dur, mol, kromatična, celotonska, akustične in modalne lestvice)
b) razložena lestvica (v oktavni varianti)
c) razložena lestvica (v terčnem postopu)
d) postopna lestvica (c1 – d2 – d1, e1 – f2 …)

Intervali:
e) terce
f) kvarte
g) kvinte
h) oktave

Trozvoki:
i) trozvok (dur, mol, zvečan)
j) razložen trozvok
k) trozvok v arpeggiu

23

Septakordi:
l) septakord (dominantni, zm)
m) razložen septakord
n) septakort v arpeggiu

Trilčki:
o) lestvica s trilčki

Zbrane vaje
s) linijske lestvice z menjavo tonalitete navzgor, za pol tona

V poglavju Napotki za vadenje opozarjata na pravi tempo, ki ne sme biti ne prehiter in ne
prepočasen. Pri napredovanju na naslednjo lestvico poudarjata lep, enakomeren, kvaliteten ton,
tehnično zanesljivost in čistost intonacije.
»Za poln ton in čisto intonacijo je priporočljivo vaditi dolge tone, ki se začnejo pred vsako lestvico – celinke.
Uporabljaj dve različni dinamiki; začni s piano, naraščaj do fortissimo – najvišje možne stopnje, vendar ne
forsirano in nato počasi zmanjšuj v piano dinamiko. Te vaje naj vadi učenec vedno brez vibrata, tako sta
intonacija in vodenje zraka bolj kontrolirana.« (str. 7)

Slika 9: Primer dinamike (str. 7)

Drugi zvezek ne vsebuje vaj za prste temveč različne ritmične načine, s katerimi sinhroniziramo
gibanje prstov in artikulacijo za usklajevanje jezika in prstov. »Izbor tempa naj bo prilagojen
enakomernemu igranju in igranju brez napak. Tempo se lahko pospešuje glede na sposobnosti učenca.« (str. 9)

Sledijo štiri izbrane vaje, ki naj se jih učenec čim prej nauči na pamet ter tako hitro menja
tonalitete.

Sledijo kromatične lestvice v različnih ritmih, celotonske lestvice, zvečani trozvoki, zmanjšani
septakordi, tonski sistem Bartokove glasbe (diatonika, akustične lestvice, kromatika) in vaje za
najvišje tone. Avtorja podata podrobne napotke za vadenje in nato sledijo še nadaljnji napotki ter
tabela prstnih prijemov.

24

1.2.13. Trevor Wye: Practice Book for the Flute Volume 1. Tone
1980, London, United Kingdom, Novello&Company Limited

1. DEL: TON
Trevor Wye je v sklopu šestih zvezkov obravnaval celotno tehniko igranja in vadenja flavte.
Uvod je v vseh delih enak. Učencem so namenjene vaje, s katerimi lahko določi in premaga
težave ter doseže rezultate v razmeroma kratkem času. Avtor navaja splošne točke vadenja:
pomen želje po vadenju, primerna zahtevnost vadenja, odstranjevanje vseh napak in
pomanjkljivosti, vadenje težkih elementov, ustrezna drža in posvetovanje o vsem s svojim
učiteljem.

Učiteljem obrazloži, da je to ena od serij temeljnih vaj za izvajalce vseh starosti. Svetuje izbiro vaj
glede na potrebo in sposobnosti učenca.

V prvem delu avtor obravnava vaje za ton, posamezne registre, barvo tona, fleksibilnost,
intonacijo in posamezne glasbene primere.

VAJE ZA TON – SPLOŠNO
Pri izvajanju vaj poudarja poslušanje in dobro koncentracijo. Avtor pravi, da ton vsebuje številne
kvalitete, ki prispevajo k značilnosti celotnega »tona«, to so barva, velikost, nastavek, intenzivnost,
vibrato in čistost. Da bi to dosegli, pa avtor priporoča igranje dolgih tonov, ker le tako lažje
kontroliramo vse elemente in odstranimo napake.

ALIKVOTI
»Alikvoti ali prizvoki so kvalitete zvoka, ki dajo bazo ali temelj tonu, njegovi barvi in karakterju … Dokler
spodnji register ne bo imel svojih alikvotov, nekaj bogastva in barve, bosta srednji in zgornji register slabša.« (str.
6)

SPODNJI REGISTER
Avtor se zaradi prej omenjenih dejstev najprej posveti vajam za spodnji register. Izhaja iz dobre
postavitve tona h1 in šele nato pristopi k prvi vaji. Poudarja dober, lep ton in nujnost ponavljanja
izvajanih vaj po tonih navzdol (navaja primere iz skladb ter govori o barvah, npr. o rumenem in
vijoličnem tonu).

SREDNJI REGISTER – I.
Pri prehodu v srednjo lego avtor poudarja prehod iz dobrega tona v spodnji legi na srednjo lego
(s h1 na h2). Pri tem ne sme prihajati do prevelikih sprememb pri nastavku in v smeri pihanja.
Nato svetuje spust po tonih navzdol proti spodnjemu registru. Opozarja na stiskanje, forsiranje
(f2, es2, e2, d2) ter poudarja izenačenost tonov v zvoku. Drugi problem pa je cis2, ki je običajno
previsok. Svetuje preverjanje pravilne intonacije z alikvoti.

25

SREDNJI REGISTER – II.
Izenačenost barve v registrih je dolgotrajno delo. Svetuje izvajanje vaj najprej v »rumeni« in nato
v »vijolični« barvi.

PRIPRAVE NA NAJVIŠJI REGISTER
Sledijo vaje, ki pomagajo zgladiti vse spremembe v barvi od srednjega do visokega registra. Pri
tem avtor opozarja na ustrezen pritisk. Težave pogosto povzročata tona e3 in fis3.

NAJVIŠJI REGISTER
Avtor opozarja, da je v najvišjem registru najtežje obdržati dober zvok, barvo in globino tona. Ob
vajah z dinamiko in vajah za piano in forte bodo postale ustnice močnejše. Avtor podrobno
obravnava tone e3 in fis3 ter ponuja ustrezne vaje za rešitev problemov.

BARVA TONA
Avtor ugotavlja, da je flavta sposobna proizvesti veliko različnih barv zvoka, več kot kateri koli
orkestrski inštrument. Sledijo vaje, pri katerih svetuje uporabo vijolične barve (glasno igranje) in
rumene barve (plitko, odprto, nežno). Poudarja pomen velike razlike v spremembi barv.

Sledijo vaje za kontrolo dihanja.

FLEKSIBILNOST
V poglavju o fleksibilnosti pri igranju različnih tonov avtor navaja pomen kombinacije zračne
hitrosti, smeri zraka in pozicijo ustnic v relaciji z luknjico ustnika: »Večji je interval, večje spremembe so
potrebne. S pravilnim vadenjem bodo tudi večji intervali lahko dosegljivi. Oba tona morata biti lepa in intonančno
čista.« (str. 27).

KONTROLA VIŠINE TONA I. – MOBILNOST
»Igranje v čisti intonaciji je neločljivo povezano z dobrim glasbenim nastopom. Avtor v tem delu opozarja na
naslednje probleme igranja: glasno in tiho ter diminuendo in crescendo, pri čemer toni ne smejo postati intonančno
visoki ali nizki.« (str. 34)

KONTROLA VIŠINE TONA II. – ZAKLJUČKI IN NIANSE
Avtor navaja vse potrebne elemente, ki vplivajo na ohranjanje dobre intonacije: premiki smeri
pihanja, premik ustnic, premik čeljusti in glave, ki morajo biti pazljivo vadeni in skladni. Vsi
premiki morajo postati avtomatični in manjši.

KONTROLA VIŠINE TONA III. – INTONACIJA
Sledijo vaje za kontrolo intonacije tonov c2 in cis2 ter trilčkov, avtor svetuje preverjanje
intonacije z alikvoti.
Sledijo primeri iz flavtističnega repertoarja, ki vsebujejo vse omenjene elemente, opisane v prvem
delu (barva tona, kontrola dihanja, fleksibilnost in kontrola intonacije).

26

1.2.14. Trevor Wye: Practice Book for the Flute Volume 2. Technique
1980, London, United Kingdom, Novello&Company Limited

2. DEL: TEHNIKA
V drugem delu se avtor posveti tehniki, dnevnim vajam, vajam za lestvice, sproščanju, trilčkom,
sekvencam in glasbenim primerom.

TEHNIKA – SPLOŠNO
Avtor navaja pomembno dejstvo glede vadenja: »Redno vadenje je najpomembnejše za napredovanje v
tehniki. Izgubljenega časa ne moremo nadoknaditi naslednji dan.« (str. 5).

Pri vseh vajah poudarja ohranjanje dobre pozicije, uporabo dobrega tona, metronomsko točnost
ter dobro pozicijo prstov (blizu tipk). »Tehnični napredek je samo vprašanje časa, potrpežljivosti in
inteligentnega dela.« (str. 5)

TEHNIKA
»Mišice prstov potrebujejo konstantno vajo, da dosežejo medsebojno neodvisnost v hitrosti.« (str. 5) Glede
vadenja tehnike poudarja, da bi morali imeti za cilj igranje lestvic v celotnem registru flavte in v
vseh tonalitetah. Pred začetkom svetuje vadenje prijemov, ki so najšibkejši. Pri vadenju je treba
upoštevati naslednje pomembne točke: prizadevanje za izenačeno igranje, uporabljanje pravilnih
in najtežjih prijemov, igranje vaj z dobrim tonom in vsakodnevno vadenje.

Slika 10: Primer vaj (str. 6)

Sledijo dnevne vaje, vaje za lestvice v duru in molu ter tako imenovane »zvite vaje –
Machiavellove vaje«, ki vključujejo vse težave.

27

SPROŠČANJE
Avtor navaja tehniko sproščanja pred odhodom na oder, ki jo uporablja veliko igralcev in
glasbenikov. Vaja je v celoti opisana. »Uporabna je za sprostitev napetosti, ki se pojavijo po dolgih urah
vadenja in ko vadimo tehnično težke vaje.« (str. 30)

Sledi poglavje o trilčkih, ki so pomembni za razvoj dobre tehnike, ter vaje z zaporedjem tonov –
sekvenc, ki pomagajo pri hitrem bralnem pogledu, hitri reakciji, improvizaciji in razvijanju
spomina.

Sledijo primeri iz flavtističnega repertoarja, ki vsebujejo vse omenjene elemente, opisane v
drugem delu (tehnika, trilčki in sekvence).

1.2.15. Trevor Wye: Practice Book for the Flute, Volume 3. Articulation
1980, London, United Kingdom, Novello&Company Limited

3. DEL: ARTIKULACIJA
V tretjem delu avtor obravnava vaje za artikulacijo (legato, enojni jezik, dvojni jezik, trojni jezik),
vaje za es2, poglavje o živcih in glasbene primere.

ARTIKULACIJA – SPLOŠNO
Avtor o artikulaciji pravi: »Artikulacija je govorica glasbe.« (str. 5). Pomen dobre artikulacije je osnova
komunikacije. V glasbi je z artikulacijo mišljena uporaba legato in staccato igranja ter ustrezna
uporaba jezika. Avtor ponuja vaje, ki poskušajo osvoboditi jezik in ki vplivajo na kompletno
kontrolo jezika.

ARTIKULACIJA I; LEGATO
Avtor prikaže uporabo legata skozi zgodovinski razvoj in glede na tehnično zmožnost
inštrumenta (v različnih obdobjih so legato uporabljali različno). Avtor poudari pomen legata pri
pihalnih inštrumentih in pri glasbeni govorici: »Ko izvajaš legato, si moraš zapomniti, da namestitev legata
poudari prvi ton skupine, kjer se začne legato, ostale pa zasenči. Vaje moraš tudi tako igrati.« (str. 9).

ARTIKULACIJA II; ENOJNI JEZIK
»Artikulacija je jezik flavte. Študij artikulacije je bistvenega pomena za dobro igranje flavte. Enojni jezik je
najpomembnejša artikulacija od vseh. Dober enojni jezik bo pomagal in pomembno vplival na dvojni in trojni
jezik.« (str. 10) Avtor poudarja, da mora imeti enojni jezik odboj, zato predlaga preponsko igranje
brez jezika, ki mora biti glasno, kratko in hitro.

28

Slika 11: Primer vaje za enojni jezik (str. 11)

»Artikulacijski problemi – čistost, hitrost in ton – so pogosto različni za različne tonalitete.« (str. 10) Jezik je
spredaj, blizu zob. Avtor svetuje, da se vaje izvaja tudi piano in forte, s čistim tonom, s
povečevanjem hitrosti in v vseh tonalitetah.

ARTIKULACIJA III; DVOJNI JEZIK (TK)
Avtor najprej predlaga vadenje dvojnega jezika brez flavte ob vsakdanjem delu. Kljub označeni
hitrosti pri posameznih vajah mora učenec pri vsakodnevnem vadenju pospeševati hitrost.
Odsvetuje pa počasno vadenje dvojnega in trojnega jezika. Avtor pravi: »Izgovorjava »K ali G« mora
biti refleksna.« (str. 16). Vaje so koristne tudi za usklajevanje prstov in jezika.

Slika 12: Primer vaje za dvojni jezik (str. 17)

ARTIKULACIJA IV; TROJNI JEZIK (TKT)
Avtor odsvetuje nadaljevanje z vajami za trojni jezik, če prejšnje niso dobro osvojene. Svetuje
vadenje brez flavte, s pozicijo jezika spredaj, vadenje vaj kot tonskih vaj v dinamiki piano in forte,
z vsakodnevnim povečevanjem hitrosti in pogostim vendar krajšim vadenjem.

Slika 13: Primer vaje za trojni jezik (str. 25)

Sledijo vaje za prijem es2.

29

ŽIVCI
Avtor navaja nekaj praktičnih nasvetov, kako se znebiti odvečnega strahu pred nastopanjem,
hkrati pa zagovarja prisotnost strahu, ki nam v majhni količini omogoča boljšo izvedbo. Seveda
smo kot posamezniki zelo različni in zato moramo čimprej spoznati, zaradi česa nas je strah in
kako si lahko pomagamo. »Živčnost je posledica delovanja adrenalina in acetil colina na živce v našem telesu.
Druge substance sproščajo žleze v telo po ukazu iz možganov. Smisel adrenalina je izzvati hitrejšo in pozitivno
reakcijo na nevarnost. Adrenalin je vsekakor, kot znajo povedati vsi izvajalci in igralci, pomemben za javno
nastopanje. Pomaga nam, da igramo bolje. Na žalost ga naše telo proizvaja več, kot je potrebno. Zanima nas ta
prekomerna količina, saj ta sproža izsušena usta, tresoča kolena, … Acetil colin, ki pa deluje nasprotno kot
adrenalin, povzroča bledico, znižuje krvni pritisk, povzroča medlo počutje. Živčnost sprožita zavestni in
podzavestni strah. Zavestni strah je lahko zdravljen na več načinov, najbolje z iskanjem vzrokov, ki ga
povzročajo.« (str. 30 in 31) Avtor kot vzrok za zavestni strah navaja primer strahu pred občinstvom.
Ta strah se bo zmanjšal s pogledom na občinstvo, nagovorom, napovedjo skladb ali zgodbic o
skladbah itd. Najpomembnejši odstranjevalec strahu pa je dobro obvladovanje skladbe. Avtor
odsvetuje javno izvajanje skladb, ki presegajo zmožnosti izvajalca. Svetuje, da se težje dele
naučimo na pamet.
Podzavestni strah je ponavljajoč, sproži ga podzavestni del spominov na neprijetno izkušnjo.
Avtor ponuja kot rešitev pred živčnostjo uporabo sredstev za ohranjanje ravni sladkorja v krvi, v
skrajnih primerih zaužitje tablet, ki pomagajo pomiriti živčnost, svetuje pa tudi uporabo manjše
količine alkohola. Z avtorjem se v tem delu poglavja ne morem strinjati, saj spodbujanje k
uživanju tablet in alkohola ne sodi v pedagoško delo ter vsakdanje življenje. Danes, ko se družba
vsakodnevno ukvarja z reševanjem tega perečega problema, bi morali rešitev iskati v zdravih in
učinkovitejših tehnikah. Sploh pa tega ne smemo uporabljati pri pedagoškem delu z učenci, dijaki
in študenti, saj je poleg izobraževanja prav pravilna vzgoja osnova za ohranjanje in dvigovanje
kvalitete družbe, kamor uporaba neustreznih poživil ne sodi. Mislim, da je avtor svoje nasvete za
premagovanje živčnosti pri nastopanju neprimerno uporabil. Rešitev lahko najdemo kvečjemu v
poglabljanju vase s pomočjo uveljavljenih tehnik, kot so meditacija, vizualizacija, avtogeni trening
in še druge učinkovite tehnike.

Sledijo primeri iz flavtističnega repertoarja, ki vsebujejo vse omenjene elemente, opisane v tretjem
delu (dvojni jezik in trojni jezik).

1.2.16. Trevor Wye: Practice Book for the Flute, Volume 4. Intonation and
Vibrato
1983, London, United Kingdom, Novello&Company Limited

4. DEL: INTONACIJA IN VIBRATO
V četrtem delu avtor govori o vsem, kar vpliva na čisto intonacijo ali je povezano z njo. Svetuje
vsakodnevno vadenje z usmerjenim poslušanjem majhnih sprememb. Svetuje uporabo orodij:

30

»… glasbene vilice, dostop do dobro uglašenega klavirja, uglaševalca flavte, najbolj pomembni pa so: čas,
potrpljenje in inteligentno delo. Majhni elektronski uglaševalci olajšajo ves proces uglašenega igranja in preverjanja
uglašenosti instrumenta.« (str. 5).

Sledijo vaje v akordih, lestvicah, alikvotih, z različnimi toni, perfektni uglašenosti in uglaševanju.

VIBRATO
Avtor se zaveda dejstva, da vibrata ne čutijo vsi, kar pomeni, da se ga morajo naučiti (npr. godalci
se vibrata učijo v detajlih). Zato mora biti vibrato, če ga posameznik ne dela naravno, dobro
naštudiran in pravilno naučen.
Avtor podrobno opisuje zgodovinsko uporabo vibrata. »Zaželeno je, da uporabljaš vibrato glede na
razpoloženje in hitrost glasbe in glede na oktavo, v kateri igraš.« (str. 19).
Cilj vaj, ki jih predstavlja avtor, je naučiti učenca uporabljati vibrato v razponu od 4 do 7 nihajev
na sekundo. »Vibrato je pravilno in enakomerno dvigovanje ter padanje višine tona. Če se vibrato samo dviga
nad tonom, bo uho slišalo povprečno navadno višino, ki bo višja. Zapomni si, da so flavto igrali brez vibrata.
Proizvajanje čistega, ravnega tona je pred dodajanjem nihanj bistveno.« (str. 19)

PRVI DEL
V prvem delu vaj avtor poudarja igranje ravnega tona. Nato z dvema do tremi nihaji na sekundo
ritmično potiskamo, povečujemo in zmanjšujemo hitrost zraka (izgovarjanje ha, ha, ha, ha). Pri
tem se mora gibanje zraka nadaljevati. Spreminjati se mora tudi višina tona. Avtor opozarja tudi
na napačno podporo vibrata z grlom, ustnicami, rameni ali rokami. »Vajo nadaljuješ na lestvici, na
kateri vsak ton pulziraš osemkrat. Izberi tempo, ki ti ustreza in čez čas stopnjuj tempo na 90. Ne dovoli, da se
širina vibrata skrči v srednjem in visokem registru.« (str. 20)

Slika 14: Primer vaje za vibrato (str. 20)

Avtor nadaljuje vajo s šestimi udarci na vsakem tonu. Priporoča postopno povečanje hitrosti in
opozarja na nenehno vibriranje tudi na osminkah. Če želimo nadaljevati, morajo biti vaje narejene
z lahkoto.

DRUGI DEL
»Vibrato naj ne bo mehaničen in računalniški. Napredovanje iz prvega v drugi del vključuje poskušanje, s
pomočjo katerega postane vibrato del tona in ne nekaj dodanega.« (str. 22) Avtor priporoča izbiro hitrosti,
ki je prilagojena hitrosti vibrata. Predlaga igranje melodije, pri kateri se prsti nemoteno premikajo

31

in melodija prehaja brez prekinitve vibrata ter ne glede na hitrost vibrata. Ob tem opozarja na
sproščenost grla, kajti napenjanje grla bo povzročilo tako imenovani »kozji vibrato«.

TRETJI DEL
Avtor v tretji vaji poudarja neprestano uporabo vibrata, kar povzroči, da se mehanični občutek
spremeni in postane del tona.

ČETRTI DEL
Pri igranju lestvic avtor poudarja uporabo počasnega vibrata, zaradi katerega pridobimo in
obdržimo enako uglašenost preko cele lestvice.

PETI DEL
V peti vaji avtor poveča vibrato na sedem nihajev na sekundo in spreminja višino. Svetuje
postopno pospeševanje hitrosti nihajev na sekundo ter uporabo metronoma.

ŠESTI DEL
Pri šesti vaji poudarja pomembnost zelo počasnega vadenja, z izrazitim vibratom in pospešeno
hitrostjo ritma brez ustavljanja vibrata (hitrost četrtinke je 132).

Sledi 24 vaj za intonacijo in glasbeni primeri intonančnih problemov.

1.2.17. Tomaž Buh – Natalin Tomšič: Šola za flavto
1983, Ljubljana, Slovenija, Državna založba Slovenije

Učbenik je nastal na pobudo ZRSŠ zaradi pomanjkanja učbenikov in je namenjen začetnemu
pouku flavte.

Vsebuje krajše vaje za posamezen nov prijem s skico prijema na flavti, tehnične vaje, lestvice čez
eno oktavo z artikulacijo, ritmi, razloženim trozvokom in trozvokom v arpeggiu, vaje za terce in
oktave, tonsko vajo, nekaj pesmic z novim prijemom, pesmice in skladbice s klavirsko spremljavo
in spremljavo kitare in nekaj skladbic za dve flavti. Na koncu je razpored durovih lestvic in slika s
prstnimi prijemi.

V uvodu sledi kratek opis zgodovinskega razvoja flavte s skicama flavte, napotek, kako pihamo v
flavto, kako pravilno dihamo, kako izgovarjamo in uporabljamo jezik – »izgovorjava nemega TU«,
kako držimo flavto in prste (slike).

Avtorja puščata pedagogu svobodo pri presojanju pomembnosti posameznih elementov.

32

1.2.18. Trevor Wye: A Beginner's Book for the Flute, Part One, Part Two
1984, London, United Kingdom, Novello&Company Limited

PRVI DEL
V uvodu avtor pojasni, da knjiga ne ponuja novih idej in novih informacij, temveč sloni na vseh
»zanesljivih receptih« iz preteklosti. Splošen namen knjige je, da spodbuja:

• veselje do igranja flavte in izvajanja glasbe v širšem smislu,

• dobro poznavanje manj znanih tonov, ki z lažjim postopnim pristopom privede do
rezultatov za igranje v orkestrih in ansamblih,

• trdnost spodnjega registra, ki je temelj dobrega tona čez celoten obseg flavte ter

• solistično in ansambelsko igro.

Zvezka vsebujeta 72 oštevilčenih skladb (1 – 42 I. del, 43 – 72 II. del), odigra se jih lahko:

• solistično,

• kot duo,

• kot solo s klavirjem,

• kot duo s klavirjem,

• kot solo ali duo s kitaro.

»Knjiga je namenjena individualnemu in skupinskemu pouku. Lahko jo uporabljajo učenci brez učitelja, če
okoliščine to zahtevajo, čeprav je nasvet dobrega učitelja zelo priporočljiv.« (str. 1)

V poglavju o nastavku in ustniku avtor obrazloži nastavek in izvajanje dobrega zvoka flavte,
razloži pa tudi, kako sestaviti flavto, postaviti prste, postaviti desno roko, kakšni so prstni prijemi
in kako pihamo v flavto. Podrobno opisuje držo pri igranju in dihanje. Izvajalca opozori na
nekatere dejavnosti, ki jih ne sme početi pri igranju flavte; npr. zaključek tona z jezikom, pa tudi
na dvignjeno držo ramen …

V poglavju o vadenju opozarja na pomen vsakodnevnega vadenja za doseganje hitrega napredka,
poudarja tudi pomen vadenja ob istem času. Sledi imenovanje not in znakov, razlaga taktovskega
načina, uporaba jezika, igranje staccato in z akcenti.
Pri vajah za razvoj tona poudarja pomembnost vaj za nadaljnji razvoj, uporabo hitrosti zraka in
stabilnost tonov (zmanjšanje in povečanje luknjice ustnic in premikanje čeljusti).
Pri lestvicah obrazloži pomembnost razvoja prstnega gibanja.
Pri znakih za dinamiko razloži pomen italijanskih izrazov, njihovo oznako in nekatere tudi
navede.
Pri vajah »glasneje in tiše« opozori na intonacijo in obrazloži, kako preprečimo intonančna
znižanja (ko igraš tiše, pihni zrak močneje in potisni čeljust naprej) in intonančna zvišanja pri
glasnem igranju. Poudarja dobro poslušanje in popravljanje intonacije.

33

Pri vajah za fraziranje opozarja na upoštevanje znakov za dihanje, ki ločujejo glasbo v fraze kot
pri govoru. »Znaki, ki so bili predhodno opisani (f, p, cresc. dim, …), bodo zdaj v skladbah, ki jih boš igral,
bolj uporabljeni. To bo pomagalo pri fraziranju.« (str. 39)

DRUGI DEL
Drugi del vsebuje razlago in vaje za sestavljen taktovski način, triole, okraske, metronomske
oznake, sinkope, pavze in trilčke.
Avtor ponuja ob slikah tudi zgodbice z zgodovinskim ozadjem, ki jih lahko učitelj prevede
učencu in tako dopolni njegovo znanje.

1.2.19. Trevor Wye: Practice Book for the Flute, Volume 5. Breathing and
Scales
1985, London, United Kingdom, Novello&Company Limited

5. DEL: DIHANJE IN LESTVICE

posvečeno Petru – Lukasu Grafu

DIHANJE; DIHANJE IN TVOJE TELO
Avtor ugotavlja, da potrebujejo pihalci pri dihanju veliko kontrolo, zato je potrebno zagotoviti
dobro in pravilno temeljno učenje. Opozarja na napačno dihanje, zaradi katerega pride do
stiskanja grla (kar povzroča kozji vibrato, hrup glasilk), in dvigovanje ramen (kar onemogoča
pravilno kontrolo izdihovanja iz pljuč, razvoj tona flavte glede na ustno in grlno votlino). Avtor
natančno opiše zgradbo telesa in potek zraka v telo in iz njega. Navede nekaj vaj za pravilno
dihanje (uporaba ogledala in opazovanje). Sledijo poglavja o dihanju ter dolgem življenju in
dihanju ter glasbenih frazah.
Avtor v poglavju o izraženih (espressivo) lestvicah in akordih poudarja gibanje lepega tona skozi
obseg flavte. Intenziteta tona naj sledi gibanju melodije.

TEHNIČNE LESTVICE IN AKORDI
Sledijo vaje z napotki za vadenje. Avtor svetuje, da igramo vaje v ustreznem tempu, z najboljšim
tonom, istim izražanjem, težje dele vadimo ločeno, težje lestvice pa vsak tretji dan.
Del I: kromatične, celotonske lestvice, durove in molove lestvice
Del II: akordi: durovi, molovi, zmanjšani
Del III: zmanjšani septakordi, drugi septakordi
Del IV: durove lestvice v tercah, molove lestvice v tercah, kromatična lestvice, celotonska lestvica
Del V: zmanjšani akordi, razloženi akordi, razloženi septakordi
Del VI: razloženi akordi, septakordi
Sledi poglavje o improvizaciji.

34

IGRANJE NA PAMET
»Glasbeniki, ki igrajo na pamet, potrjujejo, da vodi tako igranje do večje svobode pri izražanju glasbe.« (str. 53)
Avtor trdi, da je za igranje na pamet potrebna samo vaja in navaja nekaj primerov: poskušajmo
igrati brez not, če se zmotimo, nadaljujmo z igranjem, naučimo se improvizirati, učimo se vaj na
pamet, navajajmo se gledati občinstvo med nastopanjem.

1.2.20. Lyons Graham: Take up the Flute
1985, London, United Kingdom, Chester Music

Zvezek »Take up the Flute« je v celoti namenjen najmlajšim učencem, ki začenjajo z učenjem
flavte. Razdeljen je na deset stopenj. Opremljen je z nazornimi slikami sestavljanja flavte, drže rok
in prstov, prijemov, vajami za posamezne tone, duete in razlagami posameznih glasbenih znakov.

Prva stopnja opisuje samo vaje z ustnikom, sestavljanje flavte, držo flavte in prvi ton »d2«. Avtor
opozarja na pravilno držo flavte in neprestano kontrolo v ogledalu. Nadaljuje na tonu »g1 in a1«.
Uporablja izgovorjavo jezika na »du«. Sledi poglavje z nasveti, s katerimi opozarja na pravilno
vadenje: pravilno držo prstov, dober ton, ki ga dosežeš z dobro pozicijo ustnic, in krajša obdobja
igranja. Sledijo vaje v polovinkah, celinkah in četrtinkah ter nekaj duetov z učiteljem.

Slika 15: Primer slike za prijem »d1« (str. 5)

Druga stopnja vsebuje ton »h1«, nekaj pesmic, duetov, razlago taktovskega načina in igranja
legato. »Legato pod ali čez skupino not nam pove, da moramo neprestano pihati in menjavati tone samo s
premikanjem prstov. To pomeni, da je le prvi ton legato skupine izgovorjen z jezikom, drugi pa ne. Prvi ton
skupine izgovorimo na »du«. (str. 13)
Tretja stopnja vsebuje tone »f1, c2 in b1«. Poleg vaj in pesmic vsebuje razlago dihanja in duete.
Četrta stopnja vsebuje tone »e1 in e2«, vaje, pesmice in duete.
Peta stopnja vsebuje tone »f1 in f2, fis1 in fis2, g1 in g2«, vaje, pesmice in duete.
Šesta stopnja vsebuje poleg novega tona »a2«, vaj in pesmic še razlago punktirane četrtinke.
Sedma stopnja vsebuje tone »cis2, es2, gis1 in gis2«, razlago višajev in nižajev, vaje in pesmice.

35

Osma stopnja vsebuje tone »h2, dis2 ali es2, b2 in c3«, vaje, pesmice in duete.
Deveta stopnja vsebuje tone »es1, d1, as1 ali gis1, as2 ali gis2, des2 ali cis2«, vaje pesmice in
duete.
Deseta stopnja vsebuje igranje v obeh registrih (spodnjem in srednjem) in kviz o višajih in nižajih.
Avtor zvezek zaključi s kromatično lestvico in tabelo prijemov.

1.2.21. Trevor Wye: Practice Book for the Flute, Volume 6. Advanced
Practice
1987, London, United Kingdom, Novello&Company Limited

DEL 6. NAPREDNO VADENJE
posvečeno Geoffreyu Gilbertu

V šestem delu avtor združi vse elemente obravnavane v prejšnjih delih in navaja napotke za
»napredno vadenje«. Obravnava vaje za ton, s katerimi poudari kvaliteto in barvo, nastavek,
ogrevalne vaje, pozicijo telesa in rok, napredne tehnične vaje, 26 prstnih vaj, večje intervale,
lestvice in akorde, artikulacijo, najvišji register, krožno dihanje in intonacijo.

TEHNIKA – I.
NAPREDNE TEHNIČNE VAJE
Zaradi napetosti v prstih in rokah pri vadenju tehničnih vaj avtor ponuja vaje za vse prstne
premike brez povzročanja pritiskov (če je pozicija roke na pravem mestu). Avtor da napotke za
prvi mesec vadenja ter tudi za naprej, vaje so razdeljene po črkah od A do T. Opozarja pa tudi na
mirno izvajanje vaj s primerno hitrostjo, metronomsko natančnostjo ter pravilno pozicijo rok in
prstov.

TEHNIKA – II.
26 PRSTNIH VAJ
»Naslednje vaje so namenjene posebni šibkosti katerega koli prsta, palca ali roke.« (str. 17) Pri vadenju
opozarja na uporabo ogledala, štirikratno ponavljanje vsakega takta, ritmično izvedbo, hitro
izvajanje, odsvetuje pa pretiravanje. Vaje so namenjene doseganju neodvisnosti pri premikanju
posameznih prstov.

TEHNIKA – III.
HITRE LESTVICE IN AKORDI
Pri navedenih vajah avtor svetuje uporabo kratkih korakov pri izbiri hitrosti, ker morajo biti vaje
izvedene ritmično in kontrolirano. Predlaga počasen začetek, šele ko je prejšnja vaja izvedena
brez napak, svetuje počasno povečanje hitrosti.
Sledijo poglavja o artikulaciji, najvišjem registru (mehko igranje, tehnika, ostrost, posebni prijemi,
karta za trilčke), vaje za četrto oktavo, krožno dihanje in intonacijo.

36

1.2.22. Boosey & Hawkes: The complete flute scale book
Scales and Arpeggios,
1994, London, United Kingdom, Music Publishers Ltd., Halstan&Co.Ltd.

Celoten zvezek vsebuje razvrstitev durovih lestvic z akordi, septakordi, kromatično lestvico,
celotonsko lestvico, lestvice v tercah, vaje v skokih, lestvice v oktavah in sekstah. Vaje so tako
prilagojene različni težavnostni stopnji.

Primer: C-dur lestvica:

1. lestvica v obsegu ene oktave v osminkah
2. razloženi akordi, triole v osminkah
3. dvanajsttonske lestvice v drugi oktavi v osminkah
4. razloženi akordi, triole v osminkah
5. lestvica v obsegu dveh oktav v osminkah
6. razloženi akordi, triole v osminkah
7. lestvica v obsegu treh oktav v šestnajstinkah
8. razloženi akordi, triole v osminkah

Septakord:
1. dominantni septakordi v obsegu dveh oktav v šestnajstinkah
2. zmanjšani septakordi v obsegu dveh oktav v šestnajstinkah
3. zmanjšani septakrdi v obsegu dveh oktav v šestnajstinkah

Kromatična lestvica:
1. ena oktava od c2 do c3 v šestnajstinkah
2. dve oktavi v šestnajstinkah
3. tri oktave v šestnajstinkah

Celotonska lestvica:
1. lestvica v obsegu dveh oktav v osminkah
2. lestvica v obsegu treh oktav v šestnajstinkah

Lestvice v tercah:
1. terce v obsegu ene oktave, od c2 do c3 v šestnajstinkah
2. terce v obsegu dveh oktav v šestnajstinkah
3. terce v obsegu treh oktav v šestnajstinkah

Prekinjene vaje:
1. razloženi akordi, triole v osminkah
2. dominantni septakordi, triole v osminkah
3. zmanjšani septakordi na c1, triole v osminkah

Za nadaljnje vadenje:
1. prekinjena lestvica – se vrne na vsak ton, po štiri šestnajstinke
2. lestvica v oktavah (C-dur), v sekstah

Na enak način sledijo vaje za vse molove lestvice.

37

Primer: a-mol lestvica
1. lestvica v obsegu ene oktave (harmonična) v osminkah
2. razloženi akord, triole v osminkah
3. lestvica v obsegu ene oktave (melodična) v osminkah
4. dvanajsttonske lestvice (harmonična) v osminkah
5. razloženi akord, triole v osminkah
6. dvanajsttonske lestvice (melodična) v osminkah
7. lestvica v obsegu dveh oktav (harmonična) v osminkah
8. razloženi akord, triole v osminkah
9. lestvica v obsegu dveh oktav (melodična) v osminkah
10. celoten obseg instrumenta (harmonična) v šestnajstinkah
11. celoten obseg instrumenta (melodična) v šestnajstinkah

Lestvice v tercah (harmonična):
1. terce v obsegu ene oktave v šestnajstinkah
2. celoten obseg instrumenta v šestnajstinkah
3. prekinjen razloženi akord kvintakorda v skokih, triole v osminkah, do a3

Za nadaljnje vadenje:
1. prekinjena lestvica v obsegu dveh oktav (harmonična) – se vrne na vsak ton v

šestnajstinkah
2. lestvica v tercah (melodična), šestnajstinke
3. lestvica v kvartah (melodična), šestnajstinke

Vse lestvice se lahko izvajajo v ritmih in artikulacijah, ki so opisani.

Slika 16: Primer ritmov in artikulacije (str. 3)

Na koncu zvezka avtorja ponujata tabelo za tedensko načrtovanje vadenja vsake lestvice.

1.2.23. Peter – Lukas Graf: Check – up, 20 Basic Studies for Flutists

2002, Mainz, Germany, 3rd revised Edition, Schott Musik International

Uvod
»To knjigo bi rad ponudil flavtistom kot program treninga, ki je uporaben tako za zbrano ogrevanje kot za
sistematično dnevno vadenje. Dvajset vaj vključuje vse probleme, ki so značilni za tehniko igranja flavte. Vrstni
red vaj in časovni razpored omogočata izvajalcu, da izvaja celoten program brez utrujenosti.« (str. 2)

38

Vaje niso razporejene po strogo določenem vrstnem redu. Ko odkrijemo težavo, je potrebno
razumeti razlog za njen nastanek ter premisliti, katera od dvajsetih vaj bo pripeljala do rešitve.
Potrebno je vaditi zbrano.

Avtor navaja 7 zlatih pravil vadenja
1. Odločitev; avtor ogovarja bralca, da se vadenja loti premišljeno, razmisli, kaj z vadenjem želi.
2. Telo; avtor navaja vključenost telesa pri igranju (dihalni organi, ustnice, jezik, vrat, roke).
3. Program; poudarja cilj in namen vadenja, izbiro vaj, primernih cilju, zbranost in jasen namen.
4. Ton; opozarja na ustreznost vadenja vaj, čistost tona, poslušanje, tonsko kontrolo pri dihanju,
prstih in artikulaciji.
5. Ritem; avtor svetuje, naj bo vadenje vedno ritmično točno in izvedeno ob uporabi metronoma.
6. Raznolikost; svetuje nenehno spreminjanje oblike igranja med vadenjem.
7. Zadovoljstvo; poudarja dobro voljo, ohranjanje navdušenja in uživanje ob vadenju.

DIHANJE
Vaja 1: PREPONSKO DIHANJE
Namen vaj je kontrola procesa dihanja med igranjem flavte brez premikanja prsnega koša. Sledi
razlaga, kako izvajati vaje in napotki za vadenje.

Vaja 2: POLNO DIHANJE (prepona/prsni koš)
Namen vaj je kontrola procesa dihanja med igranjem z uporabo prsnega koša. Sledi razlaga, kako
izvajati vaje in napotki za vadenje.

Vaja 3: EKONOMIČNO – VARČNO DIHANJE

Namen vaje je sproščen, hiter in postopen vdih. Tudi tukaj sledi razlaga izvajanja in napotki za
vadenje.

NASTAVEK
Vaja 4: GLISSANDO
Namen vaj je odkriti optimalno pozicijo ustnic, spodnje čeljusti in ustnika, gibljivost spodnje
čeljusti, fleksibilnost ustnic in ugotoviti sproščeno lego flavte. Sledi razlaga izvajanja vaje s
spremembo intonacije (premik čeljusti, glave in obračanje flavte) in napotki za vadenje.

Vaja 5: ŽVIŽGAJOČI ZVOKI
Namen vaje je doseči sproščen vendar precizen nastavek. To dosežemo z zmanjšanjem pritiska
na točki stika med flavto in spodnjo ustnico, oblikovanjem ustnic, kot če bi žvižgali ton, igranjem
z malo zraka in brez jezika ter z igranjem zadnjega tona brez najmanjšega dodatnega hrupa.

Vaja 6: PETJE IN IGRANJE
Namen vaje petja skozi flavto je doseči optimalno sproščeno pozicijo grla.

39

PRSTI
Vaja 7: POLOŽAJ IN SINHRONIZACIJA
Namen vaje je pridobiti dober položaj prstov, doseči ekonomično premikanje prstov in točno
sinhronizacijo. Sledi razlaga izvajanja vaj.

LESTVICE IN RAZLOŽENI AKORDI
Vaja 8: DUROVE IN MOLOVE LESTVICE
Namen vaj od 8 do 11 je melodično artikulirati frazo, vaditi v vseh tonalitetah in artikulacijah.
Sledi podrobna razlaga napotkov vadenja.

Slika 17: Primer artikulacije (str. 23)

Vaja 9: RAZLOŽENI AKORDI
V vaji 9 avtor ponudi vaje za razložene akorde v molu, duru, zvečane akorde, dominantne in
zmanjšane akorde. Ponudi shemo za vadenje razloženih akordov v vseh tonalitetah z možnimi
vzorci artikulacije. Sledi razlaga vadenja.

Vaja 10: KROMATIČNE LESTVICE
Namen vaje je mehko, hitro in zelo hitro vadenje z uporabo artikulacijskih vzorcev.

Vaja 11: CELOTONSKA LESTVICE
Pri vaji uporabljamo vzorce artikulacije kot pri kromatični lestvici. Sledijo napotki za vadenje.

REGISTRI I.
Vaja 12: CELOTONSKA LESTVICE
Namen vaje je spoznati in vaditi pravilno pozicijo nastavka za vsak register. Sledijo napotki za
vadenje.

Vaja 13: VELIKI INTERVALI
Namen vaje je pridobiti sposobnost gladke spremembe registra, izenačenosti tona in dobre
intonacije. Sledijo napotki za vadenje.

40

Vaja 14: REGISTRI IN DINAMIKA
Namen vaje je uporaba dinamike neodvisno od ter dinamike. Vaje igramo v vseh tonalitetah in
upoštevamo napotke vadenja.

Slika 18: Primer dinamike (str. 34)

ARTIKULACIJA
Vaja 15: VAJE ZA JEZIK
Namen vaje je pridobiti ekonomično premikanje jezika, uporabljati različne artikulacije, razviti
hiter jezik, uporabljati mešan jezik. Uporaba artikulacije portato, detache, staccato, marcato.
Sledijo napotki za vadenje.

TON
Vaja 16: DINAMIKA IN VIBRATO
Namen vaje je razviti polnost tona (širina in intenzivnost), fleksibilnost tona (barva) in
spremenljiv vibrato. Sledi opis napotkov vadenja.

PRSTI I.
Vaja 17: SPRETNOST
Namen vaje je razviti hitro in sproščeno prstno tehniko in igranje vaj v vseh tonalitetah. Sledi
opis načina vadenja.

REGISTRI II.
Vaja 18: OKTAVE
Namen vaje je kontrola tona in dinamike pri hitrih oktavnih skokih in kontrola intonacije. Sledi
opis načina vadenja.

PRSTI II.
Vaja 19: KONTROLA TRILČKOV
Namen vaje je ritmično izvajanje tonov v različni hitrosti z razlago načina vadenja.

41

Vaja 20: TRILČKI Z RAZVEZOM
Namen vaj je gladka povezava med trilčkom in razvezom z razlago načina vadenja.

1.2.24. Ljubomir Dimitrijevič: Škola za flautu
2005, Knježevac, Srbija in Črna gora, Nota

Avtor v uvodu na kratko predstavi zgodovinski pregled nastanka in razvoja flavte.

V Prvem poglavju obravnava postavitev flavte, položaj ustnic, jezika, tehniko dihanja, postavitev
ustnika in ton. Z ilustracijami demonstrira pravilno in nepravilno pokrivanje luknjice na ustniku,
smer pihanja v luknjico ustnika, pravilno in nepravilno postavitev ustnika (str. 18). Med drugim
avtor opozarja: »Skozi glasbeno šolo zahtevajo vsi elementi vso pozornost zaradi možnih sprememb ustnika v
odnosu do ustnic kot tudi sprememb samih ustnic. Upoštevanje vseh navedenih napotkov in njihova realizacija
zahtevata potrpežljivost in vztrajnost. Najboljši znak uspeha je čist, jasen in homogen ton flavte, ki mora biti cilj
vsem flavtistom ne glede na staž igranja.« (str. 19).

Slika 19: Ritmične vaje (str. 19)

Ritmične vaje so namenjene vadenju z glavo flavte in s tem kontroli ustnic, oblikovanju stabilnega
in čistega tona. Svetuje uporabo ogledala in opazovanje ustnic v času vadenja. Šele ko je vsak
primer izveden s čistim in stabilnim tonom ter vaja točno izvedena, priporoča nadaljevanje vaj z

42

ritmičnimi kombinacijam. Nato lahko učenec sestavi flavto in prične z igranjem, kot to opisuje v
poglavju o pravilnem sestavljanju flavte in postavitvi celega inštrumenta.

Avtor v drugem poglavju predstavi vaje po sklopih.
Vaje na tonih v razponu c1 – c3: g1 – h1 (12 vaj)
Avtor prične vaje na tonu g1 (zaradi stabilne drže inštrumenta). Pozornost usmerja tudi na desno
roko, oddaljenost in zaokroženost prstov nad tipkami. Položaj ustnic mora biti pri igranju vedno
enak, kot tudi sam položaj flavte. Pozornost pa mora biti usmerjena tudi na pravilno dihanje.
Uporablja dve artikulaciji: staccato in legato. »Dober legato – povezanost tonov v nizu – se doseže z
maksimalno kontrolo, enakomernostjo zračnega curka in sinhronizacijo premikanja prstov.« (str. 23)
Vaje na tonih v razponu fis1 – d1 (19 vaj)
Pri teh vajah mora učenec osvojiti položaj prstov desne roke ter paziti na vse že omenjene prvine.
Predvsem je treba paziti na ustnice, smer zraka, jezik, zvočnost in kvaliteto vsakega tona.
Vaje na tonih v razponu c2 – es2 (10 vaj)
Pri vajah, ki sledijo, avtor opozarja na hkratno premikanje prstov leve in desne roke.
Pozorni moramo biti na to, da se flavte ne obrača. Poleg tega pa še na tone c2 in cis2 (des2), ki so
intonančno najmanj stabilni toni flavte. To popravimo tako, da spodnjo ustnico malo povlečemo
nazaj. »Ta poteza, brez premikanja in spremembe kota v odnosu do ustnika in ustnic v veliki meri nevtralizira
intonančno nepreciznost teh tonov.« (str. 35)
Vaje na tonih v razponu e2 – g2 (14 vaj)
Sledijo vaje na tonih, ki jih dobimo s prepihovanjem (intenziteto zračnega pritiska). Avtor
opozarja na minimalno spreminjanje ustnic, kar direktno vpliva na zvok, barvo tona in intonacijo.
Spremeni se smer zračnega curka, kar bo izzvalo le minimalne spremembe odprtine na ustnicah.
»Za tak postopek dotok zračnega curka od pljuč do odprtine na ustih ne sme biti oviran ali prekinjen s
stiskanjem v grlu, ker je to eden od najneprijetnejših pojavov, ki spremlja prepihovanje. Temu se moramo v
vsakršnem primeru izogniti s pravilnim dihanjem in kontrolo usmerjanja zračnega curka, da bi se zrak, ki se
reproducira med igranjem, čim bolj racionalno uporabil.« (str. 42)
Avtor tudi poudarja lahkotnost prehajanja iz ene oktave v drugo, ohranjanje barve, čistost in
kvaliteto tona.
Vaje na tonih v razponu as2 – c3 (14 vaj)
Pri teh vajah opozarja na enak princip kot pri prejšnjih vajah in poudarja večjo intenziteto
zračnega curka in zmanjšanje pritiska ustnika na ustnice, premik spodnje ustnice nazaj ter
odprtost grla. »Pri vadenju moramo biti pozorni tudi na pravilen položaj flavte v odnosu do telesa, rok, dlani,
prstov in ustnic. Kot pri predhodnih je tudi pri teh vajah potrebna popolna kontrola z občasnim opazovanjem v
ogledalu.« (str. 48)
Vaje na tonih v razponu cis1 – c1 (13 vaj)
Avtor priporoča malo večji pritisk ustnika na spodnjo ustnico in potisk spodnje čeljusti naprej.

V tretjem poglavju avtor obravnava lestvice. »Lestvice s trozvoki so prva in osnovna vaja na flavti. Učenec
mora najprej teoretično obvladati tonalitete z njihovimi predznaki. Ko osvoji ustrezno teoretično znanje, je potrebno
pristopiti k vadenju in igranju lestvic, ki morajo postati sestavni del vsakodnevnega dela.« (str. 63)

43

Avtor predstavi elemente, zaradi katerih je igranje lestvic vsestransko koristno.

• Z igranjem na pamet se vsa pozornost usmeri na vse elemente dobre postavitve flavte, na
položaj ustnika in ustnic, postavitve rok in prstov glede na celoten položaj telesa ter na
pravilno tehniko dihanja.

• Igranje lestvic koristi razvoju tehnike prstov, ker so lestvice sestavljene iz številnih
različnih kombinacij prstnih redov, kar znatno olajša igranje etud in skladb.

• Lestvice je treba vedno izvajati ritmično točno. Avtor opozarja ne enake vrednosti in
tempo (kar je treba prilagoditi sposobnosti učenca).

• Z vadenjem lestvic vadimo tudi tehniko dihanja (preponsko dihanje) in kontrolo zračnega
curka.

• Uporablja se artikulacija staccato in legato ter tudi druge kombinacije.

• Z igranjem lestvic se razvijeta ton in tonska izenačenost v vseh treh registrih. Zvok flavte
tako ostane vedno iste kvalitete, barve in zvočnosti. »Pravilna tehnika dihanja, sproščenost grla
in vratnih mišic, mirovanje kotičkov ustnic, stabilnost flavte ter sinhronizacija vseh prstov omogočijo ob
potrpežljivem in vsakodnevnem delu doseganje tonske lepote flavte v vseh njenih registrih.« (str. 64)

Avtor svetuje: »Lestvice se lahko izvaja na več načinov. Prvi način je osnovna oblika vsake lestvice, na začetku
čez eno, kasneje čez dve oktavi. Drugi način je razložitev lestvic po tercah, na začetku čez eno, kasneje čez dve
oktavi. Tretji način je razloženo igranje, ki se igra od četrtega leta učenja.« (str. 64).
Avtor poda primere artikulacije za vadenje lestvic:

Slika 20: Artikulacija lestvic (str. 63)

V nadaljevanju predstavi tudi kromatično lestvico.

V poglavju o vibratu avtor poudarja, da mora učenec najprej obvladati čist, raven, intonančno
stabilen in kvaliteten ton v obeh oktavah (prvi in drugi) in šele nato obogati ton s pomembnim
tonskim elementom: vibratom. Avtor obrazloži, kaj je vibrato, predstavi njegov zgodovinski
razvoj ter uporabo v zgodovinskih obdobjih.

44

»Vibrata ne smemo prepustiti slučaju ali času, temveč ga moramo zavestno proizvajati in uporabljati. Zato
moramo vedeti, kako nastane in kako se lahko spreminja in prilagaja. Vibrato nastane, ko se zračni steber hitro
trese v zelo kratkih razmakih. To tresenje izzove sam izvajalec in zato mora obvladati veščino nastajanja vibrata,
s čimer doseže manjši in večji vibrato.« (str. 69)

Avtor obrazloži dva načina uporabe vibrata: preponski vibrato in grleni vibrato. S preponskim
vibratom dobimo večji vibrato, ker so tresljaji počasnejši. Avtor ga priporoča na začetku igranja.
Opozarja na morebitno popačenost intonacije zaradi večje spremembe višine tona ter poudarja
doseganje enakomerne vibracije s pomočjo popolne kontrole in natančnih ritmičnih prekinitev
zračnega stebra.
Avtor navaja, da je grleni vibrato v praksi pogostejši in se ga dobi s tresenjem glasilk, kjer so
spremembe v višini tona minimalne in tresljaji manjši. Z odprtostjo grla, stalno kontrolo tresljajev
od gostejšega k redkejšemu in obratno dosežemo popolno kontrolo enakomernega tresenja. Ko
obvladujemo tehniko igranja vibrata, moramo vedeti, kako, kdaj, kje in koliko ga moramo
uporabljati. Avtor navaja pri tem več faktorjev: stil, estetski kriterij in individualno muzikalnost.

Sledi poglavje o intonaciji in poglavje o vadenju.
Pri vadenju je avtor zelo jasen: »Vadenje mora biti vsakodnevno. Zelo pomembno je na začetku učenja flavte.
Že enodnevna pavza negativno vpliva na obvladovanje osnovnih elementov postavitve inštrumenta. Vsakodnevna
vaja je kasneje prvi pogoj, da bi se naučeno obdržalo ter da bi učenec napredoval v pridobivanju novih znanj in
reševanju novih nalog.« (str. 74). Glede časovnega vedenja avtor poudarja, da je vadenje na začetku
potrebno prilagoditi fizičnim zmožnostim učenca, zato priporoča, da se ga razdeli na več manjših
delov. Kasneje se dolžina pavz zmanjšuje, podaljšuje pa se čas vadenja. Vadenje koristi le, ko je
pozornost usmerjena na reševanje vseh problemov. Prekiniti ga moramo takrat, ko se pojavi
kakršnakoli utrujenost. Vadenje namreč zahteva fizično pripravljenost ter psihično in umsko
koncentracijo.

Vadimo stoje, z notnim tekstom v višini oči. Pri tem pazimo na pravilno držo telesa v odnosu do
flavte, pravilno dihanje, položaj prstov, rok, mirovanje ustnic in ustnika ter odprtost grla.
Tehnično zahtevne dele vadimo v počasnejšem tempu in v različnih artikulacijskih načinih. Ko
vadimo etude ali skladbe, je potrebno notni tekst analizirati, teoretično rešiti zahtevna ritmična
mesta, si ogledati fraze in določiti mesta za dihanje. Pri tem ne smemo pozabiti na ton.
Vsako vadenje mora vsebovati tonske vaje (omogoča obvladanje tona in zvoka flavte, vzpostavi
se pravilen odnos med ustnicami in ustnikom), lestvice (vsebuje celoten register flavte in prstne
prijeme, olajša nadaljnje igranje), tehnične vaje, etude in skladbe.

Avtor poudarja naslednje navade, ki naj se razvijejo pri vsakem učencu, če želi biti pri vadenju
uspešen:
- priprava,
- popolna koncentracija v času vedenja,
- zbrano poslušanje svojega igranja,

45

- načrt vedenja,
- stalno kontroliranje vseh elementov in
- popolna kontrola vsakega zaigranega tona.

Poleg naravnih sposobnosti (posluh, muzikalnost, emotivna zrelost) so po avtorjevem mnenju za
uspešno vadenje pomembne tudi značajske lastnosti posameznika, te so:
- delovne navade,
- vztrajnost (določen trud in čas),
- rednost v vadenju,
- potrpljenje,
- samokritičnost in
- tekmovanje s samim seboj.

»Vedno se lahko še česa novega naučimo, zato je vsakodnevno delo in vadenje sestavni del življenja vsakega
glasbenika.« (str. 76)

Avtor zaključi šolo z 12 etudami v različnih tonalitetah v duru in molu (do 3 predznaki).

46

1.3. METODE IGRANJA FLAVTE GLEDE NA RAZVOJNO STOPNJO
UČENCEV

V tabeli sledi pregled metod igranja flavte glede na primernost razvojni stopnji učencev. Tiste
metode, ki niso ustrezale razvojni stopnji učencev glasbenih šol, sem razvrstila glede na
ustreznost za dijake srednjih glasbenih šol in študente akademskega študija.

Pri razvrstitvi sem upoštevala naslednje kriterije:

• primernost šol glede na razvojno stopnjo učencev
Prilagojenost vsebine metod glede na razvojno stopnjo učencev glasbenih šol, srednjih glasbenih
šol in akademije za glasbo. Vsebina in vaje morajo biti prilagojene posamezni stopnji.

• primernost avtorjeve razlage izvajanja vaj glede na razvojno stopnjo učencev
V metodah mora biti razlaga vaj ustrezna razvojni stopnji učencev.

• primernost pedagoške razlage za učitelja, ki poučuje na posamezni stopnji
Metode morajo vsebovati primerno razlago za učitelja glede na to, na kateri razvojni stopnji
poučuje (glasbena šola, srednja glasbena šola ali akademija za glasbo).

Tabela 2: Razporeditev metod glede na primernost razvojni stopnji učencev

Št. Avtor Metoda Glasbena
šola

Srednja glasbena
šola

Akademija
za glasbo

1. Quantz Johann
Joachim

Saggio di un metodo per
suonare il Flauto Traverso

+/-

+/-

+/-

2. Taffanel Paul et
Gaubert Philipe

17 Grands exercices
Journaliers de Mécanisme

+

+

3. Moyse Marcel Exercices Journaliers pour
la Flûte

+

+

4. Prill Emil Schule für die Böhm Flöte,
op. 7, Teil I No. 25

+

5. Moyse Marcel École de l'Articulation,
+

+

6. Moyse Marcel Gammes et Arpèges

+

+

7. Moyse Marcel Le Débutant Flutiste
+

8. Moyse Marcel De la Sonorité,
Art et Technique

+

+

9. Köhler Ernesto Schule für Flöte
+

10. János Eördögh Technische und
Leseübungen für Flöte

+

47

Št. Avtor Metoda Glasbena
šola

Srednja glasbena
šola

Akademija
za glasbo

11. Bántai Vilmos,
Kovács Gábor

Tonleiterschule für Flöte, I.
Unterstufe

+

12. Bántai Vilmos,
Kovács Gábor

Tonleiterschule für Flöte,
II. Mittelstufe

+

13. Wye Trevor Practice Book for the Flute
1. del, Ton

+/-

+

+

14. Wye Trevor Practice Book for the Flute
2. del, Tehnika

+/-

+

+

15. Wye Trevor Practice Book for the Flute
3. del, Artikulacija

+/-

+

+

16. Wye Trevor Practice Book for the Flute
4. del, Intonacija in vibrato

+/-

+

+

17. Buh Tomaž –
Tomšič Natalin

Šola za flavto
+

18. Wye Trevor A Beginner's Book for tehe
Flute, Part One, Part Two

+

19. Wye Trevor Practice Book for the Flute
5. del, Dihanje in lestvice

+/-

+

+

20. Lyons Graham Take up the Flute

+

21. Wye Trevor Practice Book for the Flute
6. del, Napredno vadenje

+/-

+

+

22. Boosey & Hawkes The complete flute scale
book, Scales and Arpeggios

+

+

23. Graf Peter –
Lukas

Check – up
+

+

24. Dimitrijević
Ljubomir

Škola za flautu
+

SKUPAJ: 10
7 +/-

14 14

Legenda:
+ = označuje popolno primernost metod posamezni razvojni stopnji učencev, primernost razlage
razvojni stopnji učencev in pedagoške razlage učiteljem.
+/- = označuje le delno primernost metod posamezni razvojni stopnji učencev, delno
primernost razlage razvojni stopnji učencev in pedagoške razlage učiteljem.

48

ANALIZA TABELE 2: Razporeditev metod glede na stopnjo razvoja
Deset metod je zelo primernih za nižjo glasbeno šolo. Le sedem metod je za to razvojno stopnjo
delno primernih, kar pomeni, da je snov primerna višji stopnji nižje glasbene šole (petemu in
šestemu razredu). Velika večina metod je usmerjena na nadaljnji študij flavte in profesionalno
pridobivanje znanja v tehniki igranja flavte. Tako je štirinajst metod primernih za srednje
izobraževanje, štirinajst pa za študij flavte na akademskem nivoju. Nekatere metode so primerne
tako nižji kot srednji, nekatere celo akademski stopnji, kar kaže na vsebinsko raznolikost vaj.

Veliko več literature obstaja predvsem za nadaljnji študij, to je za srednje izobraževanje in
akademski študij, precej je tudi literature za začetnike, vendar je bil moj cilj prikaz metod za
osnovno stopnjo pridobivanja znanja.

V naslednjem poglavju sledi analiza metod za flavto, ki so primerne glede na osnovne elemente
igranja flavte.

49

1.4. METODE IGRANJA FLAVTE GLEDE NA OSNOVNE ELEMENTE
IGRANJA

V tabeli sem razvrstila metode igranja flavte glede na osnovne elemente, ki so temeljni za
osvojitev cilja glasbenega izobraževanja pri igranju flavte.
Osnovni elementi:

• vaje za ton,

• vaje za jezik,

• vaje za lestvice,

• vaje za dinamiko in

• vaje za vibrato.

Glede na zgoraj navedene elemente osnovnega izobraževanja sem v tabeli razvrstila analizirano
literaturo, ki je primerna za glasbene šole.

Pri razvrstitvi sem upoštevala naslednje kriterije:

• primernost vaj glede na razvojno stopnjo učencev
Prilagojenost vsebine metod glede na razvojno stopnjo učencev glasbenih šol, nižje in višje

stopnje. Nižja stopnja – od 1. do 4. razreda, višja stopnja – od 5. do 6. razreda. Vsebina in vaje
morajo biti prilagojene posamezni stopnji.

• primernost avtorjeve razlage o izvajanju vaj glede na razvojno stopnjo učencev
V metodah mora biti razlaga vaj ustrezna razvojni stopnji učencev, prilagojena in razumljiva
starosti učencev.

• primernost pedagoške razlage za učitelja, ki poučuje na osnovni stopnji
Metode morajo vsebovati primerno razlago za učitelja glede na to, na kateri razvojni stopnji
poučuje (nižja stopnja ali višja stopnja).

Tabela 3: Razvrstitev metod igranja flavte glede na osnovne elemente

Št Avtor Metoda Vaje za

ton
Vaje za
jezik

Vaje za
lestvice

Vaje za
dinamiko

Vaje za
vibrato

1. Quantz Johann
Joachim

Saggio di un metodo…
+/-

2. Prill Emil Schule für die Böhm Flöte N.S.
+

3. Moyse Marcel Le Débutant Flutiste N.S.
+

4. Köhler Ernesto Schule für Flöte N.S.
+

N.S.
+

50

Št Avtor Ime šole/metode Vaje za
ton

Vaje za
jezik

Vaje za
lestvice

Vaje za
dinamiko

Vaje za
vibrato

5. Bántai Vilmos,
Kovács Gábor

Tonleiterschule für Flöte,
I.

N.S.
+

 N.S.
+

6. Bántai Vilmos,
Kovács Gábor

Tonleiterschule für Flöte,
II.

V.S.
+

V.S.
+

V.S.
+

7. Wye Trevor Practice Book for the Flute
1. del, Ton

V.S.
+

 V.S.
+

8. Wye Trevor Practice Book for the Flute
2. del, Tehnika

 V.S.
+

9. Wye Trevor Practice Book for the Flute
3. del, Artikulacija

V.S.
+/-

10. Wye Trevor Practice Book for the Flute
4. del, Intonacija in vibrato

V.S.
+

 V.S.
+

11. Buh Tomaž –
Tomšič Natalin

Šola za flavto N.S.
+

 N.S.
+

12. Wye Trevor A Beginner's Book… N.S.
+

N.S.
+

13. Wye Trevor Practice Book for the Flute
5. del, Dihanje in lestvice

 V.S.
+

14. Lyons Graham Take up the Flute

N.S.
+

15. Wye Trevor Practice Book for the Flute
6. del, Napredno vadenje

 V.S.
+

16. Boosey &
Hawkes

The complete flute scale
book,

 V.S.
+

V.S.
+

17. Dimitrijević
Ljubomir

Škola za flautu N.S.
+

 N.S.
+

 N.S.
+

SKUPAJ: 10
1 +/-

5
2 +/-

9 1 2

Legenda:
+ = označuje popolno primernost metod razvojni stopnji učencev glasbenih šol, primernost
razlage razvojni stopnji učencev in pedagoške razlage učiteljem.
+/- = označuje le delno primernost metod razvojni stopnji učencev glasbenih šol, delno
primernost razlage razvojni stopnji učencev in pedagoške razlage učiteljem.
N.S. = označuje primernost vaj nižji stopnji glasbenih šol
V.S. = označuje primernost vaj višji stopnji glasbenih šol

51

ANALIZA TABELE 3: Metode igranja flavte glede na osnovne elemente
Deset metod vsebuje vaje za oblikovanje tona, kar je zelo veliko. Ena je delno primerna (zaradi
časa nastanka). Po številčnosti sledijo vaje za lestvice oziroma tehniko, ki jo obravnava kar devet
metod. Vaje za jezik – artikulacijo – obravnava le šest metod, vaje za vibrato dve metodi, najmanj
pa je vaj za dinamiko (ena metoda).

1. Johann Joachim Quantz se je v svoji metodi bolj osredotočil na učitelja in njegovo
pedagoško delo. Njegovo metodo sem označila kot delno primerno zaradi časa, v katerem je bila
napisana. Upoštevati moramo namreč, da je bil inštrument takrat še lesen in je imel samo dve
pomožni zaklopki, pa tudi vzgoja pri pouku flavte je bila primerna času, v katerem je delo nastalo.
Metoda ne vsebuje veliko vaj temveč le nekaj vzorcev, ki so orientacija pri izvajanju glasbenih del.
Veliko je jasnih napotkov o vadenju, s poudarki na natančni in pravilni izvedbi pri igranju flavte.
Zanimiv je primer vaj za jezik, v katerih so takrat uporabljali med drugim drugačne zloge, kot jih
poznamo danes (dvojni in trojni jezik: TIRI, DID'LL; danes v uporabi TK/DG, TKT/DGD).
Delo je zanimivo, saj nam ponuja vpogled v tisti čas, avtor pa nas s svojim znanjem bogati in
usmerja pri pedagoškem delu. Veliko je dobrih napotkov in nasvetov za vadenje, ki so primerni
za sam začetek na nižji stopnji glasbenega šolanja.

2. Emil Prill je v svoji šoli za flavto zaobjel osnovno znanje igranja flavte, ki naj bi ga učenec
osvojil od prvega do drugega razreda flavte. Vedeti moramo, da so bili v takratnem času to
učbeniki, po katerih so učitelji učili ne samo flavto temveč tudi teorijo glasbe, zato ta šola vsebuje
razlago vseh elementov teorije glasbe. Vaje si sledijo v hitrem zaporedju, mogoče celo nekoliko
prehitrem. V današnjem času je potrebno veliko več časa nameniti vajam za doseganje dobrega
tona in za osvojitev posameznih novih tonov.

3. Marcel Moyse je v svojem bogatem in pestrem repertoarju za flavto namenil vaje tudi
učencem, ki tone že poznajo, vendar jih navaja na doseganje dobrega tona, kompleksnost
izvajanja celotnega registra, dodaja predznake in postopoma tudi ritmično otežuje vsako vajo.
Največji poudarek je na tonu in te vaje so zares najbolj primerne za učence, ki obiskujejo drugi
razred glasbene šole. Postopnost in počasnost, vendar hkrati pestrost posameznih vaj pelje
učenca do končnega cilja, to je do osvojitve dobrega tona, ki je temelj igranja flavte.

4. Ernesto Köhler obravnava podobno kot Emil Prill v tistem času spoznavanje teorije glasbe
ter zelo hitro napreduje pri osvajanju znanja o notnem zapisu, ritmu in tehniki igranja. Vaje so
danes primerne za drugi razred, končne vaje pa tudi za tretji razred flavte.

5. – 6. Vilmos Bántai in Gabor Kovács sta se načrtno posvetila vajam za razvoj tona in tehnike
čez celoten register. V prvem zvezku so vaje za ton in lestvico namenjene nižji stopnji (tretji in
četrti razred), v drugem zvezku pa višji stopnji. Postopnost, jasnost in nadgradnja znanja v vajah
pripeljejo učenca do dobrega tona in tehnične spretnosti pri igranju lestvic.

52

Trevor Wye je v svojem bogatem repertoarju literature za vadenje flavte namenil šest zvezkov
izgradnji posameznega elementa igranja flavte: tonu, tehniki, artikulaciji, intonaciji in vibratu,
dihanju in lestvicam ter naprednem vadenju. V vsakem delu podrobno opisuje napotke za
vadenje in pravilnost izvedbe.

7. Trevor Wye ponuja v prvem delu, ki govori o tonu, nekaj vaj za nižjo stopnjo, vendar
moramo vedeti, kaj je naš cilj in katere vaje bomo uporabili za doseganje rezultata. Vaje so bolj
primerne za višjo stopnjo in včasih celo zanjo nekoliko prezahtevne, vendar z njihovo pomočjo
lahko učenec doseže izjemne rezultate. Učitelj se mora odločiti, katero vajo bo namenil učencu
glede na težave, ki jih ima, oziroma glede na znanje ter napredek, ki ga z vajami želi doseči. Vaje
so namenjene tudi razvijanju občutka za dinamiko in fleksibilnost tona v vseh registrih.

8. Trevor Wye se v drugem delu, ki govori o tehniki, posveča razvijanju prstne tehnike in s tem
tudi lestvicam. Vaje so zahtevne in primerne za višjo stopnjo. Predvsem jih je dobro uporabljati
ko ugotovimo, kje učenec pri razvijanju prstne tehnike potrebuje pomoč (spodnji, srednji ali
zgornji register). Vaje so postopne in sistematične.

9. Trevor Wye namenja tretji del artikulaciji, razvijanju hitrosti in jasnosti jezika. Vaje so
primerne za višjo stopnjo, pri čemer mora učitelj hitrost prilagoditi sposobnostim učenca. Vaje so
zelo zahtevne, vendar učinkovite.

10. Trevor Wye v četrtem delu o intonaciji in vibratu predstavlja vaje, ki jih lahko uporabljamo
pri razvijanju volumna in barve tona. Vaje so primerne za višjo stopnjo, saj učenci z njihovo
pomočjo zelo hitro napredujejo. Če jih želimo uporabljati pri delu z učenci, jim moramo dati zelo
natančna navodila. Namenjene so predvsem tistim učencem, ki vibrato že poznajo, vendar si ga
želijo izpopolniti in bolje obvladovati.

11. Tomaž Buh in Natalin Tomšič sta v edini slovenski šoli za flavto, zaokrožila celotno znanje
prvega razreda flavte. Ponujata izbiro vaj za ton, nove prijeme, prvo seznanjanje z lestvicami in
pesmice, s pomočjo katerih učenec osvoji celoten register flavte do g3. Šola je za začetek igranja
flavte nekoliko prezahtevna, vendar lahko učitelj s pravilno izbiro vaj vodi učenca do želenega
rezultata.

12. Trevor Wye vodi učenca v prvem zvezku za začetnike postopno skozi vaje, pesmice in duete,
do spoznavanja vseh tonov od c1 do g2. Vaje ponujajo veliko možnosti za utrjevanje
posameznega novega prijema. V drugem zvezku so pestre vaje in krajše skladbice, ki učencu
pomagajo osvojiti prstne prijeme vse do a3. S pomočjo vaj učenca postopoma navaja na lestvice
in tehnično zahtevnejše igranje.

13. Peti del v knjigi Trevorja Wya govori o dihanju in lestvicah in je namenjen predvsem višji
stopnji glasbene šole. Vaje lahko uporabljamo tudi že v tretjem in četrtem razredu tako, da hitrost

53

prilagodimo sposobnostim učenca. Dobra preglednost vseh lestvic, akordov, kromatičnih
postopov, terc, … ponuja veliko možnost izbire glede na potrebe.

14. Graham Lyons se je v svoji šoli usmeril na sam začetek igranja flavte. Postopno spoznavanje
posameznih tonov, utrjevanje prstnih prijemov, igranje v duetu z učiteljem in nato z drugim
učencem, učenca počasi vodi do usvajanja znanja in poznavanja vseh tonov do c3. Gre za
prijetno metodo, saj ponuja veliko in pestro izbiro lepih melodij, ki učencu pomagajo vzljubiti
igranje flavte.

15. Trevor Wye govori v šestem delu o naprednem vadenju, primernem višji stopnji, vendar
moramo pri njem jasno vedeti, kaj želimo doseči. Vaje zahtevajo dobro poznavanje teorije, veliko
mero koncentracije in tehnične spretnosti. Postopnost in preglednost omogočata napredek pri
razvoju tehnike in igranja v različnih tonalitetah.

16. Boosey in Hawkes skozi vse lestvice in uporabo različnih artikulacijskih možnosti
sistematično vodita učenca do usvajanja tehničnih spretnosti prstov. S preglednim in jasnim
vodenjem skozi vaje nedvomno omogočata dobro obvladovanje artikulacije in tehnični napredek.

17. Ljubomir Dimitrijević postopno obravnava posamezne tone v spodnjem in srednjem
registru in jih utrjuje s ponavljanjem ter obvladovanjem v različnih kombinacijah. Šola je zelo
primerna za prvi razred igranja flavte. Ravno postopen prehod od lažjih vaj k zaključnim vajam je
vodilo, ki pripelje učenca do dobrega rezultata pri osvajanju dobrega tona. V poglavju o vibratu
da dobre napotke predvsem učitelju, v poglavju o vadenju pa opremi učenca z vsemi potrebnimi
nasveti za uspešno vadenje. Poleg tega vsebuje šola začetne vaje za lestvice, ki jih združi v
končnih etudah ter tako zaokroži celoto usvojenega znanja.

54

1.5. METODE IGRANJA FLAVTE GLEDE NA TEMATIKO
NASTOPANJA

V tabeli sledi pregled metod igranja flavte, ki se ukvarjajo tudi z nastopanjem. Upoštevala sem
nasvete in vaje, ki jih dajejo avtorji za dobro pripravo na nastopanje, boljše počutje na odru in
obnašanje na odru.

Osnovni elementi nastopanja:

• vaje za dobro pripravo na nastopanje, obnašanje na odru in dobro počutje na odru

Tabela 4: Razvrstitev šol za flavto, ki vsebujejo tematiko o nastopanju

Št. Avtor Metoda Nastopanje

1. Quantz Johann Joachim Saggio di un metodo per suonare il Flauto Traverso
+

1. Taffanel Paul et Gaubert
Philipe

17 Grands exercices Journaliers de Mécanisme

2. Moyse Marcel Exercices Journaliers pour la Flûte
3. Prill Emil Schule für die Böhm Flöte, op. 7, Teil I No. 25
4. Moyse Marcel École de l'Articulation,
5. Moyse Marcel Gammes et Arpèges
6. Moyse Marcel Le Débutant Flutiste
7. Moyse Marcel De la Sonorité, Art et Technique
8. Köhler Ernesto Schule für Flöte
9. János Eördögh Technische und Leseübungen für Flöte
10. Bántai Vilmos, Kovács

Gábor
Tonleiterschule für Flöte, I. Unterstufe

11. Bántai Vilmos, Kovács
Gábor

Tonleiterschule für Flöte, II. Mittelstufe

12. Wye Trevor Practice Book for the Flute 1. del, Ton
13. Wye Trevor Practice Book for the Flute 2. del, Tehnika +
14. Wye Trevor Practice Book for the Flute 3. del, Artikulacija +/-
15. Wye Trevor Practice Book for the Flute 4. del, Intonacija in

vibrato

16. Buh Tomaž – Tomšič
Natalin

Šola za flavto

17. Wye Trevor A Beginner's Book for tehe Flute, Part One,Two
18. Wye Trevor Practice Book for the Flute 5. del, Dihanje in

lestvice
+

19. Lyons Graham Take up the Flute

55

Št. Avtor Metoda Nastopanje

20. Wye Trevor Practice Book for the Flute 6. del, Napredno
vadenje

21. Boosey & Hawkes The complete flute scale book, Scales and
Arpeggios

23. Graf Peter – Lukas Check – up
24. Dimitrijević Ljubomir Škola za flautu
SKUPAJ: 3

1 +/-

Legenda:
+ = označuje ustrezno vsebinsko obravnavanje tematike, povezane z nastopanjem in pripravami.
+/- = označuje le delno primernost obravnavane tematike, povezane z nastopanjem in
pripravami.

ANALIZA TABELE 4: Razvrstitev šol, ki vsebujejo tematiko, povezano z nastopanjem
Le tri metode vsebujejo temo nastopanja, kar pomeni, da se večina avtorjev te teme ne dotika.
Ena metoda je delno primerna zaradi neprimernih nasvetov. Velika večina metod je usmerjena v
vadenje in pridobivanje znanja v tehniki igranja flavte.

1. Johann Joachim Quantz se je v svoji metodi prvi dotaknil teme nastopanja pred občinstvom.
Poudarja tako dobro predpripravo (vadenje) kot tudi dobro počutje na odru in soočanje z
občinstvom. Njegovi napotki so tehtni in spodbujajoči.

2. Trevor Wye navaja v drugem delu o tehniki poglavje o sproščanju, v katerem podrobno
opisuje tehniko sproščanja pred odhodom na oder. To je nedvomno uspešna tehnika, ki jo lahko
uporabljamo.

3. Trevor Wye vključuje v tretjem delu o artikulaciji poglavje o živcih. Podroben opis nam
razjasni delovanje adrenalina na živce. Avtor poudarja zavedanje izvora lastnega strahu. Nasveti
za odpravljanje strahu pred nastopanjem pa so neustrezni.

4. Trevor Wye vključuje v petem delu o dihanju in lestvicah poglavje o igranju na pamet. Z
igranjem na pamet dosegamo poleg večje svobode pri glasbenem izražanju, navajamo pa se tudi
na soočanje z občinstvom. Avtor navaja nekaj vaj za učenje igranja na pamet.

56

1.6. SKLEPNE MISLI GLEDE UVELJAVLJENIH METOD IGRANJA
FLAVTE ZA OSNOVNO GLASBENO IZOBRAŽEVANJE

Če povzamemo spoznanja vseh sedemnajstih metod igranja flavte, ki so namenjene osnovnemu
glasbenemu izobraževanju, lahko ugotovimo, da so znanje, izkušnje in pedagoško delo
posameznega avtorja pripomogli k izvirnosti in enkratnosti posameznega dela. Nedvomno je vsak
doprinesel k današnjemu razvoju poučevanja flavte na glasbenih šolah in tako pripomogel k
današnji kvaliteti igranja.

Če primerjamo začetno metodo in najkasnejše nastalo delo po tabeli, je razvoj pedagoškega
pristopa in tehnike igranja inštrumenta velik. Poleg tega, da se je z razvojem inštrumenta
omogočilo hitrejše tehnično izvajanje, se je s časom razvilo tudi dojemanje glasbe in poglobil
pedagoški pristop.

Eden izmed ciljev vadenja in igranja flavte je tudi nastopanje in igranje pred občinstvom ter s tem
prikaz osvojenega tehničnega znanja ter predajanje ljubezni do glasbe. Literature o nastopanju in
odpravljanju treme je še veliko več, vendar je bil moj cilj prikazati usmerjenost metod igranja
flavte za osnovno glasbeno izobraževanje na to temo. Ponujenih je le nekaj vaj za dobro pripravo
na nastopanje in dobro počutje na odru. Najmanj vaj je posvečenih obnašanju na odru. Potreba
po napotkih ter vajah za nastopanje in obnašanje na odru pri pouku je nujna, saj se mora vsak
učenec soočati z nastopanjem. Že vsakodnevne ure z učiteljem so neke vrste nastop, zato bo na
tem področju potrebno še veliko narediti.

Veliko pedagoške literature za flavto za osnovno glasbeno izobraževanje je še nepredelane in
potrebne analize, kar je dodaten izziv, ki odpira možnosti za širši vpogled v razvoj tehnike igranja
flavte ter vzgojno-izobraževalni proces poučevanja flavte.

57

2. RAZISKAVA O VADENJU FLAVTE NA GLASBENIH ŠOLAH V
SLOVENIJI V ŠOLSKEM LETU 2004/2005

Že pred leti sem z manjšo raziskavo ugotavljala problematiko vedenja flavte pri učencih na
glasbenih šolah Slovenije in ugotovila, da imajo največ težav z vadenjem doma in nastopanjem.
Zaradi teh ugotovitev sem nadaljevala z iskanjem rešitev za odpravljanje težav pri vadenju, in se
odločila, da ponovno izvedem raziskavo, ki bo podrobneje analizirala problem vadenja tako z
učenčeve kot učiteljeve strani.
Izpostavila sem ključno problematiko vedenja, ki sem jo želela analizirati s pomočjo anketnih
vprašalnikov, predstavila metodo zbiranja podatkov, vzorec anketiranih učencev in učiteljev ter
predstavila podatke, zbrane na podlagi anketnih vprašalnikov.

2.1. OPREDELITEV PROBLEMA
O problematiki vadenja flavte pri učencih v Sloveniji ni podatkov oziroma poznam stanje le iz
pogovorov z drugimi učitelji, sodelavci in iz lastnih izkušenj, zato sem se odločila za anketni
vprašalnik o vadenju tako za učence kot za učitelje flavte ter vprašalnik o številu nastopov
posameznih učencev.
Pri učencih flavte sem želela izvedeti, koliko učenci vadijo doma, kaj najraje vadijo, kakšne
probleme imajo, ali znajo rešiti težave, ki se pojavljajo pri vadenju doma, in kako jih rešujejo.
Pri učiteljih flavte sem želela izvedeti, koliko časa na uri flavte učitelji posvetijo učenju vadenja
doma, katere so najpogostejše težave učencev, s katerimi se srečujejo, kako rešujejo problem
vadenja doma, koliko se ocena učencev flavte sklada z uspešnostjo vadenja in od česa je odvisen
uspeh vadenja učencev doma.
Iz vprašalnika o nastopanju učencev flavte pa sem želela izvedeti, koliko učenci flavte glede na
razred, ki ga obiskujejo povprečno nastopajo, kako se število nastopov spreminja glede na razred,
ki ga obiskujejo, in kako se število nastopov spreminja glede na letno oceno učencev.

2.2. METODE
Oblikovala sem dva anketna vprašalnika o vadenju učencev in vprašalnik o nastopanju učencev.
Osrednja pozornost je usmerjena v vadenje učencev, pri nastopanju pa je s pomočjo podatkov,
zbranih na podlagi vprašalnikov predstavljen le kvantitativni vpogled.

Anketni vprašalnik o problematiki vadenja za učence vsebuje 12 vprašanj. Vprašanja so izbirnega
tipa, učenci so tu obkroževali ustrezne odgovore, in dopolnjevalnega tipa. Nekaj vprašanj je v
obliki ocenjevalne lestvice ter odprtega tipa. Z vprašanji sem želela izvedeti, ali učenci radi igrajo
flavto in zakaj, ali vadijo vsak dan in koliko časa posvetijo vadenju, kaj najraje vadijo, s kakšnimi
težavami se najpogosteje srečujejo pri vadenju, kako pogosto vadijo posamezno snov in koliko so
pri tem uspešni (tonske vaje, lestvice, etude, skladbe), kje imajo največ težav – pri katerih prvinah

58

igranja flavte (ton, jezik, intonacija, dinamika, vibrato, …), zakaj mislijo, da imajo pri vadenju
izbranih prvin največ težav, ali znajo rešiti težave pri vadenju doma in kaj bi jim po njihovem
mnenju pomagalo pri reševanju naštetih težav (priloga 1).

Anketni vprašalnik o vadenju učencev za učitelje vsebuje 12 vprašanj. Tudi v tem anketnem
vprašalniku so vprašanja izbirnega tipa ter dopolnjevalna vprašanja. Eno vprašanje je v obliki
ocenjevalne lestvice, nekaj pa odprtega tipa. Z vprašanji sem želela izvedeti, ali učitelji pogosto
učijo učenca, kako naj vadi doma, zakaj jim želenega cilja – naučiti učenca vaditi doma – ne uspe
vedno realizirati, s kakšnimi težavami se najpogosteje soočajo učenci, koliko časa na uri posvečajo
pripravam na vadenje doma, ali so zadovoljni z rezultati svojega dela in zakaj, koliko učencev zna
po njihovi presoji vaditi doma, ali so vsi učenci, ki so uspešni pri vadenju, tudi odlični po uspehu,
od česa je odvisen učenčev uspeh pri vadenju doma, s katerimi prvinami igranja flavte imajo
učenci najmanj in s katerimi največ težav, kateri napotki, ki jih uporabljajo, so najuspešnejši, kako
bi izboljšali vadenje učencev doma in ali imajo učitelji kakšno novo idejo, ki bi učencem pomagala
bolje igrati na flavto (priloga 2).

Vprašalnik o številu nastopov in letni oceni učencev vsebuje tabelo, v katero so učitelji vpisali
podatke o razredu učenca, letnem številu nastopov in letni oceni (priloga 3).

2.3. VZOREC
Anketne vprašalnike sem posredovala po elektronski pošti vsem ravnateljem glasbenih šol in
njihovim učiteljem flavte. Le-ti so anketne vprašalnike razdelili med učence in jih rešene vrnili. Na
raziskavo se je odzvalo 36 od 53 glasbenih šol Slovenije. Med njimi ni srednjih glasbenih šol in
zasebnih šol.

2.3.1. PREDSTAVITEV VZORCA UČENCEV
Raziskavo sem opravila med učenci flavte glasbenih šol Slovenije v času od junija 2005 do
novembra 2005. V raziskavi je sodelovalo 347 učencev flavte, katerim so anketne vprašalnike dali
učitelji flavte. Raziskava je bila namenjena predvsem učencem, ki obiskujejo flavto od 2. do 6.
razreda.

59

Graf 1: Učenci po spolu (n = 347)

Učenci po spolu

1,2%

98,8%

moški ženske

Anketni vprašalnik je izpolnilo 347 učencev flavte, med njimi so bili le 4 dečki in 323 deklic.
Rezultat grafa 1 kaže na majhno zanimanje igranja flavte med dečki.

Graf 2: Učenci po razredih (n = 347)

Učenci po razredih

10,1%

14,4%

19,9% 19,6%

1,7%

16,4%

17,9%

0%

5%

10%

15%

20%

25%

prvi drugi tretji četrti peti šesti brez

odgovora

prvi drugi tretji četrti peti šesti brez odgovora

Graf 2 prikazuje rezultat razporeditve učencev po razredih. V raziskavo so bili vključeni učenci
flavte stari od 9 do 14 let. Največ učencev je v starosti od 11 let (19,9%) do 12 let (19,6%),
obiskujejo pa 3. in 4. razred flavte. Najmanj odgovorov je med učenci, ki obiskujejo 1. razred
(10,1%), kar kaže na dejstvo, da anketni vprašalnik ni bil namenjen njim ter učenci, ki obiskujejo
2. razred flavte (14,4,%), kar verjetno kaže na preveliko zahtevnost vprašanj. Število odgovorov
učencev, ki obiskujejo 5. razred (16,4%), kaže na dejstvo, da je teh učencev nekoliko manj zaradi
težavnosti snovi in osipa. Najstarejših učencev, starih 14 let in več, ki obiskujejo 6. razred in

60

zaključujejo šolanje pa je bilo 17,9%. Nekaj vprašalnikov je bilo nepopolnih (1,7%), razred tu ni
bil naveden.

2.3.2. PREDSTAVITEV VZORCA UČITELJEV
Anketni vprašalnik o vadenju za učitelje flavte glasbenih šol Slovenije je bil opravljen v času od
junija 2005 do novembra 2005. V raziskavo je bilo vključenih 43 učiteljev glasbenih šol Slovenije.

Graf 3: Učitelji po spolu (n = 43)

Učitelji po spolu

2

41

0

10

20

30

40

50

moški ženske

Iz grafa 3 je razvidno, da sta bila med učitelji, ki so sodelovali v raziskavi, le 2 učitelja in 41
učiteljic, kar kaže na to, da je za poučevanje flavte največ zanimanja med ženskami. Rezultat je
povezan tudi z rezultati anketnih vprašalnikov za učence, iz katerih je razvidno, da je večina
učencev, ki se uči flavto, ženskega spola.

Graf 4: Učitelji po starosti (n = 43)

Učitelji po starosti

25,6% 25,6%

16,3%

9,3%

18,6%

4,7%

0%

5%

10%

15%

20%

25%

30%

20-25 26-30 31-35 36-40 41-45 46 in več

20-25

26-30

31-35

36-40

41-45

46 in več

61

Graf 4 prikazuje razporeditev učiteljev po starosti. V raziskavo je bilo vključenih 43 učiteljev
flavte v starosti od 20 do 46 let in več. Največ učiteljev, ki so odgovarjali, je starih od 26 do 30 let
(25,6%) in 31 do 35 let (25,6%). Najmanj pa je najstarejših, starih 46 let in več (4,7%). Rezultat
kaže, da je večina učiteljev, ki je sodelovala v raziskavi, mlajše generacije. Upadanje učiteljev po
starosti pa verjetno kaže na to, da si starejši učitelji ne želijo toliko sodelovati v raziskavi, kaže pa
tudi na to, da je starejših učiteljev v skupnem številu manj. To je le predpostavka, saj nimam
dovolj podatkov, ki bi utemeljili moj komentar.

Graf 5: Število učencev po učiteljih (n = 43)

Število učencev po učiteljih

9,3%

18,6%

20,9%

44,2%

7,0%

1-5 6-10 11-15 16-20 nad 20

Iz anketnega vprašalnika o vadenju učencev sem dobila tudi podatek o številu učencev v razredu
posameznega učitelja. Iz grafa 5 je razvidno, da skoraj polovica anketiranih učiteljev poučuje 16
do 20 učencev (44,2%). Nekaj manj učiteljev poučuje 11 do 15 učencev (20,9%) in 6 do 10
učencev (18,6%). Najmanjši delež anketiranih učiteljev poučuje 1 do 5 učencev (9,3%), še manjši
delež pa poučuje nad 20 učencev (7,0%).
V povprečju učitelji flavte poučujejo od 15 do 20 učencev, kar je za delovno obveznost nekaj
običajnega. Ostali učitelji svojo obveznost dopolnjujejo s poučevanjem kljunaste flavte in
komorne igre v 5. in 6. razredu.

Anketa o nastopanju učencev je bila za učitelje flavte glasbenih šol Slovenije opravljena v času od
junija 2005 do novembra 2005. V raziskavo je bilo vključenih 32 učiteljev flavte glasbenih šol
Slovenije, katerim so ravnatelji glasbenih šol posredovali ankete o nastopanju. Iz vprašalnikov o
nastopanju učencev razberemo podatke o 413 učencih flavte, ki obiskujejo pouk flavte od 1. do 6.
razreda.

62

Graf 6: Učitelji po spolu (n = 32)

Učitelji po spolu

2

30

0

10

20

30

40

moški ženske

Iz grafa 6 je razvidno, da sta bila med učitelji, ki so sodelovali pri anketi o nastopanju učencev, le
2 učitelja in 30 učiteljic, kar ponovno potrjuje večinski delež učiteljic.

2.4. OBDELAVA PODATKOV
Podatke anketnih vprašalnikov sem najprej vstavila v tabele ter pri vprašanjih odprtega tipa
upoštevala ključne besede. Podatke sem obdelala s programom Excel. Tabel z numeričnimi
podatki v nalogi nisem navajala, ker sem se odločila, da rezultate predstavim z grafi v odstotkih in
povprečnih vrednostih z deskriptivno statistiko.

63

2.5. PREDSTAVITEV PODATKOV IZ ANKETNIH VPRAŠALNIKOV O
VADENJU FLAVTE IN NJIHOVA INTERPRETACIJA

2.5.1. PREDSTAVITEV PODATKOV IZ ANKETNEGA VPRAŠALNIKA
ZA UČENCE IN NJIHOVA INTERPRETACIJA

Graf 7: Ali rad/-a igraš flavto? (n = 347)

Ali rad/-a igraš flavto?

99,4%

0,6%

da ne

Graf 7 predstavlja odgovore na vprašanja »Ali rad/-a igraš flavto?«. Na to vprašanje so skoraj vsi
učenci odgovorili pozitivno (99,4%), kar kaže na veliko veselje do igranja flavte vseh anketiranih
učencev.

Graf 8: Zakaj ti je igranje flavte všeč? (n = 347)

Zakaj ti je igranje flavte všeč?

23,1%

28,2%

4,6%

41,2%

2,6%

0,3%

Ker mi je flavta všeč. Ker imam rad/-a glasbo. Ker se naučim veliko novega.

Ker me to veseli. drugo brez odgovora

64

Graf 8 predstavlja odgovore na vprašanje »Zakaj ti je igranje flavte všeč?«. Učenci so največkrat
odgovorili: »Ker me to veseli.« (41,2%), sledi »Ker imam rad/-a glasbo.« (28,2%) in »Ker mi je
flavta všeč.« (23,1%). Nekaj je bilo odgovorov: «Ker se naučim veliko novega.« (4,6%), zelo malo
pa v rubriki »drugo« (2,6%) in »brez odgovora« (0,3%). Pod »drugo« so učenci navedli: »za
sprostitev, vse, ker igra tudi moja sestra, se mi ne da, da končam glasbeno šolo in zaradi zdravja.«.

Graf 9: Ali vadiš vsak dan? (n = 347)

Ali vadiš vsak dan?

20,2%

60,5%

15,6%

1,2%

2,6%

nikoli skoraj nikoli včasih skoraj vedno vedno

Graf 9 prikazuje najpogostejši odgovor na vprašanje »Ali vadiš vsak dan?«. Najpogostejši odgovor
je bil: »skoraj vedno« (60,5%), sledi »včasih« (20,2%) in »vedno« (15,6%). Velika večina učencev
rada igra flavto, kar je povezano z vsakodnevnim vadenjem flavte. Najmanj odgovorov je bilo v
rubriki »skoraj nikoli« (2,6%) in »nikoli« (1,2%). Rezultat kaže, da večina učencev vadi skoraj
vedno vsak dan.

Graf 10: Koliko vadiš? (n = 347)

Koliko vadiš?

39,2%

48,4%

9,5%

1,7%
1,2%

do 30 min od 30 min do 1 ure od 1 ure do 2 ur od 2 ur do 3 ur drugo

65

Graf 10 prikazuje povprečno dolžino dnevnega vadenja učencev flavte. Največ učencev vadi »od
30 minut do 1 ure« (48,4%), sledi odgovor »do 30 minut« (39,2%) in nato »od 1 ure do 2 ur«
(9,5%). Le malo odgovorov je bilo v rubrikah »od 2 do 3 ur« (1,7%) in »drugo« (1,2%). Pod
»drugo« so učenci navedli: »različno in odvisno«.

Graf 11: Kaj najraje vadiš? (n = 347)

Kaj naraje vadiš?

3,5%2,9%

15,0%

76,4%

2,0%

0,3%

tonske vaje lestvice etude skladbe drugo brez odgovora

Iz grafa 11 je razvidno, da učenci najraje vadijo »skladbe« (76%). Sledijo »etude« (15,0%), veliko
manj številčni in približno enako razdeljeni pa so odgovori v rubrikah »tonske vaje« (3,5%),
»lestvice« (2,9%) in »drugo« (2,0%). Nekaj vprašalnikov je bilo »brez odgovora« (0,3%). Pod
»drugo« so učenci navedli: »etude in skladbe, vse, to kar znam, po moji izbiri in popevke«.
Rezultat kaže na veliko veselje učencev do igranja skladb.

Graf 12: S kakšnimi težavami se srečuješ pri vadenju doma? (n = 347)

S kakšnimi težavami se srečuješ pri vadenju doma?

41,2%

10,4%

26,5%

11,2%

8,6%
2,0%

s težavami z ritmom poznavanjem not – branjem

s tehniko – hitrostjo z razumevanjem fraz – fraziranjem

drugo brez odgovora

66

Graf 12 kaže, da imajo učenci najpogosteje težave z ritmom (42,2%) in tehniko – hitrostjo
(26,5%). Približno enake težave imajo »z razumevanjem fraz – fraziranjem« (11,2%),
»poznavanjem not – branjem« (10,4%), druge težave je izbralo 8,6%. Nekaj vprašalnikov je bilo
»brez odgovora« (2,0%). Pod »drugo« so učenci navedli: «težave s tonom« ter »nimam težav« (6
odgovorov), »intonacijo« in »z vsem« (2 odgovora) ter »z vibratom, dihanjem, koncentracijo,
dinamiko, lestvicami, prijemi« ter »premalo vadim in ne vem«.

Skoraj polovica anketiranih učencev ima težave z ritmom, kar kaže na šibek ritmični posluh, ki se
lahko razvije z leti. Velikokrat se učitelji flavte soočamo z dejstvom, da moramo snov, ki je
predpisana za posamezni razred najprej učencem ritmično razložiti, ker ritmični posluh pri večini
učencev še ni razvit. Nekateri učitelji rešujejo ritmične težave učenca s petjem ritma in razlago
ritmičnih posebnosti na uri.

Graf 13: Kako pogosto vadiš tonske vaje? (n = 347)

Kako pogosto vadiš tonske vaje?

35,4%

1,2%

7,8%

12,7%

8,6%

34,3%

0%

10%

20%

30%

40%

zelo redko redko včasih pogosto zelo pogosto brez odgovora

Učenci so s pomočjo ocenjevalne lestvice ocenili svoje vadenje tonskih vaj, lestvic, etud in skladb.
Iz grafa 13 je razvidno, da učenci vadijo tonske vaje »pogosto« (35%) in »včasih« (34,3%). Sledi
odgovor »redko« (12,7%), najmanjkrat pa sta bila izbrana odgovora »zelo pogosto« (8,6%) in
»zelo redko« (7,8%). Nekaj vprašalnikov je bilo »brez odgovora« (1,2%).

Vadenje tonskih vaj je osnova za oblikovanje tona flavte. Vsi učitelji vsakodnevno uporabljajo
tonske vaje za razvijanje tona, preponskega dihanja, obnavljanje nastavka in ponavljanje pravilne
postavitve telesa, drže rok in prstov učenca. Zato ni čudno, da velika večina učencev
vsakodnevno vadi tonske vaje.

67

Graf 14: Kako pogosto vadiš lestvice? (n = 347)

Kako pogosto vadiš lestvice?

25,1%

1,4%

42,1%

2,9%

24,2%

4,3%

0%

10%

20%

30%

40%

50%

zelo redko redko včasih pogosto zelo pogosto brez

odgovora

Iz grafa 14 je razvidno, da skoraj polovica učencev vadi lestvice »pogosto« (42,1%), nato sledita
odgovora »zelo pogosto« (25,2%) in »včasih« (24,2%). Odgovori »redko« (4,3%), »brez odgovora«
(2,9%) in »zelo redko« (1,4%) so skromno zastopani. Rezultat grafa 14 kaže na pogosto igranje
lestvic, kar je pri igranju flavte pogoj za razvijanje tehnike in hitrosti.

Graf 15: Kako pogosto vadiš etude? (n = 347)

Kako pogosto vadiš etude?

45,0%

1,2% 1,7%

40,1%

9,2%

2,9%

0%

10%

20%

30%

40%

50%

zelo redko redko včasih pogosto zelo pogosto brez

odgovora

Iz grafa 15 je razvidno, da večina učencev vadi etude »zelo pogosto« (45,0%) ter »pogosto«
(40,1%). Veliko manj je odgovorov »včasih« (9,2%), zanemarljivo malo pa »redko« (1,7%) in »zelo
redko« (1,2%).
Rezultat je usklajen tudi z igranjem etud na urah flavte, saj so etude sestavni del ure in učne snovi.
Učenec mora veliko časa nameniti vadenju etud, saj se tako razvijajo tehnika, ton, hitrost in tudi
ostali elementi igranja flavte.

68

Graf 16: Kako pogosto vadiš skladbe? (n = 347)

Kako pogosto vadiš skladbe?

0,0% 0,3%

63,1%

0,6%

2,9%

33,1%

0%

10%

20%

30%

40%

50%

60%

70%

zelo redko redko vačsih pogosto zelo pogosto brez

odgovora

zelo redko redko vačsih pogosto zelo pogosto brez odgovora

Iz grafa 16 je razvidno, da več kot polovica učencev vadi skladbe »zelo pogosto« (63,1%) in manj
kot polovica »pogosto« (33,1%). Odgovorov »včasih« (2,9%) in »redko« (0,3%) je zanemarljivo
malo. Nekaj vprašalnikov je »brez odgovora« (0,6%), nikoli pa ni bila izbrana rubrika »zelo redko«
(0,0%).
Rezultat kaže, da večina učencev zelo rada igra skladbe, kar se ujema z odgovori na vprašanje:
»Kaj najraje vadiš doma?« (graf 11), kjer so učenci najpogosteje odgovorili, da najraje vadijo
skladbe (76%).

Graf 17: Uspešnost vadenja – povprečna ocena (n = 347)

Uspešnost vadenja - povprečna ocena

4,0
4,1

3,8

4,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

4,5

5,0

tonske vaje lestvice etude skladbe

o
ce

n
a

Graf 17 prikazuje uspešnost vadenja tonskih vaj, lestvic, etud in skladb s povprečno oceno.
Učenci najuspešnejše vadijo skladbe (ocena 4,5), nato sledijo etude (ocena 4,1), takoj zatem

69

lestvice (4,0) in tonske vaje (3,8). Sodeč po rezultatih, učenci najbolj uspešno vadijo skladbe, kar
je ponovno povezano z rezultati odgovorov, prikazanih v grafu 11. in grafu 16. Učenci so manj
uspešni pri vadenju tonskih vaj, kar je verjetno povezano s podatki o tem, kako pogosto vadijo
(graf 13). Kljub temu so učenci svojo uspešnost vadenja doma zelo visoko ocenili.

Graf 18: Največ težav imam pri vadenju: (n = 347)

Največ težav imam pri vadenju:

16,4%

9,5%

21,9%

5,8%

0,9%

9,2%10,1% 8,1%

18,2%

0%

5%

10%

15%

20%

25%

dihanja tona intonacije jezika hitrosti dinamike vibrata drugo brez

odgovora

dihanja

tona

intonacije

jezika

hitrosti

dinamike

vibrata

drugo

brez odgovora

Iz grafa 18 je razvidno, da imajo učenci največ težav z vadenjem »hitrosti« (21,9%), »dihanja«
(18,2%) in »tona« (16,4%). Veliko manj težav imajo učenci pri vadenju »intonacije« (10,1%),
»jezika« (9,5%), »dinamike« (9,2%) in »vibrata« (8,1%). Nekajkrat sta bila izbrana tudi odgovora
»drugo« (5,8%) in »brez odgovora« (0,9%). V rubriki »drugo« so učenci največkrat odgovorili:
»nimam težav« (6 odgovorov), »imam težave z držo« (2 odgovora) in »ritmom« (2 odgovora).
Rezultat kaže, da imajo učenci največje težave pri vadenju hitrosti.

Graf 19: Zakaj misliš, da imaš pri vadenju največ težav? (n = 347)

Zakaj misliš, da imaš pri vadenju največ težav?

26,5%

8,9%

5,8%
4,6%

25,4%

14,4%

11,2%

3,2%

0%

5%

10%

15%

20%

25%

30%

pr
em

al
o

va
di
m

ne
 v
em

sl
ab

o
di
ha

nj
e

sl
ab

 to
n

ni
se

m
 z
br

an
a

dr
ug

o

br
ez

 o
dg

ov
or

a

premalo vadim

ne vem

slabo dihanje

slab ton

nisem natančna

nisem zbrana

drugo

brez odgovora

70

Učenci menijo, da imajo pri vadenju največ težav zato, ker premalo vadijo (26,5%), veliko pa je
bilo odgovorov v rubriki »drugo« (25,4%), ki pa so se po svoji raznolikosti razpršili in so
minimalni. Nekaj učencev »ne ve«, zakaj ima težave (11,2%), nekaj pa jih ni odgovorilo (14,4%).
Sledijo težave zaradi »slabega dihanja« (8,9%) in težave s »slabim tonom« (5,8%). Nekaj učencev
ima težave zaradi »nenatančnosti« (4,6%) in »nezbranosti« (3,2%).
Odgovori kažejo na pestrost težav, ki se pojavljajo pri učencih in se razlikujejo glede na njihovo
individualnost. Večina učencev se zaveda, da je le vadenje rešitev njihovih težav. Nekaj učencev
ne ve, zakaj ima težave, iz česar lahko sklepamo, da jih tudi ne znajo rešiti. Učenci, ki so
odgovorili, da imajo težave z dihanjem in tonom, verjetno ne delajo toliko tonskih vaj kot ostali.
Odgovori učencev, ki se sklicujejo na nenatančnost in nezbranost, kažejo na njihovo
samokritičnost in željo po rešitvi lastnih težav.
V rubriki »drugo« so odgovori, povezani s fizičnimi težavami (zobni aparat, bolezen, slina, jezik,
drža, prsti), težavnostjo snovi (težka snov, nova snov, ritem, intonacija, vibrato, hitrost,
metronom, dinamika), vztrajnostjo, pozabljanjem, poslušanjem in pomanjkanjem časa.
Največ učencev pa je vendarle odgovorilo, da imajo težave zato, ker premalo vadijo.

Graf 20: Ali znaš rešiti težave pri vadenju doma? (n = 347)

Ali znaš rešiti težave pri vadenju doma?

52,4%

11,8%

34,9%

0,6%0,3%

0%

10%

20%

30%

40%

50%

60%

skoraj nikoli včasih skoraj vedno vedno brez odgovora

skoraj nikoli včasih skoraj vedno vedno brez odgovora

Iz grafa 20 je razvidno, da polovica učencev zna »skoraj vedno« (52,4%) rešiti težave pri vadenju
doma, manj kot polovica zna težave rešiti »včasih« (34,9%) in le nekaj učencev zna rešiti težave
»vedno« (11,8%). Minimalen procent učencev ne zna rešiti težav »skoraj nikoli« (0,3%) in nekaj je
vprašalnikov »brez odgovora« (0,6%). Odgovori kažejo na dejstvo, da večina učencev uspešno in
samostojno rešuje svoje težave pri vadenju doma, kar je zelo spodbudno.

71

Graf 21: Kaj bi ti pomagalo pri reševanju težav? (n = 347)

Kaj bi ti pomagalo pri reševanju težav?

44,7%

4,9%4,6%

14,7% 11,8%

6,9%

12,4%

0%

10%

20%

30%

40%

50%

va
ja

ne
 v
em

zb
ra

no
st

m
et

ro
no

m

dr
ug

o

br
ez

 o
dg

ov
or

a

vaja

učitelj

ne vem

zbranost

metronom

drugo

brez odgovora

Graf 21 kaže na dejstvo, da skoraj polovica učencev vidi pomoč pri reševanju težav v »vadenju«
(44,7%), v rubriki »drugo« (14,7%) so bili odgovori zelo različni, sledi pa odgovor »pomoč
učiteljev« (12,4%). Nekaj učencev »ne ve« (6,9%), kako bi rešili svoje težave, nekaj jih na
vprašanje »ni odgovorilo« (11,8%), iz česar lahko sklepamo, da tudi oni ne poznajo rešitev za
svoje težave. Majhen delež učencev je odgovoril, da bi lahko rešili težave z uporabo »metronoma«
(4,9%) in večjo »zbranostjo« (4,6%).
V rubriki »drugo« so učenci kot pomoč navajali: »znanje nauka o glasbi, voljo, pomoč staršev,
knjigo z nasveti o reševanju težav, vadenje tonskih vaj, dobro razlago, boljše poslušanje, …«.
Učenci se zavedajo, da bi jim pri reševanju težav najbolj pomagalo, če bi več vadili. Če povežemo
ugotovitve iz grafa 10 in grafa 21, ugotovimo, da je vadenje za napredovanje učenca
najpomembnejše. Rešitev je le v povečanju časa, namenjenega za vadenje flavte. Sorazmerno s
povečanjem časa vadenja bi se zmanjšale težave pri igranju, povečala pa bi se kvaliteta igranja
flavte.

72

2.5.1.1. DELNI SKLEP

Iz podatkov, zbranih na podlagi anketnih vprašalnikov za učence flavte glasbenih šol Slovenije v
šolskem letu 2004/2005 o vadenju, lahko povzamemo, da skoraj vsi anketirani učenci radi igrajo
flavto predvsem zato, ker jih igranje veseli.

Podatki kažejo, da večina učencev vadi skoraj vedno vsak dan, povprečno eno uro. Učenci doma
najraje vadijo skladbe ter ocenjujejo, da so pri vadenju le-teh najbolj uspešni. Učenci imajo pri
vadenju doma največ težav z ritmom. Največ težav pa jim povzroča vadenje hitrosti, torej
tehnike. Učenci so večinoma odgovorili, da do težav prihaja zato, ker vadijo premalo. Kljub vsem
težavam, pa zna polovica anketiranih učencev skoraj vedno rešiti težave, ki jih ima pri vadenju
doma. Pomembna pa je tudi ugotovitev, da se skoraj polovica anketiranih učencev zaveda, da bi
svoje težave lahko rešili, če bi več vadili.

Podatki iz anketnega vprašalnika za učence flavte so pozitivni in spodbudni, kar kaže na
samostojnost učencev pri reševanju svojih težav in zavedanju, da lahko težave pri igranju flavte
rešijo le z vajo in rednim delom.

73

2.5.2. PREDSTAVITEV PODATKOV IZ ANKETNEGA VPRAŠALNIKA
ZA UČITELJE IN NJIHOVA INTERPRETACIJA

Graf 22: Ali pogosto učite učenca, kako naj vadi doma? (n = 43)

Ali pogosto učite učenca, kako naj vadi doma?

44,2% 44,2%

11,6%

0,0%0,0%
0%

10%

20%

30%

40%

50%

vedno skoraj vedno včasih skoraj nikoli nikoli

vedno skoraj vedno včasih skoraj nikoli nikoli

Iz grafa 22 je razvidno, da so učitelji na vprašanje »Ali pogosto učite učenca, kako naj vadi
doma?« v večini odgovorili »vedno« (44,2%) in »skoraj vedno« (44,2%). Nekaj jih je odgovorilo
»včasih« (11,6%), nihče od anketiranih učiteljev pa ni ogovoril »skoraj nikoli« in »nikoli«.
Rezultat kaže, da velika večina učiteljev vedno uči učence, kako naj vadijo doma.

Graf 23: Zakaj vam želenega cilja ne uspe vedno realizirati? (n = 43)

Zakaj vam želenega cilja ne uspe vedno realizirati?

34,9% 34,9%

27,9%

2,3%

0,0%0,0%0%

10%

20%

30%

40%

Ker imam

premalo časa

Zaradi

prevelikega

števila težav pri

učencu

Ne vem, kako

naj ga naučim

Nimam

ustrezne

literatue

drugo brez odgovora

Ker imam premalo časa Zaradi prevelikega števila težav pri učencu

Ne vem, kako naj ga naučim Nimam ustrezne literatue

drugo brez odgovora

74

Iz grafa 23 je razvidno, da želenega cilja – naučiti učenca vaditi doma – učiteljem ne uspe vedno
realizirati zato, ker: »imam premalo časa« (34,9%) in »zaradi prevelikega števila težav pri učencu«
(34,9%). Delež anketiranih učiteljev je navedlo »drug« razlog (27,9%), en učitelj pa na vprašanje ni
odgovoril (2,3%). Nihče od učiteljev ni odgovoril »ne vem, kako naj ga naučim« in »nimam
ustrezne literature«.
Pod »drugo« (27,9%) so učitelji odgovarjali: »učenci premalo vadijo, delajo po svoje, ne
upoštevajo navodil, učenec je nezainteresiran, …« in tudi: »vedno realizirajo cilje, učenci vedo
kako naj vadijo, …«.
Rezultat kaže na pomanjkanje časa pri poučevanju ter številčnost težav, ki jih učitelji v tako
kratkem času ne morejo rešiti. Učitelj ima do 4. razreda flavte na razpolago za učenca le 30 minut.
V tem času je glede na snov, ki jo mora obdelati z učencem, ob tem pa še reševati vse težave pri
igranju in ga naučiti pravilno vaditi, časa zares premalo.

Graf 24: S kakšnimi težavami se najpogosteje srečujejo učenci? (n = 43)

S kakšnimi težavami se najpogosteje srečujejo učenci?

25,6%

16,3%

7,0%

23,3%

27,9%

0%

10%

20%

30%

učenci imajo težave

z ritmom

učenci imajo težave

s poznavanjem not

učenci imajo težave

s tehniko, hitrostjo

učenci imajo težave

pri razumevanju

fraz

drugo

učenci imajo težave z ritmom učenci imajo težave s poznavanjem not

učenci imajo težave s tehniko, hitrostjo učenci imajo težave pri razumevanju fraz

drugo

Učitelji ugotavljajo (graf 24), da se pri učencih najpogosteje srečujejo z naslednjimi težavami:
»učenci imajo največ težav s tehniko – hitrostjo« (27%), takoj zatem sledi odgovor: »učenci imajo
težave z ritmom« (25,6%) in »drugo« (23,3%). Nekoliko manj ogovorov je: »učenci imajo težave z
razumevanjem fraz« (16,3%) in še manjši delež odgovorov pri: »učenci imajo težave s
poznavanjem not« (7,0%).
Pod »drugo« so učitelji odgovarjali: »učenci imajo težave s koncentracijo, intonacijo, z igranjem na
pamet« in tudi »ne uporabljajo prepone, premalo vadijo, odgovorili pa so tudi, da nimajo težav«.

75

Graf 25: Koliko časa na uri posvetite napotkom za vadenje doma? (n = 43)

Koliko časa na uri posvetite napotkom za vadenje doma?

51,2%

11,6%

2,3% 2,3%4,7%

27,9%

0%

10%

20%

30%

40%

50%

60%

do 5 minut od 5 do 10

minut

od 10 do 15

minut

od 15 do 20

minut

od 20 do 30

minut

brez

odgovora

do 5 minut

od 5 do 10 minut

od 10 do 15 minut

od 15 do 20 minut

od 20 do 30 minut

brez odgovora

Iz grafa 25 je razvidno, da polovica učiteljev posveti na uri »od 5 do 10 minut« (51,2%) časa
napotkom za vadenje doma. Nekaj manj učiteljev »do 5 minut« (27,9%), zelo malo učiteljev pa
»od 10 do 15 minut« (11,6%), »od 20 do 30 minut« (4,7%) in en učitelj »od 15 do 20 minut«
(2,3%). En učitelj na vprašanje ni odgovoril (2,3%).
Rezultat kaže, da večina učiteljev posveti napotkom za vadenje doma od 5 do 10 minut, kar je
tretjina učenčeve ure (od 1. do 4. razreda flavte). Pri višjih razredih (5. in 6. razred flavte) je na
razpolago več časa (45 minut), kar se verjetno nanaša na odgovore od 10 do 30 minut.

Graf 26: Ali ste zadovoljni z rezultati svojega dela? (n = 43)

Ali ste zadovoljni z rezultati svojega dela?

48,8%

30,2%

2,3% 2,3%

16,3%

0%

10%

20%

30%

40%

50%

60%

sem

zadovoljna

sem delno

zadovoljna

nisem

zadovoljna

drugo brez

odgovora

sem zadovoljna

sem delno zadovoljna

nisem zadovoljna

drugo

brez odgovora

76

Iz grafa 26 je razvidno, da je skoraj polovica učiteljev »zadovoljnih« (48,8%) z rezultati svojega
dela. Nekaj manj učiteljev je »delno zadovoljnih« (30,2%), zelo malo učiteljev »ni zadovoljnih«
(16,3%). En učitelj je izbral »drugo« (2,3%), eden pa ni odgovoril (2,3%). Učitelji, ki so
zadovoljni, so navedli za razlog: »ker učenci radi hodijo k pouku, jih veseli, razumejo, upoštevajo
navodila, so motivirani, so uspešni«. Učitelji, ki so delno zadovoljni, so navedli razlog: »imam
premalo časa, učenci ne upoštevajo napotkov, ni vedno rezultatov, jih ne zanima, potrebujem več
izkušenj, morala bi bolj vztrajati«. Učitelji, ki niso zadovoljni, so navedli za razlog: »ni rezultatov,
pričakujem več, učenci ne poslušajo, ne vadijo dovolj, primanjkuje časa«. Pod »drugo« je učitelj
navedel razlog: »se trudim«.
Iz rezultata sklepam, da je večina učiteljev zadovoljna oziroma delno zadovoljna z rezultati
svojega dela. Navedeni razlogi za nezadovoljstvo anketiranih učiteljev izhajajo iz interesa učencev,
pomanjkanja časa na urah, in iz učiteljeve samokritike.

Graf 27: Koliko učencev zna po vaši presoji vaditi doma? (n = 43)

Koliko učencev zna po vaši presoji vaditi doma?

23,3%

48,8%

20,9%

0,0%
2,3%4,7%

0%

10%

20%

30%

40%

50%

60%

vsi skoraj vsi polovica skoraj nihče nihče brez

odgovora

vsi skoraj vsi polovica skoraj nihče nihče brez odgovora

Graf 27 prikazuje, da skoraj polovica učiteljev meni, da »polovica« učencev zna vaditi doma
(48,8%), manjši delež učiteljev meni, da »skoraj vsi učenci« znajo vaditi doma (23,3%), približno
enak delež učiteljev pa meni, da »skoraj nihče« od učencev ne zna vaditi doma (20,9%). Dva
učitelja menita da »vsi« učenci zanjo vaditi doma (4,7%), en učitelj na vprašanje ni odgovoril
(2,3%) in nihče od učiteljev ni odgovoril »nihče« (0%).
Glede na rezultat, večina učiteljev namreč meni, da učenci znajo vaditi doma, se odgovori
skladajo z rezultatom prejšnjega vprašanja, kjer je večina učiteljev zadovoljna z rezultatom svojega
dela (graf 26).

77

Graf 28: Ali so vsi učenci, ki so uspešni pri vadenju doma, tudi odlični po uspehu?
(n = 43)

Ali so vsi učenci, ki so uspešni pri vadenju doma, tudi odlični po
uspehu?

55,8%

41,9%

2,3%

da ne brez odgovora

Iz grafa 28 je razvidno, da je več kot polovica učiteljev odgovorilo, da so učenci, ki so uspešni pri
vadenju doma, tudi odlični po uspehu (55,8%), manj kot polovica pa je odgovorilo, da učenci, ki
so uspešni pri vadenju doma, niso odlični po uspehu (41,9%). En učitelj na vprašanje ni
odgovoril (2,3%).
Iz rezultata lahko sklepam, da je večina učencev, ki so uspešni pri vadenju doma, uspešnih tudi
po uspehu in da uspešno vadenje vpliva na uspeh učenca.

Graf 29: Od česa je odvisen učenčev uspeh pri vadenju doma? (n = 43)

Od česa je odvisen učenčev uspeh pri vadenju doma?

39,5%

23,3%

18,6%

47,0%

14,0%

0%

10%

20%

30%

40%

50%

od moje nazorne

demonstracije in

razlage

od poznavanja

problemov

od poznavanja

načina reševanja

problemov

od vaj, ki jih mu

dajem

drugo

od moje nazorne demonstracije in razlage od poznavanja problemov

od poznavanja načina reševanja problemov od vaj, ki jih mu dajem

drugo

78

Kot je razvidno iz grafa 29 skoraj polovica učiteljev meni, da je uspeh učenca odvisen »od vaj, ki
jih mu dajem« (47,0%), sledi odgovor »od poznavanja načina reševanja problemov« (39,5%).
Manjši delež odgovorov je »od moje nazorne demonstracije in razlage« (23,3%), »drugo« (18,6%),
najmanjši delež učiteljev pa je izbralo odgovor »od poznavanja problemov« (14,0%).
Pod »drugo« so učitelji navedli razloge: »od vadenja, koncentracije, poslušanja, želje,
samokontrole, discipline učenca in učiteljevega opozarjanja«.
Glavnega pomena za uspeh učenca pri vadenju doma so vaje, ki mu jih učitelj posreduje, ter
poznavanje načina reševanja problemov.

Graf 30: S katerimi prvinami imajo učenci najmanj/največ težav? (n = 43)

S katerimi prvinami imajo učenci najmanj/največ težav?
Povprečje uvrstitev (1- najmanj, 7- največ)

3,11

1,701,66

3,32

2,392,36

3,59

0

1

2

3

4

5

6

7

dihanje ton intonacija sinhronizacija

prstov in

jezika

spretnot

prstov -

hitrost

kontrola

dinamičnih

sprememb

uporaba

vibrata

Učitelji so razvrščali prvine igranja flavte, s katerimi imajo učenci težave od 7 (največ težav) do 1
(najmanj težav) za posamezno prvino. Iz grafa 30 je razvidno, da je največ učiteljev ocenilo
intonacijo kot najbolj težavno prvino (povprečna težavnost 3,59). Sledita uporaba vibrata
(povprečna težavnost 3,32) in kontrola dinamičnih sprememb (povprečna težavnost 3,11). Manj
težavni sta prvini spretnost prstov – hitrost (povprečna težavnost 2,39) in sinhronizacija prstov in
jezika (povprečna težavnost 2,59). Najmanj težav imajo učenci s tonom (povprečna težavnost
1,70) in dihanjem (povprečna težavnost 1,66).
Učitelji torej ugotavljajo, da imajo pri igranju flavte učenci največ težav z intonacijo, sledi vibrato
in kontrola dinamičnih sprememb.

Napotki, ki jih učitelji posredujejo učencu za vadenje doma
Učitelji so navedli napotke, ki jih posredujejo učencu za vadenje doma (glede na problem, ki ga
ima) za razvijanje elementov igranja flavte: dihanja, tona, intonacije, sinhronizacije prstov in
jezika, tehnike in hitrosti, dinamike in vibrata.

79

Pri razvijanju dihanja učitelji uporabljajo naslednje napotke: uporabo dihalnih vaj, vaj z
zehanjem, pihanjem toplega zraka, vdihov s prepono, kontroliranih vdihov, vaj za sprostitev,
hiter in počasen vdih, vaje leže z uporabo knjig, vaje z dolgimi toni in vaj Petra – Lukasa Grafa:
Check – up. Skoraj polovica učiteljev (44,2%) napotkov ni navedla.

Pri razvijanju tona učitelji uporabljajo naslednje napotke: vaje za poln ton, sproščenost, tonske
vaje, poslušanje, igranje s prepono, zehanje, odprto grlo, smer pihanja, nastavek – lega ustnika,
napetost ustnic, vaje ki se jih uporablja pri petju, vaje za nastavek in odprto grlo. Pri tonu nekaj
učiteljev (35,5%) ni navedla napotkov.

Pri intonaciji učitelji uporabljajo naslednje napotke: vaje za položaj ustnika, poslušanje, igranje
ob klavirju, izenačen nastavek, vaje z uglaševalcem in vaje Petra – Lukasa Grafa: Check – up.
Skoraj polovica učiteljev (46,5%) ni navedla napotkov.

Pri sinhronizaciji prstov in jezika učitelji uporabljajo naslednje napotke: vaje za uporabo
preponskih mišic, jezika in prstov, opozarjajo na držo prstov nad tipkami, izvajanje lestvic v
različni artikulaciji (dvojni in trojni jezik) in počasno vadenje. En učitelj navaja, da učenci nimajo
težav s sinhronizacijo. Skoraj polovica učiteljev (48,8%) pa ni navedla napotkov.

Pri razvijanju tehnike in hitrosti učitelji uporabljajo naslednje napotke: vadenje z
metronomom, počasno vadenje z metronomom, vadenje lestvic, etud in tehničnih vaj, vadenje na
ritmične načine, stopnjevanje hitrosti in vaje z različno artikulacijo. Manj kot polovica učiteljev
(44,2%) ni navedla napotkov.

Pri razvijanju dinamike učitelji uporabljajo naslednje napotke: vaje z uporabo dinamike
forte/piano, uporabo napetosti ustnic in premikanje čeljusti, napotke za intenzivno igranje,
opozarjanje na upoštevanje dinamičnih oznak, uporabo prepone, vaje z dinamiko pri tonskih
vajah, razlago dinamike in vaje Petra – Lukasa Grafa: Check – up. Polovica učiteljev (51,2%) ni
navedla napotkov.

Pri oblikovanju vibrata učitelji uporabljajo naslednje napotke: vaje z dolgimi toni (tonske vaje),
uporabo dlani na trebuhu, suvanje preponskih mišic (počasni), uporabo petja, vaje za vibrato,
uporabo vibrata pri počasnih stavkih, uporabo vibrata z metronomom. En učitelj ne uporablja
napotkov. Manj kot polovica učiteljev (44,2%) ni navedla napotkov.

80

Graf 31: Najuspešnejši napotki za vadenje doma (n = 43)

Najuspešnejši napotki za vadenje doma

44,2%

2,3%2,3%

18,6%

0,0%

4,7%7,0%

20,9%

0%

10%

20%

30%

40%

50%

di
ha

nj
e

to
n

in
to

na
ci
ja

si
nh

ro
ni

za
ci
ja

 p
rs

to
v
in
 je

zi
ka

te
hn

ik
a

- h
itr

os
t

di
na

m
ik
a

vi
br

at
o

br
ez

 o
dg

ov
or

a

Rezultat grafa 31 kaže, da so po mnenju učiteljev najuspešnejši napotki za vadenje učencev doma
napotki za razvijanje tona (20,9%), sledijo napotki za dihanje (28,6%). Veliko manj uspešni so
napotki za tehniko – hitrost (7,0%), še manj pa za dinamiko (4,7%). Najmanj uspešni so napotki
za intonacijo (2,3%), sinhronizacijo prstov in jezika (3,2%) ter vibrato (0,0%). Največ učiteljev na
vprašanje ni odgovorilo (44,2%), kar kaže na nezainteresiranost oziroma na premalo poglobljeno
odgovarjanje. Rezultat odgovorov se sklada z odgovori na vprašanje, ki kaže, da imajo učenci
najmanj težav s tonom in dihanjem, največ težav pa z vibratom, intonacijo in kontrolo
dinamičnih kontrastov (graf 30).

Graf 32: Kako bi izboljšali vadenje učencev doma? (n = 43)

Kako bi izboljšali vadenje učencev doma?

30,2%

9,3%
14,0%

2,3% 2,3%

41,9%

0%

10%

20%

30%

40%

50%

učencu bi dal/-

a razne

pripomočke

učencu bi

omogočil/-a

skupinsko

vadenje

vzpostavil/-a bi

dobro

sodelovanje s

starši

učenca bi

redno in

vztrajno

vzpodbujal/-a

drugo brez odgovora

81

Iz grafa 32 je razvidno, da bi učitelji izboljšali vadenje učencev doma, če bi »učenca redno in
vztrajno vzpodbujal/-a (41,9%), sledi »učencu bi dal/-a razne pripomočke (30,2%). Nekoliko
manj učiteljev je odgovorilo, da bi »vzpostavil/-a dobro sodelovanje s starši« (14,0%) in »učencu
bi omogočil/-a skupinsko vadenje« (9,3%). En učitelje je odgovoril z »drugo« (2,3%), eden pa na
vprašanje ni odgovoril (2,3%). Pod »drugo« je učitelj navedel, da »bi ga vedno učil, kako naj vadi
doma«.
Rezultat kaže, da bi vadenje učencev doma učitelji izboljšali tako, da bi učenca redno in vztrajno
vzpodbujali. Najmanjšo možnost za izboljšanje vadenja učencev doma učitelji vidijo v
skupinskem vadenju.

Graf 33: Imate kakšno novo idejo, ki bi učencem pomagala bolje igrati flavto? (n = 43)

Imate kakšno novo idejo, ki bi učencem pomagala bolje igrati
flavto?

46,5%
53,5%

različni odgovori brez odgovora

V grafu 33 je razvidno, da več kot polovica učiteljev (53,5%) na vprašanje, ali imajo kakšno novo
idejo, ki bi učencem pomagala bolje igrati na flavto, ni odgovorilo. Učitelji, ki so na vprašanje
odgovorili (46,5%), so odgovarjali zelo različno. Najpogostejši odgovori so bili: »dati učencu
voljo, posneti nastopanje in ure, delati vaje za petje in skupno vadenje učencev«. Med zanimivimi
idejami so še: »posneti skladbe na CD-je, pripraviti priročnike za učence in seminarje za učence,
samopreverjanje, samokontrola, izmenjave učiteljev in oblikovanje zanimivih tehničnih vaj«.

82

2.5.2.1. DELNI SKLEP

Na podlagi podatkov iz anketnih vprašalnikov za učitelje flavte glasbenih šol Slovenije v šolskem
letu 2004/2005 lahko povzamem, da večina učiteljev na urah vedno oziroma skoraj vedno uči
učence, kako naj vadijo doma in temu posvečajo do 10 minut. Vedno jim ne uspe doseči želenega
cilja – naučiti učenca vaditi doma, zaradi pomanjkanja časa in prevelikega števila težav učencev.
Učitelji ugotavljajo, da se pri učencih najpogosteje srečujejo s težavami v tehniki – hitrostjo in
ritmom. Polovica anketiranih učiteljev je zadovoljna z rezultati svojega dela, saj so njihovi učenci
motivirani in uspešni, radi hodijo k pouku flavte, razumejo in upoštevajo navodila. Polovica
učiteljev meni, da polovica učencev zna vaditi doma. Učenčev uspeh vadenja doma je odvisen od
vaj, ki mu jih učitelj daje. Več kot polovica učiteljev potrjuje dejstvo, da so učenci, ki so uspešni
pri vadenju doma, tudi odlični po uspehu.

Učitelji trdijo, da imajo učenci pri igranju flavte največ težav z intonacijo, uporabo vibrata in
dinamičnih sprememb.

Več kot polovica učiteljev je navedla napotke, ki jih uporabljajo pri svojem delu za razvijanje
posameznih prvin pri vadenju doma (glede na problem, ki ga ima učenec). Ti napotki so
namenjeni razvijanju dihanja, tona, intonacije, sinhronizaciji prstov in jezika, tehniki in hitrosti,
dinamiki in vibratu. Najuspešnejši napotki za vadenje doma vključujejo razvijanje tona in dihanja.
Najmanj uspešni pa so napotki učiteljev za intonacijo, sinhronizacijo prstov in jezika ter vibrato.

Učitelji bi izboljšali vadenje učencev doma z redno in vztrajno vzpodbudo in raznimi pripomočki.
Najmanjšo možnost za izboljšanje vadenja učencev doma vidijo pri skupinskem vadenju. Nekaj
učiteljev je navedlo tudi nekaj idej, ki bi po njihovem mnenju učencem pomagale pri boljšem
igranju flavte.

83

2.5.3. PREDSTAVITEV PODATKOV O NASTOPANJU UČENCEV
FLAVTE NA GLASBENIH ŠOLAH SLOVENIJE V ŠOLSKEM LETU
2004/2005 IN NJIHOVA INTERPRETACIJA

Graf 34: Učenci po razredih v procentih (n = 413)

Učenci po razredih v procentih

25,4%

14,8% 15,5%

20,8%

10,2%

13,3%

0%

5%

10%

15%

20%

25%

30%

prvi drugi tretji četrti peti šesti

razredi

prvi

drugi

tretji

četrti

peti

šesti

Z raziskavo sem dobila podatke učencev, ki obiskujejo pouk flavte od 1. do 6. razreda. Iz grafa 34
je razvidno, da je najmanj podatkov za učence, ki obiskujejo 6. razred flavte (10,2%), sledijo 5.
razred (13,3%), 2. razred (14,8%) in 3. razred (15,5%). Nekoliko več podatkov je za učence, ki
obiskujejo 4. razred flavte (20,8%), največ pa za učence, ki obiskujejo 1. razred flavte (25,4%).
Rezultat kaže, da je največ pridobljenih podatkov za učence, ki obiskujejo 1. razred flavte.

Graf 35: Letna ocena v procentih (n = 413)

Letna ocena v procentih

0,0%

10,2%

28,1%

59,1%

1,0% 1,7%
0%

10%

20%

30%

40%

50%

60%

70%

ne
za

do
st

no

za
do

st
no

do
br

o

pr
av

 d
ob

ro

od
lič

no

br
ez

 o
dg

ov
or

a

ocena

nezadostno

zadostno

dobro

prav dobro

odlično

brez odgovora

84

Graf 35 kaže, da ima največ učencev odlično oceno (59,1%), sledi prav dobra ocena (28,1%) in
dobra ocena (10,2%). Štirje učenci imajo zadostno oceno (1,0%), noben učenec nima negativne
ocene (0%), za sedem učencev pa ni podatka (1,7%). Več kot polovica učencev, ki igrajo flavto, je
odličnih.

Graf 36: Število nastopov v procentih (n = 413)

Število nastopov v procentih

41,6%

17,9%

4,1% 1,5%2,4%

32,4%

0%

10%

20%

30%

40%

50%

od 1 do 2 od 3 do 5 od 6 do 10 od 11 do 15 od 16 in več brez

podatka

število nastopov

od 1 do 2

od 3 do 5

od 6 do 10

od 11 do 15

od 16 in več

brez podatka

Iz grafa 36 je razvidno, da je največ učencev nastopalo od 3- do 5-krat na leto (41,6%), sledijo
učenci, ki so nastopali od 1- do 2-krat na leto (32,4%). Veliko manj učencev je nastopalo od 6- do
10-krat na leto (17,9%), najmanj pa od 11- do 15-krat (4,1%) in od 16-krat in več (2,4%). Za šest
učencev ni podatkov o nastopanju (1,5%). Rezultat kaže, da največ učencev nastopa od 3- do 5-
krat na leto.
S številom nastopov sta izstopala le dva učenca. Eden je nastopal 21-krat, drugi pa 22-krat.
Število njunih nastopov govori o izjemno nadarjenih učencih.

Graf 37: Letna ocena po razredih (n = 413)

Letna ocena po razredih

4,44,27 4,474,44

4,594,65

0

1

2

3

4

5

prvi drugi tretji četrti peti šesti

razred

o
ce

n
a

85

Podatki iz grafa 37 prikazujejo skupno povprečno letno oceno učencev, ki obiskujejo pouk flavte
od 1. do 6. razreda. To je visoka prav dobra ocena (ocena 4,48), ki kaže na visoko kvaliteto
igranja. Najmanjšo povprečno oceno imajo učenci, ki obiskujejo četrti razred (ocena 4,27), sledi
šesti razred (ocena 4,40), tretji razred (ocena 4,44), peti razred (ocena 4,47). Najvišjo povprečno
oceno imajo učenci, ki obiskujejo prvi razred flavte (ocena 4,65), sledijo jim učenci drugega
razreda (ocena 4,59).

Prvi razred flavte je glede na snov, ki jo mora osvojiti učenec najlažji, glede na postavitve temeljev
igranja flavte pa najtežji. Visoka povprečna ocena kaže na osvojeno snov, ki je lažja in tudi na
spodbudo učencem za nadaljnje napredovanje. Večkrat je ocena v nižjih razredih (prvi in drugi
razred) tudi pozitivna motivacija. V tretjem razredu se poveča kompleksnost igranja in s tem
postopoma težavnost. Enako velja za četrti razred, v katerem se po učnem načrtu samo s
pozitivnim mnenjem komisije lahko preide na višjo stopnjo. Snov je veliko bolj zahtevna in
učenec se mora odločiti, ali bo več vadil in nadaljeval na višji stopnji. Četrti razred je glede na to
odločilen in selektiven pri prehodu na višjo stopnjo. Peti in šesti razred flavte pa zahtevata veliko
več vedenja, saj je snov zelo zahtevna. To še bolj drži za učence, ki želijo nadaljevati s šolanjem
na srednjem glasbenem izobraževanju.

Graf 38: Število nastopov po razredih (n = 413)

Število nastopov po razredih

5,1 5,04 5,15
4,51

3,53

4,86

0

1

2

3

4

5

6

prvi drugi tretji četrti peti šesti

razred

št
. n

as
to

p
o

v

Skupno povprečno število nastopov učencev po razredih je 4,54. Podatki iz grafa 38 so zelo
spodbudni. Najmanjše povprečno število nastopov imajo učenci, ki obiskujejo prvi razred (3,53
nastopov), sledijo učenci četrtega razreda (4,51 nastopov) in tretjega razreda (4,86 nastopov). Pet
nastopov na leto imajo učenci, ki obiskujejo drugi razred flavte (5,1 nastopov), peti razred flavte
(5,04 nastopov) in učenci, ki obiskujejo šesti razred flavte in ki imajo tudi najvišje povprečno
število nastopov (5,15 nastopov).

86

Najmanj nastopov imajo učenci prvega razreda. Iz podatkov lahko sklepam, da je potrebno
veliko časa, da učenci osvojijo osnove igranja inštrumenta in uspešno nastopajo, zato je
razumljivo, da je povprečno število nastopov za prvi razred tako nizko (3,53).

Tudi iz podatka o povprečnem številu nastopov za četrti razred flavte (4,51), ki je nižji kot pri
ostalih razredih, lahko sklepam, da je četrti razred po snovi težji in odločilen za nadaljnje šolanje.

Na podlagi najvišjega povprečnega števila nastopov pri učencih, ki obiskujejo šesti razred (5,15),
lahko sklepam, da je število nastopov tako visoko zaradi pridobljenega znanja, priprav na
nadaljnje šolanje na srednji šoli in zaključka šolanja.

Graf 39: Število nastopov v primerjavi z letno oceno (n = 413)

Število nastopov v primerjavi z letno oceno

2,18

3,2

5,67

1,75

0

1

2

3

4

5

6

zadostno dobro prav dobro odlično

ocena

št
. n

as
to

p
o

v

Iz podatkov, ki so razvidni iz grafa 39, lahko sklepam, da imajo učenci, ki največ nastopajo
(povprečno 5,67-krat na leto) odlično letno oceno. Učenci, ki v povprečju nastopajo 3,2-krat na
leto, imajo letno oceno prav dobro. Nato sledijo učenci, ki nastopajo povprečno 2,18-krat in
imajo letno oceno dobro, ter učenci, ki nastopajo povprečno le 1,75-krat na leto in imajo letno
oceno zadostno.

Povprečno število nastopov se spreminja glede na letno oceno učencev. Večje, kot je število
nastopov, višja je letna ocena. Manjše, kot je število nastopov, nižja je letna ocena. Povprečno naj
bi učenec nastopal od štiri do petkrat, če želi imeti odlično oceno.

87

2.5.3.1. DELNI SKLEP

Največ podatkov o nastopanju sem pridobila za učence, ki obiskujejo prvi razred flavte. Iz
zbranih podatkov o nastopanju je razvidno, da je več kot polovica učencev odličnih in največ jih
nastopa od tri do petkrat na leto.

Skupna povprečna letna ocena učencev, ki obiskujejo pouk flavte od 1. do 6. razreda je 4,48.
Rezultat je posledica dejstva, da je več kot polovica učencev odličnih. Najmanjšo povprečno
oceno imajo učenci, ki obiskujejo četrti razred, najvišjo povprečno oceno pa učenci, ki obiskujejo
prvi razred flavte.

Skupno povprečno število nastopov učencev po razredih je 4,54. Najmanj nastopov je pri
učencih, ki obiskujejo prvi razred, največ pa pri učencih, ki obiskujejo šesti razred flavte.

Učenci, ki največ nastopajo, imajo odlično letno oceno, učenci, ki najmanj nastopajo, pa imajo
letno oceno zadostno. Povprečno število nastopov se sklada z letno oceno. Večje, kot je število
nastopov, višja je letna ocena. Manjše, kot je število nastopov, nižja je letna ocena.

88

2.6. SINTEZA SKLEPOV O VADENJU IN NASTOPANJU UČENCEV
FLAVTE NA GLASBENIH ŠOLAH SLOVENIJE

Rezultat raziskave o vadenju in nastopanju učencev flavte na glasbenih šolah Slovenije mi je dal
vpogled v dejansko stanje, tako sem lahko izpostavila problematiko in ponudila možnosti za
reševanje težav.

S pomočjo anketnega vprašalnika za učence sem prišla do zanimivih in spodbudnih ugotovitev.
Večino učencev igranje flavte veseli, zato ni čudno, da učenci vadijo skoraj vedno vsak dan,
povprečno eno uro na dan, najraje skladbe. Pogosto vadijo tudi tonske vaje in lestvice, zelo
pogosto etude. Zato ne preseneča, da so najbolj uspešni pri vadenju skladb, najmanj pa pri
vadenju tonskih vaj. Pri vadenju doma imajo največ težav z ritmom in hitrostjo. Težave
povezujejo z dejstvom, da premalo vadijo, hkrati pa se zavedajo, da bi le več vaj pomagalo pri
reševanju težav.

Podatki iz anketnih vprašalnikov za učitelje so pričakovani. Večina učiteljev poučuje povprečno
od 15 do 20 učencev. Na urah flavte vedno oziroma skoraj vedno učijo učence, kako naj vadijo
doma in temu posvečajo od 5 do 10 minut. Vedno jim cilja, to je naučiti učenca, kako naj vadi
doma, ne uspe realizirati predvsem zaradi pomanjkanja časa in prevelikega števila različnih težav,
ki jih imajo učenci. Učitelji vidijo najpogostejše težave v tehniki – hitrosti in takoj nato v težavah
z ritmom. Te ugotovitve se skladajo z odgovori učencev o najpogostejših težavah. Najtežavnejša
prvina igranja flavte je za učence po mnenju učiteljev intonacija, sledi vibrato in kontrola
dinamičnih kontrastov. Najmanj težav vidijo učitelji pri tonu in dihanju.

Med napotki, ki jih učitelji dajejo za vadenje doma, so najuspešnejši napotki za razvijanje tona in
dihanje, kar se sklada tudi z ugotovitvijo o uspešnosti teh dveh prvin. Najmanj uspešni napotki za
vadenje doma pa so napotki za razvijanje vibrata, sinhronizacije prstov in jezika ter intonacije.
Tudi ta ugotovitev se sklada s težavami učencev.

Če primerjam rezultate obeh anketnih vprašalnikov, za učence in učitelje flavte, lahko sklepam, da
oboji ugotavljajo, da imajo težave z ritmom in tehniko – hitrostjo. Oboji trdijo, da učenci znajo
vaditi in da so pri tem uspešni. Uspeh učenca pri igranju flavte je tako odvisen od vzajemnega
uspešnega dela, od učiteljevih napotkov, časa posvečenega vadenju na urah, rednih vzpodbud
učitelja ter od učenčeve volje in vadenja.

Na podlagi vprašalnika o nastopanju ugotavljam, da učenec glede na razred flavte nastopa
povprečno do petkrat na leto. Z višjim razredom se povečuje tudi število nastopov. Le učenci
tretjega in četrtega razreda imajo povprečno število nastopov manjše kot ostali razredi.
Povprečno število nastopov se sklada z letno oceno učencev. Večje, kot je število nastopov, višja
je letna ocena. Manjše, kot je število nastopov, nižja je letna ocena.

89

Rezultati so zadovoljivi, ker se odgovori učencev in učiteljev zelo skladajo. S pomočjo
posameznih vprašanj sem dobila odgovore na izpostavljene probleme in hkrati tudi nekaj dobrih
rešitev. Seveda je to prva raziskava v obliki anketnega vprašalnika, s katero sem dobila odgovore.
Odprta je možnost za nadaljnje raziskave na področju vadenja kot tudi nastopanja. Žal ni
podatkov o vadenju in nastopanju učencev glasbenih šol Slovenije iz preteklosti, saj bi lahko
primerjala rezultate in ugotavljala napredek pri razvijanju posameznih prvin igranja flavte.

V poglavju, ki sledi, sem vse zbrane podatke združila v vaje za uspešno vadenje flavte. Tako se
prvi, teoretični del naloge, in drugi, raziskovalni del naloge, združujeta v tretji del naloge, ki
vsebuje podrobno razlago izvajanja vaj za uspešno vadenje flavte. Vaje vsebujejo podrobno
obravnavo problematičnih prvin, ki so se pri učencih in učiteljih izkazale za najbolj pogoste.

90

3. VAJE ZA VADENJE FLAVTE

Glede na analizo teoretičnega dela naloge o vadenju in glede na rezultate raziskave sem oblikovala
vaje za vadenje, ki bodo učencem flavte v pomoč. Uporabljajo jih lahko učenci nižje in višje
stopnje glasbene šole ter učitelji pri svojem vsakodnevnem delu.
Poglavje vsebuje podrobno razlago namena vaj, postopek izvajanja vaj, vaje za nižjo in višjo
stopnjo ter vire, v katerih lahko učitelj oziroma učenci najdejo še dodatne vaje. Vse vaje so lahko
v pomoč pri uspešnem vadenju flavte in kot priprava za nastopanje. Predstavljene so prvine
igranja flavte, ki so se pri učencih in učiteljih izkazale za najbolj problematične.

3.1. USPEŠNO VADENJE FLAVTE
»Vaditi: s sistematičnim ponavljanjem gibov, dejanj prizadevati si postati sposoben čim hitreje,
bolje opraviti kako dejanje, dejavnost.« (SSKJ, 2002, str. 1486).
Vadenje je temeljna in glavna aktivnost otroka pri igranju flavte. Do uspešnega in kvalitetnega
igranja ga pripelje le zbrano, vztrajno, redno in uspešno vadenje. Tomić (1999) navaja naslednje
značilnosti vadenja: da učenec ve, kaj mora opraviti in doseči, da nepretrgoma spremlja dosežke
in si prizadeva za večjo kvaliteto in kvantiteto.
Zato je pri pouku učenja flavte ključno, da naučimo učenca, kako naj vadi doma.

Slika 21. Predpogoji uspešnega vedenja doma

Prvi predpogoj uspešnega vedenja doma je učiteljevo dobro poznavanje otrokovih
glasbenih sposobnosti (ritmični, melodični posluh, občutek za sozvočja, estetsko oblikovanje),

PREDPOGOJ USPEŠNEGA
VADENJA

UČITELJEVO POZNAVANJE
- otrokovih glasbenih sposobnosti,
- motoričnih spretnosti,
- intelektualnih sposobnosti,
- osebnostnih lastnosti in
- fizičnih dispozicij.

MOTIVACIJA
- notranja
- zunanja

METODE
VADENJA

91

motoričnih spretnosti (prstov, jezika), intelektualnih sposobnosti s poudarkom na predznanju
(pomnjenje, mišljenje, učenje), osebnostnih lastnosti (prizadevnost, vztrajnost, delavnost) in
fizičnih dispozicij (koordinacija rok, prstov, jezika in dihanja).
Celovito poznavanje otroka omogoča učinkovitejši pedagoški proces, saj na podlagi njega lahko
bolje vplivamo na motivacijo učenca in uporabimo ustrezno metodo vadenja.

Drugi predpogoj uspešnega vedenja doma je dobra motivacija učenca za igranje flavte.
Spodbujanje učencev za vadenje doma je ključnega pomena pri napredovanju. Notranja
motivacija je gotovo najpomembnejši dejavnik pri vadenju flavte. Kyriacou (1997) za dviganje
notranje motivacije pri učencu navaja naslednje aktivnosti: izbiranje zanimive snovi, ponujanje
priložnosti, aktivno sodelovanje in povezovanje med učenci in sprotno odzivanje na
napredovanje učencev (hvalimo povečanje njihovih zmožnosti in opozarjamo na vse, kar že
zmorejo v primerjavi s predhodnim stanjem).
Otrokov odnos do igranja flavte in vadenja, ki se kaže v veselju, volji, vztrajnosti in ljubezni do
glasbe, nedvomno vodi do napredka. Nasprotno pa nezainteresiranost, doživljanje neuspeha in
nezadovoljstvo slabo vplivajo na motivacijo in željo po igranju in vadenju flavte.

Zunanji dejavniki ravno tako vplivajo na učenčevo motivacijo. Rotar Pance (2006) navaja
najpogostejša sredstva, ki podpirajo zunanjo motivacijo, ta so: pohvala in graja, nagrada in kazen,
ocene in povratne informacije, sodelovanje in tekmovanje, štipendiranje in študijski režim, ki so
pozitivna in negativna motivacijska sredstva.
Družina, ki podpira, spodbuja, sodeluje in je seznanjena s poukom in napredkom otroka,
predstavlja dobro motivacijo. Ravno tako širše okolje z vrstniki, ki spodbujajo glasbeno
udejstvovanje učenca. Nasprotno pa slab vpliv družine in okolja na posameznika vpliva
negativno.
Med zunanje dejavnike moram prišteti tudi dober inštrument, stojalo, metronom, uglaševalec,
note, ogledalo, … torej vse učne pripomočke, ki otroku omogočajo uspešno igranje. Ne smemo
pozabiti pa tudi na dobre delovne pogoje, ki vplivajo na uspešnost vadenja (delovni prostor,
mir, ustrezen čas)

Šola z učiteljem kot najpomembnejšim nosilcem vzgojno izobraževalnega procesa predstavlja
glavni vpliv na motivacijo in s tem na otrokovo vadenje inštrumenta. Razvijanju motivacije in
krepitvi volje za vadenje se je potrebno še posebej posvetiti. Učiteljevo vzpodbujanje, poznavanje
učenčevih zmožnosti, uporaba ustreznih metod vadenja in upoštevanje didaktičnih načel vplivajo
na dobro motivacijo. Sem štejemo tudi vrstnike, s katerimi se posameznik druži, in njihov vpliv.

Okolje, v katerem posameznik živi, ravno tako vpliva na motivacijo. Kulturno življenje okolja,
pozitivna naravnanost in odnos širšega prostora do glasbe pa oblikuje v posamezniku pogled
na glasbeno dejavnost in vzpodbuja željo po igranju inštrumenta, ali pa jo zatre.

92

Z združitvijo pozitivnih vplivov notranjih in zunanjih dejavnikov motivacije lahko dosežemo
kvalitetnejše vadenje in s tem uspešnejše igranje flavte.

Slika 22. Motivacija

Tretji predpogoj uspešnega vadenja je uporaba prave metode vadenja.
Le s kvalitetnimi vajami in pravilnimi učiteljevimi napotki za vadenje lahko učenec samostojno in
uspešno razvija določene spretnosti in s tem rešuje probleme pri igranju flavte. Pomembno je, da
učitelj prepozna problem in ponudi učencu ustrezno vajo za rešitev. Pri izbiri ustreznih metod
vadenja ne smemo pozabiti na upoštevanje otrokove celostnosti (individualnosti, razvojne
stopnje, doživljanja) ter motivacije, ki vplivata na kvalitetno vadenje.

3.2. CILJI VADENJA
»Cilj vzgojno izobraževalnega procesa učenja flavte na glasbenih šolah je razvijanje osnovnega
tehničnega znanja in muzikalnih prvin, usposabljanje učenca za samostojno izvajanje skladb,
razvijanje ljubezni do glasbe in vzbujanje želje po muziciranju.« (Učni načrt, Predmet: Flavta, str.
74, 75).
Usvojeno znanje učenec pokaže na nastopih, na katerih s tehnično čisto izvedbo občinstvu
posreduje svoja občutja, doživljanja in ljubezen do glasbe. Izobraževanje v glasbenih šolah
nedvomno pripomore ne samo k osvajanju glasbenega znanja temveč tudi k osebnostni rasti.

Vadenje flavte je najpomembnejša dejavnost, ki učencu omogoča doseganje ciljev igranja flavte. Z
vadenjem učenec pridobiva in razvija svoje tehnično znanje, spretnosti igranja ter rešuje
problematiko izvajanja. Razvija kritičnost, samokontrolo, spretnost igranja na inštrument,

MOTIVACIJA PRI IGRANJU FLAVTE

ZUNANJA

NOTRANJA
- izhaja iz učenca

DRUŽINA
- starši
- orodja
- delovni pogoji vadenja

ŠOLA
- učitelji
- vrstniki

OKOLJE
- kulturno življenje
 kraja
- naravnanost in
 odnos do glasbe

93

sposobnosti koncentracije in zavedanja. Poleg tega vadenje oblikuje odnos do glasbe (zvoka
flavte) in vpliva na razvoj osebnosti.

Cilji vadenja:

• izboljšanje in napredovanje pri igranju,

• pridobivanje tehničnega znanja,

• razvijanje spretnosti,

• reševanje določenih težav (tehničnih, muzikalnih)

• razvijanje kritičnosti, kontrole igranja,

• razvijanje sposobnosti koncentracije, zavedanja,

• razvijanje odnosa do glasbe in razvoj osebnosti.

3.3. PROBLEMATIKA VADENJA
Ker pouk inštrumenta poteka dvakrat tedensko, je za razvoj ključnega pomena delo učenca
doma. Kyriacou (1997) navaja, da so domače naloge zelo pomembne kot povratna informacija o
tem, kaj so učenci sposobni narediti, kadar jim ne pomagamo. Posebno koristne so tudi za
učence, ker ob njih razvijajo svoje organizacijske sposobnosti in zmožnost reševanja nalog.
Učencu in učitelju nudijo takojšnjo povratno informacijo o kakršnihkoli težavah, ki v učilnici, kjer
lahko učencu takoj pomagamo, niso tako očitne. To sicer velja za domače naloge v osnovni šoli,
vendar je cilj domačih nalog v glasbeni šoli enak, saj učenec ravno tako dobi domačo nalogo.
Domačo nalogo uporabljamo za utrjevanje in ponavljanje snovi ter spodbujanje novega
samostojnega učenja.

Vsak učitelj mora ugotoviti in poznati vzrok za neuspeh pri igranju in s tem vadenju doma. Če
poznamo vzroke, lahko z uporabo določenega orodja za reševanje težav pomagamo otroku
odpraviti vzroke. Vedeti moramo, zakaj učenec igra nepravilno, kljub temu da je doma vadil.
Učiteljeva naloga je, da se z otrokom pogovori o načinu vadenja doma in prepozna težavo, ki je
povzročila nepravilnost. Poleg tega moramo učencu dati jasne napotke za vadenje doma in ga
naučiti pravilno izvajati vaje. Samo pravilno izvajanje vaj bo otroka pripeljalo do uspeha.

3.4. NALOGA UČITELJA
Učitelj prepozna razlog, lokacijo in dejavnost neuspeha pri vadenju

• RAZLOG: Zakaj se pojavi neuspeh pri vadenju?
Razlog je lahko zunanji ali notranji. Primeri zunanjih razlogov: neustrezni pogoji vadenja (moteči
dejavnik v okolju ali prostoru, kjer otrok vadi), nizka zunanja motivacija (spodbuda s strani
staršev, vrstnikov, okolja), preobremenjenost z raznimi aktivnostmi, vpliv vrstnikov, …

94

Primeri notranjih razlogov: nerazumevanje snovi (prevelika zahtevnost vaj), način vadenja, šibke
glasbene sposobnosti, motorične spretnosti, značajske lastnosti, fizične dispozicije in nizka
notranja motivacija.

• LOKACIJA: Kje je vzrok za neuspeh pri vadenju?
Primer: učenec igra lestvico in se vedno zmoti na istem mestu (pri prehodu iz tona gis3 na a3). V
tem primeru pomeni določitev lokacije prehod iz enega na drug ton. Lahko je to en ton, skupina
tonov, celoten takt ali del skladbe, ki povzroča težave oziroma kaže na neznanje. Vzrok je lahko v
slabšem teoretičnem znanju (teorija, ritem, agogika, artikulacija) ali tehničnem znanju (poznavanje
prijemov, izgovorjava jezika, tonska čistost, …). Mesto neuspeha je potrebno natančno določiti,
razjasniti vzrok in ustrezno temu vaditi.

• DEJAVNOST: Kaj je vzrok za neuspeh pri vadenju?
Primer: učenec igra lestvico staccato v hitrem tempu in zaostaja z izgovorjavo jezika; v tem
primeru je vzrok za neuspeh neusklajenost prstov in jezika. Če je jezik prepočasen, mora učenec
vaditi lestvico v počasnejšem tempu, kjer še obvladuje usklajenost prstov in jezika. Kot dejavnost
štejemo netočnost jezika, nesinhronizirane premike prstov, nepravilno dihanje, nepravilno držo
telesa, prehiter/prepočasen tempo izvajanja, neustrezno uporabo dinamičnih sprememb in
kontrastov, šibko kontrolo intonacije, …

Učitelj zna odstraniti ovire, ki onemogočajo uspešno vadenje s/z:

• TEHNIČNIM ZNANJEM: glede na prepoznavanje razloga, lokacije in dejavnosti
pozna rešitev tehničnih težav (znanje o tehniki igranja flavte),

• CELOVITIM POZNAVANJEM OTROKA: ustrezno prilagodi pedagoški proces
osvajanja znanja posameznemu učencu glede na starost, osebnostne značilnosti,
predznanje (odvisno od pozornosti, spomina in sposobnosti učenca) ter uporabi primerne
vaje in pozitivno motivira otroka,

• VPLIVOM NA OKOLJE: dobro sodeluje s starši, ki lahko vplivajo na zunanje moteče
dejavnike, zunanjo motivacijo in oblikovanje otrokovih osebnostnih lastnosti.

Učitelj nauči učenca uspešnega vadenja s/z:

• PEDAGOŠKIM ZNANJEM: uporabi ustrezna didaktična načela (postopnost, od
lažjega k težjemu, znanega k neznanemu, bližnjega k daljnemu), učne metode
(demonstracija, razlaga, pogovor, delo z notno literaturo, …), učne pripomočke
(metronom, uglaševalec, klavir, …) in sredstva (zgoščenke s posnetki – avdio, video
posnetki, snemanje, …),

• USTREZNO VAJO: ustrezna izbira in pravilna uporaba vaj, ki so individualno
prilagojene učencu, omogočajo napredek in pomagajo pri razrešitvi določenih težav v
razvoju igranja flavte.

95

Slika 23. Naloga učitelja pri uspešnem vadenju

3.5. NAVADE, SPRETNOSTI IN ZNANJE UČENCA
Navade, spretnosti in znanje učenca vplivajo na uspešnost igranja flavte. S pomočjo dobrih
navad, razvijanja spretnosti in znanja učenec pri igranju flavte napreduje iz razreda v razred.
Navade, spretnosti in znanja so podrobno opisani v knjigi Vida Pečjaka z naslovom: Učenje,
spomin, mišljenje (2001). Temeljna poglavja sem analizirala s stališča igranja flavte.

3.5.1. NAVADE
»Navade, spretnosti in znanje so rezultat učenja. Navade se razvijejo zaradi ponavljanja kakšne dejavnosti, na
kar vplivajo različne spodbude iz okolja in notranje potrebe.« (str. 48) Pri učenju flavte učenec na začetku
zavestno nadzira držo, dihanje, gibe prstov, izgovorjavo jezika, … Sčasoma pa se nadzor
zmanjšuje in drža, dihanje, premiki, izgovorjava, … postanejo samodejni. Tako postanejo
določene telesne aktivnosti, ki jih učenec uporablja pri igranju, avtomatične. Ko npr. vidi določen
ton, avtomatično s prsti pokrije določene tipke.
Vendar so, tako kot pravi Vid Pečjak, nekatere navade lahko tudi škodljive. V našem primeru se
tudi pri igranju flavte pojavljajo škodljive navade, ki onemogočajo uspešno igranje flavte. »Zavirajo
prilagoditev v razmerah, v katerih stare navade niso več primerne.« (str. 48) Ko se npr. učenec navadi
narobe držati flavto ali prste, mu bo ta navada kasneje povzročala težave, saj zaradi le-te ne bo
mogel hitro igrati. Zelo pomembno je, da učenec osvoji navade, ki mu bodo pri igranju koristile
(drža rok, telesa, prstov, izgovorjava jezika, poslušanje, vadenje, igranje, …)

NALOGA UČITELJA PRI
USPEŠNEM VADENJU UČENCA

PREPOZNA
- razloge neuspeha
 (zunanji, notranji)
- lokacijo (mesto)
- dejavnost (problem)

ODSTRANI OVIRE
- tehnično znanje
- celovito poznavanje
 otroka
- vpliv na okolje

NAUČI UČENCA
- pedagoško znanje
- ustreznost vaj

96

3.5.2. SPRETNOSTI
»Spretnosti so sestavljene motorične navade, ki jih človek uporablja v posebnih razmerah. Človek ni spreten
nasploh, temveč le na ožjem področju dejavnosti. Zato govorimo o spretnosti prstov, grobi ročni spretnosti, spretnosti
nog, spretnosti govorjenja itd.« (str. 48) Pri igranju flavte tako govorimo o spretnosti prstov, spretnosti
jezika, spretnost preponskega dihanja. Sestavljene motorične navade tvorijo spretnosti igranja
flavte. Spretnosti prstov npr. tvorijo sestavljene motorične navade: pravilna drža telesa, drža rok,
drža flavte in prstov (zaokroženi, sproščeni, nad tipkami) ter hitri in usklajeni premiki prstov.
Naštete motorične navade pripomorejo k spretnosti prstov.

3.5.3. ZNANJE
»Znanje temelji na pomenu. Razlikujemo različne ravni znanja. Na najnižji ravni učenec sprejme zgolj podatke
in jih poveže med seboj. Na višjih ravneh pa učenec podatke razčlenjuje in povezuje, na še višjih ravneh pa o njih
presoja, sklepa in išče zakonitosti.« (str. 48) Pri igranju flavte govorimo o znanju igranja flavte, ko
učenec doseže visoko stopnjo obvladovanja inštrumenta in sposobnost izvajanja zahtevnejše
literature. Samostojno oblikuje fraze, razume glasbo in jo izvaja brezhibno.
Tudi pri igranju flavte ločimo znanje igranja na več ravneh, saj se znanje prvega razreda flavte
razlikuje od znanja šestega razreda flavte. Po srednji glasbeni šoli in končanem akademskem
študiju je razvoj znanja igranja flavte še toliko večji. Seveda bi lahko govorili tudi o nadaljnjih
nivojih, saj lahko glasbeniki neprestano razvijajo in izboljšujejo svoj nivo igranja inštrumenta.
Učimo se celo življenje, zato se popolnoma strinjam s Pečjakovo trditvijo, ki pravi, da so tako
navade, spretnosti in znanje rezultat učenja, ki vplivajo na nadaljnje učenje.

Avtorjev pristop je zanimiv, predvsem mislim tu na njegovih deset pravil šolskega učenja. Pravila
sem aplicirala na področje učenja oziroma poučevanja flavte.

3.6. 10 ZLATIH PRAVIL UČENJA FLAVTE
»Eno od najpomembnejših oblik učenja je pridobivanje znanja v šolah in drugih oblikah izobraževanja. Na
šolsko učenje odlično vplivajo načini učenja, ker z njimi dvignemo učni učinek tudi tedaj, kadar so druge okoliščine
(npr. sposobnosti) manj ustrezne.« (Pečjak, 2001, str. 49)

Predstavljenih je 10 zlatih pravil individualnega učenja. Dobro bi bilo, da bi bili z njimi seznanjeni
tako učenci kot starši, saj bi lahko tako odstranili marsikatero prepreko.

1. AKTIVNOST
Aktivno učenje flavte poteka tedaj, ko učenec premišljuje, odkriva in rešuje probleme pri igranju.
Učenec uporablja »poseben miselni napor«. Če mu učitelj sam pove rešitev in reši problem
namesto njega, ne da bi učenec o tem razmišljal, to ne bo dalo vzpodbudnih rezultatov. Učenec
naj bo na uri aktiven v mislih, poslušanju in zavedanju. Zaradi svoje aktivnosti bo hitreje prišel do
rezultata.

97

2. POZORNOST
»Brez pozornosti, usmerjene k učnemu gradivu ali učni dejavnosti ni učenja. Med učenjem prihaja do nihanja
pozornosti, ki je nekaj časa visoka, nato upade itd. Čim dlje traja učenje, tem pogostejši so nihaji.« (str. 49) Pri
učenju na urah flavte mora biti učenčeva pozornost visoka. Če opazimo pri učencu nihanje
pozornosti, mu pomagamo z opozarjanjem oziroma skušamo z drugimi aktivnostmi ponovno
pritegniti njegovo pozornost. Primer: učenec igra skladbo, v učilnico vstopi drugi učenec in zmoti
njegovo pozornost. Učenec, ki igra skladbo, se ustavi in ga pogleda. Učitelj opozori učenca, naj
nadaljuje z igranjem skladbe in tako ponovno pritegne njegovo pozornost. Včasih se zgodi, da se
je učenec nesposoben zbrati in usmeriti pozornost na igranje flavte, ker je z mislimi drugje. V
takšnem primeru je najbolje učenca vprašati, kaj ga moti in na kaj misli (skrbi, dogodek v šoli,
doma itd). Šele ko učenec »očisti« svoje misli, bo njegova pozornost v celoti usmerjena na igranje
flavte.

3. PRAVILNO MEMORIRANJE
»Memoriranje je učenje na pamet. Za uspešno memoriranje so potrebne posebne tehnike, poglavitna je tehnika
asociacije. Največjo zapomnitev pa dobimo, če novo gradivo vključimo v obstoječe semantične mreže v dolgoročnem
spominu.« (str. 49) Pri igranju flavte morajo učenci igrati tudi na pamet. Vsak učitelj ima gotovo
svojo tehniko memoriranja, ki jo uspešno uporablja pri svojem delu, ter posreduje učencem. V
glasbi poznamo slušno memoriranje, vizualno memoriranje, memoriranje s ponavljanjem ter
skupek vsega trojega. Sama na primer pri učencih spodbujam slušno memoriranje v povezavi z
vizualnim, kar pomeni, da učenec vidi pred seboj začetek oziroma določene dele skladbe, ostalo
pa si zapomni s pomočjo slušnega spomina. Vedno pa uporabljamo tudi ponavljanje, saj učenec
le tako utrjuje memoriranje. Dobro je vedeti, na kakšen način si učenec najlažje zapomni in
memorira določeno skladbo.

4. PRAVILNO OZNAČEVANJE
Pri učenju flavte ne uporabljamo podčrtovanja kot pri klasičnem učenju z besedilom, ker nimamo
besedila. Podčrtovanje oziroma obkroževanje ali označevanje uporabljamo pri povečanju
pozornosti na tistih delih, ki so za učenca težji. Tudi učenec sam si lahko označi dele, ki jih mora
še posebej vaditi in se jih naučiti. S tem ne vadi delov, ki jih že zna, temveč samo tiste, s katerimi
ima težave. Ko sam označuje dele, povečuje na označenih delih samokontrolo in nanje usmerja
večjo pozornost. Pomembno je, da vadi in se nauči najprej te težje dele ter jih, ko jih obvlada,
poveže v celoto. Tako bo učenje učinkovitejše.

5. PRAVILNO ZAPISOVANJE KLJUČNIH BESED
Zapisovanja pri učenju flavte ne uporabljamo kot pri klasičnem pouku, saj učenci ne pišejo
zapiskov, ki so doma edini vir informacij. Pri pouku flavte uporabljamo le zapisovanje ključnih
besed. Ključna beseda, napisana pri določenem delu snovi (tonskih vajah, lestvici, etudi, skladbi,
…) spomni oziroma opozori na določen problem, na katerega mora biti učenec pozoren pri
igranju. Učenec npr. pri igranju določenega dela etude pozabi na uporabo jezika, zato zapiše nad
taktom »jezik«. Ko bo doma vadil in se učil gladko izvajati etudo, bo vedno, ko bo prišel do tega

98

mesta pozoren na pravilno uporabo jezika. To lahko uporabljamo vedno, ko opazimo, da ima
učenec določene težave, pa se nanje ne spomni oziroma, nanje ni pozoren. Ko so ključne besede
zapisane nad skladbo, stavkom, etudo, ob notnem črtovju, nad taktom, je verjetnost, da je učenec
ne bo upošteval veliko manjša.

6. PRAVILNO VADIMO
»Ker upada krivulja retencije sprva hitro, nato počasi, je treba preprečiti začetno pozabljanje. Zato ponavljajmo
čim prej po učenju in sprva pogosteje kot kasneje.« (str. 50) To velja za klasično učenje, vendar lahko
enako trdimo tudi za igranje oziroma učenje flavte. Ko posredujemo učencu novo snov, jo le-ta
osvoji in si jo zapomni. Če učenec osvojenje snovi ne ponavlja, oziroma ne vadi, jo bo hitreje
pozabil, kot pa če jo intenzivno ponavlja vsak dan. Velikokrat se zgodi, da učenci vadijo prvi dan
po uri, drugi dan spustijo in pričakujejo, da bodo tretji dan, ko imajo ponovno pouk snov zaigrali
gladko, saj jim je prvi dan šla, vendar je bilo pozabljanje preveliko, ponavljanja – vadenja pa
premalo. Brez rednega vsakodnevnega vadenja pri igranju ne napredujemo.

7. PRAVILNO BRANJE NOTNEGA ZAPISA
Pravilnega branja besedila pri igranju nimamo, imamo pa pravilno branje notnega zapisa. »Veliko
učencev ne zna pravilno brati, kar je vir zaostajanja in mnogih učnih težav.« (str. 50) Tudi tukaj
uporabljamo hitro branje notnega zapisa, saj lahko le tako hitro igramo. Ker potrebujemo za
branje notnega zapisa manj časa, je naše izvajanje hitrejše. Učenci, ki notni zapis počasi berejo,
bodo imeli težave s hitrostjo igranja flavte, zato uporabljamo glasno branje notnega zapisa v
začetnih razredih kot trening za pomoč pri igranju. Pravilno branje notnega zapisa uporabljamo
tudi pri učenju na pamet, preverjanju ritmičnih, melodičnih posebnosti oziroma pri petju snovi.

8. NAČRTOVANO VADENJE
»Učinkovito učenje ne poteka naključno, temveč po načrtu. Dober učenec razporedi učno snov na enote, ki jih
mora predelati do določenega dne. Načrtujmo tudi dnevno učenje in predvidimo, kaj in kako dolgo se bomo učili v
posameznih dneh ter kdaj in kako dolgi naj bodo odmori. Razdeljeno učenje daje višji učni učinek kot strnjeno.«
(str. 50) Enako velja pri učenju oziroma vadenju flavte doma. Učenec si razporedi snov, ki jo
mora pripraviti do naslednje ure na dele (tonske vaje, lestvice, etude, skladbe). Pri dnevnem
vadenju si določi čas, ki ga bo namenil posameznim delom. Vmes, si določi odmore in predvidi
čas vadenja. Če bi učenec vadil večkrat na dan, bi izboljšal učinek vadenja.

9. PRAVI PROSTOR IN PRAVI ČAS
»Pomembno je, da se učenec uči v istem prostoru …, tako da razmere delujejo kot pogojni dražljaj za učenje.
Menjavanje prostora ni priporočljivo.« (str. 51) Tudi pri učenju in vadenju flavte so prostorski pogoji
zelo pomembni, zato naj učenec vadi vedno v istem prostoru, kjer naj ima mir in vsa orodja, ki jih
potrebuje za dobro igranje (stojalo, ogledalo, metronom, uglaševalec, …). Pravi čas za učenje je
dopoldanski, vendar so takrat otroci v šoli. Glede na popoldanski pouk glasbenih šol je tako
vadenje možno le v popoldanskih urah in zvečer. Če je vadenje za učenca najbolj ugodno zvečer,
naj bo to vedno ob istem času.

99

10. REKREACIJA
»Uspešno učenje je odvisno tudi od uspešnega počitka. Razlikujemo pasivni in aktivni počitek. Pasivni počitek je
potreben po hudih naporih, aktivni počitek (športna dejavnost, ples, …) pa ne sme utrujati in izčrpavati. Po
športni dejavnosti mora biti učenec sposoben nadaljevati z novim poletom.« (str. 51) Enako velja za učence
flavte. Preden učenci pridejo na ure flavte in preden začnejo vaditi doma, morajo biti spočiti.
Igranje flavte zahteva psihični in fizični napor posameznika. Velikokrat se zgodi, da učenci
pridejo na ure po naporni športni aktivnosti in ker so preveč utrujeni, je učenje onemogočeno, saj
fizično in psihično niso sposobni aktivnega igranja. Mišljenje, da si bo učenec na urah flavte
spočil in nabral moči je zmotno, saj gre za proces učenja, pri katerem mora biti učenec
popolnoma aktiven.

100

3.7. UVOD V PREDSTAVITEV VAJ ZA VADENJE

Napisanih je že veliko metod vadenja. Nekatere so opisane v poglavju št. 1. Zelo malo metod pa
je prilagojenih otrokom, ki obiskujejo glasbeno šolo, posebna težava pa je v tem, da vaje
težavnostno niso prilagojene nižji in višji stopnji.

Odločila sem se, da zberem in predstavim vaje s tematiko, ki je za nižjo in višjo stopnjo igranja
flavte na glasbenih šolah osnovna in temeljna za nadaljnji razvoj. Vaje so sestavljene iz petih
sklopov. Vsak sklop podrobno opisuje problematiko in predstavlja navodila za izvajanje. Učitelj
lahko vaje prilagodi učencu glede na individualne sposobnosti.

Vaje so razdeljene na pet tematskih sklopov:
- vaje za ton,
- vaje za jezik,
- vaje za tehniko in hitrost – lestvice,
- vaje za dinamiko in
- vaje za vibrato.

Vsak tematski sklop vsebuje glavne prvine in cilje, na katere mora biti usmerjena pozornost
izvajanja, postopek izvajanja, primer lažje in težje vaje in vire z enako tematiko. Opisane so tudi
različne možnosti izvajanja vaj, če želimo pri učencu dodatno razvijati tehniko igranja flavte, kar
pomeni, da jih prilagajamo sposobnosti učenca. Navedena je tudi tuja literatura, v kateri lahko
učitelj oziroma učenec najdeta še dodatne vaje, ki vsebujejo enako tematiko.

• Vaje za nižjo stopnjo so namenjene učencem nižje stopnje glasbenih šol (od 1. do 4.
razreda)

• Vaje za višjo stopnjo so namenjene učencem višje stopnje glasbenih šol (od 5. do 6.
razreda)

Predstavljene vaje so namenjene razvoju določenega elementa igranja flavte oziroma reševanju
težav, ki se pojavljajo pri igranju flavte. Učitelj mora prepoznati problem, poznati cilj nadaljnjega
razvoja igranja in dati učencu tisto vajo, s katero želi doseči rezultat.

Namen vaj ni v tem, da bi učenci vadili cele dneve samo te, temveč naj eno vajo vadijo le nekaj
minut na dan. Če želimo otroka naučiti igranja vibrata, oziroma če ima otrok težave z vibratom,
mu učitelj da najprej samo prvo vajo za vibrato. Izvaja jo sprva na enem tonu (znanem in dobro
zvenečem tonu), nato pa postopoma še na drugih tonih (lahko po kromatiki navzdol ali navzgor,
ali po lestvici, ki jo obravnava). Iz tedna v teden vaje postopno stopnjuje po hitrosti vibrata in
razširi na vse tri registre. Tako bo učenec z vztrajnim vsakodnevnim vadenjem prišel hitro do
rezultata, ta pa je dobro igranje vibrata v vseh treh registrih, poleg tega pa bo uporabil znanje
vibrata v glasbeni literaturi, ki jo izvaja.

101

Iz podatkov, zbranih na podlagi anketnih vprašalnikov je razvidno, da se učitelji sami poslužujejo
veliko vaj, ki so jih poiskali pri različnih avtorjih ali sami napisali, zato so predstavljene vaje le eno
izmed mnogih orodij, s pomočjo katerih pridemo do želenega cilja. Vaje znanih avtorjev
združujejo v prilagojen uporabni sistem za učence nižje in višje stopnje. S pravilno uporabo in
prilagajanjem posamezniku lahko učenca hitreje pripeljemo do želenega rezultata.

Rezultat vaj
Z vztrajnim, rednim, zbranim in dobrim vadenjem bo vsak posameznik dosegel pri igranju flavte
razvoj in tako napredoval iz dneva v dan, meseca v mesec kot iz leta v leto. Njegovo znanje,
tehnika, fleksibilnost, spretnost, muzikalnost, estetski čut in ljubezen do glasbe se bodo v polnosti
izrazili pri igranju flavte, nastopanju, izvajanju glasbe in osebnostni rasti. Učenca vodijo do
osvojitve trdnih temeljev igranja ter na široko odpirajo vrata nadaljnjemu razvoju in nadgradnji
pri izražanju ljubezni do glasbe.

102

4. PREDSTAVITEV VAJ ZA USPEŠNO VADENJE FLAVTE

4.1. VAJE ZA TON
Pri razvijanju tona je najpomembnejše poslušanje. Učenec naj posluša ton, ki ga izvaja, in ga
ponavlja toliko časa, dokler ni z njim zadovoljen. Vajo naj ponavlja toliko časa, dokler ni
zadovoljen. Šele ko je z izvedbo vaje zadovoljen, gre na naslednjo vajo. Učenec naj bo sam sebi
učitelj. Naj se posluša, se zaveda svojega igranja in kontrolira kvaliteto tona.
Primer: Pri učencu, pri katerem ugotovimo, da nima zvočno čistega, lepo oblikovanega tona,
moramo ugotoviti nepravilnosti in jih odstraniti. Preverimo točnost nastavka (postrani, pihanje
mimo luknjice), smer pihanja (preveč ven oziroma noter, pozicija brade), napetost ustnic
(prevelika napetost, preveč sproščene ustnice – nenapete), preponsko dihanje in odprtost grla. Z
vajami bo učenec pazil na določene težave in počasi oblikoval lep, čist in poln ton.

4.1.1. Glavne prvine in cilji za nižjo stopnjo:

• sproščenost telesa,

• kontrolirano preponsko dihanje (igranje s prepono, odprto grlo),

• dober nastavek, pravilna lega ustnika (pravilna smer pihanja, napetost ustnic, drža brade),

• raven, čist, poln in lep ton (vodenje tona),

• ritmična točnost (metronom),

• točna intonacija (uglaševalec).

4.1.2. Napotki za izvajanje za nižjo stopnjo:

• vajo se izvaja z metronomom na 70, lahko od 70 – 80; hitrost prilagodimo zmožnostim
učenca (v nižjih razredih je hitrost višja, v višjih pa nižja),

• eno dobo pred igranjem dobro, sproščeno vdihnemo in ravno tako v vsakem taktu,

• pazimo na vedno enak, dober nastavek,

• pazimo na čist, poln, lep in raven ton – vodenje tona,

• izvajamo v dinamiki srednje glasno (mf),

• pazimo na točno intonacijo (uglaševalec).

4.1.3. Vaje za nižjo stopnjo:

• vaje lahko izvajamo na vseh celih tonih (čez cel register), ko učenec osvoji določen prijem
za polton, ga dodamo v vaje za ton,

• vaje lahko izvajamo v različni jakosti (f, mf, p),

• vaje lahko izvajamo v različnih tonskih trajanjih (celinke, polovinke, četrtinke, …).

4.1.4. Kje lahko najdemo podobne vaje za nižjo stopnjo:

• Prill Emil (1927): Schule för die Böhm Flöte,

• Moyse Marcel (1934): Le Débutant Flutiste,

103

• Köhler Ernesto (brez letnice): Schule für Flöte,

• Dimitrijević Ljubomir (2005): Škola za flautu,

• Bántai V. – Kovács G. (1978): Tonlriterschule für Flöte, I.,

• Buh T. – Tomšič N. (1983): Šola za flavto,

• Wye Trevor (1984): A Beginner's Book for the Flute,

• Lyons Graham (1985): Take up teh Flute.

104

Slika 24. Primer vaj za ton za nižjo stopnjo

105

4.1.6. Glavne prvine in cilji za višjo stopnjo:

• sproščenost telesa,

• kontrolirano preponsko dihanje (igranje s prepono, odprto grlo),

• dober nastavek, pravilna lega ustnika (pravilna smer pihanja, ustrezna napetost ustnic,
drža brade),

• raven, čist, poln in lep ton (vodenje tona),

• ritmična točnost (metronom),

• točna intonacija (uglaševalec).

4.1.7. Napotki za izvajanje za višjo stopnjo:

• vajo se izvaja z metronomom na 60, lahko od 60 – 80; hitrost prilagodimo zmožnostim
učenca,

• eno dobo pred igranjem dobro, sproščeno vdihnemo in ravno tako v vsakem taktu,

• pazimo na vedno enak, dober nastavek,

• pazimo na čist, poln, lep in raven ton – vodenje tona,

• izvajamo v dinamiki srednje glasno (mf),

• pazimo na točno intonacijo (uglaševalec).

4.1.8. Vaje za višjo stopnjo:

• vaje lahko izvajamo navzdol in navzgor na vseh tonih (cel register),

• vaje lahko izvajamo v različni jakosti (f, mf, p),

• vaje lahko izvajamo v različnih tonskih trajanjih (četrtinka/polovinka s piko,
polovinka/polovinka s piko, četrtinka/celinka, …).

4.1.9. Kje lahko najdemo podobne vaje za višjo stopnjo:

• Bántai V. – Kovács G. (1980): Tonlriterschule für Flöte, II.,

• Wye Trevor (1980): Practice Book for the Flöte 1. del, Ton,

• Wye Trevor (1983): Practice Book for the Flöte 4. del, Intonacija in vibrato.

106

Slika 25. Primer vaj za ton za višjo stopnjo

107

4.2. VAJE ZA JEZIK
Pri razvijanju artikulacije jezika je najpomembnejše poslušanje in zavedanje premikov jezika.
Učenec naj posluša in se zaveda izgovorjave, ki jo uporablja pri igranju. Vajo naj ponavlja toliko
časa, dokler ni zadovoljen. Šele ko je z izvedbo vaje zadovoljen, gre na naslednjo vajo. Učenec naj
bo sam sebi učitelj. Naj se zaveda svojega igranja in kontrolira izgovorjavo jezika.
Primer: Pri učencu, pri katerem ugotovimo, da izgovorjava jezika ni jasna, moramo odstraniti
nepravilnosti. Preverimo mesto izgovorjave jezika (pozicija jezika preveč nazaj oziroma preveč
naprej), s katerim soglasnikom izgovarja (T, D, G, K, …), sproščenost oziroma nesproščenost
jezika in smer premikov jezika v ustih (v nebo, v zobe, v ustnice, …). Če je izgovorjava čista, ton
pa ne, preverimo smer pihanja (preveč ven oziroma noter, pozicija brade), napetost ustnic
(prevelika napetost, preveč sproščene ustnice – nenapete), preponsko dihanje in odprtost grla. Z
vajami bo učenec pazil na določene težave in počasi oblikoval jasno artikuliran ton.

4.2.1. Glavne prvine in cilji za nižjo stopnjo:

• sproščenost telesa,

• kontrolirano preponsko dihanje (igranje s prepono, odprto grlo),

• dober nastavek, pravilna lega ustnika (pravilna smer pihanja, ustrezna napetost ustnic,
drža brade),

• raven, čist, poln in lep ton (vodenje tona),

• izenačen ton v vseh registrih,

• hiter in točen jezik (sproščenost jezika, smer premikov jezika v ustni votlini »v nebo, v
zobe, v ustnice, …«),

• jasna artikulacija jezika (mesto izgovorjave jezika, uporabljanje soglasnikov »T, D, G, K«).

4.2.2. Napotki za izvajanje za nižjo stopnjo:

• vajo se izvaja z metronomom, od 65 – 90…; hitrost prilagodimo zmožnostim otroka,

• osnovni vdihi so označeni, lahko pa jih prilagodimo posamezniku,

• pazimo na čist, lep, poln in raven ton – vodenje tona,

• pazimo na jasno izgovorjavo,

• pazimo na ritmično točnost jezika,

• izvajamo v dinamiki srednje glasno (mf).

4.2.3. Vaje za nižjo stopnjo:

• vaje lahko izvajamo na vsakem tonu (čez cel register),

• vaje lahko izvajamo v različni jakosti (f, mf, p),

• vaje lahko izvajamo v različnih hitrostih,

• vaje lahko izvajamo v različnih tonskih trajanjih (osminke, šestnajstinke, triole, punktiran
ritem, različne artikulacije, …).

108

4.2.4. Kje lahko najdemo podobne vaje za nižjo stopnjo:

• Köhler Ernesto (brez letnice): Schule für Flöte,

• Wye Trevor (1984): A Beginner's Book for the Flute.

Slika 26. Primer vaj za artikulacijo za nižjo stopnjo

109

Slika 27. Primer vaj za jezik za nižjo stopnjo

110

4.2.6. Glavne prvine in cilji za višjo stopnjo:

• sproščenost telesa,

• kontrolirano preponsko dihanje (igranje s prepono, odprto grlo),

• dober nastavek, pravilna lega ustnika (pravilna smer pihanja, ustrezna napetost ustnic,
drža brade),

• raven, čist, poln in lep ton (vodenje tona),

• izenačen ton v vseh registrih,

• hiter in točen jezik (sproščenost jezika, smer premikov jezika v ustni votlini »v nebo, v
zobe, v ustnice, …«),

• jasna artikulacija jezika (mesto izgovorjave jezika, uporabljanje zlogov »TK, DG, TKT,
DGD«).

4.2.7. Napotki za izvajanje za višjo stopnjo:

• vajo se izvaja z metronomom, od 90 – 120…; hitrost prilagodimo zmožnostim otroka,

• osnovni vdihi so označeni, lahko pa jih prilagodimo posamezniku,

• pazimo na čist, lep, poln in raven ton – vodenje tona,

• pazimo na jasno izgovorjavo,

• pazimo na ritmično točnost jezika,

• izvajamo v dinamiki srednje glasno (mf).

4.2.8. Vaje za višjo stopnjo:

• vaje lahko izvajamo na vsakem tonu (čez cel register),

• vaje lahko izvajamo v različni jakosti (f, mf, p),

• vaje lahko izvajamo v različnih hitrostih,

• vaje lahko izvajamo v različnih tonskih trajanjih (šestnajstinke, sekstole, punktiran ritem,
različne artikulacije, …).

• vaje za artikulacijo uporabljamo pri lestvicah

4.2.9. Kje lahko najdemo podobne vaje za višjo stopnjo:

• Bántai V. – Kovács G. (1980): Tonlriterschule für Flöte, II.,

• Wye Trevor (1980): Practice Book for the Flute 3.del, Artikulacija,

• Boosey&Hawkes (1994): The complete flute scale book.

111

Slika 28. Primer vaj za artikulacijo za višjo stopnjo

112

Slika 29. Primer vaj za jezik za višjo stopnjo

113

4.3. VAJE ZA TEHNIKO: LESTVICA, TROZVOK, ČETVEROZVOK, …
Pri razvijanju tehnike je najpomembnejše poslušanje in sinhronizacija premikov prstov in jezika.
Učenec naj posluša in se zaveda izgovorjave jezika in kontrolira usklajenost premikov prstov pri
igranju. Vajo naj ponavlja toliko časa, dokler ni zadovoljen. Šele ko je z izvedbo vaje zadovoljen,
gre na naslednjo vajo. Učenec naj bo sam sebi učitelj. Naj se zaveda svojega igranja in kontrolira
sinhronizacijo prstov in jezika.
Primer: Pri učencu, pri katerem ugotovimo, da sinhronizacija prstov ni usklajena, moramo
odstraniti nepravilnosti. Preverimo pozicijo prstov (pravilna pozicija roke, prsti nad tipkami,
sproščenost prstov), premike prstov za posamezen prijem (hkratno dvigovanje in spuščanje
prstov). V primeru neusklajenih gibov prstov preverimo premike v zelo počasnem tempu.
Počasne premike utrjujemo toliko časa, dokler niso prsti pri gibanju usklajeni. Če prsti še vedno
niso usklajeni, tempo še bolj upočasnimo. Z vajami bo učenec pazil na določene težave in uskladil
premike prstov.

4.3.1. Glavne prvine in cilji za nižjo stopnjo:

• sproščenost telesa,

• kontrolirano preponsko dihanje (igranje s prepono, odprto grlo),

• dober nastavek, pravilna lega ustnika (pravilna smer pihanja, napetost ustnic, drža brade),

• raven, čist, poln in lep ton,

• vodenje tona in tonska izenačenost v vseh registrih,

• sinhronizacija ter spretnost prstov in jezika (pozicija prstov, drža rok, pozicija jezika, …),

• razvijanje hitrosti,

• ritmična točnost (metronom),

• točna intonacija (uglaševalec).

4.3.2. Napotki za izvajanje za nižjo stopnjo:

• vajo se izvaja z metronomom, od 70 – 90…; hitrost prilagodimo zmožnostim otroka,

• pred začetkom dobro vdahnemo, sproščeno, hitro in dobro dihamo tam, kjer je označeno
(če učenec potrebuje dodatne dihe, mu jih označimo na določenih mestih),

• pazimo na vedno enak, dober nastavek,

• pazimo na čist, poln, lep in raven ton – vodenje tona,

• izvajamo v dinamiki srednje glasno (mf),

• pazimo na sinhronizacijo prstov in jezika (ritmična točnost, usklajenost prstov in jezika),

• pazimo na intonacijo (uglaševalec).

4.3.3. Vaje za nižjo stopnjo:

• vaje lahko izvajamo v različnih hitrostih,

• pri lestvicah lahko uporabljamo vaje za artikulacijo pod 4.2.5.

114

4.3.4. Kje lahko najdemo podobne vaje za nižjo stopnjo:

• Dimitrijević Ljubomir (2005): Škola za flautu,

• Bántai V. – Kovács G. (1978)): Tonlriterschule für Flöte, I.,

• Buh T. – Tomšič N. (1983): Šola za flavto.

115

Slika 30. Primer vaj za tehniko: lestvica C-dur in trozvok za nižjo stopnjo

116

4.3.6. Glavne prvine in cilji za višjo stopnjo:

• sproščenost telesa,

• kontrolirano preponsko dihanje (igranje s prepono, odprto grlo),

• dober nastavek, pravilna lega ustnika (pravilna smer pihanja, ustrezna napetost ustnic,
drža brade),

• raven, čist, poln in lep ton,

• vodenje tona in tonska izenačenost v vseh registrih,

• sinhronizacija ter spretnost prstov in jezika (pozicija prstov, drža rok, pozicija jezika, …),

• razvijanje hitrosti,

• ritmična točnost (metronom),

• točna intonacija (uglaševalec).

4.3.7. Napotki za izvajanje za višjo stopnjo:

• vajo se izvaja z metronomom, od 70 – 120…; hitrost prilagodimo zmožnostim otroka,

• pred začetkom dobro vdahnemo, sproščeno, hitro in dobro dihamo tam, kjer je označeno
(če učenec potrebuje dodatne dihe, mu jih označimo na določenih mestih),

• pazimo na vedno enak, dober nastavek,

• pazimo na čist, poln, lep in raven ton – vodenje tona,

• izvajamo v dinamiki srednje glasno (mf),

• pazimo na sinhronizacijo in točnost prstov in jezika (ritmična točnost, usklajenost prstov
in jezika),

• pazimo na intonacijo (uglaševalec).

4.3.8. Vaje za višjo stopnjo:

• vaje lahko izvajamo v različnih hitrostih,

• pri lestvicah lahko uporabljamo vaje za artikulacijo pod 4.2.10.

• dodamo lahko še dominantni septakord in zmanjšan septakord v molu

• dodamo lahko še terce

• dodamo lahko še kromatiko

4.3.9. Kje lahko najdemo podobne vaje za višjo stopnjo:

• Bántai V. – Kovács G. (1980): Tonlriterschule für Flöte, II.,

• Wye Trevor (1980): Practice Book for the Flute 2. del, Tehnika,

• Wye Trevor (1985): Practice Book for the Flute 5. del, Dihanje in lestvice,

• Wye Trevor (1987): Practice Book for the Flute 6. del, Napredno vadenje,

• Boosey&Hawkes (1994): The comlete flute scale book.

117

Slika 31. Primer vaj za tehniko: lestvica C-dur in četverozvok za višjo stopnjo

118

Slika 32. Primer vaj za tehniko: dominantni septakord, kromatična lestvica in terce v C-
duru za višjo stopnjo

119

4.4. VAJE ZA DINAMIKO
Pri razvijanju dinamike je najpomembnejše poslušanje in sposobnost spreminjanja in
kontroliranja dinamičnih sprememb v diminuendu in crescendu. Učenec naj posluša in se zaveda
dinamike pri igranju. Vajo naj ponavlja toliko časa, dokler ni zadovoljen. Šele ko je z izvedbo vaje
zadovoljen, gre na naslednjo vajo. Učenec naj bo sam sebi učitelj. Naj se zaveda svojega igranja in
kontrolira ter spreminja dinamiko igranja.
Primer: Pri učencu, pri katerem ugotovimo, da dinamika ni jasna oziroma izrazita, moramo
povečati dinamično fleksibilnost v spreminjanju in s tem odstraniti težavo. Preverimo, s katero
dinamiko ima učenec težavo (pianissimo, piano, mezzoforte, forte, fortissimo), kaj mu pri
obvladovanju spreminjanja dinamike dela težave (diminuendo, crescendo, fp, sf, …). Če ima
učenec težavo z igranjem piano, preverimo intenziteto pihanja (premočen, oziroma prešibek
curek zraka), velikost luknjice med ustnicama (prevelika odprtina, šibka napetost, oziroma preveč
sproščene ustnice ali premajhna odprtina, stisnjene ustnice, prenapete), premikanje brade za
točno intonacijo (brada navzven – intonacijo zvišujemo, brada navznoter – intonacijo
znižujemo), preponsko dihanje (intenziteta vodenja tona) in odprtost grla. Z vajami bo učenec
pazil na določene težave in počasi spreminjal, kontroliral in obvladoval dinamične spremembe.

4.4.1. Glavne prvine in cilji za nižjo stopnjo:

• sproščenost telesa,

• kontrolirano preponsko dihanje (igranje s prepono, odprto grlo),

• dober nastavek, pravilna lega ustnika (pravilna smer pihanja, napetost ustnic, drža brade),

• raven, čist, poln in lep ton (vodenje tona in tonska izenačenost v vseh registrih),

• kontrola in razlikovanje dinamičnih sprememb,

• fleksibilnost spreminjanja dinamike v registrih (hitrost),

• točna intonacija pri vseh dinamičnih spremembah (uglaševalec).

4.4.2. Napotki za izvajanje za nižjo stopnjo:

• vajo se izvaja z metronomom na 70, (70 do 80); hitrost prilagodimo zmožnostim otroka,

• eno dobo pred igranjem dobro, sproščeno vdihnemo in ravno tako ob vsaki pavzi,

• pazimo na vedno enak, dober nastavek,

• pazimo na čist, poln, lep in raven ton – vodenje tona,

• igramo v dinamiki, ki je napisana,

• obvladujemo in kontroliramo dinamične spremembe (izrazito spreminjamo dinamiko),

• pazimo na intonacijo (uglaševalec).

4.4.3. Vaje za nižjo stopnjo:

• vaje lahko izvajamo na vseh tonih, navzgor in navzdol (po celih tonih in kromatično,
glede na tone, ki jih učenec najbolje obvladuje),

• vaje lahko izvajamo v različnih dinamikah.

120

4.4.4. Kje lahko najdemo podobne vaje za nižjo stopnjo:

• v analizirani literaturi ni ustreznih vaj

Slika 33. Primer vaj za dinamiko za nižjo stopnjo

121

4.4.6. Glavne prvine in cilji za višjo stopnjo:

• sproščenost telesa,

• kontrolirano preponsko dihanje (igranje s prepono, odprto grlo),

• dober nastavek, pravilna lega ustnika (pravilna smer pihanja, ustrezna napetost ustnic,
drža brade),

• raven, čist, poln in lep ton (vodenje tona in tonska izenačenost v vseh registrih),

• kontrola dinamičnih sprememb v vseh registrih,

• fleksibilnost spreminjanja dinamike v registrih (hitrost),

• točna intonacija pri vseh dinamičnih spremembah (uglaševalec).

4.4.7. Napotki za izvajanje za višjo stopnjo:

• vajo se izvaja z metronomom na 60, lahko od 60 – 80; hitrost prilagodimo zmožnostim
otroka,

• eno dobo pred igranjem dobro, sproščeno vdihnemo in ravno tako ob vsaki pavzi,

• pazimo na vedno enak, dober nastavek,

• pazimo na čist, poln, lep in raven ton – vodenje tona,

• igramo v dinamiki, ki je napisana,

• obvladujemo in kontroliramo dinamične spremembe (izrazito spreminjamo dinamiko),

• pazimo na intonacijo (uglaševalec).

4.4.8. Vaje za višjo stopnjo:

• vaje lahko izvajamo po kromatiki, lestvično ali akordično v vseh registrih,

• vaje lahko izvajamo v različnih dinamikah,

• vaje lahko izvajamo v različnih notnih vrednostih.

4.4.9. Kje lahko najdemo podobne vaje za višjo stopnjo:

• Wye Trevor (1980): Practice Book for the Flute 1. del, Ton.

122

Slika 34. Primer vaj za dinamiko za višjo stopnjo

123

4.5. VAJE ZA VIBRATO
Pri uporabljanju in razvijanju vibrata je najpomembnejša uporaba preponskih mišic in uporaba
vibrata v glasbeni literaturi kot način izražanja (espressivo). Učenec naj posluša in se zaveda
uporabe preponskih mišic – sunkov. Vajo naj ponavlja toliko časa, dokler ni zadovoljen. Šele ko
je z izvedbo vaje zadovoljen, gre na naslednjo vajo. Učenec naj bo sam sebi učitelj. Naj se zaveda
svojega igranja in kontrolira preponske mišice za pravilno uporabo vibrata.
Primer: Pri učencu ugotovimo, da vibrato ni jasen – izrazit, zato moramo rešiti težave.
Preverimo uporabo preponske mišice (uporaba dlani na trebuhu, suvanje zraka s petjem vokalov),
moč suvanja preponske mišice (prešibko, premočno). V primeru pravilne uporabe preponske
mišice, vendar s prešibkimi sunki potiskanja zraka (prešibek pritisk, potisk iz grla) preverimo tudi
odprtost grla in povečamo moč sunkov. Z vajami bo učenec pazil na določene težave in počasi
obvladoval delovanje preponske mišice pri oblikovanju lepega vibrata.

4.5.1. Glavne prvine in cilji za nižjo stopnjo:

• sproščenost telesa,

• kontrolirano preponsko dihanje (igranje s prepono, odprto grlo),

• dober nastavek, pravilna lega ustnika (smer pihanja, ustrezna napetost ustnic, drža brade),

• čist, poln in lep ton (vodenje tona in tonska izenačenost v vseh registrih),

• jasnost in točnost vibrata,

• hitrost vibrata z obvladovanjem počasnega in hitrejšega suvanja zraka,

• točna intonacija (uglaševalec).

4.5.2. Napotki za izvajanje za nižjo stopnjo:

• vajo se izvaja z metronomom od 65 do 90 (hitrost prilagodimo posamezniku),

• dihi so označeni, vendar jih lahko prilagodimo posamezniku,

• pazimo na jasnost (moč sunkov prepone) in točnost vibrata (kasneje svobodno),

• pazimo na vodenje tona,

• pazimo na hitrost vibrata (obvladovanje prepone),

• izvajamo vibrato na vseh tonih, skozi cel register (toni, ki jih učenec dobro obvlada),

• izvajamo v dinamiki srednje glasno (mf), lahko pa dinamiko spreminjamo,

• pazimo na intonacijo (uglaševalec).

4.5.3. Vaje za nižjo stopnjo:

• vaje lahko izvajamo na vseh tonih (kot pri tonskih vajah) in v različnih tonskih trajanjih
(osminke, triole, šestnajstinke).

• uporaba vibrata pri fraziranju (povezano s čustvenim nabojem – espressivo).

4.5.4. Kje lahko najdemo podobne vaje za nižjo stopnjo:

• v analizirani literaturi ni ustreznih vaj

124

Slika 35. Primer vaj za vibrato za nižjo stopnjo

125

4.5.6. Glavne prvine in cilji za višjo stopnjo:

• sproščenost telesa,

• kontrolirano preponsko dihanje (igranje s prepono, odprto grlo),

• dober nastavek, pravilna lega ustnika (pravilna smer pihanja, ustrezna napetost ustnic,
drža brade),

• čist, poln in lep ton (vodenje tona in tonska izenačenost v vseh registrih),

• jasnost in točnost vibrata,

• hitrost vibrata z obvladovanjem stopnjevanja in pojemanja sunkov zraka,

• točna intonacija (uglaševalec).

4.5.7. Napotki za izvajanje za višjo stopnjo:

• vajo se izvaja z metronomom od 70 do 90 (hitrost prilagodimo posamezniku),

• dihi so označeni, vendar jih lahko prilagodimo posamezniku,

• pazimo na jasnost (moč sunkov prepone) in točnost vibrata (pri vadenju, kasneje
svobodno),

• pazimo na vodenje tona skozi cel register,

• pazimo na hitrost stopnjevanja in pojemanja vibrata (obvladovanje prepone),

• izvajamo vibrato na vseh tonih, skozi celoten register,

• izvajamo v dinamiki srednje glasno (mf), lahko pa dinamiko spreminjamo,

• pazimo na intonacijo (uglaševalec).

4.5.8. Vaje za višjo stopnjo:

• vaje lahko izvajamo na vseh tonih v različnih tonskih trajanjih,

• uporaba vibrata pri fraziranju v glasbeni literaturi (povezano s čustvenim nabojem –
espressivo).

4.5.9. Kje lahko najdemo podobne vaje za nižjo stopnjo:

• Wye Trevor (1983): Practice Book for the Flute, 4. del, Intonacija in vibrato

126

Slika 36. Primer vaj za vibrato za višjo stopnjo

127

5. ZAKLJUČEK

Magistrska naloga obravnava vadenje in nastopanje učencev flavte glasbenih šol Slovenije v
šolskem letu 2004/2005. Teoretični del podrobneje analizira uveljavljene metode za flavto
svetovno znanih avtorjev, ki jih učitelji flavte na glasbenih šolah Slovenije uporabljajo pri pouku.
Kronološka razvrstitev daje vpogled v sedemnajst metod za flavto, ki so namenjene osnovnemu
glasbenemu izobraževanju. Prikazuje spreminjanje pedagoška pristopa in razvoj tehnike igranja
flavte. Razvrstitev literature glede na primernost razvojni stopnji učencev pri pouku flavte na
glasbenih šolah daje možnost primerjave posameznih šol. Metode, ki so ustrezne razvojni stopnji
glasbene šole, so razvrščene glede na osnovne elemente, ki so temelj za osvojitev cilja pri igranju
flavte (razvijanje tona, jezika, tehnike, dinamike in vibrata). Iz tabel lahko učitelji razberejo, katere
elemente vsebuje posamezna metoda, nato pa izberejo ustrezno metodo glede na potrebe pri
svojem delu z učencem in glede na razvoj posameznega elementa igranja flavte.

Empirični del naloge podrobneje predstavlja podatke predstavljene z anketnim vprašalnikom o
vadenju za učence in anketnim vprašalnikom za učitelje o vadenju učencev glasbenih šol Slovenije
v šolskem letu 2004/2005. Rezultati so zelo pozitivni, saj kažejo na uspešnost vedenja učencev
doma in zadovoljstvo učiteljev z rezultati svojega dela. Vendar lahko na podlagi primerjave
anketnih vprašalnikov za učence in učitelje flavte povzamem, da imajo učenci največ težav z
ritmom in vadenjem tehnike – hitrosti. Uspeh učenca pri igranju flavte bi lahko izboljšali z
uspešnejšimi napotki pri vadenju vibrata in dinamičnih kontrastov ter intonacije, ki se kažejo kot
njihove najpogostejše težave. Rešitev je v vzajemnem uspešnem delu učitelja in učenca. Če bi
učitelji namenili med samo uro napotkom za vadenje doma več časa in bi učence tudi vztrajno
vzpodbujali in če bi učenci več ter bolj kvalitetno vadili, bi uspešneje reševali težave pri igranju
flavte. Vprašalnik o nastopanju prikazuje vpogled v nastopanje in primerjavo z letno oceno
učencev flavte glede na razred. Iz podatkov je razvidna odvisnost letne ocene učencev od števila
nastopov. Povprečno število nastopov se sklada z letno oceno učencev. Empirični del tako
ponuja vpogled v trenutno stanje vadenja in nastopanja učencev flavte.

Glede anketnih vprašalnikov bi izpostavila še strukturo učiteljev flavte, ki gotovo zahteva
dodatno raziskovanje, povezano s spolnim stereotipom, saj je velika večina učiteljev flavte
ženskega spola. Kljub večjemu številu uspešnih flavtistov koncertantov, v glasbenih šolah
prevladuje tako med učenci kot med učitelji ženski spol.

Tretji del naloge vsebuje pomembne pedagoške napotke in vaje za vadenje posameznih
elementov igranja flavte. Pet sklopov je predstavljenih glede na pet glavnih elementov igranja
flavte: ton, jezik, tehniko, dinamiko in vibrato. Predstavljene vaje za vadenje vsebujejo natančne
napotke in vaje, ki so prilagojene učencem na nižji in na višji stopnji glasbene šole. Uporabljajo jih
lahko učitelji flavte pri pouku in učenci flavte pri vadenju doma. Vaje ponujajo še veliko možnosti
za nadgradnjo in razvoj.

128

Naj ob koncu izpostavim še nekaj problemov igranja flavte. V učnem načrtu glasbenih šol za
flavto je priporočljiva starost za začetek igranja flavte 10 let (zaradi ustrezne velikosti učenca).
Ker pa se učenci vpišejo v glasbeno šolo že pri 8 letih in tudi prej, so pa za igranje flavte
premajhni, se začnejo učiti igrati na kljunasto flavto. Vendar je igranje kljunaste flavte sicer
pozitivno, hkrati pa neustrezno. Pozitivno je, ker pripravi učenca na branje not, poslušanje,
dihanje in seznanjanje s svetom glasbe, neustrezno pa, ker mora učenec, ko preide na igranje
prečne flavte pričeti od začetka. Postavitev inštrumenta je spremenjena (ni v vidnem polju kot pri
kljunasti flavti), položaj rok in prstov, pa tudi način pihanja v inštrument je drugačen (nastavek),
moč pihanja v flavto pa je veliko večja (daljša cev, več kot polovico zraka gre mimo luknjice
ustnika). Glede na težave, ki se pojavijo pri začetnikih, bi lahko rekla, da igranje kljunaste flavte
ne koristi veliko za kasnejše igranje prečne flavte. Bolje pripravi učenca na kasnejše igranje
klarineta ali oboe.

Danes obstaja inštrument, ki bi lahko pred igranjem flavte zamenjal kljunasto flavto in s tem
pripravil učenca na flavto. To je tako imenovana flavtica »Fife«, ki jo je izumila Liz Goodwin iz
Anglije. Ta flavtica omogoča direktno povezavo s kasnejšim igranjem flavte, vendar zaradi
materiala (plastika) ne omogoča optimalno čistega tona ter čiste intonacije. Na tem mestu bi
opozorila na dejstvo, da bo potrebno še veliko dela, da se omogoči učencem začetnikom
takojšnje igranje flavte, kot se to omogoča drugim inštrumentalistom (manjši inštrumenti). S
takojšnjim igranjem na flavti bi se izognili kasnejšim težavam ob prehodu in bi tako učenec
zgodaj oblikoval nastavek, osvojil držo inštrumenta, premikanje prstov glede na prijeme in
pravilno dihanje. To je ena od možnosti reševanja težav pri začetnikih. Potrebno pa bo raziskati
in razviti sistem, ki bi omogočal začetnikom čim lažji prehod na igranje flavte.

Ker se v svoji magistrski nalogi nisem osredotočila na šole za začetnike, bi bilo zanimivo predelati
obstoječe šole (literature za začetnike je veliko) ter raziskati, katere metode učitelji uporabljajo pri
svojem delu in so pri tem uspešni. Poenotenje sistematične metode za začetnike bi tako
omogočilo hitrejši razvoj ter enotnejši sistem pri poučevanju flavte za začetnike. Danes, ko
učitelji izražajo željo po pomoči pri pedagoškem delu, je takšna raziskava več kot dobrodošla.

Magistrska naloga je začetek pedagoškega vpogleda v vadenje pri učenju in poučevanju flavte in
ponuja še veliko možnosti za nadaljnjo raziskavo. Veliko svetovne literature za flavto ostaja še
nepredelane in potrebne analize. Koristno bi bilo raziskati literaturo o nastopanju in pedagoško
delo učiteljev pri pripravah na nastopanje učencev. Zanimiva bi bila tudi podrobna raziskava
pedagoških pristopov učiteljev pri vzgojno-izobraževalnem procesu ter uporaba različnih metod.
Dobrodošla pa bi bila metoda za flavto, ki bi ponujala celosten vpogled v razvoj igranja flavte
tako za nižjo kot višjo stopnjo glasbene šole v slovenščini.

129

6. VIRI IN LITERATURA

Bántai V., Kovács G. (1978): Tonleiterschule für Flöte, I. Unterstufe, Editio Musica Budapes,
Budapest

Bántai V., Kovács G. (1980): Tonleiterschule für Flöte, II. Mittelstufe, Editio Musica Budapest,
Budapest

Boosey & Hawkes (1994): The complete flute scale book, Scales and Arpeggios, Music Publishers
Ltd., London

Buh T., Tomšič N. (1983): Šola za flavto, Državna založba Slovenije, Ljubljana

Cencič M. (2002): Pisanje in predstavljanje rezultatov raziskovalnega dela, Univerza v Ljubljani,
Pedagoška fakulteta Ljubljana, Ljubljana

Dimitrijević L. (2005): Škola za flautu, Nota, Knježevac, Srbija in Črna gora

Graf P. – L. (1991): Check – up, 20 Basic Studies for Flutists, Schott Music International, Mainz

Izobraževalni programi (2003): Predmetniki, Učni načrti, Predmet: Flavta, Ministrstvo za šolstvo,
znanost in šport, Zavod za šolstvo republike Slovenije, Ljubljana

János E. (1954): Technikai és olvasógyakorlatok fuvolára, Editio Musica Budapest, Budapest

Jereb J. (1998): Teoretične osnove izobraževanja, Moderna organizacija, Kranj

Kyriacou C. (1997): Vse učiteljeve spretnosti, Regionalni izobraževalni center, Radovljica

Köhler E. (brez letnice): Schule für Flöte, Zimmermann, Frankfurt

Krajnc A. (1982): Motivacija za izobraževanje, Delavska enotnost, Ljubljana

Kroflič R. (2002): Izbrani pedagoški spisi, Zavod republike Slovenije za šolstvo, Ljubljana,
Slovenija

Lyons G. (1985): Take up the Flute, Chester Music, London

Moyse M. (1923): Exercices Journaliers pour la Flûte, Alphonse Leduc, Paris

130

Moyse M. (1928): École de l'Articulation, Exercices et Etudes sur les Articulations pour Flûte,
Alphonse Leduc, Paris

Moyse M. (1933): Gammes et Arpèges, Alphonse Leduc, Paris

Moyse M. (1934): Le Débutant Flutiste, Alphonse Leduc, Paris

Moyse M. (1934): De la Sonorité, Art et Technique, Alphonse Leduc, Paris

Pečjak V. (2001): Učenje, spomin, mišljenje, Ljubljana, Slovenija

Quantz J. J. (1992): Saggio di un metodo per suonare il Flauto Traverso, Rugginenti Editore,
Milano1992, (prevod Luca Ripanti, izvirnik je izšel 1752 v Berlinu)

Prill E. (1927): Schule für die Böhm Flöte, op. 7, Teil I No. 25, Zimmermann – Schule, Frankfurt

Raffini J. P. (2003): 150 vaj za povečanje notranje motivacije pri učencih, Educy, Ljubljana

Rotar Pance B. (2006): Motivacija, ključ h glasbi, Educa, Melior, Nova Gorica

Sagadin J. (1993): Poglavja iz metodologije pedagoškega raziskovanja, Zavod republike Slovenije
za šolstvo in šport, Ljubljana

Sicherl-Kafol B. (2001): Celostna glasbena vzgoja, srce-um-telo, Debora, Ljubljana

SSKJ (2002), Ljubljana

Strmčnik F. (2001): Didaktika, Osrednje teoretične teme, Znanstveni inštitut Filozofske fakultete
Ljubljana, Ljubljana

Taffanel P. et Gaubert P. (1923): 17 Grands exercices Journaliers de Mécanisme, Alphonse
Leduc, Paris

Tomić A. (1999): Izbrana poglavja iz didaktike, Center za pedagoško izobraževanje Filozofske
fakultete, Ljubljana

Wye T. (1980): Practice Book for the Flute Volume 1. Tone, Novello & Co. Ltd, London

Wye T. (1980): Practice Book for the Flute Volume 2. Technique, Novello & Co. Ltd, London

Wye T. (1980): Practice Book for the Flute Volume 3. Articulation, Novello & Co. Ltd, London

131

Wye T. (1983): Practice Book for the Flute Volume 4. Intonation and Vibrato, Novello & Co.
Ltd, London

Wye T. (1984): A Beginner's Book for the Flute, Part One, Part Two, Novello & Co. Ltd,
London

Wye T. (1985): Practice Book for the Flute Volume 5. Breathing and Scales, Novello & Co. Ltd,
London

Wye T. (1987): Practice Book for the Flute Volume 6. Advanced Practice, Novello & Co. Ltd,
London

132

8. PRILOGE
Priloga 1: Anketni vprašalnik o vadenju za učence

ANKETA
ZA UČENCE GLASBENIH ŠOL, KI OBISKUJEJO POUK FLAVTE

 Spol: M Ž Starost: __________ Razred: __________________

 Glasbena šola: _________________________ Datum: ________________________

Prosim, da izpolniš anketo tako, da obkrožiš odgovor, ki se ti zdi ustrezen, če ti med navedenimi
možnostmi ne ustreza nobena, te prosim, da zapišeš svoj odgovor.

1. Ali rad/a igraš flavto? DA NE

2. Zakaj?

a) Ker mi je flavta všeč.
b) Ker imam rad/a glasbo.
c) Ker se naučim veliko novega.
d) Ker me to veseli.
e) Drugo: ___

3. Ali vadiš vsak dan? (obkroži)

vedno skoraj vedno včasih skoraj nikoli nikoli

4. Koliko vadiš?

a) Do 30 minut.
b) Od 30 minut do 1 ure.
c) Od 1 ure do 2 ur.
d) Od 2 ur do 3 ur.
e) Več kot 3 ure.
f) Drugo: ___

5. Kaj najraje vadiš doma?

a) Tonske vaje.
b) Lestvice.
c) Etude.
d) Skladbe.
e) Drugo: ___

133

6. S kakšnimi težavami se najpogosteje srečuješ pri vadenju doma?
a) S težavami z ritmom.
b) Poznavanjem not – branjem.
c) S tehniko – hitrostjo.
d) Z razumevanjem fraz – fraziranjem.
e) Drugo: ___

7. Kako pogosto vadiš:
a) tonske vaje zelo pogosto pogosto včasih redko zelo redko

b) lestvice zelo pogosto pogosto včasih redko zelo redko

c) etude zelo pogosto pogosto včasih redko zelo redko

d) skladbe zelo pogosto pogosto včasih redko zelo redko

8. Oceni uspešnost svojega vadenja doma.
USPEŠNOST VADENJA OCENA (najvišja ocena je 5)
tonske vaje 5 4 3 2 1
lestvice 5 4 3 2 1
etude 5 4 3 2 1
skladbe 5 4 3 2 1

9. Največ težav imam pri vadenju:
a) Dihanja.
b) Tona.
c) Intonacije.
d) Jezika.
e) Hitrosti.
f) Dinamike.
g) Vibrata.
h) Drugo:__

10. Zakaj misliš, da imaš pri vadenju izbranih prvin največ težav?
__

11. Ali znaš rešiti težave, ki jih imaš pri vadenju doma?

vedno skoraj vedno včasih skoraj nikoli nikoli

12. Kaj bi ti pomagalo pri reševanju teh težav?

__

Najlepša hvala za iskrene odgovore. Če želiš, se lahko podpišeš._____________________

134

Priloga 2: Anketni vprašalnik o vadenju za učitelje
ANKETA

ZA UČITELJE GLASBENIH ŠOL, KI POUČUJEJO FLAVTO

 Spol: M Ž Starost: _______ Glasbena šola: _________________________

Število učencev v razredu: ________________ Datum: __________________________

Prosim, da izpolnite anketo tako, da obkrožite odgovor, ki se vam zdi ustrezen, če vam med navedenimi
možnostmi ne ustreza nobena, vas prosim, da zapišete svoj odgovor.

1. Ali pogosto učite učenca, kako naj vadi doma?

vedno skoraj vedno včasih skoraj nikoli nikoli

2. Zakaj vam želenega cilja – naučiti učenca vaditi doma ne uspe vedno realizirati?

a) Ker imam premalo časa.
b) Zaradi prevelikega števila težav, ki jih moram rešiti pri učencu.
c) Ne vem, kako naj ga naučim.
d) Nimam ustrezne literature.
e) Drugo: ___

3. S kakšnimi težavami se najpogosteje soočajo učenci, ki jih poučujete?

a) Učenci imajo težave z ritmom.
b) Učenci imajo težave s poznavanjem not – z branjem.
c) Učenci imajo težave s tehniko – s hitrostjo.
d) Učenci imajo težave pri razumevanju fraz – s fraziranjem.
e) Drugo: ___

4. Koliko časa na uri posvetite pripravam na vadenje doma?

a) Do 5 minut.
b) Od 5 do 10 minut.
c) Od 10 do 15 minut.
d) Od 15 do 20 minut.
e) Od 20 do 30 minut.

5. Ali ste zadovoljni z rezultati svojega dela? Zakaj?
__

__

135

6. Koliko učencev zna po vaši presoji vaditi doma?
vsi skoraj vsi polovica skoraj nihče nihče

7. Ali so vsi učenci, ki so uspešni pri vadenju doma, tudi odlični po uspehu?
Da. Ne.

8. Od česa je odvisen učenčev uspeh pri vadenju doma?

a) Od moje nazorne demonstracije in razlage.
b) Od poznavanja problemov.
c) Od poznavanja načina reševanja problemov.
d) Od vaj, ki jih mu dajem.
e) Drugo: ___

9. S katerimi od naslednjih prvin igranja flavte imajo učenci najmanj in s katerimi največ težav? Označite s
številkami od 1 (najmanj) do 7 (največ).
_____ Z dihanjem.
_____ S tonom.
_____ Z intonacijo.
_____ S sinhronizacijo prstov in jezika.
_____ S spretnostjo prstov – hitrostjo.
_____ S kontrolo dinamičnih kontrastov.
_____ Z uporabo vibrata.

10. a) Navedite napotke, ki jih posredujete učencu za vadenje doma (glede na problem, ki
ga ima).
 b) Obkrožite črko pred tistimi napotki, ki so po vašem mnenju najuspešnejši.
a) Dihanje. ___
b) Ton. ___
c) Intonacija. ___
d) Sinhronizacija prstov in jezika. __
e) Tehnika – hitrost. __
f) Dinamika. ___
g) Vibrato. ___

11. Kako bi izboljšali vadenje učencev doma?

a) Učencu bi dala razne pripomočke (npr. cd-je s posnetki, vaje, …).
b) Učencu bi omogočila skupinsko vadenje.
c) Vzpostavila bi dobro sodelovanje s starši.
d) Učenca bi redno in vztrajno spodbujala.
e) Drugo:__

12. Imate kakšno novo idejo, ki bi učencem pomagala bolje igrati na flavto?
__

Najlepša hvala za iskrene odgovore. Če želite, se lahko podpišete.____________________

136

Priloga 3: Vprašalnik za učitelje o nastopanju

VPRAŠALNIK O ŠTEVILU NASTOPOV
 UČENCEV FLAVTE GLASBENIH ŠOL SLOVENIJE

ŠOLSKO LETO 2004/2005

Spoštovani učitelji,

prosim vas, da vpišete podatke o številu nastopov in letni oceni vaših učencev v šolskem letu
2004/2005 (upoštevajte prosim tudi izven-šolske nastope in tekmovanja). Podatke bom
statistično obdelala in uporabila v magistrskem delu.

Glasbena šola__

Učitelj__

Datum_____________________________ Podpis __________________________

Št. Ime in priimek učenca/ke

(ni potrebno vpisati)
Razred Letna

ocena
Število

nastopov

Najlepša hvala za podatke.
Lep pozdrav,
Alenka Zupan

