

Læreplan for

FIOLIN

i kjerneprogrammet
på Haugalandet

1. Begynnernivå
2. Mellomnivå
3. Øvre mellomnivå
4. Viderekomment nivå
5. HØRE sjekkliste
6. LESE sjekkliste
7. LAGE sjekkliste

Læreplan for **FIOLIN** i kjerneprogrammet på Haugalandet

BEGYNNERNIVÅ

Litt om begynnernivå

En nybegynner på fiolin er til vanlig fra 1. – 3. klasse. En 1. klassing vil normalt ha litt senere progresjon. En eldre nybegynner går raskere frem. Undervisningen inneholder både enetime og samspill.

Foreldrene er en viktig ressurs på nybegynnernivået. Det er fint om en forelder alltid kan være med på både enetimer og samspill. Hovedoppgaven for foreldrene er å observere, slik at de kan hjelpe til med øvingen hjemme. Det kan være å huske melodiene eller tekniske ting som skal øves på. (Noen lærere bruker også foreldre som aktive medspillere på timer og samspill). Mobiltelefonen kan være et godt hjelpemiddel for foreldrene. Både til å ta bilder av holdning m.m., eller opptak av melodier. En positiv forelder som støtter opp om timer og øving er gull verdt!

Øve - spille/utøve

De første årene er hovedfokus å lære grunnteknikken for både bue og venstre hånd. Aktuelle samspill er Attekattenoa og Attacca (Arco, Junior vln2)

Starten

- lære seg å holde fiolin og bue
- lære seg pizzicato
- lære seg grunnleggende strøk på løse strenger.
Først på 1 streng, så strengeskift med pause og til slutt direkte strengeskift.
- kunne lage fine strøk med buen i riktig vinkel
- kunne løfte buen til nytt nedstrøk (bueløft)
- spille melodier med fingregrep 1 (0 – 1 – 2 3)
- kunne spille alle tonene i D-dur skala
- spille enkle flageoletter

Fiolinskoler/materiell

Kjente barnesanger
Attekattenoa (eget materiale)
Klovneboka mi (eget materiale)

Fiddle Time Starters/ Joggers

Videre

- spille melodier med fingregrep 2 (0-12-3)
- spille melodier med fingregrep 3 (0-1-2-34)
- kunne spille alle tonene i G-dur skala og C-dur skala
- kunne bruke alle strengene
- spille med flere toner på et buestrøk (legato) på 1 streng
- spille 2 toner på et buestrøk med stopp (portato) på 1 streng
- spille korte toner staccato
- begynner å bruke 4. finger i enkle melodier

BEGYNNERNIVÅ

Framføre - spille for andre

Nybegynneren trenger en trygg arena med et positivt publikum for sine første opptredener. Det kan være små «Kakekonserter» der elevene spiller sammen i grupper. Små solomelodier kommer når eleven er klar for det. Elever på nybegynnernivå kan også delta på kulturskolens litt større konserter, men da primært som gruppe.

Høre - lytting / gehør

Å lære seg å lytte er en ferdighet som vi trener helt fra første time. Læreren spiller føre og eleven imiterer. En stor del av undervisningen bygger på dette. I tillegg må eleven lære å lytte på sitt eget spill for å kunne kontrollere at fingrene er rett plassert og ev. korrigerer. I samspill handler det også om å kunne spille i samme tempo som sine medmusikanter.

Lese - notelesing / teori

På nybegynnernivå legges grunnen til god notelesing og forståelse av notesymboler. Dette er en ferdighet som er viktig å ta med til opplæringen og samspillet på neste nivå. Innlæring av teori følger hele tiden melodistoffet i undervisningen. I starten lærer eleven hva tonene heter og spiller på bokstavmelodier. Gjennom lek med rytmeord og andre aktiviteter får eleven møte de ulike noteverdiene.

Neste steg er å lære notene på alle strenger. I tillegg til å spille etter noter trenger eleven flere notelesingsaktiviteter. Det kan være å synge/lese sine melodier på tonenavn, notebingo, få notepoeng (vite notenavnet på noten læreren peker på) og andre lekbaserte aktiviteter.

Lage - komponering / improvisasjon

For en nybegynner er det spennende å få lage sine egne små komposisjoner og improvisasjoner. Det kan være å fortsette på en melodi der starten er gitt, eller å improvisere til en stemning/uttrykk (f.eks. vuggeviser). Gjennom å skape egne melodier oppdager eleven glede med å få til egne produkt, samtidig som den får større forståelse for både noter og teknikk.

MELLOMNIVÅ

Litt om mellomnivå

En elev på mellomnivå spiller i KORK (Tysvær) Junior vln. 1 og KORK (Haugesund). Undervisningen består av både enetime og samspill.

Etter å ha lært det grunnleggende i fiolinspillet på nybegynnernivå, er mellomnivå gullalderen for teknisk utvikling. Nå trengs det mye stoff for å få god mengdetrening. Foreldrene er fremdeles viktige støttespillere for å legge til rette for gode øverutiner. Med bedre teknikk og god forståelse for notebildet, er valgmulighetene store på repertoar. Eleven kan også selv komme med ønsker om musikkvalg.

Orkesterspill er en arena for læring av mange ferdigheter, samtidig som det er en møteplass for spillevenner. I orkesteret får eleven trening i å lese notebilder, lytte på andre stemmer og følge en dirigent.

På slutten av mellomnivå spiller eleven Pachelbel Kanon som viser nivå inn til HUSO (Haugalandet Ungdomssymfoniorkester) som er neste orkesternivå.

Øve - spille/utøve

- spille melodier med fingregrep 4 (01-2-3-4)
- kunne spille med 4. finger i sine stykker
- spille legato og portato med strengeskift
- kunne tonene i skalaene F-dur, B-dur, E-dur, lys H-dur og de parallelle mollskalaene
- spille G-dur skala og B-dur skala over 2 oktaver
- lære enkle triller og praltriller
- første innføring av 3. posisjon
- spille dobbelgrep med en løs streng
- gjøre forberedelser for å lære vibrato
- spille med bueteknikker som :
martele (kort bestemt strøk)
tremolo (meget raskt strøk ved spissen),
3 – toners legato og 3 – 4 toners portato

Fiolinskoler / materiell

Kjent musikk fra alle genre; film, populærmusikk, folkemusikk fra mange land

Violinisten bok 2

Midt i blinken bok 2

Suzuki bok 2-3

Jag lær meg spela fiol bok 2 (Åsberg)

Fiddle Time Runners

Fiddle Magic

Pachelbel: Kanon

Seitz: Violinkonsert

Solans plystresong

violin Minuet 3 J.S. Bach

Pachelbel

Kanon

MELLOMNIVÅ

Framføre - spille for andre

Elevene på mellomnivå har mange arenaer til å opptre på. Som medlem i orkester blir det mulighet for mange små / store konserter og større kulturskoleprosjekt. Elevene kan være med skolekonserter, ha små solo-oppgaver på konserter eller i orkester. Det er også fint å få mulighet til å opptre med mindre samspillsgrupper med ansvar for egen stemme.

Høre - lytting / gehør

En stor del av fiolinundervisningen handler om å imitere, og det er derfor viktig å bli en god lytter. Eleven imiterer toner, klanger og fraseringer, og må etter hvert også selv kunne lage egne stemninger i musikken. Konsertopplevelser er med på å gi inspirasjon til eget spill.

En elev på mellomnivå som har ansvar for egen stemme i samspill, må lytte aktivt til eget spill og medspillere. Stemming av eget instrument og oppøving av god intonasjon er også viktige moment.

Lese - notelesing / teori

En elev på mellomnivå kan lese enkle noter og rytmer, samtidig som den får mer kompliserte notebilder i sine spillestykker og i orkesternotene. Nye rytmer og noter læres parallelt med at eleven møter de i musikken. For å kunne lære nye toner og tonearter, er det viktig å forstå fortegnesens betydelse.

Lage - komponering / improvisasjon

På samme måte som spill og notelesing videreutvikles, må også komponering og improvisasjon løftes til neste nivå. Eleven kan bruke de ulike musikk-symbolene for å fortelle om hvordan musikken skal spilles, og ellers ta i bruk sine teorikunnskaper. Komposisjoner som skal spilles av andre kan kreve mer nøyaktig notasjon av komponisten.

Ear this!

Try to play 'Frère Jacques' in the key of B \flat major. Here are the first few notes to start you off.

4. Step, skip, jump!

* Complete these four bars by using the E string notes in the same pattern as the first four bars.

Eksempler på gehørstrening
og komposisjon er fra
Fiddle Time Scales 1

ØVRE MELLOMNVÅ

Litt om øvre mellomnivå

En elev på øvre mellomnivå har nivå til å spille i HUSO. Undervisningen er både enetime og samspill.

Mange kjente klassiske stykker kan nå være en del av repertoaret. Etyder og tekniske øvelser blir en del av det faste repertoaret i tillegg til spillestykker. Dette krever et systematisk øveopplegg som eleven og læreren sammen setter opp. God øveteknikk må læres.

Gjennom nye bueteknikker og fingerteknikker lærer eleven å variere klangen i fiolinspillet og skape den stemningen som trengs for stykket. Dette er en spennende oppdagelsesreise i musikalske uttrykk.

Eleven har etter hvert fått møte ulike genrer av musikk, og på øvre mellomnivå har en del elever funnet «sin musikkgenre». Da er det viktig å få spille denne, samtidig som man blir presentert for annen musikk.

Øve - spille/utøve

- innføring og utvikling av et fint av vibrato
- kunne tonene i skalaene Ess-dur, Ass – dur
- lære å spille sekster i dobbelgrep
- kunne spille flageoletter rundt om på strengen
- videreutvikling av posisjonsteknikken:
kunne spille stykker i 1. – 4. posisjon
- lære de ulike typene av posisjonsskifte
- lære mer avansert bueteknikk som;
12 – 16 toners legato, legato med mye strengeskift, flere toners portato og strengeskift på samme bue, spiccato, enkel ricochet,
- lære å bruke buen til skape ulike klanger som;
flautando (svak tone), dolce (myk), sul tasto (på gripebrettet)
forzato (sterk aksentert tone), sul ponticello (veldig nære stolen)

Fiolinskoler / materiell

Violinisten bok 3
Suzuki bok 4-5
Fiddle Time Sprinters
Pax Vobis

Viva Vibrato
Schradiek øvelser
Kreutzer etyder

Händel sonater
Vivaldi konserter G-dur, a-moll
Concerto Grosso d-moll a-moll
Fiocco Allegro
Secret Garden

Framføre - spille for andre

Som medlem i HUSO vil eleven få mange spennende konsertoppdrag rundt om i distriktet.

Noen år reiser også orkesteret på festivaler i utlandet.

På kulturskolen er det viktig at eleven får opptre på konserter der andre elever i samme alder deltar. Det kan være Kammerkonsserter, Huskonsserter eller tverrfaglige prosjekt.

Elever som har nådd et fint nivå blir også ofte brukt til å representere kulturskolen med musikkinnslag ved kommunale tilstelninger og andre arrangement. Kirken kan også være en fin arena for solo-oppdrag.

Høre - lytting / gehør

Lytting til og refleksjon over mange ulike typer musikk er med på å utvikle eget spill og gi musikalsk inspirasjon. Å gjøre opptak av seg selv er en fin øvingsmetode og er til hjelp når man skal vurdere eget spill.

Et godt gehør må trenes på likt med andre ferdigheter og all teorikunnskap må følges opp som gehørstrening.

Lese - notelesing / teori

På øvre mellomnivå er målet at eleven skal bli en selvstendig noteleser, d.v.s. å selv kunne tyde et notebilde med noter og rytmer. Da er det viktig å ha god forståelse for takt/puls og de ulike toneartene. I tillegg kommer symbolene for hvordan musikken skal spilles og også de italienske termene. Denne kunnskapen er ekstra viktig for de elever som etter ungdomsskolen ønsker å fortsette på musikklinje. Det kan være aktuelt for eleven å lage en egen teoribok, der man skriver opp symboler og ord etter hvert som de blir aktuelle.

Lage - komponering / improvisasjon

I møte med ulike musikktradisjoner og genre kan eleven få innblikk i ulike improvisasjonsteknikker. Det er også viktig å få prøve å komponere ved hjelp av musikkteknologi. Begge disse momentene kan foregå gjennom korte kurs eller seminar.

Composition

Here is the start of a tune in E minor. Use the notes from the harmonic or melodic scale to finish it off. Try using different techniques, like tremolo bowing, glissandi, or pizzicato, to add atmosphere to your piece. Give it a title and add dynamics too.

Creepy

G major, 2 octaves

Scale

Most scales are made up of patterns of tones and semitones. The major scale uses this pattern: Tone, tone, semitone, tone, tone, semitone like this:

Mark the semitones like this in the scales and pieces as you work through the book.

Arpeggio

The arpeggio is made from the 1st and notes of the scale.

Eksempler på teori og komposisjon
fra Fiddle Time Scales 2

VIDEREKOMMENT NIVÅ

Litt om viderekomment nivå

En elev på viderekomment har etter hvert nivå for å søke en musikklinje på høgskolenivå.

Våre kulturskoler har ikke mange elever på dette nivå på samme tid, slik at det er viktig å lage interkommunale fora. Elever som ønsker å gå videre på høyskolenivå, trenger god hjelp til forberedelse til prøvespill og andre opptaksprøver.

Fiolinister på dette nivå kan være medlem i NRSO (Nord Rogaland Symfoniorkester)

Øve - spille/utøve

- kunne spille skalaer over 3 oktaver
- ha kontroll på posisjonene over hele gripebrettet
- videreutvikling av vibrato; ha kontroll over intensitet i ulike genre og stemninger
- kunne spille dobbelgrep: terser og oktaver
- kunne spille 3 og 4 toners akkorder både samtidig og som arpeggio
- kunne spille uekte flageoletter
- kunne spille med god og korrekt artikulasjon, brukekorrekt frasering og formidling innenfor ulike* genre/tidsepoker
- Bueteknikk: Spiccato, arpeggio, sautille (flygende spiccato), staccato (skarp portato med mange toner), ricochet, Viotti-strøk

Etyder og repertoar

Suzuki bok 6 -10
Bartok duetter
Accolay: Fiolinkonsert a-moll sats 1
Bach: Fiolinkonsert a-moll og E-dur
Bach: Solosonater og partitaer
Grieg: Romanse
Pugnani-Kreilser: Preludium og
Allegro
Bartok: Rumenske danser
Prokofiev: Solosonate
Telemann: Solosonater

Flesch skalasystem
Kreutzer etyder
Rode etyder
Dont etyder

Opptakskrav til høyere utdanning på fiolin

En sats fra en av Bach solosonater eller partitaer

Første sats med kadens fra en konsert fra 1700-talet
(f.eks. Mozart eller Haydn)

En sats eller et kort verk fra romantikken eller nyere tid.

F.eks: Massenet: Meditation

Paganini: Cantabile

Tjajkoviskij Melodie

Svendsen Romanse

En valgfri etyde, caprice eller likn. F.eks Paganini, Wienawski,
Dont eller Rode

Skalaer og treklanger over tre oktaver i flere dur- og molltonearter:
(Flesch, Galamian)

VIDEREKOMMENT NIVÅ

Framføre - spille for andre

Eleven på viderekoment nivå trenger god konserttrening, både i orkester, ensemble og som solist. Å være solist med orkester er en fin opplevelse.

Høre - lytting / gehør

All teori på dette nivå må følges opp med gehørstrening og analysetrening. Intervaller, akkorder m.m.

Eleven bør også kunne analysere sine stykkers form og innhold gjennom lytting. Opptaksprøven for høyere utdanning innen musikk inneholder mange oppgaver knyttet til lytting, og dette må derfor være en del av pensum.

Lese - notelesing / teori

På samme måte som repertoaret skal kunne lede frem til opptak på høyskolenivå, må teoridelen lede frem opptaksprøvene i dette faget. Det betyr at teorien ikke kun er knyttet til å kunne tolke sin egne spillestykker, men skal danne grunnlaget for en helhetlig forståelse av musikkteori.

Lage - komponering / improvisasjon

I møte med ulike musikktradisjoner og genre kan eleven få innblikk i ulike improvisasjonsteknikker. Det er også viktig å få prøve å komponere ved hjelp av musikkteknologi. Begge disse momentene kan foregå gjennom korte kurs eller seminar.

SJEKKLISTE

Høre - lytting / gehør

BEGYNNERNIVÅ

	Herme og gjenta etter lærer
	Spille i samme tempo som andre
	Flytte en sang til en annen streng
	Intonasjonstrening

MELLOMNIVÅ

	Lære å stemme eget instrument
	Ta ansvar for egen stemme i samspill
	Flytte en melodi til nytt fingermønster
	Intonasjonstrening
	Lytte til og formulere stemninger i musikken

ØVRE MELLOMNIVÅ

	Kunne vurdere eget spill
	Lære intonere dobbelgrep
	Lytte til ulike typer musikk
	Gjenkjenne enkle intervall som oktav, kvint, ters m.m.

VIDEREKOMMENT NIVÅ (*fra opptaksprøve på NMH)

	*Gjenkjenne intervaller fra lydeksempel
	*Melodidiktat
	*Gjenkjenne akkordrekker og akkordprogresjon
	*Rytmediktat
	*Gjenkjenne taktarter
	*Gjenkjenne dur og moll

SJEKKLISTE

Lese - notelesing / teori

BEGYNNERNIVÅ

Start

Strengenavn : EADG
Fingernummer : 1234
Symboler : nedstrøk, oppstrøk, g-nøkkel, repetisjonstegn
Rytmesymbol: helnote, halvnote, firedel, åttedel, sekstendel, firedelspause
Rytmeord: Ta , ti-ti, ta-a
Tonenavn på D og A streng
Tonenavn på E-streng
Tonenavn på G -streng
Noter på D- streng
Navn på viktige instrumentdeler : strenger , stemmeskruer, finstemmere, gripebrett, stol, hakebrett, f-hull, skulderstøtte
Stell av instrument: fiolinkasse, buen, harpiks

Del 2.

Noter på A-streng
Noter på E-streng
Noter på G-streng
Rytmesymbol: punktert firedel og halvnote, enkel synkope (åttedel-firedel-åttedel)
Dynamikk: p,f,pp,ff,mp, mf,
Taktarter: 4/4, 3/4, 2/4
Symboler: oppløsningstegn, b, løse fortegn, tremolo, Da Capo al Fine, 1. og 2. hus
Ritardando
#-påvirkning på fingerplassering

MELLOMNIVÅ

Kunne lese ulike rytmekombinasjoner
Dynamikk: Crescendo, diminuendo
Taktarter: 6/8
Symboler: trille, praltrille, glissando
b – påvirkning av fingerplassering
Vite konsekvens av antall # og b
Kunne lese noter i 3. posisjon
Kunne lese posisjonsskift
Tempoanvisninger: f.eks Allegro, Andante, Largo, Vivace
Musikkhistorie knyttet til spillestykker for å skape større kunnskap og eierforhold til musikken

Lese - notelesing / teori

ØVRE MELLOMNIVÅ

	Kunne tonenavn i skalaer opptil 4 # og 4b
	Innsikt i forskjellen mellom dur og moll
	Taktarter: 12/8 og taktarter som f.eks. 5/4, 7/8
	Intervall: kunne navnene på de dobbelgrep de bruker
	Musikalske uttrykk: kunne tolke uttrykk som dolce, sul tasto, aksenter, sfz m.m. og forstå hva komponisten ønsker.
	Kunne lese noter i halvposisjon
	Kunne lese noter i 2. posisjon
	Kunne lese noter i 4. posisjon
	Tolke notasjon av posisjonsskift
	Musikkhistorie knyttet til spillestykker for å skape en begynnende forståelse av tidsriktig spillestil

VIDEREKOMMENT NIVÅ (*fra opptaksprøve på NMH)

	Kunne lese vanskelige noter og annen notasjon
	Kunne følge fingersetninger med posisjonsskift til høyere posisjoner
	*Lese intervaller ut fra notebilde
	*Kunne faste fortegn for tonearter i dur og moll
	*Akkordlære: lese akkorder og akkordprogresjon
	*Rytme og takt: gjenkjenne taktarter

SJEKKLISTE

Lage - komponering /improvisasjon

BEGYNNERNIVÅ

	Komponere videre der starten er gitt
	Lage enkel sang med få toner
	Improvisere med en tittel eller stemning som tema, f.eks. Vuggesang

MELLOMNIVÅ

	Komponere egne melodier for sitt instrument
	Lage en enkel andrestemme
	Bruke symboler og musikkuttrykk for å beskrive hvordan musikken skal spilles

ØVRE MELLOMNIVÅ

	Lage "forsiringer" i et barokk-stykke, f.eks. Vinteren av Vivaldi
	Komponere i ulike tonearter, både dur og moll. Ha forståelse for tonearten
	Ta i bruk enkel musikkteknologi
	Improvisere i genrestil f.eks. blues, jazz, barokk

VIDEREKOMMENT NIVÅ
