
AÐALNÁMSKRÁ TÓNLISTARSKÓLA
EINSÖNGUR

2002

I6625 KÁPA_EINSÖNGUR Q4.11 9/2/02 2:20 PM Page 3

Auglýsing um gildistöku aðalnámskrár tónlistarskóla

1. gr.

Með vísan til 1. og 12. gr. laga nr. 75/1985 um fjárhagslegan stuðning við tónlistarskóla,
með áorðnum breytingum, hefur menntamálaráðherra staðfest nýja aðalnámskrá
tónlistarskóla sem tekur gildi frá og með 1. júní 2000. Aðalnámskráin kemur til
framkvæmda í tónlistarskólum frá og með skólaárinu 2000-2001 eftir því sem við verður
komið og skal að fullu vera komin til framkvæmda eigi síðar en að þremur árum liðnum
frá gildistöku. Jafnframt falla úr gildi eldri námskrár í tónlistargreinum.

2. gr.

Aðalnámskrá tónlistarskóla er gefin út í tíu heftum og skiptist í almennan hluta
aðalnámskrár og níu sérstaka greinahluta.

Í almennum hluta aðalnámskrár tónlistarskóla er meðal annars gerð grein fyrir hlutverki
og meginmarkmiðum tónlistarskóla, skipan tónlistarnáms, greinanámskrám, og
skólanámskrám, fjallað um kennslu og kennsluhætti, þætti í hljóðfæra- og tónfræðanámi,
námsmat og próf, tengsl heimila og skóla og samvinnu í skólastarfi. Í bókarlok er
umfjöllun um námsumhverfi og mat á skólastarfi. Almennur hluti aðalnámskrár
tónlistarskóla er birtur sem fylgiskjal með auglýsingu þessari.

Í greinahlutum aðalnámskrár tónlistarskóla, sem gefnir eru út í níu heftum, er fjallað um
markmið, inntak og skipulag náms á tilteknum námssviðum. Jafnframt er gerð grein fyrir
prófum og gefnar ábendingar um viðfangsefni. Heftin bera þessi heiti:

Ásláttarhljóðfæri
Einsöngur
Gítar og harpa
Hljómborðshljóðfæri
Málmblásturshljóðfæri
Rytmísk tónlist
Strokhljóðfæri
Tónfræðagreinar
Tréblásturshljóðfæri

Heftin eru gefin út af menntamálaráðuneytinu á árinu 2000
og dreift jafnóðum til tónlistarskóla.

Menntamálaráðuneytinu 31. maí 2000

Björn Bjarnason

Guðríður Sigurðardóttir

I6625 KÁPA_EINSÖNGUR Q4.11 9/2/02 2:20 PM Page 4

AÐALNÁMSKRÁ TÓNLISTARSKÓLA

EINSÖNGUR

2002

Menntamálaráðuneytið

I6625 Einsöngur Q4.11 9/2/02 1:37 PM Page 1

Formáli . 5

Einsöngur . 7

Nokkur atriði varðandi nám í einsöng . 7

Grunnnám . 8

Markmið í grunnnámi

Verkefnalisti í grunnnámi

Grunnpróf

Miðnám . 15

Markmið í miðnámi

Verkefnalisti í miðnámi

Miðpróf

Framhaldsnám . 24

Markmið í framhaldsnámi

Verkefnalisti í framhaldsnámi

Framhaldspróf

Samleikur . 36

Dúetter

Söngur og ýmis hljóðfæri

Ljóðaflokkar og safnbækur . 40

Bækur varðandi einsöng . 43

3
3

EFNISYFIRLITEFNISYFIRLIT

Menntamálaráðuneytið: námskrár 25

Ágúst 2002

Útgefandi: Menntamálaráðuneytið
Sölvhólsgötu 4
150 Reykjavík
Sími: 545 9500
Bréfasími: 562 3068
Netfang: postur@mrn.stjr.is
Veffang: www.mrn.stjr.is

Hönnun og umbrot: ABX/SÍA
Ljósmyndun: Kristján Maack
Myndskreytingar: ABX/SÍA
Prentun: Oddi hf.

© 2002 Menntamálaráðuneytið

ISBN 9979-882-47-6

I6625 Einsöngur Q4.11 9/2/02 1:37 PM Page 2

Aðalnámskrá tónlistarskóla skiptist annars vegar í almennan hluta og
hins vegar í greinanámskrár fyrir einstök hljóðfæri og námsgreinar í tón-
listarskólum. Í þessu riti er að finna greinanámskrá fyrir einsöng.
Námskráin miðast við þá skipan tónlistarnáms sem mælt er fyrir um í
almennum hluta aðalnámskrár tónlistarskóla.

Í almennum hluta aðalnámskrár eru hlutverk og meginmarkmið tónlistar-
skóla skilgreind. Náminu er skipt í þrjá námsáfanga, grunnnám, mið-
nám og framhaldsnám, og lögð áhersla á samræmt námsmat við lok
áfanganna. Jafnframt er lögð áhersla á sjálfstæði og frumkvæði einstakra
skóla, skapandi starf og samvinnu í skólastarfi.

Aðalnámskrá tónlistarskóla er ætlað að tryggja fjölbreytni en jafnframt
að stuðla að samræmingu þeirra námsþátta sem aðalnámskrá tekur til,
bæði innan einstakra tónlistarskóla og á milli skóla.

Almenn atriði varðandi námsþætti og námsmat er að finna í almennum
hluta aðalnámskrár. Þar er einnig að finna umfjöllun um áfangapróf,
þ.m.t. tilgang, skipulag, lengd prófa, prófreglur, prófdæmingu og ein-
kunnagjöf. Því er mikilvægt er að allir, sem hlut eiga að máli, kynni sér
almennan hluta aðalnámskrár tónlistarskóla vandlega.

Í almennum hluta aðalnámskrár er mælst til þess að tónlistarskólar skil-
greini starfssvið sitt í eigin skólanámskrám. Við þá námskrárgerð er
hverjum skóla ætlað að taka mið af stefnumörkun aðalnámskrár tónlistar-
skóla, ásamt því að sinna sérhæfðum og staðbundnum markmiðum.

Í námskrá fyrir einsöng er að finna sértæk markmið fyrir grunnnám,
miðnám og framhaldsnám, verkefnalista fyrir einstaka áfanga, umfjöllun
um prófþætti og vægi þeirra, prófskýringar og dæmi um prófverkefni á
áfangaprófum. Auk þess eru birtir listar með söngdúettum, samleiks-
verkum, ljóðaflokkum, safnbókum og bókum varðandi einsöng. 5

5

FORMÁLIFORMÁLI

4
4

I6625 Einsöngur Q4.11 9/2/02 1:38 PM Page 4

Í þessum hluta aðalnámskrár tónlistarskóla er fjallað um nokkur atriði
varðandi nám í einsöng. Þar á eftir fara kaflar um hvern hinna þriggja
megináfanga námsins, grunnnám, miðnám og framhaldsnám. Í þessum
köflum eru fyrst tilgreind þau leikni- og skilningsmarkmið sem nem-
endur þurfa að hafa náð við lok hvers námsáfanga. Síðan eru birtir verk-
efnalistar með dæmum um viðfangsefni í hverjum námsáfanga. Á eftir
verkefnalistunum er prófkröfum á áfangaprófum lýst með völdum
dæmum og gerð grein fyrir flutningsmáta æfinga. Í lok námskrárinnar
er skrá með samleiks- og samsöngsverkum, auk ábendinga um nota-
drjúgar útgáfur söngverka og gagnlegar bækur varðandi söng.

Nokkur atriði varðandi nám í einsöng
Nám í einsöng hefur talsverða sérstöðu miðað við annað hljóðfæranám.
Í fyrsta lagi má nefna þá staðreynd að hljóðfæri söngnemandans, röddin,
er hverjum og einum gefin. Hún er hluti líkamans, einstök og óendur-
nýjanleg. Í öðru lagi eru fyrri kynni söngnema af tónlistarnámi og iðkun
tónlistar mjög breytileg. Sumir hafa stundað hljóðfæranám frá unga
aldri, aðrir tekið þátt í markvissu kórstarfi og enn aðrir hafa ekki hlotið
formlega tónlistarþjálfun. Framangreind atriði geta haft áhrif á fram-
vindu námsins og því getur námshraði nemenda í einsöng verið afar
mismunandi.

Nám í einsöng getur hafist þegar nemendur hafa náð líkamlegum
þroska og raddir þeirra stöðugleika eftir breytingar gelgjuskeiðsins. Þótt
meðalaldur byrjenda teljist 16 til 18 ár er þetta mjög einstaklingsbundið
og meta verður hvern einstakling sérstaklega. Nemendur, sem hafa
góðar og þjálfaðar raddir, geta farið hratt yfir fyrstu stig í söngnáminu
enda mikilvægt að þeir sem stefna að atvinnumennsku í söng komist
sem fyrst til náms á háskólastigi.

7
7

EINSÖNGUREINSÖNGUR

6
6

I6625 Einsöngur Q4.11 9/2/02 1:38 PM Page 6

- geti sungið með heyranlegum styrkleikabreytingum

- hafi öðlast skilning á innihaldi þeirra ljóða og texta sem fengist var

við í náminu

- sýni nákvæmni í nótnalestri og úrvinnslu, þ.m.t. hraðavali, styrkleika-

breytingum og öðrum leiðbeinandi táknum

Nemandi

- hafi öðlast allgott hrynskyn

- geti lesið og sungið án undirbúnings verkefni sambærileg þeim sem

fengist var við í fyrri hluta grunnnáms

- hafi þjálfast reglulega í að syngja utanbókar

- hafi þjálfast reglulega í að syngja með píanóundirleik

- hafi þjálfast reglulega í að syngja án undirleiks

- hafi fengist við skapandi starf frá upphafi námsins

- hafi þjálfast í ýmiss konar samsöng

- hafi farið yfir viðunandi fjölda verkefna

- hafi fengist við fjölbreytt úrval verkefna

- hafi lært til hlítar viðunandi fjölda verkefna, önnur en prófverkefni, frá

mismunandi tímabilum og þjóðlöndum

- hafi þjálfast reglulega í fjölbreyttum söngæfingum í samræmi við

kröfur þessa námsáfanga

- hafi komið reglulega fram á tónleikum innan skólans

- hafi undirbúið prófverkefni til flutnings á grunnprófi samkvæmt þessari

námskrá

Nemandi sýni eftirfarandi atriði í þeim mæli sem eðlilegt getur talist eftir

eins til tveggja ára nám:

- tilfinningu fyrir túlkun og hendingamótun

- blæbrigði og andstæður

- þekkingu og skilning á stíl

- tilfinningu fyrir samsöng

- öruggan og sannfærandi söng

- persónulega tjáningu

- viðeigandi framkomu

Einsöngur – Grunnnám

9
9

Einsöngsnám gerir um margt aðrar kröfur til nemenda en nám á hljóð-
færi, m.a. varðandi tungumál, framburð, túlkun texta og leikræna túlkun.
Mikilvægt er að einsöngsnemendum gefist kostur á tilsögn í þessum
efnum og reglulegum undirleikstímum. Enn fremur er æskilegt að söng-
nemendur læri að leika á önnur hljóðfæri, einkum hljómborðshljóðfæri.

Grunnnám
Að jafnaði má gera ráð fyrir að söngnemendur ljúki grunnámi á einu til
tveimur árum. Þessi viðmiðun er þó engan veginn einhlít þar sem undir-
búningur nemenda er breytilegur og námshraði getur verið mismunandi.

Markmið í grunnnámi
Uppbygging kennslu í grunnnámi skal taka mið af eftirfarandi: Megin-
markmiðum tónlistarskóla sem sett eru fram í almennum hluta aðal-
námskrár, sértækum markmiðum einstakra greinanámskráa, sértækum
markmiðum einstakra skóla og síðast en ekki síst áhuga og þörfum
nemenda. Leiðir að markmiðum geta verið mismunandi og nemendur
ólíkir. Þess vegna hlýtur uppbygging námsins ætíð að verða einstak-
lingsbundin og viðfangsefni breytileg. Það er hlutverk kennara að leiða
hvern nemanda í átt að settu marki með viðeigandi viðfangsefnum.

Við lok grunnnáms eiga einsöngsnemendur að hafa náð eftirfarandi
markmiðum:

Nemandi

- beiti líkamanum á eðilegan og áreynslulausan hátt

- andi eðlilega og öndun fylgi hendingamótun

- hafi náð grundvallartökum á tónmyndun

- hafi náð allgóðum tökum á inntónun

- sýni skilning á sérhljóða- og samhljóðamyndun

- syngi með skýrum textaframburði

- hafi náð grundvallartökum á þýskum textaframburði

- hafi náð grundvallartökum á enskum textaframburði

- hafi náð grundvallartökum á ítölskum textaframburði

- hafi náð grundvallartökum á dönskum, norskum eða sænskum

textaframburði

Aðalnámskrá tónlistarskóla – Einsöngur

8
8

I6625 Einsöngur Q4.11 9/2/02 1:38 PM Page 8

JÓN LAXDAL (1865–1928)
Bergljót
Brúðkaup
Sólskríkjan

JÓN ÞÓRARINSSON (1917–)
Fuglinn í fjörunni
Sex gamlir húsgangar

JÓRUNN VIÐAR (1918–)
Kall sat undir kletti
Það á að gefa börnum brauð
Þulu- og kvæðalög

KARL O. RUNÓLFSSON (1900–1970)
Hrafninn situr á hamrinum
Kom ég þar að kveldi
Viltu fá minn vin að sjá

KRIEGER, ADAM (1634–1666)
Nun sich der Tag geendet hat

MAGNÚS BL. JÓHANNSSON (1925–)
Sótavísur
Krummavísur

MOZART, W. A. (1756–1791)
Das Kinderspiel
Im Frühlingsanfang
Sehnsucht nach dem Frühlinge
Warnung

MÖLLER, HEINRICH (ÚTS.)
Geh ich zum grünen Hain
[franskt þjóðlag]
Ich legte mich zur Ruh
[norskt þjóðlag]
Läßt sich Amor
[ítalskt þjóðlag]

PAISIELLO, G. (1740–1816)
Nel cor piu non mi sento

PÁLL ÍSÓLFSSON (1893–1974)
Bergbúinn
Blítt er undir björkunum
Hrosshár í strengjum
Jarpur skeiðar

PURCELL, HENRY (1659–1695)
Ah, how pleasant ‘tis to love
Fairest Isle
Nymphs and shepherds
Strike the viol
Sweet be no longer sad

RAUTER, F. (ÚTS.)
Íslensk þjóðlög

SCARLATTI, A. (1660–1725)
O cessate di piagarmi
Son tutta duolo

SCHMID, H. K. (1874–1939)
Wiegenlied für meinen Jungen

SCHUBERT, F. (1797–1828)
An die Laute
Erntelied
Frühlingsleid
Liebhaber in allen Gestalten
Minnelied
Wiegenlied, (Schlafe, schlafe)

SCHULZ, J. A. P. (1747–1800)
Der Knabe an ein Veilchen
Der Mond ist aufgegangen
Wiegenlied im Mai

SCHUMANN, R. (1810–1856)
Der Abendstern
Erstes Grün
Volksliedchen
Lied eines Schmiedes
Marienwürmchen
Vom Schlaraffenland

SHARP, CECIL (ÚTS.)
My boy Willie
[enskt þjóðlag]

SIGFÚS EINARSSON (1877–1939)
Staka (Þó að kali heitur hver)
Um haust
Vísa (Ofan gefur)

SIGURÐUR ÞÓRÐARSSON (1895–1968)
Kom ég upp í Kvíslarskarð
Óm ég heyrði í hamrinum
Vögguljóð Rúnu

SIGVALDI KALDALÓNS (1881–1946)
Á Sprengisandi
Brúnaljós þín blíðu
Erla, góða Erla
Kata litla í Koti
Mamma ætlar að sofna
Sofðu, sofðu góði
Sofðu unga ástin mín
Vorar samt
Vorvísa

SKÚLI HALLDÓRSSON (1914–)
Smaladrengurinn
Smalastúlkan

SPITTLER (ÚTS.)
Schnitter Tod
Í: Fliegendes Blatt, 1638

STANFORD, C. V. (1852–1924)
My love’s an arbutus
[útsetning á írsku þjóðlagi]

Einsöngur – Grunnnám

11
11

Verkefnalisti í grunnnámi
Hér á eftir fara nokkur sýnishorn viðfangsefna nemenda í grunnnámi.
Listinn er alls ekki tæmandi og er honum einkum ætlað að vera til við-
miðunar við skipulagningu söngnámsins, meðal annars við val annars
kennsluefnis. Þyngdarstig viðfangsefnanna er breytilegt, þ.e. allt frá
kennsluefni fyrir byrjendur til viðfangsefna sem henta við lok grunn-
náms. Raðað er eftir stafrófsröð höfunda.

Tónverk

ARNE, THOMAS (1710–1778)
When Daisies pied

ATLI HEIMIR SVEINSSON (1938–)
Bráðum kemur betri tíð
Erlustef
Fiskiróður
Kisa mín
Vorið góða
Öll börn sofa

ÁRNI BJÖRNSSON (1905–1995)
Á bænum stendur stúlkan vörð
Rökkurljóð

ÁRNI THORSTEINSSON (1870–1962)
Fífilbrekka, gróin grund
Kirkjuhvoll
Þess bera menn sár

BACH, J. S. (1685–1750)
Das walt mein Gott
Die güldne Sonne
Jesu deine Liebeswunden
O Jesulein süß

BAUMGARTNER, W. (1820–1867)
Kein Hälmlein wächst auf Erden

BEETHOVEN, L. VAN (1770–1827)
Lied des Marmottenbuben
Nur wer die Sehnsucht kennt

BJARNI ÞORSTEINSSON (1861–1938)
Vor og haust

BJÖRGVIN GUÐMUNDSSON
(1891–1861)

Þei, þei og ró, ró

BRAHMS, J. (1833–1897)
Wiegenlied (Guten Abend)

BRAHMS, J. (ÚTS.)
Da unten im Tale
Erlaube mir
Feinsliebchen

BRAHMS, J. (ÚTS.)
Sandmännchen
Schwesterlein
[útsetningar á þýskum þjóðlögum]

CALDARA, A. (1670–1738)
Sebben crudele

DOWLAND, JOHN (1562–1626)
Fine knacks for ladies
The lowest trees have tops

EMIL THORODDSEN (1898–1944)
Búðarvísur
Syndaflóðið
Vöggukvæði

FJÖLNIR STEFÁNSSON (1930–)
Snjótittlingurinn

GRIEG, EDVARD (1843–1907)
Den gamle vise
Skovsang
To brune øjne

GUNNAR SIGURGEIRSSON (1901–1970)
Una

HALLGRÍMUR HELGASON (1914–1994)
Ef engill ég væri
Söknuður

HAYDN, F. J. (1732–1809)
Der Gleichsinn
Die Landlust
Eine sehr gewöhnliche Geschichte
Liebes Mädchen

HÄNDEL, G. F. (1685–1759)
Verdi prati

HUGHES, HERBERT (1882–1937)
I know where I’m goin’
Must I go bound
The Salley Gardens
[útsetningar á írskum þjóðlögum]

Aðalnámskrá tónlistarskóla – Einsöngur

10
10

I6625 Einsöngur Q4.11 9/2/02 1:38 PM Page 10

Prófþættir eru þessir:
1. Fjögur ólík söngverk (15 einingar hvert).
2. Æfingar (15 einingar).
3. Val (10 einingar). Nemandi velji eitt eftirtalinna viðfangsefna:

a) Spinni út frá gefnu upphafi, hljómferli eða lagi, með eða án undir-
leiks.

b) Syngi frumsamið verk eða eigin útsetningu.
c) Syngi án undirleiks alþýðulag eða þjóðlag sem lært hefur verið

eftir eyra.
d) Syngi lag í öðrum tónlistarstíl en þeim sem koma fyrir í nám-

skránni, með eða án undirleiks.
e) Sýni með ótvíræðum hætti fram á eigið frumkvæði, frumlega og

skapandi túlkun í flutningi lags að eigin vali, með eða án undirleiks.
4. Óundirbúinn nótnalestur (10 einingar).
5. Heildarsvipur (5 einingar).

Frekari umfjöllun um valþátt prófsins er að finna í almennum hluta aðal-
námskrár tónlistarskóla, bls. 43.

Hér á eftir eru fyrst birt dæmi um prófverkefni á grunnprófi, valin úr þekkt-
um söngbókmenntum. Síðan eru birtar þær söngæfingar sem syngja skal á
grunnprófi.

Tónverk
Eftirfarandi dæmum um prófverkefni á grunnprófi er ætlað að skilgreina
þyngdarstig prófsins. Fullt eins má þó velja önnur verkefni af sambæri-
legri þyngd.

Dæmi um prófverkefni – há rödd

Einsöngur – Grunnnám

13
13

Grunnpróf
Við lok grunnnáms skulu nemendur þreyta grunnpróf, annars vegar í
einsöng og hins vegar í tónfræðagreinum. Í kafla um áfangapróf í
almennum hluta aðalnámskrár tónlistarskóla, bls. 33–44, er að finna
umfjöllun um áfangapróf, þ.m.t. tilgang, skipulag, lengd prófa, próf-
reglur, prófdæmingu og einkunnagjöf. Mikilvægt er að allir, sem hlut
eiga að máli, kynni sér þessi atriði vandlega.

Verkefni og prófkröfur
Fyrir próf skal nemandi undirbúa þrjú söngverk. Auk þess skal hann
leggja fram lista með fimm söngverkum og velur prófdómari eitt þeirra
til flutnings. Alls eru því undirbúin átta prófverkefni. Skulu þau öll vera
í samræmi við kröfur námskrárinnar og á ekki færri en tveimur tungu-
málum að íslensku meðtalinni.

Miða skal við að heildarpróftími á grunnprófi í einsöng fari ekki fram
yfir 30 mínútur. Á prófinu skal nemandi flytja öll verk utanbókar. Gæta
skal þess að verkefnaval sé fjölbreytt og að efnisskráin endurspegli mis-
munandi stíltegundir og tónlist frá ólíkum tímabilum. Tónverk á
íslensku, þýsku, ensku, ítölsku, dönsku, norsku eða sænsku skal syngja
á frummáli en í öðrum tilvikum eru þýðingar leyfðar.

Aðalnámskrá tónlistarskóla – Einsöngur

12
12

SVEINBJÖRN SVEINBJÖRNSSON
(1847–1927)

Íslensk þjóðlög
[útsetningar á 20 íslenskum þjóðlögum]

TELEMANN, G. PH. (1681–1767)
Die Jugend

VAUGHAN WILLIAMS, R. (1872–1958)
Linden Lea
She’s like the swallow
[útsetning á þjóðlagi frá Nýfundnalandi]

VIVALDI, A. (1676–1741)
Vieni, vieni o mio diletto

ÝMSIR
All mein Gedanken
[þjóðlag – í Lohheimer Liederbuch frá
1460]

ÝMSIR
Íslensk sönglög 1., 2. og 3. hefti

Kristallen den fina
[sænskt þjóðlag]

ZELTER, CARL F. (1758–1832)
Der König in Thule
Das Rosenband
Ständchen

ÞÓRARINN JÓNSSON (1900–1974)
Vögguvísa
Söngur Ástu
Lóan

ÞÓRARINN GUÐMUNDSSON
(1896–1979)

Sumargleði
Vögguljóð

DOWLAND, J.
Fine knacks for ladies

CALDARA, A.
Sebben crudele

SCHUMANN, R.
Erstes Grün

BRAHMS, J. (ÚTS.)
Schwesterlein

JÓN ÞÓRARINSSON
Fuglinn í fjörunni

ÞÓRARINN JÓNSSON
Vögguvísa

SIGURÐUR ÞÓRÐARSON
Vögguljóð Rúnu

VAUGHAN WILLIAMS, R.
Linden Lea

I6625 Einsöngur Q4.11 9/2/02 1:38 PM Page 12

Lipurð

C = 72

Miðnám
Í miðnámi eykst umfang námsins frá því sem er í grunnnámi og ætla má
að námstíminn lengist að sama skapi. Miðað er við að nemendur geti
lokið miðnámi á um það bil tveimur til þremur árum en námshraði get-
ur þó verið mismunandi. Ræður þar miklu ástundun, aldur og þroski
nemenda.

Markmið í miðnámi
Uppbygging kennslu í miðnámi skal taka mið af eftirfarandi: Megin-
markmiðum tónlistarskóla sem sett eru fram í almennum hluta aðal-
námskrár, sértækum markmiðum einstakra greinanámskráa, sértækum
markmiðum einstakra skóla og síðast en ekki síst áhuga og þörfum
nemenda. Leiðir að markmiðum geta verið mismunandi og nemendur
ólíkir. Þess vegna hlýtur uppbygging námsins ætíð að verða einstak-
lingsbundin og viðfangsefni breytileg. Það er hlutverk kennara að leiða
hvern nemanda í átt að settu marki með viðeigandi viðfangsefnum.

Við lok miðnáms eiga einsöngsnemendur að hafa náð eftirfarandi mark-
miðum:

Nemandi

- beiti líkamanum á eðlilegan og áreynslulausan hátt

- andi eðlilega og úthald sé í samræmi við auknar kröfur þessa náms-

áfanga

- hafi náð góðum tökum á tónmyndun og samræmingu raddsviða

- hafi náð góðum tökum á inntónun

- sýni skilning á sérhljóða- og samhljóðamyndun

- syngi með skýrum textaframburði

- hafi náð allgóðum tökum á þýskum textaframburði

- hafi náð allgóðum tökum á enskum textaframburði

- hafi náð allgóðum tökum á ítölskum textaframburði

====================
Ä

"
2

4

m
m
m
mm

m
m
mm

m
m
mm

m
m
mm

t
t

t
t m

m
mm

m
m
m
mm

m
m
mm

m
m
m
mm

t
t

t
t

æ

m
m
m
m

m
m
m
m

m
m
m
mm

m
m
m
mmt

t
t

t
t

m
m
m
m

C = 72

Einsöngur – Grunnnám

15
15

Æfingar
Til prófs skal undirbúa eftirfarandi söngæfingar. Söngæfingar skulu
sungnar án undirleiks. Hverja æfingu má leika einu sinni fyrir nemand-
ann, síðan er aðeins gefinn upphafstónn. Það er á valdi prófdómara að
velja tónhæð, sérhljóða (a, e, í, o, ú) og styrkleika. Nemandi ræður röð
æfinga.

Auk neðangreindra skylduæfinga skal nemandi undirbúa eina söng-
æfingu að eigin vali. Valæfingunni skal skilað á nótum fyrir upphaf prófs.

Tónmyndun og sérhljóðar

C = 80–90

í e a o ú

Inntónun og legato

C = 108–120

Nákvæmni í hryn og tónmyndun

C = 100–120

=======================
Ä

"
3

4
t

m
m
m
m t

m
m
m
m tm

m
m
m

tm
m
m
m

tm
m
m
m

t

m
m
m
m

m
m
m
m

m
m
m
m

t
t

m
m
m

m
m
mm

t
t

m
m
mm

m
m
m

t
t

æ
|

m
m
m
m c

C = 100–120

=======================
Ä

" ä

t

m
m
m
m

tm
m
m
m

! tm
m
m
m

tm
m
m
m

tm
m
m
m

m
m
mm

m
m
mm

t !t m
m
mm

m
m
m

t
t #tm

m
m
m

t

m
m
m
m

æ
«|

m
m
m
m

C = 108 120

==============
Ä

" ä
tm
m
m
m

tm
m
m
m

tm
m
m
m

tm
m
m
m æ

tm
m
m
m

t

m
m
m
m

t

m
m
m
m c

Aðalnámskrá tónlistarskóla – Einsöngur

14
14

PURCELL, H.
Strike the viol

SCARLATTI, A.
O, cessate di piagarmi

HAYDN, J.
Der Gleichsinn

BRAHMS, J. (ÚTS.)
Da unten im Tale

ATLI HEIMIR SVEINSSON
Bráðum kemur betri tíð

JÓRUNN VIÐAR
Kall sat undir kletti

RAUTER, F. (ÚTS.)
Guð gaf mér eyra

GRIEG, E.
To brune øjne

Dæmi um prófverkefni – lág rödd

I6625 Einsöngur Q4.11 9/2/02 1:38 PM Page 14

Verkefnalisti í miðnámi
Hér á eftir fara nokkur sýnishorn viðfangsefna nemenda í miðnámi.
Listinn er alls ekki tæmandi og er honum einkum ætlað að vera til við-
miðunar við skipulagningu söngnámsins, meðal annars við val annars
kennsluefnis. Þyngdarstig viðfangsefnanna er breytilegt, þ.e. allt frá
kennsluefni, sem hentar við upphaf miðnáms, til efnis sem hæfir við lok
námsáfangans. Raðað er eftir stafrófsröð höfunda.

Tónverk

Einsöngur – Miðnám

17
17

- hafi náð allgóðum tökum á dönskum, norskum eða sænskum texta-

framburði

- hafi kynnst textaframburði á frönsku eða spænsku

- syngi með greinilegum styrkleikabreytinum

- geti gert skýran mun á staccato og legato

- hafi öðlast skilning á innihaldi þeirra ljóða og texta sem fengist var

við í náminu

- sýni nákvæmni í nótnalestri og úrvinnslu, þ.m.t. hraðavali, styrkleika-

breytingum og öðrum leiðbeinandi táknum

Nemandi

- hafi gott hrynskyn

- geti lesið og sungið án undirbúnings verkefni sambærileg þeim sem

fengist var við í fyrri hluta miðnáms

- hafi þjálfast í flutningi tónlesa (recitativa)

- hafi þjálfast í ýmiss konar samleik og samsöng

- skilji algengustu taktslög og bendingar stjórnanda

- hafi farið yfir viðunandi fjölda verkefna

- hafi undirbúið prófverkefni til flutnings á miðprófi samkvæmt þessari

námskrá

- hafi komið reglulega fram á tónleikum innan skólans

Nemanda hafi gefist kostur á að velja hvort og að hversu miklu leyti

hann sinnir eftirfarandi atriðum:

- tónsköpun

- spuna

- röddun sönglaga

Nemandinn sýni eftirfarandi atriði í þeim mæli sem eðlilegt getur talist

eftir þriggja til fimm ára nám:

- tilfinningu fyrir túlkun og hendingamótun

- ýmis blæbrigði og andstæður

- þekkingu og skilning á stíl

- tilfinningu fyrir samsöng

- öruggan og sannfærandi söng

- persónulega tjáningu

- viðeigandi framkomu

Aðalnámskrá tónlistarskóla – Einsöngur

16
16

ARNE, THOMAS (1710–1778)
Blow, blow thou winter wind
Under the greenwood tree
Where the bee sucks

ATLI HEIMIR SVEINSSON (1938–)
Desember
Krotað í sand
Ljóð
Tengdamæðurnar
Siesta
Sumarnótt
Sögugabb og Eftirmáli ævintýris
Það kom söngfugl

ÁRNI BJÖRNSSON (1905–1995)
Ein sit ég úti á steini
Horfinn dagur
Sólroðin ský
Þú biður mig að syngja

ÁRNI BEINTEINN GÍSLASON
(1869–1897)

Vísan sem skrifuð var á visnað
rósblað

ÁRNI THORSTEINSSON (1870–1962)
Friður á jörðu
Vorgyðjan kemur

BACH, J. S. (1685–1750)
Komm süßer Tod
Liebster Herr Jesu

BARBER, S. (1910–1981)
The Daisies
Crucifixion
[úr Hermit Songs]

BASSANI, G. B. (1657–1716)
Dimmicara

BEETHOVEN, L. VAN (1770–1827)
Ich liebe dich
Mailied

BELLINI, V. (1801–1835)
Dolente immagine di Fille mia
Vaga luna che inargenti
Malinconia, Ninfa gentile

BERNSTEIN, L. (1918–1990)
I feel pretty
[úr söngleiknum West Side Story]

BJARNI BÖÐVARSSON (1900–1955)
Amma kvað
Kveld
Margt er það í steininum

BJARNI ÞORSTEINSSON (1861–1938)
Draumalandið
Kirkjuhvoll

BJÖRGVIN GUÐMUNDSSON (1891–1961)
Í rökkurró
Sólin ei hverfur
Þei, þei og ró, ró

BOCK / HARNICK
If I were a rich man
[úr söngleiknum Fiðlarinn á þakinu]

BRAHMS, J. (1833–1897)
Der Gang zum Liebchen
Der Jäger
Minnelied
Mädchenlied (Auf die Nacht)
Mädchenlied (Der Schwalbe sag’
mir an)
Salamander
Ständchen (Der Mond steht)
Therese

BRITTEN, B. (1913–1976)
Little Sir William
O can ye sew cushions
O Waly, Waly
Oliver Cromwell
The foggy, foggy dew
Ye Highlands and ye Lowlands
[útsetningar á breskum þjóðlögum]

I6625 Einsöngur Q4.11 9/2/02 1:38 PM Page 16

INGI T. LÁRUSSON (1892–1946)
Heyr mig, lát mig lífið finna
Hríslan og lækurinn

IRELAND, J. (1879–1962)
If there were dreams to sell
Spring sorrow

JÓN ÁSGEIRSSON (1928–)
Maístjarnan
Vísur Vatnsenda-Rósu

JÓN LAXDAL (1865–1928)
Fuglar í búri

JÓN NORDAL (1926–)
Hvert örstutt spor

JÓN ÞÓRARINSSON (1917–)
Íslenskt vögguljóð á Hörpu
Jeg fandt i morges

JÓN MÚLI ÁRNASON (1921–2002)
Ljúflingshóll

JÓRUNN VIÐAR (1918–)
Barnagælur
[þjóðlagaútsetningar]
Mamma ætlar að sofna
Sönglað á göngu
Varpaljóð
Vorljóð á ýli
Vort líf
Vökuró

KARL O. RUNÓLFSSON (1900–1970)
Allar vildu meyjarnar
Hrafninn
Máríuvers
Spjallað við spóa
Viltu fá minn vin að sjá

KJERULF, H. (1815–1868)
Aftenstemming
Ingrids vise
Syng, syng

LEIFUR ÞÓRARINSSON (1934–1998)
Vögguvísa

LOTTI, A. (UM 1667–1740)
Pur dicesti

LULLY, J. B. (1632–1687)
Bois épais

MAHLER, G. (1860–1911)
Fantasie (Don Juan)
Selbstgefühl
Starke Einbildungskraft

MARKÚS KRISTJÁNSSON (1902–1931)
Bikarinn
Er sólin hnígur
Gott er sjúkum að sofa
Kvöldsöngur

MARTINI, J. P. E. (1741–1816)
Plaisir d’amour

MENDELSSOHN, F. (1809–1847)
Auf flügeln des Gesanges
O rest in the Lord
[úr óratoríunni Elijah]
Pagenlied
Tröstung
Woe unto them
[úr óratoríunni Elijah]

MONTEVERDI, C. (1567–1643)
Lasciate mi morire
Tu se morta
[úr óperunni Orfeo]

MOZART, W. A. (1756–1791)
L’ho perduta
[úr óperunni Brúðkaup Fígarós]
Der Zauberer
Un moto di gioja
An Chloë
Im Mohrenland
[úr óperunni Brottnámið úr
kvennabúrinu]
Der Vogelfänger
[úr óperunni Töfraflautan]
Wer ein Liebchen hat gefunden
[úr óperunni Brottnámið úr
kvennabúrinu]

ÓLIVER J. KENTISH (1954–)
Heimþrá

PÁLL ÍSÓLFSSON (1893–1974)
Heyr, það er unnusti minn
[úr Ljóðaljóðum]
Kossavísur
Máríuvers
Sumar
Söknuður

PERGOLESI, G. (1710–1736)
Eja, mater
[úr Stabat Mater]
Se tu m’ami
Stizzoso, mio stizzoso

PORTER, COLE (1891–1964)
I love Paris
So in love

Einsöngur – Miðnám

19
19

BUONONCINI, G. (1670–1747)
Deh, pìu a me non v’ascendete
Per la gloria
Pupille nere

BURLEIGH, H. S. (ÚTS.)
Deep River
[negrasálmur]

CALDARA, A. (1670–1738)
Come raggio di sol
Selve amiche

CARISSIMI, G. (1605–1674)
Vittoria, vittoria

CESTI, M. (1623–1669)
Intorno all’ idol mio

CHAUSSON, E. (1855–1899)
Les Papillons

CORNELIUS, P. (1824–1874)
Angedenken

DEBUSSY, C. (1862–1918)
Beau soir

DONIZETTI, G. (1797–1848)
Me voglio fà ‘na casa

DOWLAND, J. (1562–1626)
Flow my tears

DURANTE, F. (1684–1755)
Danza, danza fanciulla
Vergin tutto amor

EMIL THORODDSEN (1898–1944)
Í fögrum dal
Sáuð þið hana systur mína

EYÞÓR STEFÁNSSON (1901–1999)
Lindin
Mánaskin
Myndin þín

FALLA, M. DE (1876–1946)
El paño moruno
[úr Siete canciones populares
españolas]

FAURÉ, G. (1845–1924)
Chanson d’amour
Clair de lune
En priere
Ici bas
Lydia

FJÖLNIR STEFÁNSSON (1930–)
Kvöldvísa
Litla barn með lokkinn bjarta

FLOTOW, FR. VON (1812–1883)
The last rose of summer
[úr óperunni Marta]

FRANZ, R. (1815–1892)
Ein Stündlein wohl vor Tag
Gute Nacht

GERSHWIN, G. (1898–1937)
Love is here to stay
Nice work if you can get it

GIBBS, A. (1889–1960)
Nod
Silver

GIORDANI, G. (1753–1798)
Caro mio ben

GLUCK, C. W. (1714–1787)
O del mio dolce ardor

GRANADOS, E. (1867–1916)
El tra la la y el punteado
[úr Tonadillos]

GRIEG, E. (1843–1907)
Jeg elsker dig
Margaretes vuggesang
Med en Primula veris
Millom rosor
Prinsessan

GUNNAR REYNIR SVEINSSON (1933–)
Barnagæla frá Nýa Íslandi
Bráðum kemur betri tíð
Um hina heittelskuðu

HAYDN, J. (1732–1809)
Der erste Kuß
My mother bids me
Piercing eyes
Cupido

HÄNDEL, G. F. (1685–1759)
Lascia chio pianga
[með recitativi]
He shall feed his flock
[með recitativi – úr óratoríunni Messías]
Where’er you walk
Domine Deus
[úr Dettingen Te Deum]

HEAD, M. (1900–1976)
Money O!
Star candles
Sweet chance
The road to Bethlehem
When sweet Anne sings

HELGI SIG. HELGASON (1872–1958)
Fjóla

Aðalnámskrá tónlistarskóla – Einsöngur

18
18

I6625 Einsöngur Q4.11 9/2/02 1:38 PM Page 18

Verkefni og prófkröfur
Fyrir próf skal nemandi undirbúa þrjú söngverk. Auk þess skal hann leggja
fram lista með sjö söngverkum og velur prófdómari tvö þeirra til flutnings.
Alls eru því undirbúin tíu prófverkefni. Skulu þau öll vera í samræmi við
kröfur námskrárinnar og á eigi færri en þremur tungumálum að íslensku
meðtalinni.

Miða skal við að heildarpróftími á miðprófi í söng fari ekki fram yfir 45
mínútur. Gæta skal þess að verkefnaval sé fjölbreytt og að efnisskráin
endurspegli mismunandi stíltegundir og tónlist frá ólíkum tímabilum. Á
prófinu skal nemandi flytja öll verk utanbókar. Tónverk á íslensku,
þýsku, ensku, ítölsku, norðurlandamálum, frönsku og spænsku skal
syngja á frummáli, annars eru þýðingar leyfðar.

Prófþættir eru þessir:
1. Fimm ólík söngverk (12 einingar hvert).
2. Æfingar (15 einingar).
3. Val (10 einingar). Nemandi velji eitt eftirtalinna viðfangsefna:

a) Syngi verk að eigin vali af sambærilegri þyngd og önnur miðprófs-
verkefni.

b) Spinni út frá gefnu upphafi, hljómferli eða lagi með eða án undir-
leiks.

c) Syngi frumsamið verk eða eigin útsetningu.
4. Óundirbúinn nótnalestur (10 einingar).
5. Heildarsvipur (5 einingar).

Frekari umfjöllun um valþátt prófsins er að finna í almennum hluta aðal-
námskrár tónlistarskóla, bls. 43.

Hér á eftir eru fyrst birt dæmi um prófverkefni á miðprófi, valin úr þekkt-
um söngbókmenntum. Síðan eru birtar þær söngæfingar sem syngja skal
á miðprófi.

Tónverk
Eftirfarandi dæmum um prófverkefni á miðprófi er ætlað að skilgreina
þyngdarstig prófsins. Fullt eins má þó velja önnur verkefni af sambæri-
legri þyngd.

Einsöngur – Miðnám

21
21

PURCELL, H. (1659–1695)
I attempt from love’s sickness
Man is for the woman made
The owl is abroad

QUILTER, R. (1877–1953)
O mistress mine

RANGSTRÖM, T. (1884–1947)
Villemo, Villemo, hvi gik du

RODGERS, R. / HAMMERSTEIN, O.
Bali ha’i
[úr söngleiknum South Pacific]

SCARLATTI, A. (1660–1725)
Gia il sole dal Gange
Sento nel core

SCHUBERT, F. (1797–1828)
An die Musik
An Sylvie
Die Forelle
Lachen und Weinen
Romanze aus Rosamunde
Seligkeit
Schäfers Klagelied
Lög úr Die schöne Müllerin

SCHUMANN, R. (1810–1856)
Das verlassene Mägdlein
Die Soldatenbraut
Jasminenstrauch
Röselein, Röselein
Schneeglöckchen

SIGFÚS EINARSSON (1877–1939)
Draumalandið
Ein sit ég úti á steini
Nótt

SIGVALDI KALDALÓNS (1881–1946)
Ég lít í anda liðna tíð
Fjallið eina
Svanurinn minn syngur
Vorvindur

SIGVALDI KALDALÓNS (1881–1946)
Þeim gleymist oft
Þú eina hjartans yndið mitt

SJÖBERG, C. L. (1861–1900)
Tonerna

STANFORD, C. V. (1852–1924)
A soft day

STEINGRÍMUR K. HALL (1877–1969)
Ástarsæla

STRAUSS, R. (1864–1949)
Ach, Liebe ich muß nun scheiden

SVEINBJÖRN SVEINBJÖRNSSON
(1847–1927)

Álfarnir
Sprettur
Vetur

TORELLI, G. (1658–1709)
Tu lo sai

VAUGHAN WILLIAMS, R. (1872–1958)
The sky above the roof

VICTOR URBANCIC (1903–1958)
Mun það senn

WEBBER, A. L. (1948–)
Close every door

WOLF, H. (1860–1903)
Fußreise

ÝMSIR
Íslensk sönglög, 4. og 5. hefti

ÞÓRARINN GUÐMUNDSSON
(1896–1979)

Þú ert

ÞÓRARINN JÓNSSON (1900–1974)
Fjólan

Aðalnámskrá tónlistarskóla – Einsöngur

20
20

Miðpróf
Við lok miðnáms skulu nemendur þreyta miðpróf, annars vegar í einsöng
og hins vegar í tónfræðagreinum. Í kafla um áfangapróf í almennum hluta
aðalnámskrár tónlistarskóla, bls. 33–44, er að finna umfjöllun um áfanga-
próf, þ.m.t. tilgang, skipulag, lengd prófa, prófreglur, prófdæmingu og
einkunnagjöf. Mikilvægt er að allir, sem hlut eiga að máli, kynni sér þessi
atriði vandlega.

I6625 Einsöngur Q4.11 9/2/02 1:38 PM Page 20

Dæmi um prófverkefni – barítón / bassi

Dæmi um prófverkefni – mezzósópran / alt

Dæmi um prófverkefni – tenór

Æfingar
Til prófs skal undirbúa eftirfarandi söngæfingar. Söngæfingarnar skulu
sungnar án undirleiks. Hverja æfingu má leika einu sinni fyrir nemand-
ann, síðan er aðeins gefinn upphafstónn. Það er á valdi prófdómara að
velja tónhæð, sérhljóða (a, e, í, o, ú) og styrkleika. Nemandi ræður röð
æfinga.

Auk neðangreindra skylduæfinga skal nemandi undirbúa eina söng-
æfingu að eigin vali. Valæfingunni skal skilað á nótum fyrir upphaf prófs.

Inntónun og breitt tónsvið

C = 80–100

Lipurð – styrkleiki

C = 88–104

=======================
Ä

!

!
ä

m
m
m
m

m
m
m
m

m
m
m
m

t

¿

t
t

m
m
m
mm

m
m
m
m

m
m
m
m

m
m
m
m

t
t
t
t

tm
m
m
m

¿

t

m
m
m
m

«
tm
m
m
m

¿

m
m
m

m
m
mm

t
t m
m
m
mm

m
m
m
m

m
m
m
m

m
m
mm

¿

t
t
t
t

m
m
m
m

m
m
m
m

m
m
m
m

m
m
m
mmt

t
t
t æ

|

m
m
m
m

b

C = 88–104

=====================
Ä

ä m
m
mm

m
m
mm

t
t

m
m
m
mm

m
m
m
m

t

t
m
m
mm

m
m
m

t
t

m
m
mm

m
m
mmt

t
|

m
m
m
m

b m
m
mm

m
m
mm

t
"t

m
m
m
mm

m
m
m
m

t

t
m
m
mm

m
m
m

" t
t

m
m
mm

m
m
mmt

t æ
|

m
m
m
m

b

Einsöngur – Miðnám

23
23

Aðalnámskrá tónlistarskóla – Einsöngur

22
22

PERGOLESI, G.
Se tu m’ami

MOZART, W. A.
L’ho perduta
[úr óperunni Brúðkaup Fígarós]

BRAHMS, J.
Mädchenlied (Auf die Nacht)

SCHUBERT, F.
Die Forelle

FAURÉ, G.
En priere

GRIEG, E.
Med en primula veris

BERNSTEIN, L.
I feel pretty
[úr söngleiknum West Side Story]

BRITTEN, B. (ÚTS.)
O Waly,Waly

PÁLL ÍSÓLFSSON
Kossavísur

GUNNAR REYNIR SVEINSSON
Barnagæla frá Nýa Íslandi

PERGOLESI, G.
Eja, mater
[úr Stabat Mater]

GLUCK, C. W.
O del mio dolce ardor

SCHUMANN, R.
Die Soldatenbraut

WOLF, H.
Fußreise

FAURÉ, G.
Ici bas

RANGSTRÖM, T.
Villemo, Villemo, hvi gik du

JÓN MÚLI ÁRNASON
Ljúflingshóll

RODGERS, R. / HAMMERSTEIN, O.
Bali ha’i
[úr söngleiknum South Pacific]

ATLI HEIMIR SVEINSSON
Krotað í sand

JÓN ÞÓRARINSSON
Íslenskt vögguljóð á Hörpu

MOZART, W. A.
Im Mohrenland
[úr óperunni Brottnámið úr
kvennabúrinu]

HÄNDEL, G. F.
Where e’er you walk

STRAUSS, R.
Ach, Lieb ich muß nun scheiden

QUILTER, R.
O mistress mine

SJÖBERG, C. L.
Tonerna

BELLINI, V.
Vaga luna che inargenti

WEBBER, A. L.
Close every door

BARBER, S.
The Daisies

SIGVALDI KALDALÓNS
Fjallið eina

EMIL THORODDSEN
Í fögrum dal

MOZART, W. A.
Der Vogelfänger
[úr óperunni Töfraflautan]

CARISSIMI, G.
Vittoria, vittoria

SCHUBERT, F.
Fischerweise

MAHLER, G.
Fantasie (Don Juan)

HEAD, M.
Money O!

BURLEIGH, H. S. (ÚTS.)
Deep River
[negrasálmur]

BOCK / HARNICK
If I were a rich man
[úr söngleiknum Fiðlarinn á þakinu]

MARTINI, J. P. E.
Plaisir d’amour

KARL O. RUNÓLFSSON
Spjallað við spóa

ÓLIVER J. KENTISH
Heimþrá

Dæmi um prófverkefni – sópran

I6625 Einsöngur Q4.11 9/2/02 1:38 PM Page 22

Nemandi

- beiti líkamanum á eðlilegan og áreynslulausan hátt

- andi eðlilega og úthald sé í samræmi við auknar kröfur þessa náms-

áfanga

- hafi náð mjög góðum tökum á tónmyndun og samræmingu radd-

sviða

- hafi náð mjög góðum tökum á inntónun

- hafi skilning á sérhljóða- og samhljóðamyndun

- hafi vald á mikilli breidd í styrkleika

- syngi með góðum textaframburði

- hafi náð góðum tökum á þýskum textaframburði

- hafi náð góðum tökum á enskum textaframburði

- hafi náð góðum tökum á ítölskum textaframburði

- hafi náð góðum tökum á dönskum, norskum eða sænskum texta-

framburði

- hafi náð grundvallartökum á frönskum eða spænskum textafram-

burði

- hafi öðlast skilning á innihaldi þeirra ljóða og texta sem fengist var

við í náminu

- sýni nákvæmni í nótnalestri og úrvinnslu, þ.m.t. hraðavali, styrkleika-

breytingum og öðrum leiðbeinandi táknum

Nemandi

- hafi öðlast mjög gott hrynskyn

- hafi mjög gott vald á sveigjanleika í hraða og hryn

- geti lesið og sungið án undirbúnings verkefni sambærileg þeim sem

fengist var við á miðprófi

- hafi hlotið ýmiss konar þjálfun í samleik og samsöng

- kunni góð skil á taktslögum og bendingum stjórnanda

- hafi farið yfir viðunandi fjölda verkefna

- hafi fengist við fjölbreytt úrval verkefna

- hafi undirbúið prófverkefni til flutnings á framhaldsprófi samkvæmt

þessari námskrá

- hafi undirbúið efnisskrá til flutnings á tónleikum samkvæmt almennum

hluta aðalnámskrár tónlistarskóla, bls. 41–42

Einsöngur – Framhaldsnám

25
25

Legato, stökk, jöfnun milli raddsviða

C = 80–100

Öndunartækni og staccato/legato

C = 100–120

Framhaldsnám
Framhaldsnám tekur við að loknu miðnámi. Hér er um umfangsmikinn
námsáfanga að ræða og miðast lok framhaldsnáms við að nemendur séu
undir það búnir að takast á við tónlistarnám á háskólastigi.

Gera verður ráð fyrir að námstími í framhaldsnámi sé einstaklingsbund-
inn og ræður þar miklu ástundun, aldur, þroski og hæfileikar nemenda.
Miðað er við að unnt sé að ljúka þessum áfanga á um það bil tveimur til
þremur árum. Afburðanemendur ættu að geta lokið náminu á skemmri
tíma en einnig getur lengri námstími verið eðlilegur.

Markmið í framhaldsnámi
Uppbygging kennslu í framhaldsnámi skal taka mið af eftirfarandi:
Meginmarkmiðum tónlistarskóla sem sett eru fram í almennum hluta
aðalnámskrár, sértækum markmiðum einstakra greinanámskráa, sér-
tækum markmiðum einstakra skóla og síðast en ekki síst áhuga og þörf-
um nemenda. Leiðir að markmiðum geta verið mismunandi og nemend-
ur ólíkir. Í flestum tilvikum er raddgerð nemandans orðin ljós á þessu
námsstigi. Tæknivinna og verkefnaval tekur mið af raddgerðinni. Þess
vegna hlýtur uppbygging námsins ætíð að verða einstaklingsbundin og
viðfangsefni breytileg. Það er hlutverk kennara að leiða hvern nemanda
í átt að settu marki með viðeigandi viðfangsefnum.

Við lok framhaldsnáms eiga söngnemendur að hafa náð eftirfarandi
markmiðum:

=======================
Ä

2

4

m
m
mm

m
m
m
m

m
m
m
m

t

«

t
t

m
m
mm

m
m
m
m

m
m
m
m

t

«

t
t

m
m
mm

m
m
m
m

m
m
m
m

t

«

t
t m
m
mm

m
m
mm

m
m
mm

t

«
t
t m

m
mm

m
m
mm

m
m
m

t

«

t
t

m
m
mm

m
m
mm

m
m
m
m

t

«

t
t

m
m
mm

m
m
mm

m
m
m
m

t

«

t
t

m
m
mm

m
m
mm

m
m
m
m

t

«

t
t

æ
|

m
m
m
m

====================
Ä

ä

m
m
m
m
m

m
m
mm

t

t

m
m
mm

m
m
mm

t
t

m
m
m
m

m
m
m
mmt

t

m
m
mm

m
m
mm

t
t

æ

m
m
mm

m
m
mm

t
t

m
m
mm

m
m
mmt

t
|

m
m
m
m

Aðalnámskrá tónlistarskóla – Einsöngur

24
24

I6625 Einsöngur Q4.11 9/2/02 1:38 PM Page 24

ATLI HEIMIR SVEINSSON (1938–)
Ljóð fyrir börn
[10 smálög við texta eftir Matthías
Johannessen]
Nútímaljóð úr „Ljóðakornum“

ÁRNI THORSTEINSSON (1870–1962)
Friðarins Guð
Fögur sem forðum
Nafnið
Nótt
Rósin

BACH, J. S. (1685–1750)
Bist du bei mir

BARBER, S. (1910–1981)
A nun takes the veil
Sleep now
Sure on this shining night

BASSANI, G. B. (1657–1716)
Posate dormite

BEETHOVEN, L. VAN (1770–1827)
Adelaide
Der Kuß
Gellert Lieder
Mignon
Mit einem gemalten Band
Neue Liebe, neues Leben
Sehnsucht
Wonne der Wehmut

BELLINI, V. (1801–1835)
Ljóð úr „15 composizioni
da camera“

BERKELEY, L. (1903–1989)
How love came in

BIZET, G. (1838–1875)
Villanelle (Les nuits d’été)

BJARNI ÞORSTEINSSON (1861–1938)
Taktu sorg mína

BJÖRGVIN GUÐMUNDSSON (1891–1961)
Nú legg ég augun aftur

BRAHMS, J. (1833–1897)
An die Nachtigall
An Sonntags Morgen
Botschaft
Die Mainacht
Der Kranz
Es liebt sich so lieblich
Geheimnis
Komm bald
Liebestreu
Mädchenlied (Am Jüngsten Tag)
Nachklang
Sapphische Ode
Sommerabend
Tambourliedchen
Trennung
Wie Melodien zieht es mir
Wir wandelten

BRITTEN, B. (1913–1976)
Ljóð úr „Charm of Lullabies“
[mezzósópran/alt]
Sweet Polly Oliver

CESTI, M. A. (1623–1669)
Tu mancavi tormentarvi

CACCINI, G. (1545–1618)
Amarilli mia bella

CHAUSSON, E. (1855–1899)
Amour d’antan
Le Charme
Les Papillons

COPLAND, A. (1900–1990)
Ching-a-ring

DEBUSSY, C. (1862–1918)
Claire de lune
En sourdine
Green
La flute de Pan
Voici que le printemps

DONIZETTI. G. (1797–1848)
Ljóð úr „Composizioni da camera“

DOWLAND, J. (1562–1626)
Come again sweet love
I saw my lady weep

DUPARC, H. (1848–1933)
Chanson triste
Lamento
L’extase

ˇDVORÁK, A. (1841–1904)
Biblíuljóð

ELGAR, E. (1857–1934)
Is she not passing fair
Like to the damask rose
Where corals lie
[úr Sea Pictures]

EMIL THORODDSEN (1898–1944)
Komdu, komdu kiðlingur
Sáuð þið hana systur mína
Til skýsins

EYÞÓR STEFÁNSSON (1901–1999)
Bikarinn

FALLA, M. DE (1876–1946)
Siete canciones populares
españolas

FAURÉ, G. (1845–1924)
Chanson du pecheur
Clair de lune
Les Berceaux
Les Roses d’Ispahan
Mandoline
Nell
Notre amour

FINZI, G. (1901–1956)
Come away death
Fear no more the heat of the sun

GIBBS, A. (1889–1960)
The fields are full
A song of shadows

GIORDANI, T. (1740–1806)
Ogni sabato avrete

GLUCK, C. W. (1714–1787)
L’ augelin da Lacci
O del mio dolce ardor

GRIEG, E. (1843–1907)
Den ergjerige
En svane
Et håb
Et syn
Jeg rejste en dejlig sommerkveld
Ljóð úr „Haugtussa“
[mezzósópran/alt]
Mens jeg venter
Ved Rundarne
Våren

GUNNAR REYNIR SVEINSSON (1933–)
Elín Helena
Maður hefur nú

GURNEY, I. (1890–1937)
Carol of the Skiddaw Yowes

HAHN, R. (1875–1947)
Si mes vers avaient des ailes

Einsöngur – Framhaldsnám

27
27

Nemandi sýni með ótvíræðum hætti

- tilfinningu fyrir túlkun og hendingamótun

- margvísleg blæbrigði og andstæður

- þekkingu og skilning á stíl

- tilfinningu fyrir samleik og samsöng

- öruggan og sannfærandi söng

- persónulega tjáningu

- viðeigandi framkomu

Verkefnalisti í framhaldsnámi
Hér á eftir fara nokkur sýnishorn viðfangsefna nemenda í framhalds-
námi. Listinn er alls ekki tæmandi og er honum einkum ætlað að vera
til viðmiðunar við skipulagningu söngnámsins, meðal annars við
val annars kennsluefnis. Þyngdarstig verkefnanna er breytilegt, þ.e. allt
frá kennsluefni sem hentar við upphaf framhaldsnáms til efnis sem hæfir
við lok námsáfangans.

Listanum er skipt þannig að fyrst eru tilgreind sönglög og antikaríur, sem
henta öllum raddgerðum, en á eftir fylgja óperuaríur, aríur úr óratoríum
og lög úr söngleikjum sem hæfa einstökum raddgerðum, flokkuð eftir
raddgerð. Raðað er eftir stafrófsröð höfunda.

Sönglög og antikaríur

Aðalnámskrá tónlistarskóla – Einsöngur

26
26

I6625 Einsöngur Q4.11 9/2/02 1:38 PM Page 26

MUSGRAVE, T. (1928–)
Ljóð úr „The suite of Bairnsongs“

PAISIELLO, G. (1740–1816)
Che vuol la Zingarella

PARRY, H. (1848–1918)
Love is a bable

PÁLL ÍSÓLFSSON (1893–1974)
Að baki blárra heiða
Frá liðnum dögum
Heimir
Heimþrá
Í dag skein sól
Ljóð úr „Ljóðaljóðum“
[sópran]
Sáuð þið hana systur mína
Söngur bláu nunnanna
Vögguvísa

POULENC, F. (1899–1963)
La courte paille
La fraicheur et le feu
Ljóðaflokkurinn „Banalités“

PURCELL, H. (1659–1695)
Hark! The ech’ing air
If music be the food of love
Mad Bess
Music for a while
Sweeter than roses
The knotting song
There’s not a swain

RACHMANINOFF, S. (1873–1943)
Sírenur (The Lilacs)

RANGSTRÖM, T. (1884–1947)
Gammal dansrytme
Melodi
Var det en dröm

RAVEL, M. (1875–1937)
Cinq melodies populaires Grecque

REGER, M. (1873–1916)
Marias Wiegenlied
Mittag

REYNIR AXELSSON (1944–)
Hringrásir

SCARLATTI, A. (1660–1725)
Le violette

SCHUBERT, F. (1797–1828)
Am Grabe Anselmos
An die Dioskuren
Der Jüngling am Bache
Der Musensohn
Des Mädchens Klage
Die Sterne
Erlafsee

SCHUBERT, F. (1797–1828)
Erster Verlust
Frühlingsglaube
Kolmas Klage
Liebe schwärmt
Liebesbotschaft
Lied der Mignon (Heißt mich ...)
Lied der Mignon (So lass mich ...)
Litanei
Ljóð úr „Die schöne Müllerin“
Ljóð úr „Die Winterreise“
Ljóð úr „Schwanengesang“
Lob der Tränen
Meeresstille
Ständchen (Horch, horch ...)

SCHUMANN, R. (1810–1856)
An den Sonnenschein
Aus dem hebräischen Gesangen
Dein Angesicht
Der Nußbaum
Die beiden Grenadiere
Die Lotosblume
Du bist wie eine Blume
Er ist’s
Ljóð úr „Dichterliebe“
Ljóð úr „Frauenliebe und Leben“
Ljóð úr „Liederkreis“
Schöne Wiege
Widmung

SIBELIUS, J. (1865–1957)
Den första kyssen
Se’n har jeg ej frågat mera
Spånet på vattnet
Våren flygtar hastigt

SIGFÚS EINARSSON (1877–1939)
Gígjan
Sofnar lóa

SIGFÚS HALLDÓRSSON (1920–1996)
Í dag

SIGURÐUR ÞÓRÐARSON (1895–1968)
Ég blessa mína bernskugrund
Í lundi ljóðs og hljóma
Nú gyllir ylrík sólin sæ
Sjá dagar koma
Stjarna stjörnum fegri
Vögguljóð

SIGVALDI KALDALÓNS (1881–1946)
Betlikerlingin
Draumur hjarðsveinsins
Heimir
Kveldriður
Leitin
Svanasöngur á heiði
Við sundið
Þótt þú langförull legðir

Einsöngur – Framhaldsnám

29
29

HASSE, J. A. (1699–1783)
Ritornerai fra poco

HAYDN, J. (1732–1809)
She never told her love

HÄNDEL, G. F. (1685–1759)
Ah, mio cor schernito sei
[úr óperunni Alcina]
Come to me soothing sleep
[úr óperunni Ottone]
Ombra mai fu
[úr óperunni Xerxes]
With thee th’unsheltered
[úr óratoríunni Solomon]

HEAD, M. (1900–1976)
Ljóð úr „Over the rim of the moon“

HEISE, P. (1830–1879)
Der var en svend med sin pigelil
Ljóð úr „Dyveke sanger“
Sylvelin

HELGI HELGASON (1848–1922)
Vorsöngur

HJÁLMAR H. RAGNARSSON (1952–)
Hjá fljótinu
Lauffall
Söngur Sólveigar

HUGHES, H. (1882–1937)
O, men from the fields

IRELAND, J. (1879–1962)
Sea Fever

IVES, C. (1874–1954)
At the river
The two little flowers

JOHN A. SPEIGHT (1945–)
Prinsessan á bauninni

JÓN ÁSGEIRSSON (1928–)
Svartálfadans

JÓN LAXDAL (1865–1928)
Helga hin fagra
[ljóðaflokkur]

JÓN LEIFS (1899–1968)
Deyr fé, deyja frændur
Máninn líður
Ungur vark forðum
Vertu Guð faðir
Vögguvísa
Þagalt og hugalt

JÓN ÞÓRARINSSON (1917–)
Gömul vísa
Jeg elsker dig
Ljóðaflokkurinn „Of Love and
Death“

JÓRUNN VIÐAR (1918–)
Gestaboð um nótt
Júnímorgunn
Únglingurinn í skóginum

KARL O. RUNÓLFSSON (1900–1970)
Ferðalok
Heimþrá
Hirðinginn
Í fjarlægð
Síðasti dans
Stef
Svefnljóð
Vikivaki

KILPINEN, Y. (1892–1959)
Allein op. 97

KJERULF, H. (1815–1868)
Just som jeg favned dit liv
Lengsel
Synnoves sang

LEIFUR ÞÓRARINSSON (1934–1998)
Í þessu túni
Skammdegisvísa

MAHLER, G. (1860–1911)
Ablösung im Sommer
Frühlingsmorgen
Hans und Grete
Ich bin der Welt abhanden
gekommen
Liebst du um Schönheit
Lieder eines fahrenden Gesellen
[fjögur lög]
Rheinlegendchen
Um Schlimme Kinder
Wer hat dies Liedlein erdacht

MARCELLO, B. (1686–1739)
Quella fiamma
[með recitatívi]

MARKÚS KRISTJÁNSSON (1902–1931)
Kvöldsöngur
Minning

MENDELSSOHN, F. (1809–1847)
Suleika I
Suleika II

MERIKANTO, O. (1868–1924)
Bön till Jungfru Maria op. 40 nr. 2

MOZART, W. A. (1756–1791)
Abendempfindung
Als Luise die Briefe ihres
ungetreuen Liebhabers verbrannte
Dans un bois solitaire
Das Veilchen
Oiseaux, si tous les ans
Ridente la calma

Aðalnámskrá tónlistarskóla – Einsöngur

28
28

I6625 Einsöngur Q4.11 9/2/02 1:38 PM Page 28

BELLINI, V. (1801–1835)
Ah non credea
[úr óperunni La Sonnambula]

DONIZETTI, G. (1797–1848)
Ciarsc’un lo dice
[úr óperunni La Figlia del Reggimento]

LORTZING, A. (1801–1851)
Wir armen, armen Mädchen
[úr óperunni Der Waffenschmied]

STRAUSS, J. (1825–1899)
Spiel ich die Unschuld
[úr óperettunni Leðurblakan]

SMETANA, F. (1824–1884)
Gern ja will ich dir vertrauen
[úr óperunni Selda brúðurin]

PUCCINI, G. (1858–1924)
O, mio Babbino caro
[úr óperunni Gianni Schicchi]

MENDELSSOHN, F. (1809–1847)
Hear ye Israel
[úr óratoríunni Elijah]

WEBER, C. M. V. (1786–1826)
Marias Brautlied
[úr óperunni Zar und Zimmermann]

BACH, J. S. (1685–1750)
In deine Hände
[úr Kantötu nr. 106]
Bereite dich Zion
[úr Jólaóratoríu]
Buss und Reu
[úr Matteusarpassíu]
Agnus dei
[úr H-moll messu]
Qui sedes ad dextram patris
[úr H-moll messu]
Es ist vollbracht
[úr Jóhannesarpassíu]
Esurientes
[úr Magnificat]

BIZET, G. (1838–1875)
L’amour est un oiseau rebelle
[úr óperunni Carmen]
Près des remparts
[úr óperunni Carmen]

GLUCK, C. W. (1714–1787)
Che faro senza Euridice
[úr óperunni Orfeo ed Euridice]

GOUNOD, C. (1818–1893)
Faites lui mes aveux
[úr óperunni Faust]

HÄNDEL, G. F. (1685–1759)
O, thou that tellest
[úr óratoríunni Messías]
He was despised
[úr óratoríunni Messías]
Angels ever bright and fair
[úr Semele]

KERN, JEROME (1885–1945)
Can’t help lovin’ dat man o’ mine
[úr söngleiknum Showboat]

MASSENET, J. (1842–1912)
Va Laisse couler
[úr óperunni Werther]

MENOTTI, G. C. (1911–)
Lullaby
[úr óperunni The Consul]
The black swan
[úr óperunni The Medium]

MOZART, W. A. (1756–1791)
Voi che sapete
[úr óperunni Brúðkaup Fígarós]
Non so piu
[úr óperunni Brúðkaup Fígarós]

MUSSORGSKY, M. (1839–1881)
Ah, poor Marina
[úr óperunni Boris Godunov]

PERGOLESI, G. B. (1710–1736)
Fac ut portem
[úr Stabat Mater]

PURCELL, H. (1659–1695)
Thy hand Belinda
[úr óperunni Dido og Aeneas]
When I am laid in earth
[úr óperunni Dido og Aeneas]

VERDI, G. (1813–1901)
Stride la vampa
[úr óperunni Il trovatore]

Einsöngur – Framhaldsnám

31
31

SOMERVELL, A. (1863–1937)
In summer time on Bredon
Young love lies sleeping

STANFORD, C. V. (1852–1924)
Drake’s drum

STRAUSS, R. (1864–1949)
All mein Gedanken
Allerseelen
Du meines Herzens Krönelein
Meinem Kinde
Schlagende Herzen
Traum durch die Dämmerung

SVEINBJÖRN SVEINBJÖRNSSON
(1847–1927)

Sverrir konungur

TCHAIKOVSKY, P. (1840–1893)
Nur wer die Sehnsucht kennt

TENAGLIA, A. F. (UM 1610/20–1661)
Begli occhi amor

VAUGHAN WILLIAMS, R. (1872–1958)
Ljóð úr „Songs of Travel“
Silent noon
The new ghost
The watermill

WOLF, H. (1860–1903)
Anakreons Grab
Auch kleine Dinge
Blumenkranz
Das verlassene Mägdlein
Der Gärtner
Der Musikant
Elfenlied
Gebet
Gesang Weylas
In dem Schatten
Mausfallensprüchlein
Morgentau
Verborgenheit

ÞORKELL SIGURBJÖRNSSON (1938–)
Gamalt ljóð
Gef oss ei gátur
Lög handa litlu fólki

ÞÓRARINN GUÐMUNDSSON
(1896–1979)

Kveðja
Minning

ÞÓRARINN JÓNSSON (1900–1974)
An die Sonne
Ave Maria
Hirtenlied

BACH, J. S. (1685–1750)
Flößt mein Heiland
[úr Jólaóratoríu]
Mein gläubiges Herzen
[úr Hvítasunnukantötu]
Quia respexit
[úr Magnificat]
Seufzer Tränen
[úr Kantötu nr. 21]
Öffne dich
[úr Kantötu nr. 61]

GERSHWIN, G.
Summertime
[úr óperunni Porgy and Bess]

HÄNDEL, G. F. (1685–1759)
How beautiful are the feet
[úr óratoríunni Messías]
I know that my redeemer liveth
[úr óratoríunni Messías]
Rejoice, rejoice greatly
[úr óratoríunni Messías]
O had I Jubal’s lyre
[úr óratoríunni Joshua]

HÄNDEL, G. F. (1685–1759)
Oh didst thou know – As when the
dove
[úr Acis og Galatea]

HAYDN, J. (1732–1809)
Und Gott sprach – Nun beut die
Flur
[úr Sköpuninni]

MOZART, W. A. (1756–1791)
Agnus dei
[úr Krýningarmessu]
Vedrai carino
[úr óperunni Don Giovanni]
Batti, batti
[úr óperunni Don Giovanni]
Deh vieni
[úr óperunni Brúðkaup Fígarós]
Bester Jungling
[úr óperunni Impresario]
In uomini in soldati
[úr óperunni Così fan tutte]

Aðalnámskrá tónlistarskóla – Einsöngur

30
30

Óperuaríur, aríur úr óratoríum og lög úr söngleikjum

Sópran

Sópran – leggiero

Sópran – lirico

Mezzósópran / alt

I6625 Einsöngur Q4.11 9/2/02 1:38 PM Page 30

DONIZETTI, G. (1797–1848)
Quando e bella
[úr óperunni L’elisir d’amore]

LORTZING, A (1801–1851)
Vater, Mutter, Schwestern?
[úr óperunni Der Waffenschmied]
Es war einmal ein Springinsfield
[úr óperunni Der Waffenschmied]
Man lebt nur einmal
[úr óperunni Der Waffenschmied]

MASSENET, J (1842–1912)
Oh, nature
[úr óperunni Werther]

ROSSINI, G. (1792–1868)
Se il mio nome
[úr óperunni Rakarinn frá Sevilla]

CILEA, F. (1866–1950)
Le dolcissime effigie
[úr óperunni Adriana Lecouvreur]

GIORDANO, U. (1867–1948)
Amor ti vieta
[úr óperunni Fedora]

MEYERBEER, G. (1791–1864)
O, Paradiso
[úr óperunni L’africaine]

PUCCINI, G. (1858–1924)
Ch’ella mi creda
[úr óperunni La fanciulla del West]

VERDI, G. (1813–1901)
De’ miei bollenti spiriti
[úr óperunni La Traviata]

BIZET, G. (1838–1875)
Votre toast
[úr óperunni Carmen]

LEIGH, M. (1928–)
To dream the impossible dream
[úr söngleiknum Man of La Mancha]

LORTZING, A. (1801–1851)
Auch ich war ein Jungling
[úr óperunni Der Waffenschmied]
Es wohnt am Seegestade
[úr óperunni Undine]

MOZART, W. A. (1756–1791)
Ein Mädchen oder Weibchen
[úr óperunni Töfraflautan]

MOZART, W. A. (1756–1791)
Se vuol ballare
[úr óperunni Brúðkaup Fígarós]
Non piu andrai
[úr óperunni Brúðkaup Fígarós]

WAGNER, R. (1813–1883)
O, du mein holder Abendstern
[úr óperunni Tannhäuser]

BACH, J. S. (1665–1750)
Sehe, Ich stehe vor der Tür
[úr Kantötu nr. 61]
Quia fecit
[úr Magnificat]
Gerne will ich
[úr Matteusarpassíu]

BERNSTEIN, L. (1918–1990)
Sing God a simple song
[úr Mass]

HÄNDEL, G. F. (1685–1759)
Thus saith the Lord
[úr óratoríunni Messías]
How willing my paternal love
[úr óratoríunni Samson]
What though I trace
[úr óratoríunni Solomon]

HAYDN, J. (1732–1809)
Schon eilet froh der Ackerman
[úr Árstíðunum]
Erblicke hier betorter Mensch
[úr Árstíðunum]
Der muntre Hirt
[úr Árstíðunum]
Nun scheint
[úr Árstíðunum]

MENDELSSOHN, F. (1809–1847)
Lord God of Abraham
[úr óratoríunni Elijah]

WAGNER, R. (1813–1883)
O du mein holder Abendstern
[úr óperunni Tannhäuser]

DONIZETTI, G. (1797–1848)
Ah, un foco insolido
[úr óperunni Don Pasquale]

FLOTOW, F. V. (1812–1883)
Lasst mich euch fragen
[úr óperunni Martha]

MUSSORGSKY, M. (1839–1881)
Pimens tale
[úr óperunni Boris Godunov]

NICOLAI, O. (1810–1849)
Als Büblein klein
[úr óperunni Die lustigen Weber von
Windsor]

PUCCINI, G. (1858–1924)
Vecchia zimarra
[úr óperunni La Bohème]

WAGNER, R. (1813–1883)
Mein Herr und Gott
[úr óperunni Lohengrin]

Einsöngur – Framhaldsnám

33
33

BACH, J. S. (1685–1750)
Deposuit potentes
[úr Magnificat]
Jesus Christus Gottes Sohn
[úr Kantötu nr. 4]
Komm, Jesu komm
[úr Kantötu nr. 61]
Komm, o komm
[úr kantötunni Christ lag in Todesbanden]
Zion hört die Wächter singen
[úr Kantötu nr. 141]

HÄNDEL, G. F. (1685–1759)
Total Eclipse
[úr óratoríunni Samson]
Thy rebuke hath broken his heart –
Behold, and see if there be any
sorrow – He was cut off out of the
land of the living – But thou didst
not leave his soul in hell
[úr óratoríunni Messías]

HAYDN, J. (1732–1809)
Dem Druck erliegt
[úr Árstíðunum]
Licht und Leben
[úr Árstíðunum]

MENDELSSOHN, F. (1809–1847)
If with all your hearts
[úr óratoríunni Elijah]

SCHÖNBERG, C. M. (1944–)
Bring him home
[úr söngleiknum Les Miserables]

Aðalnámskrá tónlistarskóla – Einsöngur

32
32

Barítón / bassi

Bassi

Tenór

Tenór – leggiero

Tenór – lirico spinto

Barítón

I6625 Einsöngur Q4.11 9/2/02 1:38 PM Page 32

MOZART, W. A.
Voi che sapete
[úr óperunni Brúðkaup Fígarós]

PURCELL, H.
Mad Bess

DUPARC, H.
Lamento

MAHLER, G.
Rheinlegendchen

FALLA, M. DE
El paño moruno
[úr Siete canciones populares
españolas]

TCHAIKOVSKY, P.
Nur wer die Sehnsucht kennt

BRITTEN, B.
Sephestia’s Lullaby
[úr Charm of Lullabies]

KERN, JEROME
Can’t help lovin’ dat man o’ mine
[úr söngleiknum Showboat]

GUNNAR REYNIR SVEINSSON
Maður hefur nú

JÓN LEIFS
Máninn líður

BACH, J. S.
Öffne dich
[úr kantötunni Nun komm, der Heiden
Heiland]

HÄNDEL, G. F.
Oh didst thou know – As when the
dove
[úr Acis and Galatea]

DEBUSSY, C.
Clair de lune

STRAUSS, R.
Allerseelen

SIBELIUS, J.
Den första kyssen

RACHMANINOFF, R.
Sírenur (The Lilacs)

GERSHWIN, G.
Summertime
[úr óperunni Porgy and Bess]

PUCCINI, G.
O, mio Babbino caro
[úr óperunni Gianni Schicchi]

JÓRUNN VIÐAR
Gestaboð um nótt

SIGFÚS EINARSSON
Gígjan

Einsöngur – Framhaldsnám

35
35

Framhaldspróf
Framhaldspróf er lokapróf á námsferli í tónlistarskóla. Prófið er þríþætt;
söngpróf, tónleikar og tónfræðapróf. Í kafla um áfangapróf í almennum
hluta aðalnámskrár tónlistarskóla, bls. 33–44, er að finna umfjöllun um
áfangapróf, þ.m.t. tilgang, skipulag, lengd prófa, prófreglur, prófdæm-
ingu og einkunnagjöf. Umfjöllun um tónleika við lok framhaldsnáms er
að finna á bls. 41–42 í sama riti. Mikilvægt er að allir, sem hlut eiga að
máli, kynni sér þessi atriði vandlega.

Verkefni og prófkröfur
Fyrir próf skal nemandi undirbúa þrjú söngverk. Auk þess skal hann
leggja fram lista með sjö söngverkum og velur prófdómari tvö þeirra til
flutnings. Alls eru því undirbúin tíu prófverkefni. Skulu þau öll vera í
samræmi við kröfur námskrárinnar og á eigi færri en fjórum tungumálum
að íslensku meðtalinni.

Miða skal við að heildarpróftími á framhaldsprófi í einsöng fari ekki
fram yfir 60 mínútur. Gæta skal þess að verkefnaval sé fjölbreytt og að
efnisskráin endurspegli mismunandi stíltegundir og tónlist frá ólíkum
tímabilum. Á prófinu skal nemandi flytja öll verk utanbókar nema um
sé að ræða aríu úr óratoríu eða kantötu og nútímatónlist. Tónverk á
íslensku, þýsku, ensku, ítölsku, norðurlandamálum, frönsku og
spænsku skal syngja á frummáli, annars eru þýðingar leyfðar.

Prófþættir eru þessir:
1. Fimm ólík söngverk (15 einingar hvert).
2. Val (10 einingar). Nemandi velji eitt eftirtalinna viðfangsefna:

a) Syngi verk að eigin vali af sambærilegri þyngd og önnur fram-
haldsprófsverkefni.

b) Syngi samsöngs- eða samleiksverk þar sem hann gegnir veiga-
miklu hlutverki.

3. Óundirbúinn nótnalestur (10 einingar).
4. Heildarsvipur (5 einingar).

Frekari umfjöllun um valþátt prófsins er að finna í almennum hluta aðal-
námskrár tónlistarskóla, bls. 44.

Dæmi um prófverkefni – mezzósópran / alt

Hér á eftir eru fyrst birt dæmi um prófverkefni á framhaldsprófi, valin
úr þekktum söngbókmenntum.

Tónverk
Eftirfarandi dæmi um prófverkefni á framhaldsprófi er ætlað að skil-
greina þyngdarstig prófsins. Fullt eins má þó velja önnur verkefni af
sambærilegri þyngd.

Dæmi um prófverkefni – sópran

Aðalnámskrá tónlistarskóla – Einsöngur

34
34

I6625 Einsöngur Q4.11 9/2/02 1:38 PM Page 34

BJARNI ÞORSTEINSSON
Sólsetursljóð
Íslensk tónverkamiðstöð

BJÖRGVIN GUÐMUNDSSON
Nú haustar á heiðum
[tenór + bassi]
Íslensk tónverkamiðstöð

BJÖRGVIN Þ. VALDIMARSSON
Átta dúettar
Nótnaútgáfa B. Þ. V.

BRAHMS, J.
Duette op. 28
[alt + barítón]
Peters
Duette op. 20, 61, 66, 75
Peters

EYÞÓR STEFÁNSSON
Á vegamótum
Í: 26 sönglög eftir Eyþór Stefánsson
Eyþór Stefánsson og barnabörn
Ave María
Íslensk tónverkamiðstöð

FJÖLNIR STEFÁNSSON
Næturró
Íslensk tónverkamiðstöð
Sem vermandi vorsól
Íslensk tónverkamiðstöð

GUNNAR REYNIR SVEINSSON
Ég er myrkrið
[alt + barítón]
Íslensk tónverkamiðstöð

JÓN LAXDAL
Gunnar og Njáll
Íslensk tónverkamiðstöð

JÓNAS TÓMASSON
Gleðin, hryggðin og hamingjan
Íslensk tónverkamiðstöð

KARL O. RUNÓLFSSON
Vorljóð
[tenór og barítón]
Íslensk tónverkamiðstöð

MENDELSSOHN, F.
Duette
Peters

PURCELL, H.
Six Duets
Boosey & Hawkes
Ten Duets
Stainer & Bell

ROSSINI, G.
Duetto buffo di due gatti
Peters
Serate musicali II
Ricordi

SCHUMANN, R.
Duette
Peters

SIGVALDI KALDALÓNS
Kossavísur
Kaldalónsútgáfan
Það vex eitt blóm fyrir vestan
Íslensk tónverkamiðstöð

SKÚLI HALLDÓRSSON
Kvöldkyrrð
Íslensk tónverkamiðstöð

SVEINBJÖRN SVEINBJÖRNSSON
Now is the Month of Maying
Íslensk tónverkamiðstöð

TÓLFTI SEPTEMBER
Draumur fangans
Íslensk tónverkamiðstöð
Litli tónlistarmaðurinn
Íslensk tónverkamiðstöð

WEBBER, A. L.
Pie Jesu
[úr Requiem]
Hal Leonard

WENNERBERG, GUNNAR
Gluntarne
Gehrmans

ÝMSIR
Opern-Duette
[2 kvenraddir]
Peters

Restoration Duets I, II
Stainer & Bell
Romantic duets
Schirmer

The Singer’s Musical Theatre
Anthology – Duets
Hal Leonard

Spirituals for Two
Alfred

ÞÓRARINN JÓNSSON
Ísland
[sópran + alt]
Íslensk tónverkamiðstöð

ÁRNI BJÖRNSSON
Sönglistin
Íslensk tónverkamiðstöð

BACH, J. S.
Ausgewählte Duette
[sópran + alt]
Breitkopf & Härtel

Einsöngur – Samleikur

37
37

BACH, J. S.
Quia fecit
[úr Magnificat]

MOZART, W. A.
Se vuol ballare
[úr óperunni Brúðkaup Fígarós]

PURCELL, H.
Music for a while

FAURÉ, G.
Les Berceaux

POULENC, F.
Chanson d’Orkenise
[úr ljóðaflokknum Banalités]

SCHUMANN, R.
Die beiden Grenadiere

VAUGHAN WILLIAMS, R.
I will make you brooches
[úr Songs of Travel]

LEIGH, M.
To dream the impossible dream
[úr söngleiknum Man of La Mancha]

HJÁLMAR H. RAGNARSSON
Lauffall

SVEINBJÖRN SVEINBJÖRNSSON
Sverrir konungur

Aðalnámskrá tónlistarskóla – Einsöngur

36
36

Dæmi um prófverkefni – barítón / bassi

Samleikur
Hér á eftir fara nokkrar ábendingar um söngdúetta og samleiksverk sem
gætu reynst notadrjúg í kennslu. Verkin eru flokkuð í tvennt, annars
vegar söngdúetta og hins vegar verk fyrir söng og ýmis hljóðfæri. Verk-
in eru ekki flokkuð eftir þyngdarstigi heldur raðað eftir stafrófsröð höf-
unda og útgefenda getið fyrir neðan titil verks eða bókar.

Dúettar

BACH, J. S.
Komm, o komm
[úr kantötunni Christ lag in
Todesbanden]

DOWLAND, J.
I saw my lady weep

CHAUSSON, E.
Les Papillons

SCHUBERT, F.
Ständchen (Horch, horch ...)

DONIZETTI, G.
Me voglio fa ‘na casa
[úr Composizioni da camera]

SCHÖNBERG, C. M.
Bring him home
[úr söngleiknum Les Miserables]

MASSENET, J.
Oh, nature
[úr óperunni Werther]

MENDELSSOHN, F.
If with all your hearts
[úr óratoríunni Elijah]

ÁRNI THORSTEINSSON
Friðarins Guð

SIGFÚS HALLDÓRSSON
Í dag

Dæmi um prófverkefni – tenór

I6625 Einsöngur Q4.11 9/2/02 1:38 PM Page 36

MOZART, W. A.
Parto, parto
[rödd + klarínetta + píanó – úr óperunni
La clemenza di Tito]
Schott

PAUBON, P.
Amours et vie de geishas
[rödd + flauta]
Editions Henry Lemoine

POULENC, F.
Le bestiaire
[rödd + strengjakvartett + flauta
+ klarínetta + fagott]
Editions Max Eschig

RACHMANINOV, S.
Oh, cease thy singing maiden fair
[rödd + píanó + fiðla]
Charles Foley, Inc.

RAVEL, M.
La flute enchantée
[rödd + flauta + píanó]
Durand
Chansons Madécasses
[rödd + flauta + selló + píanó]
Durand

SAINT-SAËNS, C.
Une flûte invisible
[rödd + flauta + píanó]
Durand

SCARLATTI, A.
Cantata (Solitudine amene)
[sópran + flauta + fylgirödd]
Zimmermann

SCHUBERT, F.
Auf dem Strom
[rödd + horn + píanó]
IMC
Der Hirt auf dem Felsen
[sópran + klarínetta + píanó]
Schirmer

SEIBER, M.
Quatre chansons populaires
français
[rödd + gítar]
Schott

SPOHR, L.
Sechs deutsche Lieder
[sópran + klarínetta + píanó]
Bärenreiter

TELEMANN, G. PH.
Ihr Völker, hört
[rödd + flauta + fylgirödd]
Bärenreiter

VAUGHAN WILLIAMS, R.
Along the Field (8 Housman
Songs)
[rödd + fiðla]
Oxford University Press
Ten Blake Songs
[rödd + óbó]
Oxford University Press
Three Vocalises
[sópran + klarínetta]
Oxford University Press
Two English Folk-Songs
[rödd + fiðla]
Masters Music Publications

ÝMSIR
English Lute Songs, 1. og 2. hefti
Stainer & Bell

English Renaissance Songs
[rödd + gítar]
Editio Musica Budapest

ÞORKELL SIGURBJÖRNSSON
Jólalög
[rödd + flauta]
Íslensk tónverkamiðstöð
Musik
[sópran + gítar]
Íslensk tónverkamiðstöð
Þjóðlagaútsetningar
[rödd + flauta + selló]
Íslensk tónverkamiðstöð

Einsöngur – Samleikur

39
39

ARGENTO, D.
Letters from Composers
[há rödd + gítar]
Boosey & Hawkes

BACH, J. S.
Complete Arias, 1.–3. hefti
[sópran + flauta + fylgirödd]
Musica Rara

BARBER, S.
Dover Beach
[rödd + strengjakvartett]
Schirmer

BRIDGE, F.
Three songs
[rödd + víóla + píanó]
Thames Publishing

BRITTEN, B.
Songs from the Chinese
[rödd + gítar]
Boosey & Hawkes
Folk song arrangements, 6. hefti
[rödd + gítar]
Boosey & Hawkes
8 Folk Song Arrangements
[rödd + harpa]
Faber

CLARKE, R.
Three Old English Songs
[rödd + fiðla]
Boosey & Hawkes

COPLAND, A.
As It Fell Upon a Day
[sópran + flauta + klarínetta]
Boosey & Hawkes

CORIGLIANO, J.
Three Irish Folksong Settings
[rödd + flauta]
Schirmer

DOWLAND, J.
The English Lute-songs 1/2, 5/6 og
10/11
[rödd + lúta/gítar]
Stainer & Bell
Three songs for voice and guitar
[rödd + gítar]
Universal Edition

FALLA, M. DE
Siete canciones populares
españolas
[rödd + gítar]
Editions Max Eschig
Psyché
[rödd + flauta + harpa + fiðla + víóla
+ selló]
Chester Music

HÄNDEL, G. F.
Neun Deutsche Arien
[rödd + semball/orgel/píanó
+ laglínuhljóðfæri]
Bärenreiter
Kantate: Nell dolce dell’ oblio
[sópran + flauta + semball/orgel/píanó]
Zimmermann

IBERT, J.
Deux Stèles Orientées
[rödd + flauta]
Heugel
Aria
[rödd + flauta + píanó]
Leduc

JACOB, G.
Three Songs
[rödd + klarínetta]
Oxford University Press

JANACEK, L.
Kinderreime
[1–3 raddir + píanó + klarínetta]
Universal Edition

JÓRUNN VIÐAR
Sætröllskvæði
[rödd + flauta + píanó]
Íslensk tónverkamiðstöð

MARTIN, F.
Trois Chants de Noël
[rödd + flauta + píanó]
Universal Edition

MILHAUD, D.
Adieu (Cantata)
[rödd + flauta + víóla + harpa]
Elkan-Vogel

MIST ÞORKELSDÓTTIR
Smalasöngvar
[rödd + klarínetta + píanó]
Íslensk tónverkamiðstöð

Aðalnámskrá tónlistarskóla – Einsöngur

38
38

Söngur og ýmis hljóðfæri

I6625 Einsöngur Q4.11 9/2/02 1:38 PM Page 38

JÓN ÁSGEIRSSON
Átta einsöngslög
Ísafold
Svartálfadans
[lagaflokkur]
Ísafold

JÓN ÞÓRARINSSON
Sönglög
Ísalög

JÓRUNN VIÐAR
16 sönglög
Ísalög
Þulu- og kvæðalög
Ísalög

MAHLER, G.
Lieder und Gesänge, I, II, III
[H og L]
Schott

MOZART, W. A.
Lieder
[H og L]
Peters

POULENC, F.
Banalités
Editions Max Eschig

PURCELL, H.
40 songs for Voice and Piano
[H og L]
Ed. Sergius Kagen/IMC

SCHUBERT, F.
Lieder, 1. hefti
[H og M og L og D]
Peters
Lieder, 2. hefti
[H og M og L]
Peters
Lieder, 3. hefti
[H og M og L]
Peters
Lieder, 4.–7. hefti
Peters

SCHUMANN, R.
Lieder, 1. hefti
[H og M og L]
Peters
Lieder, 2. hefti
[H og M og L]
Peters
Lieder, 3. hefti
[H og M/L]
Peters

SIBELIUS, J.
Selected Songs
[H og L]
Breitkopf & Härtel

SIGFÚS HALLDÓRSSON
Sönglög
Lithoprent

SIGVALDI KALDALÓNS
Söngvasafn, 1.–9. hefti
Kaldalónsútgáfan

STRAUSS, R.
30 songs
[H og M og L]
IMC
Lieder Album, I.–IV. hefti
[H og M og L]
Universal Edition

SVEINBJÖRN SVEINBJÖRNSSON
Sex lög
Menningarsjóður
Sjö lög
Menningarsjóður

WAGNER, R.
Fünf Gedichte (Wesendonk-
Lieder)
[H og L]
Peters

WOLF, H.
Ausgewählte Lieder
[H og M/L]
Peters

ÝMSIR
40 French Songs, 1.–2. hefti
[H og M og L]
IMC

Arie Antiche, 1.–3. hefti
[Parisotti, (útg.)]
[allar raddir]
Ricordi

Aria-Album – Sopran
Peters

Aria-Album – Mezzo sopran
Peters

Aria-Album – Contra alto
Peters

Aria-Album – Tenor
Peters

Aria-Album – Bariton
Peters

Das Lied im Unterricht
[H og M/L]
Schott

Einsöngslög, 1.–6. hefti
[H og L]
Ísalög

Einsöngur – Ljóðaflokkar og safnbækur

41
41

BACH, J. S.
Geistliche Lieder und Arien
[H og L]
Breitkopf & Härtel

BARBER, S.
Collected Songs
[H og L]
Schirmer

BEETHOVEN, L. VAN
30 Ausgewählte Lieder
[H og L]
Peters

BELLINI, V.
15 composizioni da camera
[H og L]
Ricordi

BRAHMS, J.
Acht Zigeunerlieder op. 103
[H og L]
Simrock
Ausgewählte Lieder, 1. hefti
[H og M og L]
Ausgewählte Lieder, 2.–4. hefti
[H og L]
Peters
30 Ausgewählte Lieder
[H og M og L]
Peters

BRITTEN, B.
Folksongs arrangement, 1. hefti
[H og L]
Boosey and Hawkes
Folksongs arrangement, 2. hefti
[H og M]
Boosey and Hawkes
Folksongs arrangement, 3. hefti
[H og M]
Boosey and Hawkes
Folksongs arrangement, 4.–5. hefti
Boosey and Hawkes

DEBUSSY, C.
43 Songs
[H og M/L]
IMC

ˇDVORÁK, A.
Biblische Lieder op. 99, 1.–2. hefti
Elite Edition/Simrock
Zigeunermelodien op. 55
[H og L]
Elite Edition/Simrock

FALLA, MANUEL DE
Siete canciones populares
españolas
[H og M]
Editions Max Eschig

FAURÉ, G.
50 songs
[H og L]
Hal Leonard

GRANADOS, E.
11 Songs (Tonadillas)
IMC

GRIEG, E.
Romancer og Sange, I–X
Wilhelm Hansen

HÄNDEL, G. F.
45 Arias from operas and
oratorios, 1.–3. hefti
[H og L]
IMC

HAYDN, J.
Canzonettas and songs
Peters

IVES, C.
Songs
Merian Music, Inc.

Aðalnámskrá tónlistarskóla – Einsöngur

40
40

Ljóðaflokkar og safnbækur
Til hægðarauka fylgir hér listi með ábendingum um ýmsar notadrjúgar
útgáfur söngverka. Um er að ræða ljóðaflokka, safnbækur með blönduðu
efni og útgáfur söngverka einstakra höfunda. Bókunum raðað eftir staf-
rófsröð höfunda og útgefenda getið með sama hætti og annars staðar í
námskránni. Í þeim tilvikum sem bækur eru gefnar út fyrir fleiri en eina
raddgerð er þess getið með skammstöfunum.

H = há rödd, M = miðlungshá rödd, L = lág rödd og D = djúp rödd

I6625 Einsöngur Q4.11 9/2/02 1:38 PM Page 40

Bækur varðandi einsöng
Eftirfarandi skrá er ætlað að veita ábendingar um áhugaverðar og gagn-
legar bækur varðandi einsöng, tónbókmenntir, tónskáld, flutningsmáta,
flytjendur og kennslu.

Ashbrook, William: The Operas of Puccini, Cornell University Press, Ithaca and
London 1985

Allen, Thomas: Foreign Parts, Sinclair–Stevenson, London

Baker, Janet: Full Circle, Julia MacRae Books, London 1982

Barber, Josephine: German for Musicians, Faber Music

Bergendal, Göran: New Music in Iceland, Íslensk tónverkamiðstöð, Reykjavík 1991

Bernac, Pierre: Francis Poulenc – The Man and His Songs, W.W. Norton & Company,
New York, London 1986

Bernac, Pierre: The Interpretation of French Song, W.W. Norton & Company,
New York, London 1978

Budden, Julian: Verdi, Vintage Master Musicians, New York 1987

Coffin og fleiri: Phonetic Readings of Songs and Arias, Scarecrow Press,
Metuchen N.J.

Colorni, Evelina: Singers’ Italian – A Manual of Diction and Phonetics Collier
Macmillan Publisher, London

Emmons, S./Sonntag, S.: The Art of the Song Recital, Schirmer Books, New York
1979

Fischer-Dieskau, Dietrich: The Fischer-Dieskau Book of Lieder, Alfred A. Knopf
Inc., 1977

Garcia, Manuel: A Complete Treatise on the Art of Singing, Parts I and II,
Da Capo Press, New York 1975

Geiringer, Karl: Brahms – His Life and Work, Da Capo, New York 1982

Hines, Jerome: Great Singers on Great Singing, Limelight Editions, New York 1994

Indriði G. Þorsteinsson: Áfram veginn – Sagan um Stefán Íslandi, Bókaforlag
Odds Björnssonar, Akureyri 1975

Ingólfur Margeirsson: Lífsjátning – Endurminningar Guðmundu Elíasdóttur,
Iðunn, Reykjavík 1981

Einsöngur – Bækur varðandi einsöng

43
43

Heritage of 20th Century British
Songs, 1.–4. hefti
Boosey and Hawkes

Íslenskt söngvasafn, I.–II. hefti
Bókaverslun Sigfúsar Eymunds-
sonar

Íslensk þjóðlög
[Sveinbjörn Sveinbjörnsson (úts.)]
Ísalög

Íslensk þjóðlög
[Ferdinand Rauter (úts.)]
Ísalög

Nýtt söngvasafn
Ríkisútgáfa námsbóka

One Hundred English Folksongs
[Cecil Sharp (úts.)]
Dover

Operatic Anthology – Soprano
[Kurt Adler (útg.)]
Schirmer

Operatic Anthology –
Mezzo-soprano
[Kurt Adler (útg.)]
Schirmer

Operatic Anthology – Tenor
[Kurt Adler (útg.)]
Schirmer

Operatic Anthology – Baritone
[Kurt Adler (útg.)]
Schirmer

Operatic Anthology – Bass
[Kurt Adler (útg.)]
Schirmer

Sönglög – Safn íslenskra laga fyrir
söngnemendur
[sex hefti, flokkuð eftir þyngd]
Ísalög

The New Imperial Edition of Solo
Songs – Soprano Songs
Boosey and Hawkes

The New Imperial Edition of Solo
Songs – Mezzo-soprano Songs
Boosey and Hawkes

The New Imperial Edition of Solo
Songs – Contralto Songs
Boosey and Hawkes

The New Imperial Edition of Solo
Songs – Tenor Songs
Boosey and Hawkes

The New Imperial Edition of Solo
Songs – Baritone Songs
Boosey and Hawkes

The New Imperial Edition of Solo
Songs – Bass Songs
Boosey and Hawkes

The Singer’s Musical Theatre
Anthology – Soprano, 1.–3. hefti
Hal Leonard

The Singer’s Musical Theatre
Anthology – Mezzo-soprano,
1.–3. hefti
Hal Leonard

The Singer’s Musical Theatre
Anthology – Tenor, 1.–3. hefti
Hal Leonard

The Singer’s Musical Theatre
Anthology – Baritone/Bass,
1.–3. hefti
Hal Leonard

Twenty-four Italian Songs and
Arias of the Seventeenth and
Eighteenth Centuries
[H/M og M/L]
Schirmer

Twenty-six Italian Songs and Arias
[H/M og M/L]
Alfred

Unterrichtslieder
[H og M og L]
Peters

Aðalnámskrá tónlistarskóla – Einsöngur

42
42

I6625 Einsöngur Q4.11 9/2/02 1:38 PM Page 42

Reinhard, Thilo: The Singer’s Schumann – The complete songs of Schumann
rendered into IPA and word for word English translations, Pelion Press, New
York 1989

Rohinsky, Marie-Claire: The Singer’s Debussy – The complete songs of Debussy
rendered into IPA and word for word English translations, Pelion Press, New
York 1987

Rosenthal, Harold/Warrack, John: The Concise Oxford Dictionary of Opera, Oxford
University Press

Sadie, Stanley: History of Opera, W.W. Norton & Company, New York, London 1989

Sams, Eric: The Songs of Robert Schumann, Eulenburg Books, London 1975

Singher: An Interpretative Guide to Operatic Arias, Penn State

Spink, Ian: English Song. Dowland to Purcell, Taplinger Publishing Company,
New York 1984

Steane, J. B.: Voices, Singers and Critics, Gerald Duckworth & Co. Ltd, London

Stevens, Denis: A History of Song, W.W. Norton & Company, New York,
London 1970

Vocal Physiology and the Art of Singing

Einsöngur – Bækur varðandi einsöng

45
45

Jacobs, Arthur/Sadie, Stanley: The Pan Book of Opera, GB 1984

Jónína Michaelsdóttir: Líf mitt og gleði – Minningar Þuríðar Pálsdóttur, Forlagið,
Reykjavík 1986

Kennedy, Michael: Britten, J.M. Dent & Sons Ltd., London 1983

Kobbe’s Complete Opera Book, The Bodley Head Co.

Lehmann, Lilli: Meine Gesangskunst, Bote & Bock, Berlin, Wiesbaden

Mann, William: The Operas of Mozart, Cassell, London 1986

Manning, Jane: New Vocal Repertoire – An Introduction, MacMillan Press Ltd., 1986

Marshall, Madeleine: The Singer’s Manual of English Diction, Schirmer Books,
New York 1953

Miller, Philip L.: The Ring of Words, W.W. Norton & Company, New York,
London 1973

Moore, Gerald: The Unashamed Accompanist, Julia MacRae Books, London 1984

Moriarty, John: Diction, Schirmer, Boston

Newman, Ernest: Wagner Nights, The Bodley Head, London 1988

Noske, Frits: French Song from Berlioz to Duparc, Dover, New York 1988

Osborne, Charles: The Complete Operas of Verdi, Da Capo, New York 1987

Parow, J.: Die Heilung der Atmung – Übungstechnik der Atemkorrektur für
Atemlehrer und Atemschüler, Paracelsus Verlag, Stuttgart

Philips, Louis: Lieder Line by Line, Duckworth

Pleasants, Henry: Great Singers, Victor Gollancz Ltd., London 1967

Randel, Don: The New Harvard Dictionary of Music, The Belknap Press of Harvard
University Press, Cambridge, Massachusetts 1986

Reed, John: The Schubert Song Companion, Manchester University Press,
Manchester 1985

Reid, Cornelius L.: Bel Canto – Principles and practises, Joseph Patelson, Music
House, New York 1950

Reid, Cornelius L.: The Free Voice – a guide to natural singing, Joseph Patelson,
Music House, New York 1975

Reid, Cornelius L.: Voice: Psyche and Soma, New York

Aðalnámskrá tónlistarskóla – Einsöngur

44
44

I6625 Einsöngur Q4.11 9/2/02 1:38 PM Page 44

I6625 Einsöngur Q4.11 9/2/02 1:38 PM Page 46

I6625 Einsöngur Q4.11 9/2/02 1:38 PM Page 48

I6625 KÁPA_EINSÖNGUR Q4.11 9/2/02 2:20 PM Page 5

Menntamálaráðuneytið

I6625 KÁPA_EINSÖNGUR Q4.11 9/2/02 2:20 PM Page 2

	EFNISYFIRLIT EFNISYFIRLIT
	FORMÁLI FORMÁLI
	EINSÖNGUR EINSÖNGUR
	Grunnnám
	Miðnám
	Framhaldsnám

