
AÐALNÁMSKRÁ TÓNLISTARSKÓLA
ALMENNUR HLUTI

2000

A
Ð

A
L

N
Á

M
S

K
R

Á
 T

Ó
N

L
IS

TA
R

S
K

Ó
L

A
- A

L
M

E
N

N
U

R
 H

L
U

T
I

Menntamálaráðuneytið

KÁPA/ALME.HL./TÓNL 6.3.2001 10:41 Page 1

Til foreldra/forráðamanna nemenda í
tónlistarskólum

- Mikilvægt er að nemendur búi við jákvætt viðhorf til
tónlistarnámsins, að foreldrar/forráðamenn sýni náminu áhuga
og að þeir fylgist með framvindu þess.

- Hljóðfæranám byggist að miklu leyti á daglegri og reglubundinni
þjálfun og er því að verulegu leyti heimanám. Án markvissra
æfinga verður árangur rýr.

- Nauðsynlegt er að nemendur geti æft sig þar sem þeir verða fyrir
sem minnstri truflun og hafa ekki á tilfinningunni að þeir trufli
aðra.

- Ungum nemendum þarf að hjálpa við að skipuleggja
æfingatímann.

- Árangursríkara er að ungir nemendur æfi sig oftar og skemur í
senn en sjaldnar og lengur.

- Tónlistarnám þarf að vera ánægjulegt og ánægjan felst ekki síst í
stolti nemandans yfir eigin framförum og aukinni færni.

- Eðlilegt er að áhugi nemenda sé ekki alltaf samur og jafn.
Ef nemandi sýnir merki um uppgjöf er mikilvægt að kennari og
foreldrar/forráðamenn leiti orsaka og lausna. Stundum er nóg að
skipta um viðfangsefni til að áhuginn glæðist á ný.

- Hlustun er afar mikilvægur þáttur í öllu tónlistarnámi. Með því
að hlusta á vel flutta tónlist fá nemendur nauðsynlegar
fyrirmyndir. Foreldrar/forráðamenn geta lagt sitt af mörkum
með því að hvetja nemendur til að hlusta á fjölbreytta tónlist við
margs konar aðstæður og með því að fara með þeim á tónleika
þegar tækifæri gefast, bæði innan tónlistarskólans og utan.

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

KÁPA/ALME.HL./TÓNL 6.3.2001 10:41 Page 2

AÐALNÁMSKRÁ TÓNLISTARSKÓLA
ALMENNUR HLUTI

2000

Menntamálaráðuneytið

Menntamálaráðuneytið : námskrár 24

Júní 2000

Útgefandi: Menntamálaráðuneytið
Sölvhólsgötu 4
150 Reykjavík
Sími: 560 9500
Bréfasími: 562 3068
Netfang: postur@mrn.stjr.is
Veffang: www.mrn.stjr.is

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

© 2000 Menntamálaráðuneytið

ISBN 9979-882-46-8

3

Inngangur . 7

Forsendur aðalnámskrár . 11

Hlutverk aðalnámskrár

Efni almenns hluta aðalnámskrár

Hlutverk og meginmarkmið tónlistarskóla . 13

Hlutverk tónlistarskóla

Meginmarkmið tónlistarskóla

Uppeldisleg markmið

Leikni- og skilningsmarkmið

Samfélagsleg markmið

Skipan tónlistarnáms . 17

Áfangar og próf

Greinanámskrár . 19

Uppbygging greinanámskráa

Hljóðfæraleikur

Tónfræðagreinar

Rytmísk tónlist

Skólanámskrár . 21

Grundvöllur og hlutverk skólanámskráa

Uppbygging skólanámskráa

Kennsla og kennsluhættir . 23

Þættir í hljóðfæra- og tónfræðanámi . 25

Hljóðfæranám

Tónverk

Æfingar

Tónstigar og hljómar

Utanbókarnám

Óundirbúinn nótnalestur

Skapandi starf

Leikur eftir eyra

Heildarsvipur

Tónfræðanám

Tengsl tónfræða- og hljóðfæranáms

3

EFNISYFIRLITEFNISYFIRLIT

4

Samleikur og samsöngur

Námsmat og próf . 30

Almennt um námsmat

Áfangapróf . 33

Skipulag og tilgangur

Samræming mats og prófdæming

Einkunnagjöf og lágmarkseinkunn

Prófskírteini

Lengd prófa

Almennar prófreglur - hljóðfæra- og tónfræðapróf

Prófreglur - hljóðfærapróf

Grunnpróf tónlistarskóla

Hljóðfærapróf

Tónfræðapróf

Miðpróf tónlistarskóla

Hljóðfærapróf

Tónfræðapróf

Framhaldspróf tónlistarskóla

Hljóðfærapróf

Tónfræðapróf

Tónleikar

Námslok

Skýringar við einstaka prófþætti á áfangaprófum

Stigspróf . 45

Skipulag

Prófdæming og einkunnagjöf

Réttindi, skyldur, meðferð mála og upplýsinga 47

Skólasókn

Meðferð gagna

Upplýsingaskylda gagnvart foreldrum/forráðamönnum

Meðferð mála

Samskipti nemenda og starfsfólks skóla

Brottvikning úr skóla

4

5

Tengsl heimila og skóla . 49

Upplýsingamiðlun

Foreldrafélög

Samvinna í skólastarfi . 51

Samstarf tónlistarskóla og leikskóla

Samstarf tónlistarskóla og grunnskóla

Samstarf tónlistarskóla og framhaldsskóla

Tónlistarkjörsvið á listnámsbraut framhaldsskóla

Tónlistarnám á bóknámsbrautum framhaldsskóla

Samstarf við aðra tónlistarskóla

Samstarf við aðra aðila

Námsumhverfi . 57

Húsnæði

Búnaður

Mat á skólastarfi . 59

Sjálfsmat

Viðmið fyrir sjálfsmat

Ytra mat

Viðaukar . 63

Nýbreytni í námsframboði

Fyrirlestraraðir, námskeið og tónleikakynningar

Samleikur fyrir áhugafólk

Kynningarnámskeið í hljóðfæraleik

Hljóðfæranám í smáhópum

Að skapa eigin tónlist

Skapandi starf í tónlistarnámi

Um húsnæði og búnað

Húsakostur

Hljóðfæri, tækjakostur og kennslugögn

5

6
6

7

Öldum saman hefur tónlist, drottning listanna, verið ríkur
þáttur í lífi og starfi manna, gleði og sorgum. Tónlistin er
óaðskiljanlegur hluti af menningararfi þjóða.

Gildi tónlistarnáms er margþætt. Markvisst tónlistarupp-
eldi miðar að auknum þroska einstaklinga, þjálfar huga og
eflir tjáningarhæfni nemenda. Auk þess veitir gott tónlistar-
nám lífsfyllingu og hefur víðtækt félagslegt gildi.

Tónlistarskólar gegna lykilhlutverki við miðlun tónlistar-
þekkingar og þróun tónlistarlífs. Skólarnir þjóna breiðum
hópi tónlistaráhugafólks á ýmsum aldri, jafnt þeim sem
stunda námið sér til ánægju og þeim sem hyggjast leggja
tónlistina fyrir sig. Mikilvægt er að tónlistarnám veki
ánægju og örvi nemendur til að iðka tónlist og njóta hennar.

Andrúmsloft og samfélag innan veggja tónlistarskóla, þar
sem allt snýst um tónlist og tónlistariðkun, er einstakt. Ein-
dregið er mælt með því að nemendum gefist kostur á
skólastarfi í slíku umhverfi, einkum þegar áleiðis miðar í
náminu, sé þess nokkur kostur.

7

INNGANGUR INNGANGUR

8

Undirbúningur aðalnámskrár tónlistarskóla hófst árið
1992. Í júní það ár skipaði menntamálaráðherra fimm
manna starfshóp til að semja fyrstu drög að texta náms-
krárinnar. Starfshópurinn lauk störfum í maí 1993 og skil-
aði handriti sem gefið var út skömmu síðar. Námskrár-
drögin voru send öllum tónlistarskólum, ýmsum stofnun-
um, félögum og einstaklingum til umsagnar. Í febrúar 1994
var skipuð þriggja manna ritstjórn auk ritara til að vinna úr
umsögnum og endurskoða texta námskrárinnar. Ritstjórn
lauk störfum í febrúar 1995 og skilaði endurskoðuðu hand-
riti. Aðalnámskráin var gefin út í bráðabirgðaútgáfu í mars
1996 og send á ný til umsagnar.

Undirbúningur námskrárgerðar í einstökum tónlistar-
greinum samkvæmt aðalnámskrá hófst í ársbyrjun 1996
með samningu námskrár í tónfræðum fyrir grunn- og mið-
nám og var hún gefin út í bráðbirgðaútgáfu vorið 1998.
Haustið 1996 hófst vinna við námskrárgerð í hljóðfæra-
greinum. Jafnframt var skipuð tveggja manna ritstjórn til
að hafa umsjón með námskrárgerðinni og einstökum verk-
efnum, ekki síst samræmingu milli námsgreina.

8

Aðalnámskrá tónlistarskóla – Almennur hluti

9

Í aðalnámskrá tónlistarskóla er sett fram heildarstefna til
næstu framtíðar um nám og kennslu í tónlistarskólum.
Meðal helstu áhersluatriða og breytinga má nefna eftirtal-
in atriði:

- Hlutverk og markmið tónlistarskóla eru skilgreind.
- Nám í tónlistarskólum skiptist í þrjá megináfanga:

grunnnám, miðnám og framhaldsnám. Dregið er úr
vægi stigskiptingar.

- Lögð er áhersla á sjálfstæði skóla og sveigjanlegt skóla-
starf, hvatt er til skólanámskrárgerðar og sjálfsmats
skóla.

- Sett eru fram markmið fyrir hvern áfanga allra náms-
greina.

- Skilgreindar eru kröfur við lok námsáfanga. Settar eru
reglur og viðmið um áfangapróf.

- Lögð er áhersla á skapandi starf í hljóðfæra- og tón-
fræðanámi.

Um 80 tónlistarkennarar og aðrir sérfræðingar hafa unnið að
þessu verki og eru þeim við verklok færðar einlægar þakkir.

Nýrri aðalnámskrá tónlistarskóla er fylgt úr hlaði með ósk
um að hún megi reynast vel við nám og störf í tónlistar-
skólum landsins.

9

Inngangur

BjörnBjarnason
Menntamálaráðherra

10
10

11

Aðalnámskrá tónlistarskóla er gefin út í samræmi við
ákvæði 3. töluliðar 1. greinar laga um fjárhagslegan stuðn-
ing við tónlistarskóla, nr. 75/1985, með síðari breytingum.
Þar er meðal annars kveðið á um að tónlistarskólar skuli
kenna eftir námskrá sem gefin er út af menntamálaráðu-
neytinu. Aðalnámskráin skiptist annars vegar í almennan
hluta og hins vegar í greinanámskrár fyrir einstök hljóð-
færi og námsgreinar í tónlistarskólum.

Hlutverk aðalnámskrár
Aðalnámskrá lýsir meginmarkmiðum náms í tónlistarskól-
um allt að háskólastigi. Hlutverk aðalnámskrár er einkum
að samræma helstu þætti tónlistarnáms, bæði milli skóla
og innan einstakra skóla.

Lögð er áhersla á sjálfstæði skóla. Í því skyni eru í aðal-
námskrá tilmæli um að starfssvið tónlistarskóla skuli skil-
greint í skólanámskrá þar sem fram komi markmið náms
og fyrirkomulag skólastarfs í viðkomandi skóla. Við gerð
skólanámskrár skal taka mið af stefnumörkun aðalnám-
skrár tónlistarskóla ásamt því að setja fram sérhæfð og
staðbundin markmið einstakra skóla.

Hlutverk aðalnámskrár tónlistarskóla er jafnframt að
stuðla að víðsýni og sveigjanleika í kennsluháttum, svo og
að hvetja til faglegrar og gagnrýninnar umræðu meðal tón-
listarkennara um markmið og leiðir í kennslu. Námskránni
er ætlað að hafa áhrif á námsframboð, kennslufyrirkomu-
lag og námsmat í tónlistarskólum.

11

FORSENDUR AÐALNÁMSKRÁRFORSENDUR AÐALNÁMSKRÁR

12

Aðalnámskrá tónlistarskóla er enn fremur til upplýsingar,
m.a. fyrir foreldra/forráðamenn, sveitarstjórnir og aðrar
skólastofnanir. Auk þess er fyrirsjáanlegt að aðalnámskrá
muni leiða til breytinga á starfsmenntun tónlistarkennara.

Efni almenns hluta aðalnámskrár
Í stórum dráttum má skipta efni almenna hlutans í þrennt.
Í upphafi er gerð grein fyrir hlutverki og meginmarkmið-
um tónlistarskóla, skipulagi tónlistarnáms, greinanám-
skrám, skólanámskrám og þáttum í hljóðfæra-1 og tón-
fræðanámi.2 Því næst er fjallað um námsmat, áfangapróf
sem tekin eru við lok grunnnáms, miðnáms og framhalds-
náms3 og stigspróf sem taka má við lok I., II., IV. og VI.
stigs. Loks er umfjöllun um réttindi og skyldur, meðferð
mála og upplýsinga, tengsl heimila og skóla, samvinnu í
skólastarfi, námsumhverfi og mat á skólastarfi. Aftan við
texta aðalnámskrár eru viðaukar til leiðbeiningar um ýmsa
þætti tónlistarnáms og aðstöðu í tónlistarskólum.

12
1 Í aðalnámskrá er orðið hljóðfæranám notað bæði um nám í hljóðfæraleik og söng. Þar sem talað er um

að nemendur leiki (á hljóðfæri) er einnig átt við söng einsöngsnemenda.

2 Fleirtöluorðin tónfræði og tónfræðagreinar eru notuð sem samheiti yfir ýmsar greinar, svo sem tónfræði,

hljómfræði, tónheyrn, tónlistarsögu, formfræði og kontrapunkt.

3 Þrír megináfangar náms í tónlistarskólum, sjá nánar bls. 17-18.

13

Hlutverk og meginmarkmið tónlistarskóla er að efla hæfni,
þekkingu og þroska nemenda, sem og að stuðla að öflugu
tónlistarlífi í landinu. Í skólastarfi tónlistarskóla ber að taka
tillit til margbreytilegra áhugasviða nemenda, getu þeirra
og þroska þannig að skólarnir þjóni öllum þeim sem sækj-
ast eftir tónlistarnámi. Kennsluaðferðir og viðfangsefni
skulu vera fjölbreytt og sveigjanleg.

Hlutverk tónlistarskóla
Hlutverk tónlistarskóla er að

stuðla að aukinni hæfni nemenda til að flytja, greina og
skapa tónlist og til að hlusta á tónlist og njóta hennar,
m.a. með því að þjálfa tóneyra þeirra og einbeitingu, veita
þeim fræðslu og auka færni á sviði hljóðfæraleiks, söngs og
tónfræðagreina

búa nemendur undir að geta iðkað tónlist upp á eigin
spýtur, m.a. með því að veita undirstöðuþekkingu, efla
sjálfsaga og sjálfstæð vinnubrögð nemenda, jafnframt því
að örva þá til að leika tónlist og syngja, bæði eina og með
öðrum

búa nemendur undir nám í tónlist og skyldum greinum
á háskólastigi, m.a. með því að veita þeim góða tæknilega
tilsögn í hljóðfæraleik og söng, markvissa þjálfun í tón-
fræðagreinum og tækifæri til að koma fram

stuðla að auknu tónlistarlífi, m.a. með því að hvetja til
virkni nemenda og kennara í almennu tónlistarlífi, með sam-
vinnu við aðrar mennta- og menningarstofnanir og samstarfi
við listamenn

13

HLUTVERK OG MEGIN-
MARKMIÐ TÓNLISTARSKÓLA
HLUTVERK OG MEGIN-
MARKMIÐ TÓNLISTARSKÓLA

14

Meginmarkmið tónlistarskóla
Meginmarkmið skiptast í þrjá flokka: uppeldisleg mark-
mið, leikni- og skilningsmarkmið og samfélagsleg mark-
mið.

Uppeldisleg markmið stuðla að auknum tilfinninga-
þroska nemenda, listrænum þroska, mótun viðhorfa, sam-
vinnu og ögun.

Leikni- og skilningsmarkmið stuðla einkum að aukinni
færni og þekkingu nemenda.

Samfélagsleg markmið stuðla að þátttöku í fjölbreyttri
mennta- og menningarstarfsemi.

Uppeldisleg markmið
Nemendur öðlist lifandi áhuga á tónlist og tónlistariðkun

með því að

- syngja og leika á hljóðfæri

- hlusta á fjölbreytta tónlist við margs konar aðstæður

- skapa eigin tónlist

- taka þátt í samleik og samsöng

- koma fram á tónleikum

Nemendur læri að njóta tónlistar og upplifa hana sem

- hlustendur

- þátttakendur

Námið efli sjálfsmynd nemenda, m.a. með því að þeir

- læri að sýna getu sína í verki

- læri að meta frammistöðu sína og framfarir

- taki þátt í skapandi starfi, jafnt í hópstarfi sem einstak-

lingsvinnu

Námið efli einbeitingarhæfni nemenda og stuðli að

- vandvirkni

- öguðum vinnubrögðum
14

Aðalnámskrá tónlistarskóla – Almennur hluti

Áhugi og

iðkun

Að njóta og

upplifa

Efling sjálfs-

myndar

Einbeiting,

vandvirkni,

ögun

15

Námið miði að því að efla hæfni nemenda til

- samvinnu í starfi undir stjórn kennara

- samvinnu í hópstarfi

- að leiða hópstarf

Leikni- og skilningsmarkmið
Nemendur

- læri og æfist í að leika tónlist eftir nótum, jafnt undirbú-

ið sem óundirbúið

- æfist í að leika og syngja eftir heyrn og minni

Nemendur

- læri að heyra og skilja frum- og túlkunarþætti tónlistar 4

- öðlist þekkingu, geti greint og gert grein fyrir ólíkum

tónlistarstefnum, stíltegundum og tímabilum

Nemendur

- læri og þjálfist í að setja fram eigin tónhugmyndir, bæði

skriflega og leiknar af fingrum fram

- læri og þjálfist í að setja saman hefðbundnar eða

óhefðbundnar tónsmíðar

- læri og þjálfist í að spinna út frá gefnu upphafi, hljóm-

ferli eða eftir öðrum aðferðum

Nemendur

- þjálfist í að túlka tónlist með tilliti til aldurs og stíls tón-

verka

- læri að flytja og túlka tónlist með tilliti til greiningar á

viðkomandi verkum

- þjálfist í að flytja tónverk með tilliti til tilfinningalegs inni-

halds þeirra

Nemendur

- læri að beita fagorðum yfir formhugtök, frum- og túlk-

unarþætti og stílbrigði tónlistar

- þjálfist í að tjá sig um tilfinningaáhrif tónlistar

- læri að tjá sig um hlutverk tónlistar og áhrifamátt hennar
15

Hlutverk og meginmarkmið tónlistarskóla – Meginmarkmið tónlistarskóla

Samvinna

Sjálfstæð

vinnubrögð

Hlustun og

skilningur

Sköpun eigin

tónlistar

Túlkun

tónlistar og

flutningur

Einkenni og

áhrif tónlistar

4 Frum- og túlkunarþættir tónlistar eru hrynur, laglína, tónblær, styrkur, hraði, form, hljómrænt inntak

og hendingamótun.

16

Nemendur

- þjálfist í að skynja mismunandi gæði og einkenni flutn-

ings og túlkunar, geti tjáð sig um hvort tveggja og metið

af þekkingu og tilfinningu fyrir stíl

- læri að rökstyðja mat sitt með tilvísunum í frum- og

túlkunarþætti tónlistar

- öðlist þekkingu og þjálfun í að meta ólíkar stíltegundir

tónlistar án fordóma

Samfélagsleg markmið
Mennta- og menningarhlutverk tónlistarskóla er að

- veita öllum, sem þess æskja, færi á að kynnast tónlist-

arnámi af eigin raun

- skapa nemendum tækifæri til tónlistarflutnings, jafnt

innan skóla sem utan

- stuðla að aukinni þátttöku áhugafólks í tónlistarlífi

- stuðla að góðri fagmenntun tónlistarmanna og tónlist-

arkennara

- stuðla að góðum undirbúningi undir margvísleg tónlist-

arstörf

- efla tónlistarlíf í samfélaginu

- efla íslenska tónmenningu og beita sér fyrir varðveislu

tónlistararfs þjóðarinnar

16

Mat á flutn-

ingi og túlkun

Valkostur

allra

Tónlistar-

flutningur

Áhugi

Fagmenntun

Tónlistarstörf

Tónlistarlíf

Íslensk tón-

menning

17

Nám í tónlistarskólum skiptist í þrjá megináfanga: grunn-
nám, miðnám og framhaldsnám. Til grunnnáms telst einnig
fornám, þ.e. samþætt byrjendanám, sniðið að aldri og
þroska ungra barna. Þessi áfangaskipting er óháð upp-
byggingu almenna skólakerfisins. Engu að síður má finna
þar nokkra samsvörun. Þannig samsvarar grunnnám
u.þ.b. neðri bekkjum grunnskóla, miðnám efri bekkjum og
framhaldsnám svarar til náms á framhaldsskólastigi, þ.e.
að háskólastigi. Slík viðmiðun er þó engan veginn einhlít
þar sem nemendur hefja tónlistarnám á ýmsum aldri og
námshraði getur verið mismunandi. Lok náms í tónlistar-
skólum er því ekki unnt að binda við tiltekinn aldur. Lengd
námsáfanga miðast m.a. við kennslustundafjölda sam-
kvæmt 1. grein laga um fjárhagslegan stuðning við tónlist-
arskóla, nr. 75/1985, með síðari breytingum, sbr. einnig
ábendingar í viðauka á bls. 63-65.

Áfangar og próf
Hverjum megináfanga lýkur með áfangaprófum, þ.e.
grunnprófi, miðprófi og framhaldsprófi, annars vegar í
hljóðfæraleik og hins vegar í tónfræðagreinum. Jafnframt
er heimilt að skipta námsferlinu í smærri áfanga eða stig.

17

SKIPAN TÓNLISTARNÁMSSKIPAN TÓNLISTARNÁMS

Háskólanám

Framhaldspróf

Framhaldsnám (VI.-VII. stig)

Miðpróf

Miðnám (IV.-V. stig)

Grunnpróf

Grunnnám (I.-III. stig)

18

Áfangaprófum er ætlað að tryggja ákveðnar lágmarkskröf-
ur í námi, festu og aðhald. Ljúka þarf báðum hlutum hvers
áfangaprófs áður en heimilt er að þreyta það næsta. Til að
ljúka framhaldsprófi þarf nemandi auk þess að halda sjálf-
stæða tónleika.

Námstími innan hvers áfanga getur verið breytilegur og
ræðst hann meðal annars af aldri, þroska, ástundun og
framförum. Miðað er við að flestir nemendur, sem hefja
hljóðfæranám 8–9 ára, ljúki grunnnámi á þremur árum.
Gera má ráð fyrir að eldri nemendur geti farið hraðar yfir.
Í mið- og framhaldsnámi eykst umfang námsins og sá tími,
sem tekur að ljúka áföngunum, lengist að jafnaði. Lok
framhaldsnáms miðast við að nemendur séu undir það
búnir að takast á við tónlistarnám á háskólastigi.

Tónlistarskólum er heimilt að skipta áföngunum niður í
stig þannig að grunnnám nái yfir fornám og I.–III. stig, mið-
nám IV.–V. stig og framhaldsnám VI.–VII. stig. Skólum er í
sjálfsvald sett hvort nemendur þeirra taka stigspróf á milli
áfangaprófa en áfangapróf skulu hins vegar koma í stað
stigsprófa við lok viðkomandi áfanga, sjá nánar á bls. 45.

Samsetning, framkvæmd og prófdæming stigsprófa er al-
farið ákvörðun og á ábyrgð þeirra skóla sem kjósa að halda
þau enda er ekki fjallað um stig og stigspróf í greinanám-
skrám. Séu tekin stigspróf má gera ráð fyrir að nemendur í
grunnnámi ljúki um það bil einu stigi á ári en þegar ofar
dragi lengist námstíminn á milli stiga.

18

19

Greinanámskrár tónlistarskóla eru vegvísir fyrir nemend-
ur og kennara. Námskránum er ætlað að tryggja fjölbreytni
en jafnframt að stuðla að samræmingu þeirra námsþátta
sem aðalnámskrá tekur til, bæði innan einstakra skóla og á
milli skóla.

Uppbygging greinanámskráa
Greinanámskrár miðast við þá skipan tónlistarnáms sem
gerð var grein fyrir á bls. 17-18. Greinanámskrár í hljóð-
færaleik eru gefnar út í sjö heftum eftir hljóðfærafjölskyld-
um auk námskrár fyrir tónfræðagreinar og námskrár í
rytmískri tónlist.

Hljóðfæraleikur
Í námskrám fyrir einstök hljóðfæri er gerð grein fyrir helstu
markmiðum og námskröfum í hverjum námsáfanga. Í
námskránum eru einnig listar með viðfangsefnum í grunn-
námi, miðnámi og framhaldsnámi. Þessum listum er
hvorki ætlað að vera tæmandi né bindandi, heldur eiga
þeir að vera til viðmiðunar fyrir nemendur og kennara.
Notkun námsefnislista stuðlar að samræmingu náms en
þeir geta einnig nýst vel við að auka fjölbreytni í skóla-
starfi. Þá getur samanburður við slíka lista auðveldað
flokkun annars námsefnis.

Í greinanámskrám eru birt dæmi um prófverkefni á
áfangaprófum. Dæmin eru valin úr þekktum tónbók-
menntum hljóðfæranna og er þeim ætlað að skilgreina
þyngdarstig viðkomandi prófa.

Í hverri greinanámskrá eru birtir listar með samleiksefni.
Auk þess er í lok hverrar námskrár skrá yfir gagnlegar
bækur varðandi hljóðfærið.

19

GREINANÁMSKRÁRGREINANÁMSKRÁR

20

Tónfræðagreinar
Í námskrá í tónfræðagreinum eru skilgreind markmið, inn-
tak náms og námskröfur í grunnnámi, miðnámi og fram-
haldsnámi. Gerð er grein fyrir samþættingu tónfræða-
greina, tengslum þeirra við hljóðfæranám og aðgreiningu í
einstakar greinar þegar líður á námsferilinn. Einnig eru í
námskránni ákvæði um skipulag og uppbyggingu námsins,
auk umfjöllunar um námsmat og próf.

Rytmísk tónlist
Rytmísk tónlist er samheiti yfir djass, rokk og aðrar stílteg-
undir af afrísk-amerískum uppruna. Nám í rytmískri tón-
list hefur nokkra sérstöðu innan tónlistarskóla, einkum
vegna þess að um sérhæft nám er að ræða í hljóðfæraleik,
tónfræðagreinum og samleik. Uppbygging námsins er þó
svipuð öðru hljóðfæranámi og námskröfur sambærilegar
en viðfangsefni eru að verulegu leyti frábrugðin þeim sem
fengist er við í öðru tónlistarnámi.

Í greinanámskrá í rytmískri tónlist er m. a. umfjöllun um
undirstöðuþekkingu og færni nemenda, markmið og
námsmat. Í námskránni er einnig fjallað um þá þætti hljóð-
færanáms sem sameiginlegir eru fyrir öll hljóðfæri innan
námsbrautar í rytmískri tónlist, svo sem tónstiga og verk,
en að öðru leyti skulu greinanámskrár í hljóðfæraleik fyrir
viðkomandi hljóðfæri hafðar til hliðsjónar við kennslu.

Í námskrá í rytmískri tónlist er enn fremur sérstök umfjöll-
un um tónfræðagreinar og samspil í rytmísku námi auk sér-
stakra kafla um nám á rafgítar, bassa, hljómborð og í söng.
Í þessum köflum er m.a. að finna útfærslur á sameiginleg-
um námskröfum, einkum varðandi tónstiga og hljóma.
Fjallað er um nám á trommusett í slagverksnámskrá.20

21

Mikilvægt er að allir tónlistarskólar skilgreini starfssvið sitt
og markmið í skólanámskrám og kynni þær fyrir nemend-
um og foreldrum/forráðamönnum þeirra.

Grundvöllur og hlutverk skólanámskráa
Hlutverk skólanámskrár er að stuðla að árangursríku skóla-
starfi með því að veita upplýsingar og yfirsýn, auðvelda
endurmat áætlana og tryggja sem farsælast tónlistarupp-
eldi.

Við gerð skólanámskráa er tónlistarskólum ætlað að taka
mið af stefnumörkun og markmiðum aðalnámskrár tón-
listarskóla, ásamt því að sinna staðbundnum og sérhæfð-
um markmiðum. Skólanámskrár verða því að taka mið af
aðstæðum á hverjum stað og hafa skólastjórnendur og
kennarar þannig nokkurt svigrúm í skólastarfinu.

Hlutverk og meginmarkmið tónlistarskóla eru skilgreind á
bls. 13-16. Leiðir að markmiðunum geta verið margar og
kennsluaðferðir fjölbreytilegar. Það er því hlutverk skóla-
stjórnenda og kennara, gjarnan í samráði við foreldra/for-
ráðamenn og nemendur, að ákvarða hverjum þessara
markmiða unnt sé að ná og hvaða leiðir verði valdar.

Í greinanámskrám eru skilgreind markmið og lýst lág-
markskröfum sem gerðar eru til nemenda við lok grunn-
náms, miðnáms og framhaldsnáms. Í skólanámskrá skal
koma fram hvernig skólinn hyggst skipuleggja nám og
kennslu til að tryggja að nemendur standist þessar kröfur.

21

SKÓLANÁMSKRÁRSKÓLANÁMSKRÁR

22

Uppbygging skólanámskráa
Skólanámskrá er í senn starfsáætlun viðkomandi skóla,
upplýsingarit og lýsing á því sem gera á í skólanum. Skóla-
námskrá byggist á aðalnámskrá tónlistarskóla og skal jafn-
framt vera útfærsla á henni miðað við aðstæður og sér-
kenni hvers skóla.

Helstu efnisflokkar skólanámskrár skulu vera þessir:

Yfirlit yfir námsframboð skólans, þar með talið nám sem
einstakir tónlistarskólar kunna að bjóða fram umfram það
sem krafist er samkvæmt aðalnámskrá.

Markmið og inntak, annars vegar nánari útfærsla á mark-
miðum aðalnámskrár og aðlögun að aðstæðum, hins veg-
ar staðbundin markmið og útfærsla á þeim.

Skipulag og kennsluhættir, svo sem upplýsingar um
starfsáætlanir, kennara og kennslugreinar, stjórn skólans,
starfstíma, tónleikahald og próf.

Námsmat, útskýringar á hvers konar námsmat er notað,
hvers konar vitnisburður er gefinn og á hvaða grunni hann
byggist.

Aðrar upplýsingar, svo sem um aðbúnað og aðstöðu í
skólanum, skrifstofutíma, samskipti við heimili, samvinnu
í skólastarfi, sérstök viðfangsefni og skólareglur.

Skólanámskrár þarf að endurskoða reglulega. Fari slík
endurskoðun ekki fram árlega má benda á að nota smárit
til að koma á framfæri breytilegum árvissum upplýsing-
um, t.d. um starfstíma skólans, tónleika og próf.22

23

Kennsla beinist að því að hjálpa nemendum að öðlast
þekkingu og skilning, að móta sér skoðanir og viðhorf og
ná leikni á tilteknum sviðum. Kennsla miðar að því að
nemendur nái þeim markmiðum sem að er stefnt.

Í skólastarfi á að ríkja fjölbreytni í vinnubrögðum og
kennsluaðferðum. Kennarar bera faglega ábyrgð á því að
velja heppilegustu og árangursríkustu leiðirnar til að ná
markmiðum aðalnámskrár og skólanámskrár. Við val á
kennsluaðferðum og vinnubrögðum verður að taka tillit til
markmiða sem stefnt er að, aldurs, þroska og getu nem-
enda sem í hlut eiga hverju sinni og eðlis viðfangsefnisins.
Vönduð kennsla, sem lagar sig að markmiðum og nem-
endum, eykur líkur á árangri.

Kennsluaðferðir og vinnubrögð í skólum verða að þjóna
þeim markmiðum sem stefnt er að hverju sinni. Markmið
tónlistarskóla eru margvísleg, allt frá markmiðum, sem
varða afmarkaða þætti kunnáttu, leikni og viðhorfa, til
langtímamarkmiða. Val á kennsluaðferðum og skipulag
skólastarfs verður að miðast við að nemendur fái sem best
tækifæri til náms og þroska. Kennslan verður að taka mið
af þörfum og reynslu einstakra nemenda og efla með þeim
námfýsi og vinnugleði. Kennsluaðferðir mega ekki mis-
muna nemendum eftir kynferði, búsetu, uppruna, litar-
hætti, fötlun, trúarbrögðum eða félagslegri stöðu.

23

KENNSLA OG
KENNSLUHÆTTIR
KENNSLA OG
KENNSLUHÆTTIR

24

Fagleg þekking tónlistarkennara, bæði í hljóðfæra- og tón-
fræðagreinum, er afar þýðingarmikil sem og hæfni þeirra
til að velja kennsluaðferðir og áhugaverð viðfangsefni til
notkunar í skólanum og til heimanáms. Þetta getur ráðið
miklu um hvernig til tekst við að vekja og viðhalda áhuga
nemenda á tónlistarnámi. Einnig getur samskiptahæfni og
viðmót kennarans haft úrslitaáhrif á áhuga og framfarir
nemandans. Tónlistarnám er valfrjálst nám og hvatning er
nemendum mikilvæg, bæði frá kennurum og foreldrum/
forráðamönnum. Síðast en ekki síst geta þessir aðilar haft
mótandi áhrif á viðhorf nemenda til námsins, skólans og
tónlistar almennt.

24

25

Meginviðfangsefni tónlistarskóla er nám og kennsla í
hljóðfæraleik, einsöng og tónfræðum. Í aðalnámskrá tón-
listarskóla er kveðið á um að við lok tiltekinna námsáfanga
þurfi nemendur að uppfylla ákveðnar samræmdar kröfur
um hæfni í þessum greinum. Jafnframt er lögð áhersla á
fjölbreytni í starfi tónlistarskóla og að tekið sé tillit til marg-
breytilegra áhugasviða nemenda, getu þeirra og þroska.

Hljóðfæranám
Í hljóðfærakennslu skal lögð áhersla á fjölbreytni þar sem
tekið er tillit til væntinga og þarfa nemenda. Nauðsynlegt
er að nemendur fái tækifæri til að tjá sig á margvíslegan
hátt. Þátttaka í samleik og samsöng er mjög lærdómsrík og
gæta þarf þess að sem flestum nemendum gefist kostur á
slíku starfi. Einnig er reglulegur flutningur tónlistar á tón-
leikum mikilvæg reynsla fyrir nemendur.

Þættir í hljóðfæranámi eru margbreytilegir og verkefnaval
mismunandi eftir hljóðfærum. Þá eru tónbókmenntir ein-
stakra hljóðfæra og kennsluefni breytilegt að eðli og um-
fangi. Eigi að síður má skipta öllu hljóðfæranámi í sam-
svarandi þætti og verður hér á eftir farið nokkrum orðum
um þá helstu.

Tónverk
Kennarar velja verkefni í hljóðfæranámi í samráði við nem-
endur. Þess skal gæta að viðfangsefni séu fjölbreytt og nem-
endur kynnist ýmsum stíltegundum tónlistar. Auk margs
konar verkefna sem nemendur æfa til fulls er æskilegt að
þeir kynnist fleiri tónverkum innan hvers áfanga. Mikil-
vægt er að yfirferð verkefna í hverjum námsáfanga sé við-
unandi áður en hugað er að áfangaprófi.

25

ÞÆTTIR Í HLJÓÐFÆRA-
OG TÓNFRÆÐANÁMI
ÞÆTTIR Í HLJÓÐFÆRA-
OG TÓNFRÆÐANÁMI

26

Æfingar
Góðar æfingar (etýður) stuðla að markvissri uppbyggingu
hljóðfæratækni en taka auk þess á túlkunaratriðum, svo
sem hendingamótun, styrk og blæbrigðum. Velja skal hæfi-
lega krefjandi æfingar miðað við getu nemandans.

Tónstigar og hljómar
Fjölmörg atriði þjálfast með markvissri æfingu tónstiga,
t.d. tækni, tónmyndun, inntónun og tónsvið.

Í greinanámskrám í hljóðfæraleik eru tilgreindir þeir tón-
stigar og hljómar sem nemendur skulu tileinka sér í hverj-
um áfanga námsins á viðkomandi hljóðfæri. Einnig eru þar
ákvæði um hraða og leikmáta tónstiga og hljóma.

Utanbókarnám
Með því að læra tónlist utanbókar kynnast nemendur við-
fangsefnum sínum á nýjan hátt. Nemendur skulu þjálfast
jafnt og þétt í að leika verkefni utanbókar og njóta til þess
leiðsagnar kennara. Mælt er með því að nemendur læri
tónstiga utanbókar frá upphafi náms.

Óundirbúinn nótnalestur
Markviss þjálfun í nótnalestri er mikilvægt grundvallar-
atriði í tónlistarnámi, m.a. til að nemendur geti greiðlega
tileinkað sér tónlist og tekið þátt í samspili. Mikilvægt er að
nemendur læri að góður nótnalestur felur einnig í sér
skilning og túlkun ýmissa leiðbeinandi orða og tákna.

Æfa skal óundirbúinn nótnalestur reglubundið í kennslu-
stundum og heimanámi. Til þess skal velja efni eftir getu
hvers og eins. Miða má við verkefni sambærileg þeim sem
nemendur hafa fengist við í hljóðfæranámi einu til þremur
árum áður. Á sama hátt skal þjálfa nemendur í tónflutningi
ef kröfur þar að lútandi eru gerðar í viðkomandi greina-
námskrá.26

Aðalnámskrá tónlistarskóla – Almennur hluti

27

Skapandi starf
Allir nemendur í hljóðfæranámi skulu fá tækifæri og örv-
un til ýmiss konar tónsköpunar sér til ánægju og aukins
þroska. Sérstök áhersla er lögð á að allir nemendur í grunn-
námi taki virkan þátt í skapandi starfi.

Í mið- og framhaldsnámi velja nemendur hvort og hve mik-
ið þeir sinna þessum þætti. Til að þetta sé hægt þarf að bjóða
áhugasömum nemendum sérstakar kennslustundir og sam-
leik þar sem á ýmsan hátt er unnið með tónsköpun og
spuna, einkum þegar áleiðis miðar í tónlistarnáminu. Sam-
þætt nám, þ.e. að flétta saman fræðilega kennslu og samleik,
getur einnig verið æskilegur kostur í skapandi starfi.

Skapandi starf í hljóðfæranámi getur m.a. falist í eigin tón-
smíðum og flutningi þeirra, spuna út frá gefnu upphafi,
svo sem laglínuhendingu, eða snarstefjun við gefið hljóm-
ferli eða lag. Starf af þessu tagi þroskar hug og hönd, eyk-
ur skilning á innri gerð tónlistar og býður auk þess upp á
fjölbreytilega notkun efnis sem nemendur hafa þegar lært,
svo sem tónstiga og hljóma.

Tölvur og fleiri tækninýjungar síðustu áratuga gegna vax-
andi hlutverki í tónsköpun samtímans. Rétt er að nemend-
ur tónlistarskóla eigi þess kost að kynnast tölvutækni í
þessum tilgangi og nýta sér hana, meðal annars við eigin
tónsköpun. Nánar er fjallað um skapandi starf í viðauka á
bls. 67-68.

Leikur eftir eyra
Fátt þroskar tóneyra meira en að leika eftir eyra. Mikilvægt
er að nemendur fái örvun og leiðbeiningu í að leika lög á
þennan hátt, t.d. þekkt lög eftir minni eða lög lærð af hljóð-
ritunum. Þessi þáttur námsins miðar meðal annars að því
að nemendur verði hæfari til sjálfstæðrar tónlistariðkunar
og að þeir geti leikið undirbúningslítið við ýmsar aðstæður. 27

Þættir í hljóðfæra- og tónfræðanámi – Hljóðfæranám

28

Heildarsvipur
Hluti tónlistarnáms felst í því að læra að flytja tónlist á ör-
uggan og sannfærandi máta, undirbúa og setja saman efn-
isskrá. Jafnframt er nauðsynlegt að leiðbeina nemendum
um örugga og viðeigandi framkomu, ekki síst á tónleikum
og prófum. Þjálfa þarf nemendur reglulega í öllum þessum
atriðum. Markviss kennsla á þessu sviði nýtist öllum nem-
endum síðar, hvort sem þeir verða tónlistarmenn eða hasla
sér völl á öðrum sviðum.

Tónfræðanám
Í aðalnámskrá eru fleirtöluorðin tónfræði og tónfræða-
greinar notuð sem samheiti fyrir ýmsar greinar, svo sem
tónfræði, hljómfræði, tónheyrn, tónlistarsögu, formfræði
og kontrapunkt. Tölvunám tengt tónlist telst einnig til tón-
fræðanáms, hvort heldur tölvan er notuð til tónsköpunar,
nótnaritunar, sem tóngjafi eða upptökutæki. Um tölvur í
tónfræðanámi er nánar fjallað í tónfræðanámskrá.

Í samþættu tónfræðanámi fléttast þessar greinar með
ýmsum hætti saman við margvíslega virkniþætti, svo sem
hljóðfæraleik, söng, hreyfingu, lestur, ritun, hlustun, grein-
ingu og sköpun. Nauðsynlegt er að tónfræðanám tengist
tónlist af ýmsu tagi við hæfi hvers aldurshóps, ekki síst
þeirri tónlist sem nemendur fást við í hljóðfæranámi eða
kynnast með öðrum hætti. Enn fremur er æskilegt að taka
mið af tónlistarlífi á hverjum stað og hverjum tíma.

Tónfræðanám fer að jafnaði fram samhliða hljóðfæranámi.
Gert er ráð fyrir samþættri kennslu tónfræðagreina í
grunn- og miðnámi en í framhaldsnámi hafa skólar frjálsar
hendur um hvort tónfræðagreinar eru kenndar samþættar
eða aðskildar. Um inntak og námsþætti er nánar fjallað í
tónfræðanámskrá.

28

Aðalnámskrá tónlistarskóla – Almennur hluti

29

Nauðsynlegt er að nemendur í rytmísku námi stundi sér-
hæft nám í tónfræðagreinum. Inntak og námsþættir tón-
fræða í rytmísku námi eru skilgreindir í námskrá í rytm-
ískri tónlist.

Tengsl tónfræða- og hljóðfæranáms
Nauðsynlegt er að góð tengsl séu á milli tónfræða- og
hljóðfæranáms þannig að námið verði heildstætt og nýtist
nemendum sem best. Gert er ráð fyrir að tónfræðanám fari
alla jafna fram í hóptímum. Jafnframt á tónfræðanám að
vera samofið allri hljóðfærakennslu og í nánum tengslum
við þau viðfangsefni sem fengist er við í hljóðfæranáminu
hverju sinni. Einnig er sjálfsagt að nýta hljóðfæri nemenda
í tónfræðakennslunni. Mikilvægt er að skipulag og mark-
viss samvinna kennara tryggi skilning nemenda á tengsl-
um hljóðfæraleiks og tónfræðagreina.

Samleikur og samsöngur
Samleikur og samsöngur er veigamikill hluti tónlistarnáms
og mikilsverður vettvangur til að þjálfa nemendur enn
frekar, víkka sjóndeildarhring, þroska tónlistarsmekk og
auka þekkingu nemenda á fjölbreytilegum tónbókmennt-
um umfram það sem unnt er í annarri kennslu innan skól-
ans. Samleikur og samsöngur hefur ótvírætt félagslegt
gildi, eflir samkennd og tillitssemi, þroskar eiginleika til
samskipta og samstarfs, jafnframt því að styrkja ábyrgðar-
tilfinningu og sjálfsvitund. Tónlistariðkun í hópstarfi og
ánægja af slíku samstarfi er jafnframt hvatning fyrir hvern
og einn til framfara í tónlistarnáminu.

Mikilvægt er að nemendum gefist kostur á þátttöku í fjöl-
breyttum samleik og samsöng, bæði í minni og stærri hóp-
um, svo sem kammerhópum af ýmsum stærðum, hljóm-
sveitum, stórsveitum, kórum, popp-, rokk- og djasshljóm-
sveitum.

29

Þættir í hljóðfæra- og tónfræðanámi – Tónfræðanám

30

Í næstu þremur köflum er fjallað um námsmat í tónlistar-
skólum. Í þessum kafla eru almennar ábendingar um
námsmat. Í næsta kafla er gerð grein fyrir áfangaprófum í
tónlistargreinum og í þar næsta er fjallað um stigspróf sem
tónlistarskólar hafa frjálsar hendur um að leggja fyrir nem-
endur.

Námsmat er öll viðleitni til að afla sem öruggastrar vit-
neskju um árangur skólastarfs og hvernig nemendum hef-
ur tekist að ná settum markmiðum. Megintilgangur náms-
mats er að bæta nám og kennslu. Í því felst ekki síst að afla
upplýsinga sem hjálpa nemendum við námið, örva þá og
hvetja.

Námsmat á meðal annars að veita nemendum, foreldr-
um/forráðamönnum þeirra og kennurum upplýsingar um
námsgengi nemenda, einkum frammistöðu, framfarir,
ástundun og sókn að settum markmiðum. Þá þarf náms-
mat að gefa vísbendingar um það hvort námsmarkmið hafi
verið raunhæf og kennsluaðferðir við hæfi. Enn fremur er
mikilvægt að af námsmati sé unnt að draga ályktanir um
það hvort skólastarfið sé í samræmi við námskrár og yfirlýst
markmið skólans.

Almennt um námsmat
Mikilvægt er að mat á árangri kennslu og framvindu náms
sé fastur liður í skólastarfi. Með því að meta stöðu nem-
enda í upphafi námstímabils má meðal annars fá gagnleg-
ar upplýsingar sem auðvelda skipulag kennslu og stuðla
að markvissu námi.

Mat á námi verður að vera óhlutdrægt, heiðarlegt og sann-
gjarnt. Reglulega þarf að meta alla þætti námsins, svo sem

30

NÁMSMAT OG PRÓFNÁMSMAT OG PRÓF

31

áhuga, virkni, skilning, þekkingu og leikni, í samræmi við
vægi þeirra í náminu. Markmið tónlistarnáms eru margvís-
leg og hægt að fara ýmsar leiðir til að ná þeim. Því er nauð-
synlegt að matsaðferðir séu fjölbreytilegar og í samræmi
við eðli settra markmiða.

Skólastjóri og kennarar bera ábyrgð á námsmati innan
hvers skóla, bæði einstökum þáttum þess og þeim aðferð-
um sem beitt er.

Suma námsþætti hentar að meta með prófum. Niðurstöð-
ur prófa veita upplýsingar um það hvernig nemendum
hefur tekist að leysa tiltekin viðfangsefni á ákveðnum tíma
samkvæmt markmiðum og skilgreindum kröfum nám-
skrár. Annars konar aðferðir kunna að henta betur þegar
meta þarf aðra þætti námsins. Til að veita upplýsingar um
langtímaframfarir getur verið heppilegt að nota umsagnir
eða dagbók um námsframvindu nemenda. Vel hentar einnig
að nota gátlista,5 umsagnir og aðrar huglægar aðferðir
þegar meta á skapandi vinnu nemenda, þátttöku í samleik
og samsöng, framkomu á tónleikum, yfirferð viðfangsefna
og fjölbreytni í verkefnavali. Við námsmat má jafnframt
beita ýmiss konar tækjabúnaði. Til dæmis má nefna hljóð-
og myndupptökur sem gagnlegar eru við margs konar
námsmat. Þær má meðal annars nota til að safna
upplýsingum um virkni og samvinnu nemenda, leikni
þeirra, skilning og afrakstur skapandi starfs. Upptökur
geta auk þess nýst vel við sjálfsmat nemenda. Um meðferð
þess efnis, sem þannig er safnað, gilda sömu reglur og um
önnur námsmatsgögn, þar á meðal þau lög er á hverjum
tíma gilda um persónuvernd og meðferð persónuupp-
lýsinga og þær reglur sem settar eru með stoð í þeim
lögum. 31

Námsmat og próf – Allmennt um námsmat

5 Atriðalisti þar sem skráð er hvort nemandi hafi náð tökum á tilteknum þáttum í náminu. Á gátlista með

matskvarða skráir kennari mat sitt á ákveðnum eiginleikum út frá fyrir fram gefnum viðmiðunum.

32

Formlegt mat á námsárangri fer fram með prófum. Annars
vegar eru áfangapróf og lúta þau ákveðnum reglum, sjá
nánar bls. 33-44. Hins vegar eru próf sem skólar hafa frjálsar
hendur um, svo sem stigspróf, sjá nánar bls. 45-46, könn-
unarpróf og vorpróf.

Sjálfsmat nemenda, sem byggist á gagnrýninni hlustun og
þekkingu, er nauðsynlegur hluti af vinnuferli í öllu tónlistar-
námi. Einnig geta samræður milli nemenda og kennara um
einstök verkefni eða námið í heild flokkast undir námsmat.

Starfsmönnum tónlistarskóla ber að gera nemendum og
foreldrum/forráðamönnum vandlega grein fyrir því mati
sem fram fer í skólanum eigi sjaldnar en árlega.

Óski nemandi eða foreldri/forráðamaður eftir skriflegri
umsögn um stöðu nemanda í námi er tónlistarskólum
skylt að verða við slíkri beiðni.

Umsagnir og annan vitnisburð6 þarf að setja fram á skýran
og ótvíræðan hátt þannig að ekki fari á milli mála við hvað
er átt. Ef vitnisburður er gefinn með tölum er nauðsynlegt
að útskýra hvað þær merkja og hvernig þær eru fengnar.
Sama á við ef notaðir eru bókstafir.

Skólum er frjálst að ákveða með hvaða hætti niðurstöður
námsmats eru birtar nemendum og foreldrum/forráða-
mönnum þeirra. Æskilegt er að samræma framsetningu
vitnisburðar innan hvers skóla.

Flytjist nemandi milli skóla er það á ábyrgð viðtökuskóla
að meta stöðu hans í námi. Þetta á við um nemendur sem
ekki hafa lokið áfangaprófi eða eru staddir milli áfanga-
prófa í námi sínu.

32

6 Átt er við einkunn í víðasta skilningi, t.d. í formi talna, bókstafa eða orða.

33

Við lok grunnnáms, miðnáms og framhaldsnáms skulu
nemendur þreyta áfangapróf, annars vegar í hljóðfæraleik
og hins vegar í tónfræðagreinum. Ekki er nauðsynlegt að
nemendur ljúki báðum hlutum áfangaprófs á sama ári en
nemandi getur ekki þreytt miðpróf fyrr en grunnprófi er að
fullu lokið. Sömuleiðis þarf að ljúka báðum hlutum mið-
prófs áður en framhaldspróf er tekið. Til að ljúka fram-
haldsprófi þarf nemandi að halda sjálfstæða tónleika innan
eða utan skólans, auk þess að standast próf í hljóðfæraleik
og tónfræðagreinum.

Skipulag og tilgangur
Tilgangur áfangaprófa er fjölþættur. Prófunum er ætlað að
skera úr um hvort og að hve miklu leyti nemendur upp-
fylla ákveðnar samræmdar kröfur um hæfni. Þeim er einnig
ætlað að afla upplýsinga um nám og kennslu á vissum
sviðum innan tónlistarskóla, meta frammistöðu nemenda í
samræmi við markmið og kröfur aðalnámskrár og gera
nemendum grein fyrir eigin frammistöðu í hverjum próf-
þætti. Enn fremur eru prófin lokapróf úr viðkomandi
áfanga innan tónlistarskólans.

Áfangapróf í hljóðfæraleik geta farið fram hvenær sem er
skólaársins. Gert er ráð fyrir að nemendur þreyti próf þar
sem þeir stunda nám en skólum er þó heimilt að sameinast
um prófstað eða prófstaði sé það hagkvæmara.

Samræming mats og prófdæming
Til að tryggja samræmi, hlutlaust mat og þar með sem
áreiðanlegastar niðurstöður á áfangaprófum í hljóðfæraleik
skulu utanaðkomandi prófdómarar dæma prófin.7 Miðað
er við að á grunnprófi geti sami prófdómari dæmt próf á öll
hljóðfæri. Á miðprófi dæma prófdómarar einungis próf

33

ÁFANGAPRÓFÁFANGAPRÓF

7 Frekari útfærsla á samræmingu mats og prófdæmingu er í höndum nefndar á vegum tónlistarskóla,

rekstraraðila þeirra og menntamálaráðuneytis.

34

innan síns hljóðfæraflokks. Gert er ráð fyrir eftirfarandi
flokkun hljóðfæra: a) Tréblásturshljóðfæri, b) málmblást-
urshljóðfæri, c) strokhljóðfæri, d) hljómborðshljóðfæri,
þ.m.t. harmonika, e) rytmísk hljóðfæri, þ.e. öll hljóðfæri
sem kennt er á í rytmísku námi, þ.m.t. rafgítar, bassi,
hljómborð og söngur, f) gítar, g) harpa, h) einsöngur, i)
ásláttarhljóðfæri. Prófdómarar á framhaldsprófi skulu hins
vegar vera sérfræðingar á viðkomandi hljóðfæri.

Einkunnagjöf og lágmarkseinkunn
Á áfangaprófum í hljóðfæraleik skal bæði gefa skriflegar
umsagnir um hvern prófþátt og einkunn í tölustöfum (ein-
ingum).8 Frammistaða nemanda í sérhverjum prófþætti er
metin til eininga allt að tilgreindu hámarki. Samanlagður
hámarkseiningafjöldi allra prófþátta á hverju prófi er 100
einingar og skal gefið í heilum einingum. Einkunn er
reiknuð á þann hátt að deilt er í heildareiningafjölda með
10. Nota skal hundrað eininga kvarða og tilgreina einkunn
með tölunum 1 til 10 og einum aukastaf, t.d. gefa 79 ein-
ingar einkunnina 7,9. Gerð er grein fyrir vægi prófþátta í
umfjöllun um einstök áfangapróf á bls. 37-42. Til að stand-
ast áfangapróf þarf nemandi að ná samtals 60 einingum í
hljóðfæraleik, sem samsvarar lágmarkseinkunn 6,0, og
jafnframt að hljóta sömu lágmarkseinkunn í tónfræða-
greinum. Sjá nánar á bls. 37-41.

Prófskírteini
Prófskírteini, sem notuð eru á áfangaprófum, eru tvenns
konar. Annars vegar eru vitnisburðarblöð þar sem fram
koma einkunnir og umsagnir fyrir viðkomandi prófhluta
og hins vegar áfangaprófsskírteini án einkunna og um-
sagna. Vitnisburðarblöð skulu afhent nemanda að loknum
hverjum prófhluta. Áfangaprófsskírteini eru afhent þegar
nemandi hefur lokið áfangaprófi að öllu leyti.

34

Aðalnámskrá tónlistarskóla – Almennur hluti

8 Í tónlistarskólum er hugtakið einingar notað við mat á frammistöðu nemenda og útreikninga einkunna

á hljóðfæraprófum.

35

Lengd prófa
Til að tryggja að próftími fari ekki fram úr hófi eru sett
viðmið um hámarkslengd áfangaprófa. Miða skal við að
heildarpróftími á grunnprófi í hljóðfæraleik fari ekki fram
yfir 30 mínútur, próftími á miðprófi ekki fram yfir 45 mín-
útur og framhaldspróf taki ekki lengri tíma en eina klukku-
stund. Í öllum tilfellum er átt við heildarpróftíma og gert
ráð fyrir að allir prófþættir, þar með talinn flutningur tón-
stiga og hljóma, valþáttur og óundirbúinn nótnalestur,
ásamt eðlilegum hvíldartíma milli prófþátta, rúmist innan
gefinna tímamarka.

Almennar prófreglur -
hljóðfæra- og tónfræðapróf

1. Kennarar bera faglega ábyrgð á undirbúningi nem-

enda og á því að meta hvenær þeir eru tilbúnir til að

þreyta áfangapróf í hljóðfæraleik og tónfræðum.

2. Það ræðst eingöngu af heildareinkunn allra prófþátta í

hljóðfæraleik og tónfræðum hvort nemandi stenst próf

eða ekki. Til að standast áfangapróf þarf nemandi að

ná samtals 60 einingum í hljóðfæraleik, sem samsvar-

ar lágmarkseinkunn 6,0, og jafnframt að hljóta sömu

lágmarkseinkunn í tónfræðagreinum.9

3. Kennurum ber að útskýra fyrir nemendum og foreldr-

um/forráðamönnum hvað niðurstöður hljóðfæra- og

tónfræðaprófa merkja.

4. Komi til ágreinings um einkunnagjöf eiga nemandi og

foreldri/forráðamaður rétt á að fá ítarlegar útskýringar

á forsendum og niðurstöðum mats, bæði í hljóðfæra-

og tónfræðaprófum.

35

Áfangapróf – Lengd prófa

9 Til að standast framhaldspróf í tónfræðagreinum þarf lágmarkseinkunnina 6,0 í hverri grein, sjá nánar

í námskrá tónfræðagreina.

36

Prófreglur - hljóðfærapróf
1. Við val prófverkefna skal kennari gæta þess að lengd

prófsins sé í samræmi við tímamörk aðalnámskrár. Mið-

að er við að prófverkefni séu leikin til enda.

2. Kennari skal gæta þess að þyngd prófverkefna sé í

samræmi við kröfur námskrár.

3. Fylgja skal fyrirmælum námskrár um fjölda, inntak og

umfang prófþátta. Þannig getur t.d. eitt langt verk ekki

komið í stað tveggja styttri og einstakir kaflar sama tón-

verks ekki talist aðskildir prófþættir.

4. Fylgja skal fyrirmælum námskrár varðandi tónstiga og

hljóma sem undirbúnir skulu fyrir hvert áfangapróf. Á

prófi velur prófdómari hvaða tónstigar og hljómar eru

leiknir.

5. Nemandi ræður röð prófverkefna.

6. Áfangapróf skulu einungis dæmd af utanaðkomandi

prófdómurum.

7. Gæta skal þess að sami prófdómari dæmi ekki mörg ár

í röð í sama skóla.

8. Kennari skal leggja verkefnalista prófsins fyrir prófdóm-

ara fyrir upphaf prófs. Próf fer því aðeins fram að verk-

efni uppfylli kröfur viðeigandi námskrár samkvæmt mati

og staðfestingu prófdómara.

9. Prófdómari er ábyrgur fyrir því að nemandi fái hæfilegt

prófverkefni í óundirbúnum nótnalestri.

10. Kennara er heimilt að vera viðstaddur áfangapróf, enda

hafi hann ekki áhrif á niðurstöður prófdómara.

11. Prófdómari dæmir frammistöðu nemandans á prófi án

tillits til hugsanlegra skýringa eða athugasemda.

12. Prófdómara ber að gera nemendum grein fyrir mati sínu

á hverjum þætti prófsins með skriflegri umsögn og töl-

um, bæði hvað vel var gert og hvað betur hefði mátt

fara.

13. Prófdómari skal vera viðstaddur framhaldsprófstónleika

og gefa skriflega umsögn um frammistöðu nemandans.

Sé þess nokkur kostur skal það vera sami prófdómari og

dæmdi framhaldspróf viðkomandi nemanda.
36

Aðalnámskrá tónlistarskóla – Almennur hluti

37

Nánari prófreglur um tónfræðapróf er að finna í tónfræða-
námskrá.

Grunnpróf tónlistarskóla
Grunnpróf tónlistarskóla er tvíþætt: hljóðfærapróf og tón-
fræðapróf. Til að standast prófið þarf 60 einingar af 100
mögulegum í hljóðfæraleik, þ.e. lágmarkseinkunn er 6,0.
Sömu lágmarkseinkunn þarf í tónfræðagreinum. Ekki eru
gerðar kröfur um lágmarksárangur í einstökum prófþátt-
um. Ekki þarf að ljúka báðum þáttum prófsins á sama árinu.

Hljóðfærapróf
Miða skal við að heildarpróftími á grunnprófi í hljóðfæra-
leik fari ekki fram yfir 30 mínútur. Á prófinu skal nemandi
að minnsta kosti flytja eitt verk utanbókar samkvæmt próf-
þætti 1 eða æfingu samkvæmt prófþætti 2.

Prófþættir eru þessir:
1. Þrjú ólík verk (15 einingar hvert) í samræmi við kröfur

greinanámskrár.
2. Æfing (15 einingar) í samræmi við kröfur greinanám-

skrár.
3. Tónstigar og hljómar (15 einingar) í samræmi við kröf-

ur greinanámskrár.
4. Val (10 einingar). Nemandi velji eitt eftirtalinna við-

fangsefna:
a) Spinni einradda út frá gefnu upphafi, hljómferli eða

lagi, með eða án undirleiks.
b) Leiki frumsamið verk eða eigin útsetningu.
c) Hljómsetji stutta laglínu óundirbúið.
d) Leiki stutt alþýðulag eða þjóðlag sem lært hefur

verið eftir eyra. Söngnemendur skulu flytja lagið
undirleikslaust.

5. Óundirbúinn nótnalestur (10 einingar).
6. Heildarsvipur (5 einingar).

37

Áfangapróf – Prófreglur - hljóðfærapróf

38

Próf í einsöng, slagverksleik og rytmísku námi falla ekki
algjörlega að þessum prófþáttum. Nánar er gerð grein fyrir
útfærslu prófþátta í þessum greinum í viðkomandi greina-
námskrám.

Tónfræðapróf
Prófkröfur á grunnprófi í tónfræðagreinum miðast við
þekkingu og færni nemenda við lok grunnnáms.

Í tónfræðanámskrá er gerð nánari grein fyrir einstökum
prófþáttum, inntaki þeirra og framkvæmd prófsins.

Miðpróf tónlistarskóla
Til að geta þreytt miðpróf tónlistarskóla þarf nemandi áð-
ur að hafa lokið grunnprófi að fullu. Miðprófið er tvíþætt:
hljóðfærapróf og tónfræðapróf. Til að standast prófið þarf
60 einingar af 100 mögulegum í hljóðfæraleik, þ.e. lág-
markseinkunn er 6,0. Sömu lágmarkseinkunn þarf í tón-
fræðagreinum. Ekki eru gerðar kröfur um lágmarksárang-
ur í einstökum prófþáttum. Ekki þarf að ljúka báðum þátt-
um prófsins á sama árinu.

Hljóðfærapróf
Miða skal við að heildarpróftími á miðprófi í hljóðfæraleik
fari ekki fram yfir 45 mínútur. Á prófinu skal nemandi að
minnsta kosti flytja eitt verk utanbókar samkvæmt próf-
þætti 1 eða æfingu samkvæmt prófþætti 2.

Prófþættir eru þessir:
1. Þrjú ólík verk (15 einingar hvert) í samræmi við kröfur

greinanámskrár.
2. Æfing (15 einingar) í samræmi við kröfur greinanám-

skrár.
3. Tónstigar og hljómar (15 einingar) í samræmi við kröf-

ur greinanámskrár.
4. Val (10 einingar). Nemandi velji eitt eftirtalinna við-

fangsefna:
38

Aðalnámskrá tónlistarskóla – Almennur hluti

39

a) Leiki verk að eigin vali af sambærilegri þyngd og
önnur miðprófsverkefni.

b) Spinni einradda út frá gefnu upphafi, hljómferli eða
lagi með eða án undirleiks.

c) Leiki frumsamið verk eða eigin útsetningu.
d) Hljómsetji stutta laglínu óundirbúið.

5. Óundirbúinn nótnalestur (10 einingar).
6. Heildarsvipur (5 einingar).

Próf í einsöng, slagverksleik og rytmísku námi falla ekki
algjörlega að þessum prófþáttum. Nánar er gerð grein fyrir
útfærslu prófþátta í þessum greinum í viðkomandi greina-
námskrám.

Tónfræðapróf
Prófkröfur á miðprófi í tónfræðagreinum miðast við þekk-
ingu og færni nemenda við lok miðnáms.

Í tónfræðanámskrá er gerð nánari grein fyrir einstökum
prófþáttum, inntaki þeirra og framkvæmd prófsins.

Framhaldspróf tónlistarskóla
Framhaldspróf er lokapróf á námsferli í tónlistarskóla. Til
að geta þreytt prófið þarf nemandi áður að hafa lokið mið-
prófi að fullu.

Framhaldspróf tónlistarskóla er þríþætt: hljóðfærapróf,
tónfræðapróf og tónleikar. Til að standast prófið þarf 60
einingar af 100 mögulegum í hljóðfæraleik, þ.e. lágmarks-
einkunn er 6,0. Sömu lágmarkseinkunn þarf í tónfræða-
greinum. Ekki þarf að ljúka öllum þáttum prófsins á sama
árinu en útskrift fer ekki fram fyrr en þeim er öllum lokið.
Í vissum greinanámskrám er gert ráð fyrir að nemendur
ljúki tilteknum námsáföngum á aukahljóðfæri áður en
framhaldsprófi er lokið á aðalhljóðfæri.

39

Áfangapróf – Miðpróf tónlistarskóla

40

Próf í hljóðfæraleik miðast annaðhvort við prófgerð I –
hljómsveitarhljóðfæri eða prófgerð II – önnur hljóðfæri.
Próf í einsöng, slagverksleik og rytmísku námi falla þó
ekki algjörlega að þessum prófgerðum. Nánar er gerð
grein fyrir útfærslu prófþátta í þessum greinum í viðkom-
andi greinanámskrám.

Hljóðfærapróf
Miða skal við að heildarpróftími á framhaldsprófi í hljóð-
færaleik fari ekki fram yfir 60 mínútur. Á prófinu skal nem-
andi að minnsta kosti flytja eitt verk utanbókar samkvæmt
prófþætti 1 eða æfingu samkvæmt prófþætti 2.

Prófgerð I – hljómsveitarhljóðfæri

Prófþættir eru þessir:
1. Þrjú ólík verk (12 einingar hvert) í samræmi við kröfur

greinanámskrár.
2. Æfing (12 einingar) í samræmi við kröfur greinanám-

skrár.
3. Útdrættir úr hljómsveitarverkum (12 einingar) í sam-

ræmi við kröfur greinanámskrár.
4. Tónstigar og hljómar (15 einingar) í samræmi við kröf-

ur greinanámskrár.
5. Val (10 einingar). Nemandi velji eitt eftirtalinna við-

fangsefna:
a) Leiki verk að eigin vali af sambærilegri þyngd og

önnur framhaldsprófsverkefni.
b) Leiki samleiksverk þar sem hann gegnir veigamiklu

hlutverki.
c) Leiki tónverk á annað hljóðfæri úr sömu fjölskyldu

og aðalhljóðfæri ef kostur er gefinn á slíku í viðeig-
andi greinanámskrá.

6. Óundirbúinn nótnalestur (10 einingar).
7. Heildarsvipur (5 einingar).

40

Aðalnámskrá tónlistarskóla – Almennur hluti

41

Prófgerð II – önnur hljóðfæri

Prófþættir eru þessir:
1. Þrjú ólík verk (15 einingar hvert) í samræmi við kröfur

greinanámskrár.
2. Æfing (15 einingar) í samræmi við kröfur greinanám-

skrár.
3. Tónstigar og hljómar (15 einingar) í samræmi við kröf-

ur greinanámskrár.
4. Val (10 einingar). Nemandi velji eitt eftirtalinna við-

fangsefna:
a) Leiki verk að eigin vali af sambærilegri þyngd og

önnur framhaldsprófsverkefni.
b) Leiki samleiksverk þar sem hann gegnir veigamiklu

hlutverki.
c) Leiki tónverk á annað hljóðfæri úr sömu fjölskyldu

og aðalhljóðfæri ef kostur er gefinn á slíku í viðeig-
andi greinanámskrá.

5. Óundirbúinn nótnalestur (10 einingar).
6. Heildarsvipur (5 einingar).

Tónfræðapróf
Í tónfræðanámskrá er gerð grein fyrir þeim lágmarkskröf-
um sem nemendur þurfa að uppfylla til að ljúka fram-
haldsprófi í tónfræðagreinum. Einnig er gerð grein fyrir
einstökum prófþáttum, inntaki þeirra, framkvæmd prófa
og lágmarkseinkunn. Á framhaldsprófi skal gefið fyrir
próf í einstökum tónfræðagreinum. Til að standast próf
þarf lágmarkseinkunnina 6,0 í hverri grein.

Tónleikar
Að loknu framhaldsprófi í hljóðfæraleik skal nemandi leika
30–60 mínútna langa efnisskrá á tónleikum innan eða utan
skólans. Fyrir frammistöðu á tónleikunum er gefin umsögn
en ekki einkunn. Ekki er nauðsynlegt að halda tónleikana á
sama skólaári og hljóðfæraprófið fer fram. Séu prófið og
tónleikarnir haldnir á sama skólaári er heimilt að nota alla

41

Áfangapróf – Framhaldspróf tónlistarskóla

42

efnisskrá prófsins á tónleikunum. Fari tónleikar fram síðar
skal að minnsta kosti helmingur efnisskrárinnar end-
urnýjaður. Gæta þarf þess að efnisskrá sé fjölbreytt og vel
saman sett.

Námslok
Til að ljúka framhaldsprófi tónlistarskóla þurfa nemendur
að standast próf í hljóðfæraleik og tónfræðagreinum sam-
kvæmt námskrám, jafnframt því að ljúka tónleikaþætti
framhaldsprófsins.

Skýringar við einstaka prófþætti á áfangaprófum
Hér á eftir fara stuttar skýringar á prófþáttum á áfangapróf-
um sem hafa ber til hliðsjónar þegar áfangapróf er undirbúið.

Tónverk og æfingar
Velja skal verkefni á áfangaprófum með hliðsjón af viðeig-
andi greinanámskrá. Gæta skal þess að verkefnaval sé fjöl-
breytt og að nemendur leiki verk frá mismunandi tímabilum.

Tónstigar og hljómar
Í greinanámskrám er að finna ákvæði um hvaða tónstiga og
hljóma nemendur skulu undirbúa fyrir hvert áfangapróf.
Enn fremur eru í greinanámskrám fyrirmæli um tónsvið,
hraða og annan leikmáta. Á prófi velur prófdómari hvaða
tónstigar og hljómar eru leiknir. Prófkröfur varðandi leik
tónstiga og hljóma eru ekki fyllilega samræmdar á milli
hljóðfæraflokka, enda eðli og hefðir hljóðfæranna ólíkar.

Útdrættir úr hljómsveitarverkum
Geri greinanámskrá ráð fyrir að nemendur þjálfist í leik út-
drátta úr hljómsveitarverkum skal prófa sérstaklega í þeim
námsþætti á framhaldsprófi og miðaðst prófið þá við próf-
gerð I. Um er að ræða útdrætti úr hljómsveitarverkum þar
sem viðkomandi hljóðfæri gegnir veigamiklu hlutverki.
Undirbúa skal a.m.k. staði úr þremur tónverkum. Próf-
dómari velur hvað leikið er á prófinu.

42

Aðalnámskrá tónlistarskóla – Almennur hluti

43

Val – grunnpróf
Á grunnprófi er nemanda gefinn kostur á að velja eitt eftir-
talinna viðfangsefna:
a) Nemandi spinni út frá gefnu upphafi, einföldu hljóm-

ferli eða lagi. Nemandi getur valið hvort hann spinnur
með eða án undirleiks og er miðað við að hann hafi haft
tækifæri til að undirbúa þennan prófþátt.

b) Nemandi flytji frumsamið verk eða eigin útsetningu.
Þess er ekki krafist að nemandinn hafi skráð verkið.
Heimilt er að leika frumsamið samleiksverk, að því til-
skildu að höfundur gegni þar lykilhlutverki.

c) Nemandi hljómsetji stutta laglínu. Þetta á við um þá
nemendur sem geta leikið hljóma á hljóðfæri sín.

d) Nemandi leiki stutt alþýðulag eða þjóðlag sem hann
hefur lært eftir eyra. Miðað er við að tónsvið lagsins sé
í samræmi við getu nemanda og námsstig og að lagið sé
flutt einradda, með eða án undirleiks. Söngnemendum
er þó skylt að flytja lagið án undirleiks.

Val – miðpróf
Á miðprófi er nemanda gefinn kostur á að velja eitt eftir-
talinna viðfangsefna:
a) Nemandi leiki tónverk að eigin vali. Tónverkið skal

vera af sambærilegri þyngd og önnur miðprófsverk-
efni. Þessi valþáttur er þannig sambærilegur einstökum
liðum í prófþætti 1 og gefur möguleika á að nemandi
sýni enn aukna stílræna breidd í tónlistarflutningi.

b) Nemandi spinni út frá gefnu upphafi, einföldu hljóm-
ferli eða lagi. Nemandi getur valið hvort hann spinnur
með eða án undirleiks og er miðað við að hann hafi haft
tækifæri til að undirbúa þennan prófþátt.

c) Nemandi flytji frumsamið verk eða eigin útsetningu.
Þess er ekki krafist að nemandinn hafi skráð verkið.
Heimilt er að leika frumsamið samleiksverk, að því til-
skildu að höfundur gegni þar lykilhlutverki.

d) Nemandi hljómsetji stutta laglínu. Þetta á við um þá
nemendur sem geta leikið hljóma á hljóðfæri sín.

43

Áfangapróf – Skýringar við einstaka prófþætti á áfangaprófum

44

Val – framhaldspróf
Á framhaldsprófi er nemanda gefinn kostur á að velja á eitt
eftirtalinna viðfangsefna:
a) Nemandi leiki tónverk að eigin vali af sambærilegri

þyngd og önnur framhaldsprófsverkefni. Þessi valþátt-
ur gefur möguleika á að nemandi sýni enn aukna stíl-
ræna breidd í tónlistarflutningi.

b) Nemandi leiki samleiksverk þar sem próftaki gegnir
lykilhlutverki. Miðað er við að samleiksverkið sé af
sambærilegri þyngd og önnur framhaldsprófsverkefni.

c) Nemandi leiki tónverk á annað hljóðfæri úr sömu hljóð-
færafjölskyldu og aðalhljóðfæri ef kostur er gefinn á
slíku í viðeigandi greinanámskrá.

Óundirbúinn nótnalestur
Á áfangaprófi fær nemandi eina mínútu til að líta yfir lestr-
ardæmið í hljóði og skal síðan flytja verkefnið einu sinni.
Geri greinanámskrá viðkomandi hljóðfæris ráð fyrir tón-
flutningi á viðkomandi áfangaprófi skal hann prófaður
undir þessum lið og gildir þá helming af vægi prófþáttar-
ins (5 einingar af 10). Ef tónflutningur er prófaður fær nem-
andi sérstakt tónflutningsdæmi sem leika skal einu sinni
eftir einnar mínútu undirbúningstíma í hljóði. Prófverkefni
í óundirbúnum nótnalestri skulu vera stutt og í samræmi
við markmið í viðeigandi greinanámskrám.

Heildarsvipur
Á áfangaprófum er gefin sérstök einkunn fyrir framkomu,
listræna túlkun, öryggi og yfirbragð prófsins.

44

45

Tónlistarskólum er í sjálfsvald sett hvort námi innan áfanga
er skipt niður í stig. Jafnframt hafa skólar frjálsar hendur
um önnur próf en áfangapróf. Fyrir þá skóla sem kjósa að
halda stigspróf á milli áfangaprófa fara hér á eftir nokkrar
ábendingar.

Skipulag
Í greinanámskrám eru skilgreind markmið og gerð grein
fyrir námskröfum við lok grunnnáms, miðnáms og fram-
haldsnáms.Tónlistarskólar geta skilgreint markmið og
námskröfur fyrir einstök stig innan áfanganna en gæta
þarf samræmis við þær námskröfur og markmið sem nem-
endur þurfa að hafa náð við lok viðkomandi áfanga.
Þannig er tónlistarskólum heimilt að skipta grunnnámi í
þrjú stig, miðnámi í tvö stig og framhaldsnámi í tvö stig,
alls sjö stig.

Skólum er heimilt að halda stigspróf á milli áfangaprófa,
þ.e. við lok I., II., IV. og VI. stigs, en grunnpróf kemur í stað
III. stigs, miðpróf í stað V. stigs og náminu lýkur með fram-
haldsprófi sem kemur í stað VII. stigs. Ef tekin eru stigs-
próf í hljóðfæraleik er mælt með því að prófin séu með líku
sniði og áfangapróf, einkum hvað varðar fjölda og vægi
prófþátta. Þannig miðist I. og II. stigs próf við grunnpróf,
IV. stigs próf við miðpróf og VI. stigs prófið við framhalds-
próf. Verkefnaval og þyngdarstig stigsprófa er alfarið á
ábyrgð hvers skóla.

Ef tekin eru stigspróf í tónfræðagreinum er mælt með sam-
bærilegri tilhögun og á áfangaprófum, þ.e. að prófa í sömu
námsþáttum og hafa hliðsjón af greinanámskrá í tónfræð-
um. 45

STIGSPRÓFSTIGSPRÓF

46

Prófdæming og einkunnagjöf
Hver skóli ber ábyrgð á prófdæmingu stigsprófa. Þótt ekki
séu gerðar sömu kröfur til prófdómara sem dæma stigs-
próf og prófdómara á áfangaprófum er mikilvægt að
vanda til prófdæmingar.

Setji skólar reglur um einkunnagjöf og lágmarkseinkunn á
stigsprófum er mælt með að hafa þær sambærilegar því
sem gildir um áfangapróf.

Mikilvægt er að nemendur fái ætíð skriflega umsögn um
frammistöðu sína á stigsprófum í hljóðfæraleik.

46

47

Skólasókn
Nemendur skulu sækja allar kennslustundir og koma
stundvíslega til kennslu. Í skólanámskrá skal gerð grein
fyrir þeim reglum sem gilda um frávik frá skólasókn. Þar
skal meðal annars koma fram hvernig brugðist er við veik-
indum nemenda og öðrum óhjákvæmilegum forföllum.
Sömuleiðis skal gerð grein fyrir viðurlögum við brotum á
reglum um skólasókn.

Meðferð gagna
Gögn í vörslu skóla, sem hafa að geyma persónulegar
upplýsingar um nemendur, skal farið með í samræmi við
ákvæði laga nr. 121/1989, um skráningu og meðferð per-
sónuupplýsinga, og ákvæði upplýsingalaga, nr. 59/1996,
eftir því sem við á. Vakin er sérstök athygli á því að starfs-
fólk í tónlistarskóla er bundið trúnaði og óheimilt er að
veita persónulegar upplýsingar um nemanda úr skóla-
skrám án samþykkis þess sem í hlut á og foreldra/forráða-
manna ef um er að ræða nemanda yngri en 18 ára.

Upplýsingaskylda gagnvart
foreldrum/forráðamönnum

Óski foreldrar/forráðamenn nemanda, sem er yngri en 18
ára, eftir upplýsingum frá tónlistarskóla um námsfram-
vindu, skólasókn eða annað sem tengist barni þeirra sér-
staklega þá ber skólastjórnendum að veita þær upp-
lýsingar.

47

RÉTTINDI, SKYLDUR,
MEÐFERÐ MÁLA OG
UPPLÝSINGA

RÉTTINDI, SKYLDUR,
MEÐFERÐ MÁLA OG
UPPLÝSINGA

48

Þegar nemandi hefur náð sjálfræðisaldri er einungis heim-
ilt að veita honum sjálfum, eða þeim sem nemandinn veitir
skriflegt umboð, persónulegar upplýsingar úr gagnasafni
skólans.

Meðferð mála
Leitast skal við að leysa ágreiningsmál innan skóla. Mikil-
vægt er að skrá feril máls og halda gögnum til haga þegar
ágreiningur kemur upp innan skólans eða þegar um brot á
skólareglum er að ræða. Æskilegt er að skólastjórnendur
tónlistarskóla setji reglur um hvernig bregðast skal við
ágreiningi, meðal annars um niðurstöður námsmats og
prófa. Við meðferð mála skal sérstaklega gæta ákvæða laga
nr. 121/1989, um skráningu og meðferð persónuupp-
lýsinga, og upplýsingalaga, nr. 50/1996.

Samskipti nemenda og starfsfólks skóla
Telji nemandi eða forráðamenn hans, sé nemandinn yngri
en 18 ára, að brotið hafi verið á rétti nemandans, sbr. skóla-
reglur, þannig að ástæða sé til að bera fram kvörtun skulu
þeir snúa sér til viðkomandi kennara. Takist ekki að leysa
málið tekur skólastjóri það til umfjöllunar og ákvarðar um
viðbrögð.

Brottvikning úr skóla
Áður en nemanda er vikið úr skóla skal hann hafa fengið
skriflega viðvörun frá skólastjóra. Endanleg brottvikning
úr skóla er á ábyrgð skólastjóra.

48

49

Þrír hópar mynda skólasamfélagið í hverjum skóla, þ.e.
nemendur, starfsfólk skólans og foreldrar/forráðamenn.
Mikilvægt er að allir vinni vel saman að mótun þessa sam-
félags og þeirra umgengnishátta sem eiga að einkenna
samskipti innan skólans og utan.

Menntun og velferð nemenda er sameiginlegt verkefni
heimila og skóla. Samstarfið þarf að byggjast á samábyrgð,
gagnkvæmri upplýsingamiðlun, virðingu og trausti. Loks
er mikilvægt að traust samstarf sé milli heimila og skóla
um skólastarfið í heild. Gert er ráð fyrir að foreldrar geti
tekið þátt í að koma markmiðum skólastarfs í framkvæmd
í samstarfi við skólann.

Upplýsingamiðlun
Gott samstarf heimilis og tónlistarskóla er afar þýðingar-
mikið, ekki síst með tilliti til þess að tónlistarnám er að
miklu leyti sjálfsnám sem fram fer á heimilum nemenda.
Mikilvægt er því að koma á og viðhalda traustu sambandi
milli skóla og heimila.

Gagnkvæm og virk upplýsingagjöf milli foreldra/forráða-
manna og starfsfólks skóla stuðlar að trausti milli aðila.
Með auknum kynnum foreldra/forráðamanna af daglegu
starfi í tónlistarskólanum og skipulegri samvinnu um
skólastarfið, t.d. í tengslum við heimanám, aukast líkur á
vellíðan nemenda og góðum árangri. Mikilvægt er að for-
eldrar fylgist vel með skólagöngu barna sinna, líðan þeirra
í skóla, námsárangri og framförum. Brýnt er að skólar gefi
reglulega skýrar og góðar upplýsingar um skólastarfið
sem og um starfsáætlanir skólans. Þetta má gera með
ýmsum hætti, svo sem með bréfum, heimsóknum for-
eldra/forráðamanna nemenda í skólann, foreldraviðtölum,

49

TENGSL HEIMILA OG SKÓLATENGSL HEIMILA OG SKÓLA

50

kynningarfundum, í skólanámskrá og á vefsíðu skólans,
allt eftir aðstæðum á hverjum stað.

Foreldrafélög
Vel rekin og virk foreldrafélög við hvern tónlistarskóla eru
tvímælalaust af hinu góða. Foreldrafélög geta jafnframt
veitt skólum og skólayfirvöldum virkt og uppbyggjandi
aðhald og lagt fram raunhæfar tillögur til umbóta.

Foreldra- og styrktarfélög hafa víða verið stofnuð og reynst
tónlistarskólum og einstökum hópum innan þeirra mikils-
verð stoð.

50

51

Samvinna er lykilatriði í öllu skólastarfi, órjúfanleg frá
námi og kennslu. Fjölþætt samvinna er fastur liður í innra
starfi skóla en margvíslegt samstarf á sér jafnframt stað við
aðila utan veggja skólans. Samvinna getur aukið fjöl-
breytni í skólastarfinu, auðgað samfélagið og verið skólun-
um og samstarfsaðilum þeirra giftudrjúg.

Samstarf tónlistarskóla og leikskóla
Samvinna tónlistarskóla og leikskóla getur verið báðum að-
ilum styrkur í starfi. Samstarfið má skipuleggja með ýmsu
móti eftir aðstæðum hverju sinni. Nefna má heimsóknir
leikskólabarna í tónlistarskóla og tónlistarnema í leikskóla,
tónlistarflutning ýmiss konar og samvinnu um reglulegt
tónlistaruppeldi leikskólabarna. Við upphaf náms ungra
barna í tónlistarskólum er æskilegt að taka tillit til þeirrar
tónlistarreynslu sem nemendur hafa úr leikskóla.

Samstarf tónlistarskóla og grunnskóla
Í grunnskólum fer fram skyldunám sem er skilgreint í að-
alnámskrá grunnskóla. Meðal námsgreina grunnskólans er
tónmennt sem er skyldunámsgrein í 1.-8. bekk en ein af
valgreinum í 9. og 10. bekk. Í tónlistarskólum fer hins veg-
ar fram valfrjálst nám í tónlistargreinum. Meirihluti nem-
enda í tónlistarskólum er á grunnskólaaldri.

Tengsl og samstarf milli tónlistarskóla og grunnskóla eru
tvenns konar, annars vegar fagleg og hins vegar skipulags-
leg.

Meðal faglegra tengsla má einkum nefna sameiginleg
markmið. Sum þeirra eru almenns eðlis á sviði uppeldis,
svo sem að fræða, miðla þekkingu og stuðla að alhliða
þroska nemenda, ekki síst tilfinninga- og félagsþroska.

51

SAMVINNA Í SKÓLASTARFISAMVINNA Í SKÓLASTARFI

52

Önnur sameiginleg markmið lúta að námi og kennslu, ekki
síst að veita nemendum tækifæri til að iðka tónlist, njóta
hennar og fást við skapandi starf. Leiðir skólanna að mark-
miðum eru hins vegar með nokkuð mismunandi hætti og
kemur það fram í innra starfi þeirra. Í grunnskólum eru
leiðir miðaðar við það sem hæft getur öllum nemendum,
áhuga þeirra, smekk og þroska. Þar er tónmennt hluti af
stórri heild allra námsgreina skyldunáms. Í tónlistarskól-
um eru hins vegar farnar sérhæfðari leiðir, miðaðar við
þarfir nemenda skólans. Þar fer fram nám í einni listgrein
sem í skólastarfinu skiptist í ýmsar námsgreinar hljóðfæra-
leiks, söngs og tónfræða.

Skipulagsleg tengsl og samstarf koma fram í skólastarfinu
sjálfu. Skilyrði til samstarfs eru þó breytileg eftir aðstæð-
um, meðal annars eftir stærð skóla og hvort þeir starfa í
þéttbýli eða strjálbýli. Nálægð tónlistarskóla og grunn-
skóla er misjöfn, í sumum tilvikum starfa þeir jafnvel í
sömu húsakynnum. Jafnframt er leið nemenda í skólana
misjafnlega löng. Vegna einsetningar og lengingar skóla-
dags í grunnskólum er vaxandi þörf fyrir að tónlistarskól-
ar og grunnskólar komi til móts við nemendur og foreldra
í því hagsmunamáli að hafa tónlistarnám, einkum yngstu
nemendanna, á venjulegum skólatíma og innan viðkom-
andi skólahverfis. Þetta þýðir jafnframt vaxandi þörf á
samvinnu tónlistarskóla og grunnskóla. Af þessum ástæð-
um er leitað leiða til að samhæfa skólatímann og þar með
stundaskrárgerð, jafnframt því að koma á ýmiss konar
samnýtingu í skipulagi og framkvæmd skólastarfs. Í því
sambandi er mikilsvert að milli skólanna, stjórnenda þeirra
og skólayfirvalda ríki samstarfsvilji. Þetta er forsenda fyrir
því að tónlistarskólar og grunnskólar nái árangri í sam-
starfi sín á milli og hafi stuðning hvorir af öðrum.

Skipulag samstarfs tónlistarskóla og grunnskóla getur ver-
ið með ýmsum hætti og verður augljóslega breytilegt eftir
aðstæðum hverju sinni. Skólarnir geta sameinast um að

52

Aðalnámskrá tónlistarskóla – Almennur hluti

53

standa að einstökum verkefnum, svo sem listkynningum,
hátíðum, leikritum, söngleikjum og þemaverkefnum.
Einnig getur verið um að ræða gagnkvæmar heimsóknir,
hljóðfærakynningar í grunnskólum, sameiginlegan kór eða
hljómsveit, samnýtingu húsnæðis, tækjakosts og skóla-
aksturs eða jafnvel samkennslu nemenda. Vettvangur fyrir
afrakstur af samstarfi skólanna er einkum tónleikar og aðr-
ir menningarviðburðir þar sem nemendur skólanna leggja
sitt að mörkum með flutningi tónlistar af ýmsu tagi.

Fari kennsla á vegum tónlistarskóla fram innan grunn-
skóla og í húsnæði hans þarf samvinna að vera markviss
og vel skipulögð. Mikilvægt er að tónlistarkennslan örvi og
styrki lögbundið skyldunám í tónmennt jafnframt því að
efla tónlistarlíf skólans og byggðarlagsins. Gæta þarf þess
að kennsla, allur aðbúnaður, kennsluaðstaða, hljóðfæri og
tækjakostur sé í samræmi við aðalnámskrá tónlistarskóla.
Þá er og mikilvægt að næði sé til kennslunnar og hljóðein-
angrun góð.

Rétt er að vekja athygli á að nemendur 9. og 10. bekkjar
geta óskað eftir að fá tónlistarnám metið sem valgrein í
grunnskóla. Jafnframt skal bent á að óheimilt er að taka
nemendur út úr kennslustundum í lögbundnu skyldunámi
til að stunda annað nám utan aðalnámskrár grunnskóla,
nema fyrir liggi skriflegt samþykki foreldra/forráðamanna
og að nemendum verði bætt upp sú kennsla sem þeir fara
á mis við af þessum ástæðum.

Samstarf tónlistarskóla og framhaldsskóla
Eins og fram kemur í markmiðskafla aðalnámskrár er lögð
áhersla á að tónlistarskólar þjóni öllum þeim sem sækjast
eftir tónlistarnámi. Þannig ættu nemendur á framhalds-
skólaaldri að eiga þess kost að kynnast tónlist og tónlistar-
iðkun í tónlistarskólum landsins engu síður en yngri nem-
endur. Hvatt er til þess að tónlistarskólar komi til móts við
þroska, þarfir og óskir þessa aldurshóps með fjölbreyttu og

53

Samvinna í skólastarfi – Samstarf tónlistarskóla og grunnskóla

54

vönduðu námsframboði, hvort heldur um er að ræða byrj-
endur eða lengra komna nemendur.

Tónlistarkjörsvið á listnámsbraut framhaldsskóla
Samkvæmt aðalnámskrá framhaldsskóla geta framhalds-
skólar boðið upp á 105 eininga nám á listnámsbraut. Þar af
er kjörsvið í viðkomandi listgrein 45 einingar. Listnáms-
braut er skipulögð sem þriggja ára námsbraut.

Tvær leiðir eru til að ljúka tónlistarkjörsviði listnámsbrautar.
Í báðum tilfellum þarf að ljúka framhaldsprófi í tónfræða-
greinum samkvæmt aðalnámskrá tónlistarskóla. Nemandi,
sem leikur á eitt aðalhljóðfæri, skal ljúka framhaldsprófi að
fullu, samkvæmt viðeigandi greinanámskrá. Athygli er
vakin á að samkvæmt aðalnámskrá tónlistarskóla þarf
nemandi sem lýkur framhaldsprófi að halda sjálfstæða
tónleika sem hluta prófsins. Nemendur, sem leika á tvö
hljóðfæri, geta lokið tónlistarkjörsviði listnámsbrautar hafi
þeir lokið miðprófi á bæði hljóðfærin. Námið jafngildir 45
einingum hvor leiðin sem farin er.

Fyrri leiðin er einkum ætluð nemendum sem stefna að því
að gera hljóðfæraleik eða söng að aðalstarfi. Síðari leiðin er
hins vegar hugsuð fyrir nemendur sem stefna á tónlistar-
tengd störf, önnur en hljóðfæraleik. Gera má ráð fyrir að í
vissum tilvikum þurfi tónlistarnemar eina til tvær annir til
viðbótar til að ljúka tónlistarkjörsviði, umfram þau þrjú ár
sem aðalnámskrá framhaldsskóla gerir ráð fyrir.

Ákvæði um inntökuskilyrði á listnámsbraut er að finna í
aðalnámskrá framhaldsskóla. Hér er hins vegar mælt með
því að nemendur hafi a.m.k. lokið miðprófi tónlistarskóla í
tónfræðagreinum og séu komnir vel áleiðis í hljóðfæra-
námi þannig að ætla megi að þeir geti lokið prófum á til-
settum tíma.

54

Aðalnámskrá tónlistarskóla – Almennur hluti

55

Afar mikilvægt er að framhaldsskólar, sem bjóða upp á
tónlistarkjörsvið listnámsbrautar eða tónlist sem valgrein,
eigi greið og góð samskipti við þá tónlistarskóla sem hlut
eiga að máli hverju sinni.

Tónlistarnám á bóknámsbrautum framhaldsskóla
Samkvæmt aðalnámskrá framhaldsskóla má meta starfs-
nám og viðurkennt listnám á framhaldsskólastigi til kjör-
sviðs á bóknámsbrautum. Slíkt nám getur komið í stað allt
að 12 eininga á kjörsviði auk þess sem nemandi getur nýtt
frjálst valnám í sama tilgangi. Nemandi getur því fengið
allt að 24 einingar metnar á þennan hátt sem hluta af námi
til stúdentsprófs.

Menntamálaráðuneyti gefur síðar út reglur um mat á tón-
listarnámi sem viðurkennt er inn á bóknámsbrautir fram-
haldsskóla.

Samstarf við aðra tónlistarskóla
Samvinna tónlistarskóla getur verið margvísleg og fer
meðal annars eftir staðsetningu skólanna, eðli þeirra og
áherslum í starfi. Samstarf af þessu tagi eykur fjölbreytni
og möguleika í skólastarfi og hefur gjarnan hagræðingu í
för með sér. Það sama gildir um samstarf tónlistarskóla og
samstarf þeirra við aðra aðila, skýr markmið og góð skipu-
lagning eru lykilatriði. Sem dæmi um samstarfsverkefni
má nefna hljómsveitarstarf, námskeiðahald, gagnkvæmar
heimsóknir, tónleika, hátíðir, kennararáðningar og próf-
dæmingu. Enn fremur má nefna nemenda- og kennara-
skipti. Stjórnendur og starfsmenn tónlistarskóla eru hvatt-
ir til að hafa vakandi auga fyrir möguleikum á þessum
sviðum.

55

Samvinna í skólastarfi – Samstarf tónlistarskóla og framhaldsskóla

56

Samstarf við aðra aðila
Eins og áður hefur komið fram gegna tónlistarskólar fjöl-
breyttu mennta- og menningarhlutverki. Til að ná settum
markmiðum er nauðsynlegt að tónlistarskólarnir hafi sam-
vinnu við ýmsar mennta- og menningarstofnanir. Sam-
starfsmöguleikar eru margvíslegir og breytilegir eftir stað-
háttum. Samstarfið getur bæði beinst að einstökum af-
mörkuðum verkefnum eða verið fjölþættara og náð yfir
lengri tímabil. Samstarfsaðilar geta til dæmis verið aðrir
listaskólar, söfn, kirkjur, sjúkrastofnanir, félagsstarf aldr-
aðra og ýmis félagasamtök, svo sem íþróttafélög og leikfé-
lög. Þá kann ýmiss konar samvinna við listamenn að vera
báðum aðilum giftudrjúg. Að auki er hvatt til samstarfs við
erlenda aðila eftir því sem aðstæður leyfa.

56

57

Aðbúnaður og umhverfi í tónlistarskólum getur haft mikil
áhrif á námsárangur nemenda sem og á viðhorf og líðan
allra sem í skólunum starfa. Húsnæðisþörf skóla fer að
miklu leyti eftir nemendafjölda og námsframboði á hverj-
um stað. Þó er ákveðin lágmarksaðstaða mikilvæg í öllum
tónlistarskólum sem uppfylla eiga kröfur aðalnámskrár.
Nemendafjöldi og námsframboð ákvarðar einnig að
nokkru leyti þörfina fyrir tækjakost og hljóðfæraeign.
Ákveðinn lágmarkskjarni hljóðfæra og kennslutækja er þó
mikilvægur eigi skóli að geta haldið uppi þeirri kennslu
sem aðalnámskrá gerir kröfu um.

Hér á eftir verður farið nokkrum orðum um húsnæði og
búnað tónlistarskóla.

Húsnæði
Hentugt og gott húsnæði getur skipt sköpum í starfsemi
tónlistarskóla. Því er mikilvægt að búið sé eins vel að
hverjum tónlistarskóla og kostur er. Í viðauka á bls. 68-72
er umfjöllun um húsnæði og búnað tónlistarskóla, sett
fram til leiðbeiningar. Ljóst er að ábendingar þær sem þar
eru gefnar eiga misvel við um einstaka tónlistarskóla og
ræður þar miklu stærð og verksvið skóla.

Gera má ráð fyrir að kennslurými í tónlistarskólum sé í
ýmsum tilfellum nýtt fyrir margs konar kennslu, t.d. að
tónleikar, tónfræðakennsla og samleikur fari fram í sal, og
er þá nauðsynlegt að taka mið af þeirri fjölþættu kennslu
við hönnun húsnæðisins. Þegar ekki er um sérhannað hús-
næði til tónlistarkennslu að ræða er mikilvægt að laga að-
stöðuna að þörfum tónlistarskóla.

57

NÁMSUMHVERFINÁMSUMHVERFI

58

Í vissum tilfellum getur verið hagkvæmt að nýta húsa-
kynni grunnskóla eða annað heppilegt húsnæði til kennslu
á vegum tónlistarskóla, að því tilskildu að aðstaðan sé í
samræmi við aðalnámskrá tónlistarskóla.

Búnaður
Mikilvægt er að tónlistarskólar búi yfir góðum hljóðfæra-
og tækjakosti. Æskilegt er að hljómflutningstæki séu í
hverri kennslustofu. Notkun tölva í tónlist býður upp á sí-
vaxandi möguleika, ekki síst í kennslu. Tónlistarskólar eru
hvattir til þess að fylgjast vel með á þessu sviði og bjóða
nemendum og kennurum greiðan aðgang að tölvum með
tónlistarforritum. Myndbandstæki, skjár og upptökuvél
eru einnig gagnleg kennslutæki.

Húsgögn þurfa að vera af hentugri stærð fyrir nemendur
og taka mið af réttum vinnustellingum. Mikilvægt er að
huga reglulega að viðhaldi og endurnýjun hljóðfæra skól-
ans, tækja og húsgagna.

Í viðauka á bls. 70-72 er að finna nánari lýsingu á æskileg-
um hljóðfæra- og tækjakosti tónlistarskóla.

58

59

Mat á skólastarfi skiptist í innra og ytra mat. Með innra
mati er átt við sjálfsmat skóla, unnið af starfsmönnum
hans. Með ytra mati er átt við úttekt á starfsemi skóla sem
unnin er af utanaðkomandi aðila.

Samkvæmt 12. gr. laga um fjárhagslegan stuðning við tón-
listarskóla, nr. 75/1985, með síðari breytingum, skal
menntamálaráðuneytið hafa með höndum faglega umsjón
og eftirlit með tónlistarkennslu. Í þessu felst meðal annars
faglegt mat og öflun upplýsinga um starfsemi tónlistar-
skóla, t.d. með sérstökum úttektum. Jafnframt er hvatt til
þess að í tónlistarskólum fari fram innra mat á skólastarfi
með sambærilegum hætti og í almennum skólum.

Mikilvægt er að meta fleiri þætti skólastarfs en framfarir
og árangur nemenda. Kennarar þurfa að meta störf sín og
endurskoða í samræmi við niðurstöðurnar. Einnig er nauð-
synlegt að meta reglulega aðstöðu, gögn, skólanámskrá og
starfshætti innan skólans. Jafnt og þétt þarf að meta sam-
skipti og tengsl við foreldra/forráðamenn, stofnanir og
aðra aðila, ekki síður en innan starfsliðs skólans. Síðast en
ekki síst er mikilvægt að reglulega sé metið hvernig tekist
hefur að ná samfélagslegum markmiðum aðalnámskrár
sem og staðbundnum markmiðum.

Þá er mikilvægt að nemendur og foreldrar/forráðamenn
þeirra leggi mat á skólastarfið, til dæmis með viðtölum eða
viðhorfskönnunum.

59

MAT Á SKÓLASTARFIMAT Á SKÓLASTARFI

60

Sjálfsmat
Sjálfsmat er leið til þess að vinna kerfisbundið að gæðum
og umbótum í skólastarfi. Þá er sjálfsmat einnig leið til þess
að miðla þekkingu og upplýsingum um skólastarf. Með
sjálfsmati fer fram víðtæk gagnaöflun sem veitir upplýsing-
ar um að hve miklu leyti árangur skólastarfsins er í sam-
ræmi við markmið. Megintilgangur sjálfsmats er að gera
starfsfólki skóla auðveldara að vinna að framgangi mark-
miða skólans, meta hvort þeim hafi verið náð, endurskoða
þau og stuðla að umbótum. Í sjálfsmati kemur fram stefna
og markmið skóla, skilgreining á leiðum til þess að ná
þeim, greining á sterkum og veikum hliðum skólastarfs og
áætlun um úrbætur.

Viðmið fyrir sjálfsmat
Fari vinna við sjálfsmat fram í tónlistarskólum telur
menntamálaráðuneytið eftirtalin viðmið mikilvæg.

Sjálfsmatið sé:
Formlegt. Matið skal byggt á kerfisbundnum aðferðum.
Gera þarf grein fyrir hvernig er staðið að verkinu og hverj-
ir vinna það.

Altækt. Matið nái til allra helstu þátta skólastarfsins, þ.e.
markmiða, stjórnunar, samskipta, náms, kennslu, náms-
mats, nemenda, starfsfólks, aðbúnaðar og ytri tengsla.

Áreiðanlegt. Matið þarf að byggjast á traustum gögnum frá
skólanum, svo sem viðhorfskönnunum, t.d. meðal nem-
enda, starfsfólks, foreldra og almennings.

Samstarfsmiðað. Allt starfsfólk þarf að koma að vinnu við
matið. Við skipulagningu og undirbúning þarf að kynna
umfang verkefnisins og sátt þarf að ríkja um framkvæmd
þess. Verkaskipting, stjórnun og ábyrgð þarf að vera skýr.
Huga þarf að þátttöku nemenda, foreldra og annarra hags-
munaaðila í sjálfsmatinu.

60

Aðalnámskrá tónlistarskóla – Almennur hluti

61

Umbótamiðað. Í kjölfar mats þarf að gera áætlun um um-
bætur og þróun á starfinu. Einnig þarf að benda á hvernig
markmiðum umbótaáætlunarinnar verði náð og skilgreina
þarf hvernig megi meta árangur.

Stofnana- og einstaklingsmiðað. Matið þarf að beinast bæði
að skólanum sjálfum og þeim sem þar starfa.

Lýsandi. Taka þarf saman hnitmiðaða lýsingu á starfsemi
skólans. Gæta skal þess að lýsingin hafi tengsl við mark-
miðssetningu.

Greinandi. Greina þarf styrkleika og veikleika í einstökum
þáttum skólastarfsins.

Opinbert. Ákveða þarf hverjir eiga að hafa aðgang að til-
teknum þáttum sjálfsmatsins. Hér þarf að tryggja að hald-
in séu í heiðri ákvæði gildandi laga, m.a. um meðferð per-
sónuupplýsinga.

Ytra mat
Megintilgangur ytra mats á skólum er að fá heildarmynd
af skólastarfinu eða einstökum þáttum þess eins og það er
á hverjum tíma. Sjónum er beint að ýmsum þáttum í innra
starfi skóla, svo sem stjórnun, kennslu, þróunarstarfi, sam-
starfi og samskiptum í skólanum, námsárangri og tengsl-
um skólans við samfélagið.

61

Mat á skólastarfi – Viðmið fyrir sjálfsmat

62
62

63

Það sem hér fer á eftir telst ekki til aðalnámskrár tónlistar-
skóla en er sett fram til leiðbeiningar. Efni viðauka er eftir-
farandi:

Nýbreytni í námsframboði
Að skapa eigin tónlist
Um húsnæði og búnað tónlistarskóla

Nýbreytni í námsframboði

Hlutverk tónlistarskóla er að sinna nemendum á öllum
aldri, jafnt börnum sem fullorðnum. Æskilegt er að skól-
arnir láti ekki við það sitja að taka við þeim nemendum
sem til þeirra leita heldur ættu skólarnir að kynna starf-
semi sína með markvissum hætti. Sérstaklega er hvatt til
að tónlistarnám sé kynnt fyrir grunnskólanemendum.

Hér á eftir fara nokkrar hugmyndir um námsframboð utan
venjulegs náms í tónlistarskólum. Hugmyndum um
nýbreytni í námsframboði er einkum ætlað að vera hvati
að fjölbreytilegu starfi í íslenskum tónlistarskólum.

Fyrirlestraraðir, námskeið og tónleikakynningar
Möguleikar skóla til að bjóða fram ýmiss konar fyrirlestrarað-
ir, námskeið eða tónlistarkynningar fyrir almenning eru
margvíslegir. Slík kennsla getur ýmist verið fastur liður í starfi
skóla eða tímabundin. Hugsanlega mætti efna til slíks í sam-
starfi við aðra aðila. Leiðbeinendur gætu ýmist verið kennar-
ar skólans eða aðrir. Sem dæmi um viðfangsefni má nefna fyr-
irlestra um mismunandi gerðir tónlistar eða afmörkuð svið
innan tónlistarsögunnar, námskeið í sögulegum og þjóðleg-
um dönsum, tónlist frá ýmsum menningarsvæðum, alþýðu-
lög sungin og leikin, notkun tölva í tónlist, líkamsbeitingu,

63

VIÐAUKARVIÐAUKAR

64

tónlist og hreyfingu, hlustun og ágrip af tónlistarsögu, hljóð-
færasmíði og námskeið fyrir unglingahljómsveitir.

Samleikur fyrir áhugafólk
Tónlistarskólar geta skipulagt hljómsveitarstarf fyrir þá
sem einhverja kunnáttu hafa í hljóðfæraleik og áhuga hafa
á samleik enda þótt þeir stundi ekki allir hljóðfæranám
samhliða. Þetta gæti til dæmis hentað fullorðnum og ung-
mennum sem vilja viðhalda og nýta kunnáttu sína í áhuga-
starfi. Koma mætti á fót hljómsveitum, kórum, lúðrasveit-
um og samspilshópum af ýmsum stærðum.

Hljómsveitarstarf af þessu tagi getur hentað vel sem sam-
starfsverkefni tónlistarskóla og annarra aðila.

Kynningarnámskeið í hljóðfæraleik
Skipuleggja mætti stutt kynningarnámskeið í hljóðfæraleik
þar sem kennt væri í smáhópum á tiltekin hljóðfæri. Mark-
mið þess konar námskeiða gæti verið að veita nemendum
innsýn í hljóðfæranám, auka áhuga þeirra á slíku námi og
gera þá hæfari til að meta hvort frekara tónlistarnám eða
tiltekið hljóðfæri henti þeim.

Hljóðfæranám í smáhópum
Við skipulagningu hljóðfærakennslu er nauðsynlegt að
hafa þarfir nemenda að leiðarljósi. Alla jafna gefur einstak-
lingskennsla bestan árangur en í vissum tilfellum getur þó
verið hagkvæmt og árangursríkt að kenna í smáhópum,
einkum þegar byrjendur í hljóðfæranámi eiga í hlut.

64

Aðalnámskrá tónlistarskóla – Almennur hluti

65

Enda þótt einkakennsla sé ríkjandi form hljóðfærakennslu
í tónlistarskólum hér á landi gætu einstakir skólar kosið að
reyna annars konar kennslufyrirkomulag. Ætla má að nám
í smáhópum geti reynst vel í byrjendakennslu ef vandað er
til kennslunnar. Við skipulagningu slíkrar kennslu verður
að taka tillit til aldurs og þroska nemenda, nota hentugt
kennsluefni og viðeigandi kennsluaðferðir. Æskilegt er að
jafnframt sé gert ráð fyrir að mismunandi námsgeta geti
kallað á endurröðun nemenda í hópa.

Ef kennt er í smáhópum verður að gera ráð fyrir lengri
kennslustundum en að jafnaði eru í einkakennslu. Stærð
hópa getur verið mismunandi eftir hljóðfærum en æskilegt
er að ekki séu fleiri en fjórir nemendur í hverjun hópi.
Skipuleggja má kennsluna sem einkakennslu og smáhópa-
kennslu á víxl eða að nemendur stundi alfarið nám í smá-
hópum.

Enda þótt hljóðfæranám í smáhópum hafi ýmsa kosti í
kennslu byrjenda býður slíkt kennsluform hvorki upp á
alla kosti einkakennslu né getur leyst hana af hólmi.

65

Viðaukar – Nýbreytni í námsframboði

66

Að skapa eigin tónlist

Markvisst, skapandi starf þjálfar tóneyra, eykur víðsýni og
skilning á tónlist, auk þess sem það eflir frumkvæði, sköp-
unargáfu og sjálfstraust nemenda. Í aðalnámskrá tónlistar-
skóla er kveðið á um að allir nemendur í grunnnámi skuli
fá örvun og tækifæri til ýmiss konar tónsköpunar sér til
ánægju og aukins þroska. Lengra komnir nemendur ættu
einnig að eiga þess kost að stunda skapandi starf. Fjölþætt,
skapandi starf ætti að vera veigamikill þáttur í náminu,
jafnt í hljóðfæranámi og tónfræðum.

Til að sem bestur árangur náist er mikilvægt að sinna skap-
andi starfi jafnt og þétt. Kennarar eru hvattir til að hljóðrita
sem mest af þessari vinnu nemenda, leyfa þeim að hlusta,
gagnrýna og endurbæta. Enn fremur er hvatt til þess að
nemendur æfist í að skrá eigin verk. Sjálfsagt er að nem-
endur kynnist tölvunotkun, meðal annars til tónsmíða og
nótnaskráningar. Sjá nánar í tónfræðanámskrá.

Skapandi starf í tónlistarnámi
Hér á eftir fara nokkrar hugmyndir um leiðir til að flétta
skapandi starf á margvíslegan hátt inn í tónlistarnám.
Hljóðfæra- og tónfræðakennarar geta nýtt stakar hug-
myndir eða tvinnað saman fleiri en eina eftir hentugleikum.

Skapandi starf í tónlistarskólum getur verið mjög fjöl-
breytt. Nemendur geta unnið einir eða í smáhópum og er
hvatt til þess að notuð séu bæði skólahljóðfæri og hljóðfæri
nemenda eftir því sem aðstæður leyfa.

Hægt er að auka skilning nemenda á eðli hendinga með
því t.d. að kennari og nemandi skiptist á um að spinna
upphaf og niðurlag hendinga. Nemandi getur í kjölfar þess
spunnið heilar hendingar sem hafa upphaf og endi í hefð-
bundnum skilningi, ýmist einradda eða gerðar með stuðn-
ingi einfaldra hljóma eða endurtekins bassa.

66

Aðalnámskrá tónlistarskóla – Almennur hluti

67

Nemendur geta botnað hrynstef sem kennari eða aðrir
nemendur byrja á og samið hrynstef, frjálst eða með til-
teknum nótnagildum. Þetta má gera skriflega eða beint á
hljóðfæri nemenda eða skólahljóðfæri.

Tónsmíðar nemenda bjóða upp á fjölmarga möguleika.
Semja má laglínur, frjálst eða samkvæmt fyrirmælum, t.d.
varðandi tóna, umfang eða hryn. Laglínurnar má ýmist
leika af fingrum fram eða skrá. Lítil lög má semja frjálst eða
eftir fyrirmælum, t.d. í tiltekinni formgerð, með tilteknu
hrynmynstri eða í ákveðinni takttegund. Semja má laglín-
ur við ljóð, semja eða spinna tónlist sem lýsir sögu, hug-
blæ, stemningu eða hugarástandi. Enn fremur má semja
eða spinna tónlist sem lýsir náttúrufyrirbærum, svo sem
stormi, regni, þoku eða sólskini. Einnig geta nemendur
túlkað myndverk í tónum.

Semja má ýmiss konar undirspil, svo sem hryn- eða lag-
línuþrástef. Einnig geta nemendur samið hljómrænt undir-
spil. Undirspil má bæði semja við eigin laglínur, laglínur
annarra eða þekkt lög.

Samleikur nemanda og kennara eða nokkurra nemenda,
þar sem byggt er á ákveðnum hljómi eða hljómum, tónstig-
um, stefjum eða hryn, er kennsluform sem býður upp á
ýmsa kosti.

67

Viðaukar – Skapa eigin tónlist

68

Um húsnæði og búnað tónlistarskóla

Hér á eftir er að finna ábendingar um húsnæði, hljóðfæra-
eign og tækjakost tónlistarskóla. Fastur húsbúnaður, þ.e.
borð, stólar og ýmis smærri áhöld, svo sem taktmælar,
nótnapúlt og fótskemlar, er þó ótalinn. Sjá einnig kafla um
námsumhverfi á bls. 57-58.

Húsakostur
Við hönnun og val á húsnæði fyrir tónlistarkennslu þarf að
huga sérstaklega að hljómburði, hljóðeinangrun, loftræst-
ingu og lýsingu. Einnig þarf ætíð að gera ráð fyrir greiðu
aðgengi fatlaðra.

Hljóðfærakennslustofur þurfa að vera nægilega stórar til
þess að þar megi, auk hljóðfærakennslu, koma fyrir sam-
leik lítilla hópa. Heppilegt er að einhverjar hljóðfæra-
kennslustofur geti nýst fyrir stærri samleikshópa. Að
minnsta kosti eina hljóðfærakennslustofu þarf fyrir hverja
25 nemendur.

Hópkennslustofur þurfa að rúma 10–20 nemendur, hljóð-
færi, þ.m.t. flygil eða píanó, húsgögn, kennslugögn og
tæki. Einnig verður að gera ráð fyrir rými fyrir ýmis minni
hljóðfæri, tónlistarflutning og hreyfingu nemenda. Að
minnsta kosti eina hópkennslustofu þarf í hverjum tónlist-
arskóla. Miða má við að eina slíka stofu þurfi að jafnaði
fyrir hverja 140 nemendur.

Salur fyrir tónleika, tónfundi, samæfingar nemenda og
kennslu er nauðsynlegur í öllum tónlistarskólum. Salurinn
þarf að hafa góðan hljómburð, loftræstingu, stillanlega
lýsingu og rúma lofthæð. Þar sem byggðir eru nýir tónlist-
arskólar er tilvalið að salur sé svo vel úr garði gerður að
hann geti jafnframt þjónað sem einn af tónleikasölum
sveitarfélagsins.68

Aðalnámskrá tónlistarskóla – Almennur hluti

69

Samspilsstofa þarf að vera rúmgóð og vel hljóðeinangruð.
Ef nota á stofuna fyrir ýmiss konar samspil er æskilegt að
gera ráð fyrir að unnt sé að breyta hljómburði eftir þörfum
hverju sinni, t.d. með færanlegum tjöldum, flekum eða gólf-
mottum. Ef nota á stofuna fyrir rytmíska tónlist þarf hún að
rúma trommusett og önnur samleikshljóðfæri ásamt mögn-
urum, hljóðkerfi og hljómflutningstækjum, auk flygils.

Slagverksstofa þarf að vera sérstaklega vel hljóðeinangruð
og geta rúmað mörg og stór slagverkshljóðfæri. Mikilvægt
er að góð hljóðfærageymsla fyrir slagverkshljóðfæri sé í
tengslum við stofuna. Heppilegt getur verið að slagverks-
stofa og salur séu á sömu hæð þannig að auðveldlega megi
flytja ásláttarhljóðfæri til nota í hljómsveitarstarfi og á tón-
leikum. Æskilegt er að gera ráð fyrir greiðu aðgengi að
slagverksstofu þannig að auðvelt sé að flytja hljóðfæri,
þurfi að nota þau utan skólans.

Fjölnota stofa gefur ýmsa möguleika þó að alla jafna sé
æskilegt að hafa kennslustofur sem sérhæfðastar. Þannig er
t.d. hægt að nýta sama rýmið fyrir tvær eða fleiri kennslu-
greinar. Ef um slíka samnýtingu er að ræða er mikilvægt að
stofan sé rúmgóð, húsgögnum og búnaði haganlega fyrir
komið og tekið tillit til þarfa allra sem stofuna nota.

Setustofa fyrir nemendur þarf að vera í öllum tónlistar-
skólum. Stærð hennar fer eftir aðstæðum á hverjum stað en
víða má gera ráð fyrir að foreldrar/forráðamenn nemenda
nýti einnig setustofuna.

Skólasafn er nauðsynlegt í öllum tónlistarskólum. Húsnæði
safnsins þarf að vera nægilega rúmgott til að þar megi koma
fyrir nótum skólans, hljóðritasafni, bókum um tónlist og tón-
listarkennslu, uppflettiritum, tímaritum o.fl. Einnig þarf að
gera ráð fyrir aðstöðu nemenda til lestrar, hlustunar og ann-
arrar vinnu. Hentugt getur verið að koma skólasafni fyrir í
tengslum við skrifstofu þannig að starfskraftar nýtist sem best.

69

Viðaukar – Um húsnæði og búnað tónlistarskóla

70

Hljóðver sem kennsluaðstaða, upptökuaðstaða og gagna-
smiðja ætti að vera í sem flestum skólum. Heppilegt getur
verið að koma hljóðveri fyrir í tengslum við sal skólans
þannig að nýta megi aðstöðuna til að taka upp tónleika.

Æfingaherbergi fyrir nemendur eru æskileg í öllum skól-
um, einkum þó þar sem lengra komnir nemendur stunda
nám. Kennslustofur má nýta í þessum tilgangi á meðan
engin kennsla fer þar fram. Í skólum þar sem kennt er á fá-
gæt hljóðfæri, svo sem orgel, sembal og slagverk, þarf að
vera hægt að bjóða nemendum upp á fullnægjandi æfinga-
aðstöðu.

Skrifstofa þarf að rúma allan venjulegan skrifstofubúnað,
vera á heppilegum stað og með greiðu aðgengi. Séraðstöðu
þarf fyrir skólastjóra og yfirkennara.

Kennarastofa þarf að vera með góðri loftræstingu, hljóðein-
angrun og eldhúsaðstöðu. Stærð kennarastofu þarf að taka
mið af fjölda kennara við skólann.

Vinnuaðstaða kennara er nauðsynleg í öllum tónlistarskól-
um. Þar þarf að gera ráð fyrir skrifborðum, tölvubúnaði,
ljósritunaraðstöðu og aðstöðu til kennslugagnagerðar.

Snyrtiaðstaða þarf að vera bæði fyrir nemendur og kennara.

Geymslur þurfa að vera rúmgóðar og vel staðsettar. Meðal
annars getur reynst heppilegt að hafa geymslurými í
tengslum við sal.

Hljóðfæri, tækjakostur og kennslugögn
Hér á eftir er að finna ábendingar um allan helsta búnað
sem æskilegur er í tónlistarskólum þótt upptalning af
þessu tagi verði aldrei tæmandi.

70

Aðalnámskrá tónlistarskóla – Almennur hluti

71

Láns- og leiguhljóðfæri
Mælt er með því að tónlistarskólar eigi ýmis blásturshljóð-
færi og strengjahljóðfæri í barnastærðum og leigi eða láni
nemendum, einkum byrjendum í hljóðfæranámi. Sama á
við ef kennt er á mjög dýr eða fágæt hljóðfæri, t.d. fagott
eða túbu. Einnig er æskilegt að skólar eigi hljóðfæri sem
þörf er á vegna samspils, svo sem óalgengar stærðir af
blokkflautum, klarínettum og saxófónum. Ef boðið er upp
á kennslu á stór og þung hljóðfæri, svo sem hörpu, kontr-
abassa, túbu og slagverkshljóðfæri, þurfa þau að vera í
eigu skólans.

Hljóðfærakennslustofur
Æskilegt er að flyglar séu í píanókennslustofum en píanó
eða flyglar í öðrum stofum. Stillanlegir píanóbekkir þurfa
að fylgja öllum flyglum og píanóum. Einnig þarf að gera
ráð fyrir viðeigandi húsgögnum og búnaði fyrir aðra hljóð-
færakennslu. Æskilegt er að tafla með nótnastrengjum og
speglar í líkamsstærð séu í hljóðfærakennslustofum.

Hópkennslustofur
Í hópkennslustofum þurfa að vera eftirtalin hljóðfæri og
kennslutæki, auk ýmissa kennslugagna: Flygill eða píanó,
skólahljóðfæri (t.d. Orff-hljóðfæri), hljómflutningstæki,
hljóðnemar, tafla með nótnastrengjum, tölva með tónlistar-
forritum, skjávarpi, myndvarpi og tjald. Auk þess er æskilegt
að skólinn eigi myndbandstæki með skjá, gjarnan færanlegt.

Salur
Í sal er nauðsynlegt að hafa flygil. Æskilegt er að hljóðkerfi
og hljóðupptökubúnaður sé fyrir hendi í salnum eða í
tengslum við hann.

Samspilsstofa
Í samspilsstofu þarf að hafa flygil. Fari fram kennsla í
rytmískri tónlist þarf einnig trommusett, gítarmagnara,
bassamagnara, hljómborð og hljóðkerfi.

71

Viðaukar – Um húsnæði og búnað tónlistarskóla

72

Slagverksstofa
Lágmarksbúnaður til kennslu á fyrstu námsstigum í slag-
verksleik er sneriltromma, bassatromma, málmgjöll, þrí-
horn og klukkuspil, þ.e. þau hljóðfæri sem að jafnaði eru
notuð í lúðrasveitum. Einnig er æskilegt að trommusett sé
fyrir hendi þar sem slagverkskennsla fer fram. Alhliða
kennsla á slagverk gerir hins vegar mun meiri kröfur um
hljóðfæraeign. Nánar er gerð grein fyrir hljóðfæraþörf vegna
þeirrar kennslu í greinanámskrá fyrir ásláttarhljóðfæri.

Skólasafn
Mikilvægt er að skólar búi yfir góðum nótna- og bókakosti,
eigi hljóðrit með fjölbreyttri tónlist og að nemendur og
kennarar hafi aðstöðu til að nýta sér safnkostinn sem best.
Einnig er mikilvægt að hlustunaraðstaða sé á skólasafninu
þannig að nýta megi safnið í námi og kennslu. Þá þurfa
nemendur að eiga þess kost að hlusta þar á tónlist sér til
ánægju í frístundum. Æskilegt er að á skólasafninu séu net-
tengdar tölvur með tónlistarforritum og kennsluefni fyrir
nemendur. Ennfremur er æskilegt að á safninu sé tónlistar-
efni á myndböndum og aðstaða fyrir nemendur til að nýta
sér það. Gera verður ráð fyrir reglulegum innkaupum nýrra
safngagna.

Hljóðver
Í skólastarfi nýtist hljóðver á margvíslegan hátt. Hægt er að
taka upp tónleika, búa til kennsluefni og nota hljóðverið til
kennslu, svo sem í tónsköpun eða til að kenna nemendum
hljóðupptökur og vinnslu. Í hljóðver þarf eftirfarandi lág-
marksbúnað: fjölrása upptökutæki, hljóðblöndunartæki,
magnara, hátalara, hljóðnema, hljóðgervla og ýmis jaðar-
tæki.

72

Aðalnámskrá tónlistarskóla – Almennur hluti

	Forsíða
	INNGANGUR
	FORSENDUR AÐALNÁMSKRÁR
	Hlutverk aðalnámskrár
	Efni almenns hluta aðalnámskrár

	HLUTVERK OG MEGINMARKMIÐ TÓNLISTARSKÓLA
	Hlutverk tónlistarskóla
	Meginmarkmið tónlistarskóla

	SKIPAN TÓNLISTARNÁMS
	Áfangar og próf

	GREINANÁMSKRÁR
	Uppbygging greinanámskráa

	SKÓLANÁMSKRÁR
	Grundvöllur og hlutverk skólanámskráa
	Uppbygging skólanámskráa

	KENNSLA OG KENNSLUHÆTTIR
	ÞÆTTIR Í HLJÓÐFÆRA-OG TÓNFRÆÐANÁMI
	Hljóðfæranám
	Tónfræðanám
	Tengsl tónfræða- og hljóðfæranáms
	Samleikur og samsöngur

	NÁMSMAT OG PRÓF
	Almennt um námsmat

	ÁFANGAPRÓF
	Skipulag og tilgangur
	Samræming mats og prófdæming
	Einkunnagjöf og lágmarkseinkunn
	Prófskírteini
	Lengd prófa
	Almennar prófreglur - hljóðfæra- og tónfræðapróf
	Prófreglur - hljóðfærapróf
	Grunnpróf tónlistarskóla
	Miðpróf tónlistarskóla
	Framhaldspróf tónlistarskóla
	Skýringar við einstaka prófþætti á áfangaprófum

	STIGSPRÓF
	Skipulag
	Prófdæming og einkunnagjöf

	RÉTTINDI, SKYLDUR, MEÐFERÐ MÁLA OG UPPLÝSINGA
	Skólasókn
	Meðferð gagna
	Upplýsingaskylda gagnvart foreldrum/forráðamönnum
	Meðferð mála
	Samskipti nemenda og starfsfólks skóla
	Brottvikning úr skóla

	TENGSL HEIMILA OG SKÓLA
	Upplýsingamiðlun
	Foreldrafélög

	SAMVINNA Í SKÓLASTARFI
	Samstarf tónlistarskóla og leikskóla
	Samstarf tónlistarskóla og grunnskóla
	Samstarf tónlistarskóla og framhaldsskóla
	Samstarf við aðra tónlistarskóla
	Samstarf við aðra aðila

	NÁMSUMHVERFI
	Húsnæði
	Búnaður

	MAT Á SKÓLASTARFI
	Sjálfsmat
	Viðmið fyrir sjálfsmat
	Ytra mat

	VIÐAUKAR
	Nýbreytni í námsframboði
	Að skapa eigin tónlist
	Um húsnæði og búnað tónlistarskóla
	Húsakostur
	Hljóðfæri, tækjakostur og kennslugögn

