KURIKULUM
POJAM I ZNAČENJE
· kurikulum - lat. curriculum =krug ili tijek života; tok kroz pouku (obuku); PROCES OBRAZOVANJA
· ŠTO JE KURIKULUM? - sustav, proces, ciklus, koncept, interakcija, metodologija, teorija, nastavni plan i program
· skup planiranih i implicitnih odrednica koje usmjeravaju odgojni i obrazovni proces prema zadacima i sadržajima koji su dosljedno izvedeni iz cilja te upućuju na organizacijske oblike i načine rada, postupke provjere uspješnosti u zavisnosti od mnogobrojnih procesnih faktora i okolnosti
· uzroci nejednoznačnog definiranja kurikuluma: različita primjena kurikuluma na pojedinim razinama (društvena, školska); transformacija kurikuluma kroz povijest

POVIJEST KURIKULUMA
· antika - opseg znanja i vještina
· srednji vijek - sadržaj znanja (septem artes liberales i septem artes probitatis)
· 17., 18. stoljeće - razvoj teorije kurikuluma
· 17. st. - sustav stjecanja znanja; W. Ratke i J. Komensky - suvremena koncepcija obrazovanja
· 18. st. - kurikulum = nastavni plan i program
· 20. stoljeće - pojam kurikulum širi se geografski i pojmovno te se definicijski odvaja od nastavnog plana i programa (B. S. Bloom - taksonomija kognitivnih ciljeva učenja; S. B. Robinsohn - reafirmacija pojma, revizija kurikuluma i načina realizacije sadržaja)
· Hrvatska - 70-ih godina piše se o kurikulumu i kurikulumskoj teoriji

KONCEPT KURIKULUMA
· humanistički - orijentacija na razvoj učenika i njegovu individualnost u svim pogledima djelovanja
· funkcionalni - orijentacija na proizvod, odnosno praksu i osposobljavanje

STRUKTURA KURIKULUMA
· zatvoreni: nastavni plan i program; proces jasno određen; plan jasno određen; Spontanost i kreativnost smatraju se zaprekom; uspjeh – ostvarenost cilja
· otvoreni: okvirne upute; proces slobodan, a ciljevi su samo orijentir; plan promijenjiv; spontanost i kreativnost važni; uspjeh – povod za kritičku analizu i napredak
· mješoviti

VRSTE KURIKULUMA
· nacionalni, školski , učenički, posebni i skriveni

SASTAVICE KURIKULUMA
· sredstva i uvjeti – input
· sadržaju – proces
· ciljevi – output
· evaluavija – povratna veza

HRVATSKI NACIONALNI OKVIRNI KURIKULUM
· puni naziv: Nacionalni okvirni kurikulum za predškolski odgoj i obrazovanje te opće obvezno i srednjoškolsko obrazovanje
· usklađivanje svih razina odgoja i obrazovanja koje prethode visokoškolskoj razini
· temeljni dokument odgojno-obrazovnog sustava Republike Hrvatske
· razvojni dokument
· "Nacionalni okvirni kurikulum utvrđuje vrijednosti, načela, općeobrazovne ciljeve i ciljeve poučavanja, koncepciju učenja i poučavanja, pristupe poučavanju, obrazovne ciljeve po obrazovnim područjima i predmetima definirane ishodima obrazovanja, odnosno kompetencijama te vrednovanje i ocjenjivanje." (Zakon o odgoju i obrazovanju u osnovnoj i srednjoj školi, 2008.)
· izradi NOK-a prethodilo je nekoliko projekata
· 2005.: Plan razvoja sustava odgoja i obrazovanja 2005.-2010. i HNOS
· 2007.: "Strategija za izradbu i razvoj nacionalnog kurikuluma za predškolski odgoj, opće obvezno i srednjoškolsko obrazovanje“; "Metodologija i struktura nacionalnog kurikuluma“; "Evaluacija nastavnog programa i razvoj modela kurikuluma za obvezno obrazovanje u Hrvatskoj"

NOK USMJEREN NA KOMPETENCIJSKI SUSTAV
· razvoj temeljnih kompetencija
· temeljne kompetencije prema Europskoj uniji: komunikacija na materinjem jeziku; komunikacija na stranim jezicima; matematička kompetencija i osnove kompetencije u prirodoslovlju i tehnologiji; digitalna kompetencija; učiti kako učiti; socijalna i građanska kompetencija; inicijativnosti i poduzetnost
· "Temeljne kompetencije predstavljaju paket transfernog, multifunkcionalnog znanja, vještina i stavova koje trebaju imati pojedinci za svoje samoostvarenje i razvoj, uključenost u društveni život i zapošljivost."

ODGOJNO-OBRAZOVNI CILJEVI NOK-a
· osigurati sustavan način poučavanja učenika, poticati i unaprjeđivati njihov cjelokupan razvoj u skladu s njihovim sposobnostima i sklonostima
· razvijati svijest učenika o očuvanju materijalne i duhovne povijesno-kulturne baštine Republike Hrvatske
· promicati i razvijati svijest o hrvatskom jeziku kao bitnom čimbeniku hrvatskog identiteta
· odgajati i obrazovati učenike u skladu s općim kulturnim i civilizacijskim vrijednostima, ljudskim pravima te pravima djece
· osigurati učenicima stjecanje temeljnih (općeobrazovnih) i strukovnih kompetencija, poticati i razvijati samostalnost, samopouzdanje, odgovornost i kreativnost
· osposobiti učenike za cjeloživotno učenje

VRIJEDNOSTI NOK-a
· znanje, solidarnost, identitet i odgovornost

NAČELA NOK-a
· visoka kvaliteta odgoja i obrazovanja za sve, jednakost obrazovnih mogućnosti za sve
· obveznost općeg obrazovanja
· horizontalna i vertikalna prohodnost
· uključenost svih učenika u odgojno-obrazovni sustav
· znanstvena utemeljenost
· poštivanje ljudskih prava i prava djece
· kompetentnost i profesionalna etika
· demokratičnost
· samostalnost škole
· pedagoški i školski pluralizam
· europska dimenzija obrazovanja i interkulturalizacija

ODGOJ I OBRAZOVANJE USMJERENI NA DIJETE I UČENIKA
· metodička prilagodba, odnosno odabir primjerenih nastavnih oblika, metoda i sredstava prilagođenih potrebama pojedinca, ali i poticajni za sveukupan razvoj učenika
· prepoznavanje, praćenje i davanje podrške darovitim učenicima jednako kao i učenicima s teškoćama i posebnim potrebama

STRUKTURA NOK-a
· 1. razina - predškolski odgoj i obrazovanje:
1. ciklus - od 6 mjeseci do 1 godine
2. ciklus - od 1 do 3 godine
3. ciklus - od 3 do 6,5 godina
· 2. razina - opći odgoj i obrazovanje u osnovnoj i srednjoj školi:
1. ciklus – od 1. do 4. razreda osnove škole;
2. ciklus - 5. i 6. razred oš;
3. ciklus - 7. i 8. razred oš;
4. ciklus - 1. i 2. razred strukovnih i umjetničkih srednjih škola; od 1. do 4. razreda gimnazijskih škola
· jezgrovni - obvezatan sadžaj
· diferencirani - izborni sadržaj
· školski - dodatni sadržaj (izvannastavne aktivnosti, dodatna i dopunska nastava projekti,itd.)
· odgojno-obrazovna područja: jezično-komunikacijsko, matematičko-prirodoslovno, tehničko i informatičko, društveno-humanističko, umjetničko, tjelesno i zdravstveno

HNOS

POJMOVNO ODREĐENJE OBRAZOVNIH STANDARDA
· HNOS = cjeloviti pristup obrazovnom procesu i uključuje ciljeve odgoja i obrazovanja, odgojno-obrazovne sadržaje, prijedloge poučavanja, očekivane ishode učenja i poučavanja te nastavno okružje

REFORMA OBRAZOVNOG SUSTAVA
· inovacija – parcijalna promjena – zahvaća pojedine dijelove sustava
· reforma – potpuna promjena – zahvaća sve dijelove sustava
· velikom brzinom povećava se količina novog znanja, a postojeća znanja zastarijevaju
· obrazovanje postaje sredstvo napretka svake države - “Obrazovni sustav je povezan s gospodarstvom, politikom i kulturom pa promjene u tim društvenim segmentima zahtjevaju promjene u obrazovanju i odgoju”
· reforme: korektivne, modernizirajuće, strukturne i sistemske
· reformi je bilo u svakom razdoblju školstva, a uvelike su se intenzivirale nakon 2. svj. rata
· 60-ih godina dvadesetog stoljeća – “kriza obrazovanja”
· Hrvatska – preokret nakon Domovinskog rata
· “europeizacija” – usmjerenost ka Europi i napretku te poboljšanju obrazovanja: upis u obvezno obrazovanje sa šest godina; obvezno obrazovanje u trajanju od 9 godina; dvanaestogodišnje predtercijarno obrazovanje; diferencijacija

HRVATSKI NACIONALNI OBRAZOVNI STANDARD – RAZVOJ I KONCEPT
· 2004. – Katalog znanja, umijeća i vještina – Ministarstvo znanosti, obrazovanja i športa
· 2005. – Hrvatski nacionalni obrazovani standard = Razvojni proces – podizanje kvalitete obrazovanja
· 2005./2006. šk. god. – eksperimentalna provedba HNOS-a – 5% osnovnih škola u RH (Vrednovanje eksperimentalne provedbe Hrvatskog nacionalnog obrazovanog standarda –Institut društvenih znanosti “Ivo Pilar”)
· 2006. – Nastavni plan i program za osnovnu školu

CILJEVI HNOS-a
· rasterećenje učenika smanjivanjem udjela enciklopedijskih sadržaja usmjerenih prema zapamćivanju i reproduciranju
· stjecanje trajnih i uporabljivih znanja te stjecanje sposobnosti i umijeća, razvijanje sposobnosti za rješavanje problema i donošenje odluka
· usmjeravanje na proces poučavanja umjesto isključivo na predavanja, tj. izlaganja
· uvažavanje učenikovih sposobnosti i naravne sklonosti
· uvođenje učenika u istraživački usmjerenu nastavu
· osposobljavanje za cjeloživotno učenje
· stjecanje socijalnih i moralnih navika i sposobnosti
· poticanje učitelja na povezivanje nastavnih sadržaja među predmetima (horizontalne i vertikalne veze) i praktična primjena tako usvojenih nastavnih sadržaja (interdisciplinarnost)
· usvajanje vrijednosnih stajališta i navika koji omogućuju svakoj osobi (učeniku) njezin put i uključenje u društvene procese – prilagođavanje potrebama i sposobnostima učenika (i integracija)

PARADIGME
· promjene bile potrebne zbog činjenična stanja
· preopterećenost učenika - nastavni planovi i programi; način učenja i vrjednovanja
· pretežak plan i program zbog: količine činjenica i podataka; odabira nastavnih metoda i oblika rada; kvalitete rada
· tradicionalni sustav: učenje – pamćenje mnoštva činjenica; predavačka nastava; zamoran nastavni proces; nezadovoljni učenici; ekstrinzična motivacija; bijeg od odgovornosti; nastavni sadržaji u središtu pozornosti; kratkotrajna reproduktivna znanja učenika
· nova škola: učenje – obrada važnih obavijesti; iskustvena i istraživačka nastava; užitak u učenju; zadovoljni učenici; intrinzična motivacija; preuzimanje odgovornosti; učenici u središtu pozornosti; trajna i uporabna znanja učenika
· odnosi: učenici – češće pasivni sudionici; učitelji – češće predavači
· motivacija: kod dijela učenika bila je vrlo slaba – preteško, enciklopedijsko gradivo; memoriranje – često bez razumijevanja; nepoticajne metode i oblici rada
· za dio učenika jedina je motivacija bila ocjena ili nagrada roditelja
· dosada u školi – utječe na motivaciju za cjeloživotno učenje
· cilj je stvoriti motivaciju za cjeloživotno učenje
· odgovornost za odgojno-obrazovne učinke – Nezadovoljni sudionici školskoga sustava odbacuju vlastitu odgovornost za neuspjeh; međusobno se okrivljuju ili uzroke traže u prošlim događajima
· svaki sudionik odgojno-obrazovnoga procesa treba preuzeti odgovornost za svoje postupke i učinke u zatečenom trenutku
· obrazovni ciljevi:Tradicionalni sustavi – Obrazovni ciljevi su svladavanje nastavnih sadržaja; Suvremeni sustavi – Nastavni sadržaji trebaju biti u funkciji učenikova uspješnoga prilagođavanja životu u društvenoj zajednici
· roditelji: mogućnost sudjelovanja u planiranju odgojnog procesa; uloga i djelovanje roditelja i njihovu odgovornost za uspjeh njihove djece
· vijeće roditelja
· educiranje roditelja
· uključivanje roditelja u različite aktivnosti koje organizira škola
· komunikacija među učiteljima: bolja komunikacija među učiteljima/učiteljicama – zajedničko planiranje i programiranje: korelacija; integrirana nastava; interdisciplinarna nastava
· učitelj ima važnu ulogu u postavljanju jasnih i ostvarivih obrazovnih ciljeva u konkretnim uvjetima
· učitelj samostalno i odgovorno odlučuje o redoslijedu obradbe nastavnih tema, o broju nastavnih sati potrebnih za obradbu, vježbanje, ponavljanje i provjeru usvojenosti znanja
· metode i oblici rada: različiti oblici i metode poučavanju - rad u: paru, skupinama i timu

ULOGA I ZNAČAJ HRVATSKOG NACIONALNOG OBRAZOVNOG STANDARDA I NACIONALNOG OKVIRNOG KURIKULUMA U GLAZBENOJ NASTAVI
HNOS I GLAZBENA NASTAVA
· 1874. – pjevanje
· 1888. – svjetovno i crkveno pjevanje
· 20. stoljeće - više promjena nazivlja - Pjevanje, Muzički odgoj, Glazbeni odgoj, Glazbena kultura
· koncepcija se bogati sadržajima, a broj sati tjedno nastave glazbe se smanjuje

KONCEPCIJA NASTAVE GLAZBE PREMA HNOS-u
· otvoreni model nastave: središnji i obvezni dio – slušanje i upoznavanje glazbe; izborni dio – ostale aktivnosti: pjevanje, sviranje, glazbeno stvaralaštvo,...; slobodan odabir sadržaja
· psihološko i kulturno-estetsko načelo: psihološko – učenici vole glazbu i aktivno bavljenje glazbom; kulturno-estetsko – osposobljavanje učenika za život u društvu i kulturi čija je glazba sastavni dio
· “Cilj nastave glazbe u općeobrazovnoj školi uvođenje je učenika u glazbenu kulturu, upoznavanje osnovnih elemenata glazbenog jezika, razvijanje glazbene kreativnosti, uspostavljanje i usvajanje vrijednosnih mjerila za (kritičko i estetsko) procjenjivanje glazbe”
· zadaće nastave glazbene kulture jesu: upoznati učenike (metodički vođenim slušanjem) s različitim glazbenim djelima, upoznati ih s osnovnim elementima glazbenog jezika i poticati na samostalnu glazbenu aktivnost (pjevanje, sviranje)

NACIONALNI OKVIRNI KURIKULUM I GLAZBENA NASTAVA – UMJETNIČKO PODRUČJE
· vizualna umjetnost i dizajn
· filmska i medijska kultura i umjetnost
· dramska kultura i umjetnost
· umjetnost pokreta i plesa
· glazbena kultura i umjetnost
· "Svrha je umjetničkog područja osposobiti učenike za razumijevanje umjetnosti i za aktivan odgovor na umjetnost svojim sudjelovanjem, zatim za učenje različitih umjetničkih sadržaja i razumijevanje sebe i svijeta pomoću umjetničkih djela i medija te za izražavanje osjećaja iskustva, ideja i stavova umjetničkim aktivnostima i stvaralaštvom."

GLAZBENA KULTURA I UMJETNOST
· opća očekivana učenička postignuća: aktivno opažanje i razumijevanje svijeta umjetnosti i sudjelovanje u umjetničkom odgoju i stvaralaštvu
· 1. opažanje i doživljavanje umjetničkoga stvaralaštva i aktivnosti te estetskih vrijednosti (percepcija i recepcija)
· 2. sudjelovanje u umjetničkom stvaralaštvu i aktivnostima (stvaranju ili produkciji te izvođenju ili reprodukciji)
· 3. komunikacija, socijalizacija i suradnja umjetnošću dizajnom i medijima
· 4. razumijevanje i vrjednovanje umjetničkog stvaralaštva i aktivnosti

OČEKIVANA UČENIČKA POSTIGNUĆA (1.,2., I 3. CIKLUS – GLAZBENA KULTURA I UMJETNOST)
· opažanje, doživljavanje i prihvaćanje glazbene umjetnosti i stvaralaštva (percepcija i recepcija)
· ovladavanje sastavnicama glazbene umjetnosti i stvaralaštva
· sudjelovanje u glazbenim aktivnostima te izražavanje glazbenom umjetnošću i stvaralaštvom
· komunikacija, socijalizacija i suradnja glazbenim doživljajem i izrazom
· razumijevanje i vrjednovanje glazbene umjetnosti i stvaralaštva

KONCEPCIJE GLAZBENE NASTAVE U OPĆEOBRAZOVNOJ ŠKOLI – ROJKO
NEUSPJEH GLAZBENE NASTAVE
· slabi rezultati glazbene nastave najčešće se pripisuju nedovoljnom broju i/ili neadekvatnom obrazovanju uĉitelja i malom broju sati, tj. nepovoljnom statusu predmeta u nastavnom planu
· neuspjeh glazbene nastave generira sam predmet svojom pogrešnom koncepcijom
· „koncepcija“ nerealna i neostvariva jer se predmet pretvorio u svaštarenje: malo se pjeva, malo se uče note, malo se svira, malo se uči glazbena teorija, malo se stvara, malo se sluša glazba, malo se uči o glazbi – a rezultat su svega toga glazbeno neodgojeni i neobrazovani učenici na kraju takvoga obrazovanja
· pronalaženje jedne drugačije koncepcije jedini način dokidanja neuspjeha glazbene nastave
· suvremena nastava glazbe u općeobrazovnoj školi mora koncipirati kao nastava koja odgaja i obrazuje slušatelja glazbe
· koncepcija = prebacivanje težišta s područja tzv. aktivnog muziciranja na područje slušanja i upoznavanja glazbe

KONCEPCIJE GLAZBENE NASTAVE U OPĆEOBRAZOVNOJ ŠKOLI
· u praksi glazbene nastave u općeobrazovnoj školi iskristaliziralo se nekoliko koncepcijskih modela koji se zapravo mogu svesti na tri osnovna:
1. model aktivnog muziciranja
2. recepcijski model
3. integrativni ili kombinirani model (ujedinjuje prethodna 2 modela)

AKTIVNO MUZICIRANJE
· aktivno dječje reproduktivno ili/i produktivno bavljenje glazbom u obliku pjevanja, sviranja i glazbenog stvaralaštva
· svladavanje glazbenoga jezika i pisma u ovaj je model takoreći uračunato
· model aktivnoga muziciranja najstariji je i kroz duga stoljeća glazbene povijesti jedini koncepcijski model glazbene nastave
· najjednostavnija varijanta – pjevanje po sluhu (sve do 19.st., ponegdje i 20.st.)
· sviranje u nastavi pojavilo se u Europi i u Americi na početku ili u toku prve polovice 20. stoljeća – utjecaj u tome izvršio C. Orff u Europi
· Orffova koncepcija = koncepcija aktivnog muziciranja u kojem su zastupljeni svi elementi toga modela: pjevanje, glazbeno opismenjivanje, glazbeno stvaralaštvo i sviranje, s nešto većim naglaskom na posljednjim dvjema aktivnostima – Orffov model nije nigdje na duže vrijeme prihvaćen
· neki se elementi Orffova pristupa, u prvom redu instrumenti i sviranje, a zatim i stvaralaštvo, kombiniraju s drugim aktivnostima koje nisu specifično Orffove
· nakon Drugoga svjetskog rata model aktivnog muziciranja = model s više aktivnosti
· posebna je varijanta toga modela Kodályjev pristup, s posebnim naglaskom na svladavanje glazbenog jezika i pisma te pjevanje, ponešto, usputno i na stvaralaštvo, dok se sviranju ne poklanja pozornost
· Kodályjev model bio je na djelu u Mađarskoj
· Kodályjev model „pojačanog“ glazbenog opismenjavanja doživio vrlo oštre kritike samih mađarskih glazbenih pedagoga

RECEPCIJSKI MODEL
· recepcijski model glazbene nastave razvio se kao model, pod nazivom orijentacija na umjetničko djelo
· nastao je kao posljedica oštre i vrlo uvjerljive kritike prema modelu aktivnog muziciranja
· idealom postaje „slušatelj ekspert“ koji je u stanju na najprimjereniji način slušati i razumjeti glazbu
· pedagoški korijeni recepcijskog modela izlaze iz pokreta za umjetnički odgoj prve polovice 20. stoljeća
· emancipacijski pristup - sadržajno proširenje modela na sve vrste glazbe
· susret sa svakom glazbom: filmskom, plesnom, zabavnom, reklamnom i dr., - uz slušanje i glazbenu analizu uključuje širi muzikološki pristup
· u središtu pozornosti toga modela je zreo slušatelj s kritičkim odnosom prema glazbi
· napredniju varijantu recepcijskog modela predstavlja model poznat pod imenom odgoj auditivnog zapažanja
· predmetom glazbene nastave mora biti svaka glazba – naročit naglasak na Novu glazbu, tzv. avangardu
· ciljem glazbene nastave, dotično estetskog odgoja, „sposobnost da se uživa, da se kritizira i mijenja opažanje i oblikovanje vlastite okoline,“ te da se „putem senzibilizacije percepcije jača vlastito ja“
· odgoj auditivnog zapažanja nije čisti recepcijski, već je to kombinirani model glazbene nastave

KONCEPCIJSKI MODELI KOD NAS
· model aktivnog muziciranja u svojoj najjednostavnijoj varijanti – kao pjevanje po sluhu
· u okviru prve Jugoslavije, predmet je u osnovnim školama funkcionirao kao pjevanje, dok je u gimnazijske programe ušlo i glazbeno opismenjivanje – model aktivnog muziciranja
· prvih godina nakon 2. svj. rata glazbena je nastava koncipirana kao pjevanje
· postupno se pridruživale i ostale aktivnosti: sviranje, glazbeno stvaralaštvo i, naročito, glazbeno opismenjivanje
· jasan model aktivnog muziciranja
· nastavni program iz 1972. prvi je program u kojemu je aktualiziran integrativni koncepcijski model: dotadašnjim aktivnostima modela aktivnog muziciranja iz prijašnjih programa pridodano je slušanje glazbe i neki muzikološki sadržaji
· takav integrativni model pretvorio je nastavu glazbe u svaštarenje

OTVORENI MODEL NASTAVE GLAZBE
· prvi put primijenjen u praksi glazbene nastava u osnovnoj školi u Hrvatskoj u okviru projekta izrade Hrvatskoga nacionalnog obrazovnog standarada (HNOS-a)
· model koji nastavniku ostavlja mogućnost da samostalno kreira nastavi proces – u potpunosti ili djelomično
· zadano je obvezatno – samo područje slušanja i upoznavanja glazbe, a područja pjevanja, sviranja, glazbenoga opismenjivanja, glazbenoga stvaralaštva prepuštena su na izbor nastavniku, koji ih može uvrstiti u program ili sasvim izostaviti
· nastava glazbe bila koncipirana kao povijest glazbe sve do tada

KAKVA KONCEPCIJA DANAS? OTVORENI MODEL NASTAVE GLAZBE
· projekcija (nove) koncepcije predmeta nije moguća ako se prije toga ne utvrde premise njegova uvrštenja u nastavni plan - hoće li predmet uopće ući u nastavni plan i kakav će mu biti sadržaj
· predmet nema i ne može imati dovoljan broj sati naspram nastave u glazbenoj školi
· predaje se skraćeni oblik od onog namjenjenog za glazbenu školu
· cilj tako koncipirane nastave da učenik nauči nešto malo pjevati, nešto malo svirati, da nešto malo sluša glazbu, da nešto malo nauči i o glazbi te da se nešto malo bavi i stvaralaštvom = od-svega-pomalo-koncepcija = neuspjeh – učenici ništa ne znaju, niti imaju razvijen glazbeni ukus
· rješenja treba tražiti isključivo u promjeni koncepcije
· za glazbenu kulturu važno jedino odgoj slušatelja i ljubitelja glazbe – u orijentaciji na slušanje i upoznavanje glazbe, sadržana je sva bit drugačije koncepcije glazbene nastave.
· općeobrazovna škola mora učenika uvesti u glazbenu kulturu; stručno glazbeno školovanje može se ostvariti u stručnoj glazbenoj školi
· dosadašnji integrativni koncepcijski model treba definitivno napustiti u korist kombiniranog modela sa slušanjem glazbe kao središnjom aktivnosti
· glazbeno opismenjivanje kao najvažnija sastavnica integracijskog modela danas je apsolutno nepotrebno
· zadana veličina može biti isključivo slušanje, upoznavanje i muzikološka elaboracija svih glazbenih vrsta
· aktivno muziciranje u razredu – programirat će se varijabilno: učitelj slobodno, prema svojim sposobnostima, sklonostima učenika i mogućnostima škole, odluči koja će to aktivnost biti
· posebnu pažnju treba posvetiti ansamblima: zboru i orkestrima – pravo mjesto za aktivno muziciranje
· glazbena nastava danas, može se, koncipirati isključivo kao otvoreni model u kojem je recepcijski dio dominantan, a ostale aktivnosti varijabilne
· [bookmark: _GoBack]cilj glazbene nastave: odgoj kompetentnog i kritičnog slušatelja i poznavatelja glazbe, a zadatak, slušanje i upoznavanje glazbe općenito i glazbenih umjetničkih djela napose, te, na toj osnovi, razvijanje glazbenog ukusa
