

Pétur Hafþór Jónsson

DÆGURSPOR

VERKEFNI

Efnisyfirlit

INNGANGUR	2
GAMLI HEIMURINN	3
NÝI HEIMURINN	12
REVÍAN	21
TANGÓ	23
ÍSLAND – LÍFIÐ VIÐ STRÖNDINA	29
GLÆSTAR VONIR ÞRIÐJA ÁRATUGARINS	32
AFTUR TIL EVRÓPU – SÖNGFLOKKAR	37
HEIMSKREPPA FJÓRÐA ÁRATUGARINS	41
SÍÐARI HEIMSSTYRJÖLDIN 1939-1945	44
EFTIRSTRÍÐSÁRIN Á ÍSLANDI	47
TÓNLIST Á KÚBU	55
NIÐURLAG	59
LISTI FYRIR HLUSTUNAREFNI	59

SARABANDE (lag 2). Hljómsveitin SKY flytur.

Tímamælir:

1. Hvaða hljóðfæri leikur laglínuna í byrjun? (0:00)
 gítar semball bassi trommur

2. Hvaða hljóðfæri bætist við? (0:47)
 gítar semball trommur píanó

3. Er leikið á bassa? já nei

4. Hvað bætist við? (1:32)
 gítar semball bassi hljómborð

5. Hvað er spilað á hljóðfærið sem bættist við? (2:15)
 liggjandi hljómar brotnir hljómar

6. Bætast trommur við? já nei

7. Hvaða hlutverki gegnir hljómborðið núna?
 Skreytir laglínuna. Leikur liggjandi hljóma.

7. Sarabande er dans í hægum fjórskiptum takti hægum þrískiptum takti

8. Lagið er tignarlegt sorglegt fjörlegt ögrandi

9. Hver er höfundurinn? _____

1. Nefndu fjóra þjóðfélagshópa sem töldust til borgarastéttar: _____

2. Hver var miðpunktur hins borgaralega heimilis? _____
3. Hver var munurinn á uppeldi drengja og stúlkna? _____

4. Hver var staða efnaðra kvenna af borgarastétt?
 Þær höfðu þjónustufólk á heimilinu og gátu gefið sig að öðru, t.d. tónlist.
 Þær sinntu heimilisstörfum eingöngu.
 Þær höfðu atvinnu utan heimilisins.
5. Fáguð framkoma þótti bera hárrí þjóðfélagsstöðu manna vitni.
 rétt rangt
6. Hvaða hljóðfæri þótti ómissandi á heimilum efnaðra borgara? _____
7. Nefndu þrjú merk tónskáld sem sömdu mikið af tónlist fyrir píanó á 19. öld. Sjá mynd af málverki á bls. 8 og meðfylgjandi texta.

8. Hver var nefndur valsakóngurinn? _____

BAYRISCHER LÄNDLER (lag 6)

1. Blásturshljóðfæri eru áberandi í upphafskaflanum. Hvert þeirra sér um bassann?

trompet básúna túba horn

2. Heyrist í bassatrommu í laginu? já nei

3. Er leikið á sneriltrommu? já nei

4. Heyrist í sýmbölum (málmgjöllum)? já nei

5. Í síðari hlutanum hljómar kunnuglegt lag. Hvað nefnist það á íslensku?

Syngið með:

Ennþá geymist það mér í minni, María, María,
hvernig við fundumst í fyrsta sinni,
María, María.

Upphaf þess fundar var í þeim dúr
að ætluðum bæði í Merkurtúr,
María, María, María, María, María, María.

Sigurður Þórarinnsson

6. Hvaða tilfinninga gætir í laginu?

sorgar reiði depurðar gleði lotningar

SONGE D'AUTOMNE (lag 8)

1. Vals er dans í tvískiptum takti þrískiptum takti fjórskiptum takti
2. Lagið var á efnisskrá skipshljómsveitar Titanic. Það fræga skip sökk árið
 2012 1912 1812 1712
3. Titanic var enskt þýskt bandarískt franskt
4. Þegar lagið er sungið við ljóð Davíðs Stefánssonar frá Fagraskógi nefnist það:

-
5. Valsinn tók breytingum með tímanum. Enskur vals er t.d. hægur. Merktu við tvö orð sem þér þykir lýsa vel þessum valsi.
 hraður hægur tignarlegur æsandi ögrandi

Vertu hjá mér, Dísu, meðan kvöldsins klukkur hringja
og kaldir stormar næða um skóg og eyðisand;
þá skal ég okkur bæði yfir djúpið dökka syngja
heim í dalinn, þar sem ég ætla að byggja og nema land.

....

Og meðan blómin anga og sorgir okkar sofa
er sælt að vera fátækur, elsku Dísu mín,
og byggja sér í lyngholti lítinn dalakofa
við lindina, sem minnir á bláu augun þín.

Ég elska þig; ég elska þig og dalinn, Dísu
og dalurinn og fjöllin og blómin elska þig.
Í norðri brenna stjörnur, sem veginn okkur vísa,
og vorið kemur bráðum ... Dísu, kysstu mig.

1. Hvað merkir orðið óperetta? _____

2. Hvar og hvenær komu óperettur fyrst fram? _____

3. Nefndu fræga óperettu eftir valsakónginn Johann Strauss. _____

4. Farið saman á netið. Sláið inn leitarorðin „Heut‘ Nacht hab‘ ich geträumt vom dir“. Þá heyrir þú lag úr óperettunni „Fjólan frá Montmartre“. Lag þetta er þekkt dægurlag á Íslandi. Hvernig hefst íslenski textinn?

5. Hver söng fyrst hina íslensku útgáfu lagsins? _____

6. Hvar og hvenær finnst Íslendingum viðeigandi að syngja þetta lag? _____

7. Hlustið á Can Can. Hver er höfundur þess? _____

8. Lagið er úr óperettu sem frumsýnd var árið 1838 og nefnist _____

9. Lagið er fjörlegt dapurlegt tignarlegt fullt lotningar

10. Can Can-lagið kemur fyrir í Karnivali dýranna sem samið var árið 1886. Hvaða sögupersóna verksins dansar Can Can?

11. Hver skyldi vera munurinn á þessum tveimur útgáfum lagsins? Spurt er um hraða (tempó).
Upphafleg útgáfa Can Can er _____
Í Karnivali dýranna er lagið _____

12. Hvaða áhrif hefur hraði (tempó) á stemningu í lagi? Svarið munnlega!

GÖTUVÍSAN UM MAKKA HNÍF (lag 11)

1. Höfundur Túsíldingsóperunnar syngur. Hvað hét hann?

Kurt Well

Jacques Offenbach

Franz Lehár

Jóhann Strauss

Und der Haifisch, der hat Zähne,
und die trägt der im Gesicht,
Und Macheath, der hat ein Messer,
doch das Messer sieht man nicht.

... ..

An'nem schönen blauen Sonntag
liegt ein toter Mann am Strand
und ein Mensch geth um die Ecke
den Man Mackie Messer nennt.

Grimmur hákarl hefur tennur
hreykinn þær í gini ber.
Eins á Makki hnífur hnífinn
hníf sem reyndar enginn sér.

Sunnudagur, sól í heiði
svívirt lík af manni finnst
þar sem Makki var á vappi.
Varla' er þó á kappann minnst.

3. Þó þið séuð ekki farin að læra þýsku getið þið reynt að tengja saman þýsk orð og samsvarandi íslensk orð.

Haifisch sunnudagur

Gesicht andlit

Messer hákarl

Sonntag hnífur

MACK THE KNIFE (lag 12)

4. Flytjandi: _____

5. Einleikshljóðfæri í forspili:

trompet básúna horn túba

6. Málmblasturshljóðfæri sem svarar einleikshljóðfærinu í víxlsöng:

trompet básúna horn túba

Oh, the shark has has pretty teeth, dear,
And he shows them pearly white.
Just a jack knife has MacHeath, dear,
And he keeps it out of sight.

Grimmur hákarl hefur tennur
hreykinn þær í gini ber.
Eins á Makki hnífur hnífinn
hníf sem reyndar enginn sér.

When the shark bites with his teeth, dear,
Scarlett billows start to spread.
Fancy gloves though wears MacHeath, dear,
So there is not a trace of red.

Lekur blóð og litar sjóinn
læsir hákarl kjafti' í mann,
en ef Makki er að verki
ekki fellur dropi á hann.

*Íslensk þýðing Davíðs Þórs Jónssonar
fyrir uppsetningu Þjóðleikhússins 2005.*

7. Hvað fannst þér tilkomumest í þessum tveimur tóndæmum? Svaraðu munnlega!

8. Endurtakið og syngið með!

IT'S A LONG WAY TO TIPPERARY (lag 21)

Up to mighty London came an Irishman one day,
As the streets were paved with gold, sure ev'ry one was gay.
Singing songs of Piccadilly, Strand and Leicester Square,
Till Paddy got excited, then he shouted to them there:

It's a long way to Tipperary,
It's a long way to go,
It's a long way to Tipperary,
To the sweetest girl I know!
Goodbye Piccadilly! Farewell Leicester Square!
It's a long, long way to Tipperary,
But my heart's right there!

1. Söngvarinn raular í hljóðnema syngur líkt og hann syngi án hljóðnema
2. Hvar er sögumaður staddur? _____
3. Hvaðan kom hann? _____
4. Hlustið aftur á tónðamið og takið undir í viðlaginu!
5. Farið á netið og finnið myndastyttu af höfundinum. Leitarorð: Jack Judge statue.
 gert ólokið
6. Á hvaða árum geisaði fyrri heimsstyrjöldin? _____
7. Erich Maria Remarque skrifaði fræga skáldsögu um fyrri heimsstyrjöldina.
Hvað nefnist hún? _____

8. Fyrri heimsstyrjöldin flýtti fyrir ákveðinni tækniþróun og tilkomu útvarpsins. Um hvers konar tækni er að ræða?

9. Hvernig notar þú slíka tækni í daglegu lífi?

10. Hvaða áhrif hafði fyrri heimsstyrjöldin á daglegt líf kvenna á Vesturlöndum?

ÞÓRARINN GUÐMUNDSSON

Svarið fyrst nokkrum spurningum áður en þið hlustið á lagið.

1. Sum strengjahljóðfæri eru strokin með þar til gerðum boga sem gerður er úr viði og hrosshárum. Þess vegna eru hljóðfærin kölluð

2. Tónskáldið Þórarinn Guðmundsson lék á slíkt hljóðfæri. Það var _____

3. Stundum eru strengirnir gripnir með fingrunum í stað þess að strjúka þá með boga.

Hvað er það kallað? _____

Hlustið nú vel á lagið.

4. Fljótlega eftir að lagið hefst, hefja hljóðfæraleikararnir upp raust sína og syngja stef sem síðan er leikið á hljóðfæri. (teljari 0:43)

5. Hvernig stemning finnst þér vera yfir því stafi? Það er

sorglegt glaðlegt ævintýralegt Annað: _____

Síðan kemur kafli þar sem leikið er *legato*. (teljari 1:19).

Þá er leikið bundið, eins og sagt er nóturnar eru slitnar hver frá annarri

6. Svo kemur kafli sem leiðir hugann á framandi slóðir. (teljari 2:41).

Til hvaða heimshluta?

Loks koma nokkrar spurningar um Þórarin Guðmundsson.

7. Hvar fæddist hann?

Á Akureyri Á Akranesi Á Ísafirði Í Vestmannaeyjum

8. Lifandi tónlist stóð í miklum blóma að lokinni fyrri heimsstyrjöld. Segðu frá nokkru af því sem Þórarinn Guðmundsson fékkst við á þeim tíma.

1. Við hvaða heimsálfu er átt þegar talað er um Nýja heiminn? _____

2. Hvað varð þess valdandi að margir Evrópumenn ákváðu að flytjast brott?

3. Nefndu þrjú atriði sem leiddu til gríðarlegra fólksflutninga til Ameríku.

4. Nefndu eitt atriði sem gerði Ameríku aðlaðandi í hugum evrópsks sveitafólks.

5. Gerið munnlega grein fyrir því hvernig ný tónlist gat orðið til í Ameríku.

6. Hvað gerði Congo Square í New Orleans svo sérstakt? (Sjá bls. 23.)

1. Kennari kynnir hvert lag um leið og það hefst. Nemendur para saman lög og hljóðfæri:

	(lög 25-28)
<i>New Orleans Stomp</i>	túba
<i>Pleasin' Paul</i>	klarínett og gítar
<i>... Smarties</i>	trompet og básúna
<i>A Nightingale Sang in Berkeley Square</i>	kornett

2. Kennari kynnir hvert lag um leið og það hefst. Nemendur para saman lög og hljóðfæri:

	(lög 29-31)
<i>Frá Vermalandi</i>	altsaxófónn
<i>Björkjallarinn</i>	tenórsaxófónn
<i>Danny Boy</i>	barytonsaxófónn

3. Saxófónar eru til af ýmsum stærðum. Stærðin hefur áhrif á tónsvið saxófónsins.

Tengdu saman:

<i>Barytonsaxófónn</i>	Með hæsta tónsvið saxófónanna
<i>Altsaxófónn</i>	Með dýpsta tónsvið saxófónanna
<i>Tenórsaxófónn</i>	Með næsthæsta tónsviðið
<i>Sópransaxófónn</i>	Með næstdýpsta tónsviðið

4. Hvert efirtalinna málmblásturshljóðfæra skyldi ná dýpstu tónunum og hvert þeirra þeim hæstu.

Tengdu saman:

<i>Básúna</i>	Hæstu tónarnir
<i>Túba</i>	Næsthæstu tónarnir
<i>Trompet</i>	Dýpstu tónarnir

5. Hvaða algeng málmblásturshljóðfæri vantar á þennan lista?

THE ENTERTAINER (lag 34)

Formgreindu lagið og áttaðu þig á notkun hljóðfæra.

FORM:

TELJARI

1. forspil Hljóðfærið sem leikið er á: _____ (0:00)
2. _____ Hljóðfærið sem leikið er á: _____ (0:11)
3. _____ Víxlsöngur (call & response) þar sem hljóðfærin kveðast á. (0:46)
Hvaða hljóðfæri hefur leik? _____
4. Hvaða hljóðfæri svara? málmblásturshljóðfæri og píanó
 málmblásturshljóðfæri, flauta og sneriltromma
5. Hvaða hljóðfæri lýkur kaflanum? (1.10)
 þverflauta piccoloflauta blokkflauta
 píanó gítar banjó
6. Hver sér um bassatónana? kontrabassi rafmagnsbassi túba
7. Hvaða ásláttarhljóðfæri er áberandi?
 snerill bassatromma Hi-hat sýmbali
8. _____ Hver svarar trompetinum í þessum kafla? _____ (2:00)
9. _____ Hvaða hljóðfæri kveðast á? _____ (2:26)
10. Tónlist Scott Joplins var flestum gleymd þegar kvikmyndafyrirtæki í Hollywood dustaði af henni rykið og notaði hana í frægri bíómynd.
Hvað heitir sú kvikmynd?

11. Hvaða ár var sú kvikmynd frumsýnd? _____

Flytjendur: Louis Armstrong og hljómsveit (lag 39)

1. Trompet er hávæраста hljóðfærið í hljómsveitinni. Þess vegna sér það um að leika laglínuna.
 rétt rangt
2. Tónar klarínetsins liggja á hærra tónsviði en tónar trompetsins.
 Þar af leiðandi leikur það mótrödd fyrir ofan sjálfa laglínuna. rétt rangt
3. Er básúnuleikari í hljómsveitinni? já nei
4. Louis Armstrong syngur lagið. Aðrir söngvarar (0:45)
 svara honum í víxlsöng radda laglínuna
 svara í víxlsöng og syngja „a“ í bakröddum
5. Hvaða hljóðfæri tekur við einleikshlutverkinu að loknum söngnum? (1:23)
 trompet básúna túba klarínett
6. Louis Armstrong syngur fleiri erindi. Síðan tekur við einleikur á (2:01)
 kornett básúnu túbu klarínett
7. Að lokum spila allir saman. Hver sér um bassalínuna?
 túba rafmagnsbassi kontrabassi
8. Er leikið á trommur í laginu? já nei
9. Strikaðu undir þau orð sem þér finnst best lýsa þeim tilfinningum sem þú skynjar í laginu.

gleði	reiði	depurð	sorg	vonbrigði	hamingja
óhamingja	skelfing	áhyggjur	eftirsjá	tilhlökkun	
10. Merktu 5 við það sem þér finnst tilkomumest (flottast) í laginu, 4 við það næstbesta og svo 3, 2 og 1.
 trompetinn básúnan klarínettið söngurinn heildarmyndin
11. Teljið saman stigin. Hvað finnst bekknum tilkomumest?
 trompetinn básúnan klarínettið söngurinn heildarmyndin

ÞEGAR AMMA VAR UNG (lag 43). Úr revíunni Nú er það svart maður.

1. Hlustið vel á textann. Hvenær var „amma gamla ung og kekk“? _____
2. Hvað var það sem „ávallt þótti sóma hverri píu“? Nefndu tvennt.

3. „Nú er orðin öll önnur öldin“ samkvæmt textanum. Hvað er það sem ungu konurnar mega nú til dags en amma mátti ekki? Nefndu tvennt.

4. Hvað mátti amma „síst af öllu“? _____
5. Svarið við 4. spurningu gefur vísbendingu um það hvenær revían *Nú er það svart maður* var sýnd. Það var á
 dögum fyrri heimsstyrjaldar dögum síðari heimstyrjaldar
6. Hvenær geisaði umrætt stríð? 1914-1918 1939-1945
7. Hverjir völdu manninn handa ömmu? _____
8. Ljúktu við ljóðlínuna: „Dægrin urðu víst oft mjög löng hjá ömmu gömlu í _____
_____ og klukku.“
9. Hvað bar amma á kinnarnar á sér: _____
10. Hvað er sagt vera „slúður“ í textanum? _____

11. Í textanum er gert góðlátlegt grín að ömmu sem þótti býsna gamaldags. Að hvaða leyti var hún ólík nútímakonum á þeim tíma sem revían gerist? Svarið munnlega!

MALENA (lag 44)

1. Forspilið er leikið á harmóníku bandóneón orgel

2. Hlustaðu vel á textann og sönginn. Reyndu að átta þig á merkingu hans.

Malena canta el tango como ninguna
y en cada verso pone su corazón.
A yuyo del suburbio su voz perfuma,
Malena tiene pena de bandoneón.
Tal vez allá en la infancia su voz de alondra
tomó ese tono oscuro de callejón,
o acaso aquel romance que sólo nombra

cuando se pone triste con el alcohol.
Malena canta el tango con voz de sombra,
Malena tiene pena de bandoneón.

Tu canción
tiene el frío del último encuentro.
Tu canción
se hace amarga en la sal del recuerdo.
Yo no sé
si tu voz es la flor de una pena,
sólo sé que al rumor de tus tangos, Malena,
te siento más buena,
más buena que yo.

Engin syngur tangó eins og Malena.
Í hverju erindi úthellir hún hjarta sínu.
Röddin angar af blómum fátækrahverfanna.
Malena ber harm bandoneónsins.
Kannski fékk hún hann í barnæsku
þennan dimma lit þröngrar götu
eða var það ástarævintýri sem hún talar
bara um
þegar vínið hefur gert hana dapra?
Malena syngur tangó með rödd skuggans.
Malena ber harm bandoneónsins.

Söngur þinn
ber kuldalegan óm síðustu endurfunda.
Söngur þinn
er fullur af sárum endurminningum.
Ég veit ekki
hvort rödd þín er blóm sorgarinnar,
aðeins að í muldri og kveini tangóa þinna,
skynja ég að þú ert betri,
miklu betri en ég.

Millispil

Tus tangos son criaturas abandonadas
que cruzan sobre el barro del callejón,
cuando todas las puertas están cerradas
y ladran los fantasmas de la canción.
Malena canta el tango con voz quebrada,
Malena tiene pena de bandoneón.

Tangóar þínir eru yfirgefnar verur
á gangi í leðju þröngrar hliðargötu,
þegar öllum dyrum hefur verið lokað
og andar söngsins ýlfra.
Malena syngur tangóinn með brostinni röddu.
Malena ber harm bandoneónsins.

3. Angurvær, þunglyndislegur tónblær bandoneónsins lét vel í eyrum innflytjendanna. Menn kölluðu það „sál tangósins“ og samsömuðu tónblæ þess eigin minningum sem oftast en ekki voru markaðar sárri reynslu.

rétt rangt

4. Triztesa getur þýtt hugarangur, sorg, kvíði, eftirsjá og fleira í þeim dúr, sbr. danska orðið trist. Gætir þeirrar tilfinningar í söngnum?

já

nei

5. Strikaðu undir önnur orð sem þér finnst lýsa tilfinningunum sem söngkonan tjáir:

Gleði

reiði

depurð

von

vonbrigði

hamingja

óhamingja

ást

ástleysi

áhyggjur

áhyggjuleysi

ótti

óttaleysi

tilhlökkun.

Eitthvað annað?

LIBERTANGO (lag 45)

1. Höfundur lagsins heitir: _____

2. Tengdu saman:

Staccato

Spilað bundið, þ.e. án þess að slíta nóturnar í sundur.

Legato

Slitið, höggvið, þ.e. tónarnir eru slitnir hver frá öðrum.

3. Heyrast staccato-tónar í laginu? já nei

4. Heyrast legato-tónar í laginu? já nei

5. Staccato og legato í tangótónlist hafa verið túlkuð sem barátta mjúkra og harðra afla mannlífsins. Þ.e. hvernig hið kvenlega tekst á við hið karlmannlega. Tengid samant:

staccato

hið karlmannlega

legato

hið kvenlega

SEM LJÚFUR DRAUMUR (lag 46)

a. Forspil er leikið á harmóníku bandónéon

b. Í laginu er nokkuð áberandi trommutaktur líkt og þekkist í evrópskum tangólögum.

Hann er leikinn á

bassatrommu

hi-hat

sneril

c. Textinn er líkur argentískum tangótextum. rétt rangt

TANGÓ JALOUSIE (lag 47)

I. Höfundur lagsins heitir: _____

II. Hefur þú heyrt lagið áður. Hvar? Svarið munnlega.

POR UNA ES CABEZA (lag 49)

1. Strengjahljóðfæri eru áberandi. rétt rangt

2. Leikið er á fiðlur með boga. rétt rangt

3. Leikið er á kontrabassa með boga. rétt rangt

4. Leikið er á bandóneón harmóníku

5. Lagið hefur hljómað í nokkrum kvikmyndum. Nefndu eina þeirra.

6. Lýstu atriðinu í kvikmyndinni sem nefnd var. Svartaðu munnlega.

BLÍTT OG LÉTT (lag 51)

1. Hverjir eru höfundar lags og ljóðs? _____

2. Nefndu flytjendur _____

Nú koma spurningar um form, þ.e. A- eða B-kafla, intró, millispil, sóló og coda.

FORM:

3. _____ forspil

4. _____ Blítt og létt, báran skvett,
bátnum gefur
ljúfur blær landi fjær
leiðir gnoð.

5. Er millispil? já nei

6. _____ Ekkert hik árdagsblik
örmum vefur
hlíð og grund, haf og sund,
hvíta voð.

7. Er millispil? já nei

8. _____ Og skútan skríður
skínandi yfir sæ,
sem fugl á flugi
ferskum í sunnanblæ.

9. Er millispil? já nei

10. _____ Blítt og létt, báran skvett,
bátnum gefur
ljúfur blær landi fjær
leiðir gnoð.

11. Næst kemur leikinn kafli (instrumental). Síðan eru tvö erindi textans endurtekin. Hvaða erindi eru það?

fyrstu tvö erindin annað og þriðja þriðja og fjórða

12. Hvaða kaflar (formhlutar) eru það? _____

13. Er coda, þ.e. niðurlag? já nei

14. Ef um coda er að ræða, geturðu lýst honum munnlega?

15. Endurtakið og syngið með!

ÉG VEIT ÞÚ KEMUR (lag 52)

1. Hverjir eru höfundar lags og ljóðs?

2. Hver syngur: _____

3. Formgreindu lagið (og syngdu með):

_____ Ég veit þú kemur í kvöld til mín
þótt kveðjan væri stutt í gær,
ég trúi ekki á orðin þín
ef annað segja stjörnur tvær.

_____ Og þá mun allt verða eins og var,
sko áður en þú veist, þú veist
og þetta eina sem út af bar
okkar á milli í friði leyst.

_____ Og seinna þegar tunglið hefur tölt um langa veg
þá tölum við um drauminn sem við eigum þú og ég.

_____ Ég veit þú kemur í kvöld ...

_____ Og seinna þegar tunglið ...

_____ Ég veit þú kemur í kvöld ...

4. Hi-hat trommusettsins og píanóið spila saman. Þar er leikið

einu sinni á hverju taktslagi tvisvar þrisvar

5. Skrifaðu 5 fyrir framan það sem þér finnst þér tilkomumest (flottast) í þessu tóndæmi,
4 fyrir framan það sem þér þykir næstbest og svo framvegis.

lagið textinn söngurinn strengjasveitin saxófónninn

6. Teljið saman stig alls bekkjarins og skrifið hér fyrir neðan.

lagið textinn söngurinn strengjasveitin saxófónninn

VERTU SÆL MEY (lag 55)

1. Höfundur lagsins er jafnan nefndur: _____

2. Hver samdi textann? _____

3. Hver syngur? _____

4. Þetta er danslag. Lagið er vals polki rumba

5. Einleikshljóðfærið er _____

6. Takið undir í viðlaginu:

Vertu sæl mey,
ég kem aftur er kvöldar á ný.
Gleym þú mér ei,
þó að báran sér bylti með gný.
Eigirðu yl
handa sjómanni er sjöstjarnan skín,
þá stendur hann brosandí í stórsjó og byl
við sinn stjórnvöl og hugsar til þín.

7. Þrískiptur taktur hrífur fólk. Stundum má sjá manneskjur, sem sitja hlið við hlið, krækja höndum saman og rugga sér í fjörugum fjöldasöng í valstakti (Dægurspor bls. 12).

sammála ósammála

8. Lagið telst til svokallaðra sjómannaalaga. rétt rangt

9. Skrifaðu 4 fyrir framan það sem þér finnst best í þessu tóndæmi, 3 fyrir framan það næstbesta o.s.frv.

texti laglína söngur hljóðfæraleikur

10. Teljið saman atkvæði bekkjarins:

texti laglína söngur hljóðfæraleikur

1. Nefndu flytjendur: _____
2. Á hvaða tungumáli er sungið? _____
3. Nefndu undirleikshljóðfærið: _____
4. Hlustaðu vel á söng og leikaraskap flytjenda. Reyndu um leið að tengja saman frumtextann og það sem þú telur vera rétta þýðingu.

Kannst Du pfeifen Johanna?

Getur þú sungið, Jóhanna?

Kannst Du singen, Johanna?

Getur þú skolað hálsinn, Jóhanna?

Kannst Du gurgeln Johanna?

Getur þú kvartað, Jóhanna?

Kannst Du meckern Johanna,

Getur þú blístrað, Jóhanna?

Kannst Du schweigen Johanna,

Getur þú þagað, Jóhanna?

5. Sami maður syngur laglínuna allan tímann. rétt rangt
 6. Söngvararnir gera fleira en að syngja. Nefndu tvennt.
-

7. Tengdu saman

há karlmannsrödd

tenór

djúp karlmannsrödd

bassi

há kvenrödd

alt

djúp kvenrödd

sópran

8. Tengdu saman:

einn

dúó/dúett

tveir

trío

þrír

kvartett

fjórir

sólo

fimm

sextett

sex

kvintett

WEST END BLUES (lag 56) Höfundur: King Oliver.

Flytjendur: Louis Armstrong og fleiri. Hljóðritað í Chicago árið 1928.

Hlustaðu vel. Merktu við hljóðfærið sem er í aðalhlutverki hverju sinni:

Tími:

1. INTRÓ (forspil). kornett básúna klarínnett (0:00)
2. Heyrist í fleiri hljóðfærum í inngangi/intrói?
 já nei
3. FYRSTI CHORUS kornett básúna klarínnett (0:15)
4. Einleikurinn minnir dálítið á blús minnir ekki á blús
5. ANNAR CHORUS kornett básúna
 klarínnett píanó (0:49)
6. Bætist eitthvert ásláttarhljóðfæri við? já nei
7. ÞRIÐII CHORUS kornett básúna klarínnett píanó (1:22)
8. Louis Armstrong svarar einleikshljóðfærinu með svonefndum scat-söng. rétt rangt
9. FJÓRÐI CHORUS kornett básúna klarínnett píanó (1:58)
10. Einleikurinn minnir á blús minnir ekki á blús
11. FIMMTI CHORUS Einleikur og mjög langur tónn leikinn á (2:31)
 kornett básúna klarínnett
12. CODA (3:05)

ONE O'CLOCK JUMP (lag 65). Benny Goodman og hljómsveit leika.

Áður en þú hlustar á lagið, skaltu svara nokkrum spurningum.

1. Riff er síendurtekið stef eða lagbútur sem nær yfir örfáa takta. Riff getur fylgt hljómagangi og færst til á tónstiganum eftir þörfum.

rétt rangt

2. Intró er alþjóðlegt heiti á forspili í lagi. Það er myndað úr enska orðinu introduction sem þýðir m.a. inngangur, formáli eða upphafskafli.

rétt rangt

Orðið chorus getur merkt viðlag en einnig laglínan í heild. Hlustaðu nú á lagið.

3. Fyrst kemur stutt intró. Síðan fyrsti chorus þar sem riffið í laginu er kynnt (0:07) til sögunnar. Það er leikið á saxófóna. Hvaða hljóðfæri svara riffinu?

básúnur trompetar klarínett píanó

4. Annar chorus: Sóló og spuni yfir hálfan chorus áður en riffið er endurtekið. Einleikshljóðfærið er (0:32)

trompet básúna saxófónn klarínett

5. Þriðji chorus: Sóló og spuni. Einleikur á (1:00)

trompet básúnu saxófón klarínett

6. Hvað leikur kontrabassinn margar nótur á hverju taktslagi?

eina tvær þrjár

7. Heyrirðu í ride-symbalanum? já nei

8. Fjórði chorus: Leikið af fingrum fram. Einleikur á (1:28)

trompet básúnu saxófón klarínett

Síðan er riffið endurtekið.

10. Klarínetsóló. Klarínettleikarinn heitir _____ (1:52)

11. Hlustaðu aftur á lagið. Hvað sérðu fyrir þér þegar þú heyrir þessa tónlist? Er það eitthvað líkt lýsingunni á bls. 69 í nemendabók? Munnleg svör og umræður!

1. Intró. Ber mikið á blásturshljóðfærum? já nei

Folks, here's a story 'bout Minnie the Moocher.
She was a blowdown hoochie-coocher.
She was the roughest, toughest frail.
But Minnie had a heart as big as a whale.

2. Hvaða hljóðfæri svarar söngvaranum?

saxófónn píanó trompet með dempara básúna

Allir með: Hi-dee hi-dee hi-dee hi ...

She messed around with a bloke named Smokey.
She loved him though he was cokey.
He took her down to Chinatown
And he showed her how to kick the gong around.

3. Bassaleikarinn leikur eina nótu á hverju taktslagi tvær nótur á hverju slagi

Allir með: Hi-dee hi-dee hi-dee hi ...

She had a dream about the King of Sweden.
He gave her things that she was needin',
He gave her a home built of gold and steel,
A diamond car with a p-la-ti-num wheel.

Allir með: Hi-dee hi-dee hi-dee hi ...

4. Hvernig breytist bassaleikurinn? Leiknar eru _____ nótur á hverju taktslagi.

He gave her his townhouse and his racing horses,
Each meal she ate was a dozen courses.
She had a million dollars worth of nickels and dimes,
She sat around and counted them all a million times.

5. Aftur breytist bassaleikurinn. Hvernig? _____

Allir með: Hi-dee hi-dee hi-dee hi
Coda: Poor Min, poor Min, poor Min.

6. Minnst er á gong í 2. erindi. Hvað er gong og hvaðan kemur það? Svarið munnlega.

1. Lagið *Yankee Doodle* er gamalt. Rekja má sögu þess aftur til sjö ára stríðsins (1756-1763). Bandaríkjamenn syngja lagið iðulega til að tjá föðurlandsást sína. Þessi upptaka er frá dögum síðari heimsstyrjaldarinnar. Hvenær geisaði sú styrjöld?

There's a Yankee Doodle spirit in the heart of everyone.
 It's the Yankee Doodle spirit now that's shouldering a gun.
 For freedom, and liberty. Your freedom, your liberty.
 Rights that our fathers won.
 For these we'll fight with all our might,
 And never will we see until we win our victory and everlasting peace.
 Until we win our victory and everlasting peace.
 So light up that new Yankee Doodle spirit,
 And forever let it shine.
 And show the world that this Yankee Doodle spirit
 It's ours, it's yours, it's mine.

Teiknimyndapersóna:	Up, two, three, four (2x). Company halt. One, two ...
Framleiðandi hennar:	Donald ... What's the idea of packing the big gun?
Teiknimyndapersóna:	Well, my country needs me.
Framleiðandi hennar:	Yes, your country needs you, but I'm afraid not in the Army.
Teiknimyndapersóna:	Oh, doggone it, well, I wanna fight.
Framleiðandi hennar:	Well, okay, you can fight.
Teiknimyndapersóna:	How?
Framleiðandi hennar:	By buying war bonds.
Teiknimyndapersóna:	War bonds! War bonds!
Framleiðandi hennar:	I know. I know ... Buying war bonds isn't as colourful as carrying a gun. But remember, your war bond dollars buy Uncle Sam soldiers' guns. And tanks. And bombers.
Teiknimyndapersóna:	Guns!? Tanks!? Bombers!?
Framleiðandi hennar:	Yes.
Teiknimyndapersóna:	Boy, oh, boy. I'm gonna buy some more war bonds ...(?)...
Framleiðandi hennar:	Buy more war bonds, Donald, that's the spirit. That's the old Yankee Doodle spirit.

There's a Yankee Doodle spirit in the heart of everyone ...

- Hvað nefnist teiknimyndapersónan sem hér kemur við sögu? _____
- Hver var framleiðandi hennar? _____
- Hvað eru „war bonds“? (Notið orðabók eða tölvu til aðstoðar) _____

GULLÖLD ÚTVARPSINS

Hverri kynslóð ungmenna fylgir sérstakt útlit, fatnaður og tónlist sem ögrar á einhvern hátt gömlu gildismati. Tökum dæmi: Sveiflan (swing) seiddi unga menn fram á dansgólfið á stríðsárunum. Þar tjúttuðu þeir frjálssir og áhyggjulausir. Jitterbug hét dansinn, klæðnaðurinn zoot-jakkaföt. Buxurnar voru stórskornar og náðu langt upp á maga með víðari skálmum en áður höfðu þekkt. Jakkarnir voru síðir og með axlapúðum. Stórsniðin fötin voru í hugum ungs fólks tákn frelsis, staðfestu og uppreisnaranda. Zoot-föt voru vinsæl meðal ýmissa jadarhópa ungra Bandaríkjamanna, ekki síst úr röðum innflytjenda. Sums staðar voru þau einkennisklæðnaður götugengja. Zoot-jakkaföt eru dæmi um ögrandi tísku á ystu nöf, enda litu margir þau hornauga. Enda þurfti að spara á stríðstímum og ýmsum þótti allt of miklu efni sóað í svo spjátrungslegan klæðnað.

Söngkonan Mildred Bailey, sem stundum var kölluð „The queen of swing“ eða „Mrs Swing“, var tæplega fertug þegar hér var komið sögu. Árið var 1943 og útvarpið upp á sitt besta, enda almennar útsendingar sjónvarps enn ekki hafnar. Bandaríkin höfðu hins vegar ákveðið að taka þátt í hildarleik síðari heimsstyrjaldar. Var útvarpið óspart notað til að koma boðskap stjórnvalda á framfæri. Leitað var liðsinnis frægra einstaklinga sem báðu almenning að kaupa ríkisskuldabréf (war bonds) til að fjármagna stríðsreksturinn. Ennfremur hvöttu stjórnur úr heimi íþrótta, tónlistar og kvikmynda unga menn til að skrá sig í herinn. Var ýmsum brögðum beitt. Hér er því t.d. haldið fram, að stúlkunum lítist ljómandi vel á pílta í einkennisbúningum. Hins vegar séu þeir bara hlægilegir í zoot-jakkafötum.

Since he traded his zoot suits for a uniform,
He looks different, so different to me now.
Tailors yell he drove them mad to get the right fit.
In camp they threw a suit at him and boom, that was it.
Oh, though he was a riot with the jitterbugs,
He was always a laugh to me somehow.
But since he traded his zoot suit for a uniform,
He certainly looks good to me now.

Mildred Bailey

TÓNLIST OG TÍSKA

Í framhaldi af þessum texta er ekki úr vegi að átta sig á tískusveiflum annarra tímabila. Hverjar voru til að mynda flappers? Hvenær og hvernig var tími bíttla, hippa, pönks, diskós og hip-hopps? Reyndu að átta þig á lýsingunum hér á eftir og svaraðu spurningunum.

1. Útlit sumra þeirra þótti ægilegt. Þeir breyttu götummyndinni, hvort sem um var að ræða torg í Englandi eða biðstöðvarnar við Hlemm og í Kópavoginum, þar sem þeir hreiðruðu um sig. Fötin voru rifin og heft saman með nælum og rennilásum. Hundaólar og svartir leðurjakkar voru áberandi, sem og bolir með áletruðum slagorðum eða napuryrðum. Síðast en ekki síst ber að nefna hárgreiðslu sem kennd hefur verið við hanakamb. Sumir höfðu jafnvel nælur í andlitinu. Allt ögraði þetta gamalgrónu gildismati og borgaralegu velsæmi.

Hverjum er verið að lýsa? _____

Þetta var skömmu fyrir 1970 1980 1990

2. Umgmendum sem aðhylltust þessa tísku, fannst þau fágaðri og betur klædd en aðrir. Skemmtistöðum fylgdi í huga þeirra, einhver dýrðarljómi tísku og flottheita. Þar gleymdu þau sér í fjöri og falletum fötum og lifðu fyrir líðandi stund. „Allir eru stjörnur í Hollywood” auglýsti samnefndur dansstaður í Reykjavík. Utandyra beið grár hversdagurinn með áhyggjum sínum og amstri.

Hvaða tímabili er verið að lýsa? _____

Þetta var í kringum 1970 1980 1990

3. Útlit kvenna tók miklum breytingum. Stuttklipptur drengjakollur kom í staðinn fyrir uppsett hár. Pilsfaldarnir styttust frá ökkla upp undir hné. Ávöl brjóst og mjaðmir viku fyrir mjóslegnum og drengjalegum stíl. Mjúkar línur kvenlíkamans voru ekki lengur í tísku. Konur fóru að klæða sig líkt og piltar.

Hvað kallast ungu konurnar sem hér er verið að lýsa? _____

Þetta var á þriðja áratugnum fjórða áratugnum fimmta áratugnum

4. Unga fólkidið sat flötum beinum á gólfinu, klæddist indverskum mussum, skreytti sig með blómum og karlmennirnir létu hárið vaxa niður á herðar. Ennisbönd, sandalar, hálsfestar og fjaðrir komust í tísku. Margir neituðu að gegna herþjónustu og vildu heldur elska en að berjast.

Hverjum er verið að lýsa? _____

Þetta var um 1967-1970 1977-1980 1987-1990

5. London var miðdepill heimsins í augum unga fólksins. Þar voru flottustu klúbbarnir, nýjusta tónlistin og frægustu hljómsveitirnar. Fatatískan kom frá Carnaby Street og var tekin hátíðlega. Pils stúlnanna styttust og hár piltanna síkkaði. Það sem var breskt var fínt. Það var talað um „The Swinging London,“ þ.e. hina fjörugu London.

Hvaða áratug tuttugustu aldar er verið að lýsa? _____

6. Samskipti foreldra og unglinga höfðu breyst. Kynslóðabil varð áberandi. Táningar komu fram á sjónarsviðið með eigin fjárráð og gátu keypt sér skyndibita, föt, hljómplötur, bíómiða og fleira þess háttar. ÖkklafeSTAR, eyrnalokkar, fráhnepptar skyrtur, svartir leðurlakkar og gallabuxur komust í tísku. Tónlistin hjálpaði unglingunum að opna sig og veita tilfinningum sínum útrás.

Hverju er verið að lýsa? _____

7. Glöggur DJ uppgötvaði það sem helst hvatti dansara til dáða. Það voru kaflaskipti í lögum, helst með umtalsverðum trommuslætti og öðru slagverki. Með hugvitsemi, tæknikunnáttu og góðum græjum tókst honum að lengja þessi kaflaskipti. Dansararnir brugðust við með auknum tilþrifum. Þeir skorðu hver annan á hólmi og sýndu ótrúlega líkamsfimi, sem keppinauturinn varð að leika eftir. Svo vatt hvað annað upp á sig. DJ-inn komst í stuð og sköpunargleðin tók á sig ýmsar myndir. Fatnaður dansaranna var þægilegur. Æfingagallar í fyrstu og ennisbönd líkt og þekktust í eróbik-tímum níunda áratugarins (eighties). Seinna tóku við gallar úr næloni eða hjólreiðavesti með litlu viðnámi svo fólk gæti snúið sér hratt í hringi á bakinu. Höfuðföt svo hægt væri að dansa á höfðinu. Glófar hjólreiðamanna til að hlífa lófunum. Íþróttaskór með sverum reimum á fótum. Hversdags klæddust menn kakíbuxum, hettupeysum og stuttermabolum, oft á röngunni. Danslist þessi dregur nafn sitt af tilþrifum trommuleikara í kaflaskiptum laga.

Hvert er heitið? _____

8. Paraðu saman:

Flappers	The Kinks
Hippar	Charleston
Pönkarar	The Sex Pistols
Breakdance	Bronx
Swinging London	Woodstock
Rokk og ról	YMCA
Diskó	Swing
Zoot-jakkaföt	Tutti Frutti

9. Tengdu saman:

sjötti áratugurinn	sixties
sjöundi áratugurinn	fifties
áttundi áratugurinn	eighties
níundi áratugurinn	seventies

1. Hver syngur? _____

Eins og gefur að skilja eru hermenn oft einmana á vígstöðvunum og hugsa þá oft til ástvina sinna heima fyrir. Svo var einmitt ástatt með 22 ára gamlan hermenn, Leip að nafni kvöld nokkurt árið 1915. Þar sem hann stóð vörð og hugsaði með sárum söknuði um Lili, kærustuna sína, veifaði hjúkrunarkonan Marlene vingjarnlega til hans í kveðjuskyni. Hún hafði lokið sinni vakt og var á leið heim í herskálann. Hann átti hins vegar eftir að standa þarna alla nóttina. Það blundaði í honum skáld og nú kom andinn yfir hann. Til að létta á söknuði sínum orti hann ljóð og nefndi það eftir þessum tveimur konum, Lili Marlene. Ljóðið var að sjálfsgöðu um kærustuna. Leip birti það ásamt öðrum kveðskap árið 1937 þegar nýtt stríð virtist yfirvofandi. Hann vildi koma til skila sálarkvöl þeirra sem barist höfðu í stríðinu í von um að hafa einhver áhrif á gang mála. Lagahöfundurinn Nobert Schultze las ljóðin, skynaði boðskap þeirra og samdi við þau lög. Söngkonan Lale Andersen félst á að hljóðrita eitt þeirra, lagið um Lili Marlene, þó henni þætti ekki mikið til þess koma. Það þarf ekki að orðlengja það, að nasistar bönnuðu lagið og fannst vanta í það allan stríðsanda. Lale Anderson var hneppt í stofufangelsi enda sögð höll undir gyðinga og skipað að lofsyngja framvegis hugmyndafræði nasismans, ellegar hafa hægt um sig.

Svo gerðist það árið 1942, að skotárás var gerð á útvarpsstöð Þjóðverja í Belgrad. Flestar hljómplöturnar sem stöðin átti eyðilögðust. Samt átti að halda áfram útsendingum. Og viti menn, ofan í kassa fundust nokkrar heillegar plötur. Þar á meðal lagið Lili Marlene. Plötunni var því brugðið á fóninn, enda fátt annað í boði. Sent var út til vígstöðvanna í Norður Afríku. Það var ekki að sökum að spyrja, að hermenn beggja vegna víglínunnar hrifust af laginu. Áróðursmálaráðherra Þjóðverja minnti á að lagið hefði verið bannað. En Rommel yfirhershöfðingi Þjóðverja í Norður Afríku hafði betur. Hann sá að hermönnum líkaði lagið og sagðist vilja að það yrði spilað á hverju kvöldi. Það var gert og þar sem laglínan er einföld og grípandi, tóku alltaf einhverjir undir þegar laginu var útvarpað. Kvöld nokkurt heyrðust nokkrir breskir hermenn, sem voru í stuttu frí í London, syngja Lili Marlene á almannafæri. Það þótti hins vegar mesta hneisa, þar sem sungið var á þýsku. Textanum var því snarað yfir á ensku og lagið komst fljótlega á efnisskrá ýmissa söngvara. Söngkonan Marlene Dietrich var bara ein þeirra. Hún var þýsk að uppruna en andsnúinn nasistum. Til að gera langa sögu stutta, hefur lagið Lili Marlene orðið sígilt í flutningi hennar, enda söng hún það víða fyrir hermenn á stríðsárunum, m.a. í Reykjavík.

Outside the barracks,* by the corner light
I'll always stand and wait for you at night.
(*braggar) We'll create a world for two,
I'll wait for you the whole night through,
For you, Lili Marlene,
For you, Lili Marlene.

2. Hugsaðu til Leip eða einhvers sem var í sömu sporum. Teiknaðu mynd sem lýsir stemningunni.

1. Intró. Hvaða þrjú hljóðfæri hefja leikinn? _____ (0:01)

Fly me to the moon,
 Let me play among the stars.
 Let me see what spring is like
 On Jupiter and Mars.
 In other words, hold my hand.
 In other words, baby, kiss me.

2. Kontrabassinn leikur eina nótu á hverju taktslagi tvær nótur á slagi (0:40)

Fill my heart with song
 And let me sing for ever more.
 You are all I long for
 All I worship and adore.
 In other words, please be true
 In other words, I love you.

3. Hér bætast trommur við. Áberandi er

Hi-hat á 2. og 4. slagi bassatromma á 1. slagi snerill á 2. og 4. slagi

4. Fyllingar (fills) eru leiknar af saxófónum básúnum flautum

5. Hvaða hljóðfæri bætist við þegar sungið er „In other words“?

trompet með dempara klarínett saxófónn trommur

6. Leikinn kafli (*instrumental*). Eru styrkleikabreytingar í hljóðfæraleiknum? (1:12)

já nei

Fill my heart with song (1:45)
 Let me sing for ever more.
 You are all I long for
 All I worship and adore.
 In other words, please be true.
 In other words, in other words,
 I love you.

Þarna eru styrkleikabreytingar. Hvaða orð eru notuð fyrir sterkt og veikt á tónlistarmáli, t.d. í skrifuðum nótum? _____

7. Manstu eftir einhverri setningu úr textanum? _____

1. Hver er höfundur lags og texta? _____
2. Hvert er einleikshljóðfærið í forspilinu (intróinu)?
 tenórsaxófónn altsaxófónn klarínnett trompet
3. Á hvernig bassa er leikið?
 rafmagnsbassa túbu kontrabassa hljómborð
4. Hvaða hljóðfæri er notað í fyllingar (fills) eða til skrauts í fyrsta erindinu?
 píanó saxófónn gítar klarínnett
5. Á eftir fyrsta erindi kemur millispil. Einleikshljóðfærið er
 gítar píanó saxófónn trompet
6. Á eftir öðru erindi kemur sóló (einleikskafli). Á hvað er spilað?
 tenórsaxófón altsaxófón barytonsaxófón
7. Hvað er sungið á eftir sólói (einleikskafli)?
 fyrsta erindi annað erindi þriðja erindi
8. Þú hefur þegar nefnt fjögur hljóðfæri. Í hverju heyrir sem þú hefur ekki getið?

9. Í hvernig húsnæði býr sögupersónan? _____
10. Hvað er það sem hún hefur ekki efni á að fá sér? _____
11. Hvað finnst þér hljóma best í laginu? Gefðu því fimm stig. Gefðu því næst besta fjögur stig og svo framvegis.
 laglína texti einleikskafllinn píanó söngur
12. Hópvinna: Teljið saman heildarstig bekkjarins og skrifið hér fyrir neðan:
laglínan: ____ textinn: ____ einleikurinn: ____ píanóið: ____ söngurinn: ____

HVERS VEGNA (lag 76)

1. Forspil. Einleikur á saxófón túbu fagott flautu
2. Einleikshljóðfærið er tréblásturshljóðfæri málmblásturshljóðfæri
3. Hljómborðshljóðfæri í laginu er semball orgel harmóníka

4. Syngið með!

Hvers vegna er hvert lítið barn svo lítið

og lífið allt svo undarlegt og skrítið?

Og allt svo ótryggt hér,

að enginn sinnir mér?

Það fáir sjá hvað satt er,

það fáir sjá hvað satt er.

Ég vil að börnin fái að fæðast stærri,

um fermingu það gæti látið nærri.

Því eftir sjálfum sér

að bíða erfitt er.

Það fáir sjá hvað satt er,

það fáir sjá hvað satt er.

Þá felldi enginn frammar tár,

því flestu væri breytti,

og enginn pabbi yrði sár

og engin mamma þreytt.

Ég vil að börnin fái að fæðast stærri ...

Stefán Jónsson

VEGIR LIGGJA TIL ALLRA ÁTTA (lag 77)

1. Höfundar lags og ljóðs eru: _____
2. Hver syngur? _____
3. Hljómplatan með laginu kom út á sama tíma og enska hljómsveitin The Shadows var vinsæl. Útsetningin ber mikinn svip af því. Hvað er það sem minnir á Shadows og þótti nýstárlegt á sínum tíma?

Vegir liggja til allra átta
enginn ræður för,
hugur leitar hljóðra náttu
er hlógu orð á vör
og laufsins græna á garðsins trjám
og gleðiþyts í blænum.
Þá voru hjörtun heit og ör
og hamingja í okkar bænum.

Vegir liggja til allra átta
á þeim verða skil,
mörg er þrautin þungra náttu
að þjást og finna til
og bíða þess að birti á ný
og bleikur morgun rísi.
Nú strýkur blærinn stafn og þil
stynjandi í garðsins hrísi.

4. Ljóðið er bæði ort í nútíð og þátíð og lýsir ólíkum tilfinningum. Hvað felst í þeim línnum sem ortar eru í þátíð?

-
5. Hvaða tilfinningar felast í þeim línnum sem ortar eru í nútíð?

-
6. Þetta er titillag kvikmyndarinnar 79 af stöðinni. Þar segir frá sveitamanninum Ragnari, sem gerðist leigubílstjóri í Reykjavík. Hann er vinafár í borginni og hugsar í fyrstu um fátt annað en vinnuna.

Strikaðu undir þau orð sem þér finnst bæði geta lýst lífi söguhetjunnar og tónlistinni.

hreyfing	kyrrstaða	röskleiki	leti	asi	friður
	kyrrð	gleði	sorg		

1. Hvar voru þeir bræður fæddir? _____

2. Þeir urðu þjóðþekktir fyrir söngleiki sína. Textar þeirra og lög áttu stóran þátt í vinsældum þeirra verka. En hvor samdi hvað? Tengdu saman.

Jónas Árnason

lög

Jón Múli Árnason

textar

3. Skoðaðu myndir af plötuútslögum í nemendabók. Lestu líka myndatextann. Tengdu svo saman:

Augun þín blá

Deleríum búbónis

Við heimtum aukavinnu

Allra meina bót

Einu sinni á ágústkvöldi

Járnhausinn

4. Úr hvaða söngleik er lagið Fröken Reykjavík? _____

5. Hvor bræðranna er höfundur leikritsins Þið munið hann Jörund? _____

FRÖKEN REYKJAVÍK (lag 82)

6. Hver eða hverjir syngja lagið? _____

7. Hver útsetti og hver leikur einleik á píanó? _____

8. Syngið lagið saman, öll þrjú erindin (sjá bls. 79 í nemendabók). Lýsið svo fatatískunni eins og hún birtist í textanum. Hvar átti parið stefnumót? Svarið munnlega.

VIKIVAKI (lag 83)

10. Nefndu einleikshljóðfærið: _____

11. Það telst til tréblásturshljóðfæra

málmblásturshljóðfæra

VORIÐ ER KOMIÐ og VORVÍSA (lög 78 og 79)

1. Lesið ljóðið saman:

Vorið er komið og grundirnar gróa,
gilið og lækirnir fossa af brún.
syngur í runni og senn kemur lóa,
svanur á tjarnir og þröstur í tún.
Nú tekur hýrna um hólma og sker,
hreiðra sig blikinn og æðurin fer.
Hæðirnar brosa og hlíðarnar dala,
hóar þar smali og rekur á ból,
lömbin sér una um blómgaða bala,
börnin sér leika að skeljum á hól.
Jón Thoroddsen (1818-1868)

2. Hlustið á fyrri tóndæmið. Þið heyrið

karlaraddir kvenraddir karla- og kvenraddir

3. Leikið er undir á gítar píanó harmóníku mörg hljóðfæri

4. Hvað voru flytjendur nefndir? _____

5. Hlustið aftur á fyrri tóndæmið og syngið með.

6. Hlustið á síðara tóndæmið. Það flokkast undir

tangó kúbanska tónlist vals djass

7. Nefndu söngkonuna: _____

8. Lagið er sungið tvisvar sinnum. Á milli kemur leikinn kafli.

Fyrsta einleikshljóðfærið er: _____ (1:02)

9. Annað einleikshljóðfærið er: _____ (1:32)

10. Þriðja einleikshljóðfærið er: _____ (1:47)

11. Syngur konan lagið eins í bæði skiptin? Ef ekki, hver er munurinn? Svarið munnlega.

12. Flutningur söngkonunnar þótti umdeildur á sínum tíma. Um hvað skyldi hafa verið deilt?
Svarið munnlega.

1. Hvert var hljóðfæri Ingibjargar þegar hún útskrifaðist úr Tónlistarskólanum í Reykjavík?

2. Hver eru hin hljóðfærin hennar? _____

3. Fyrir hvaða störf sín hjá úrvarpinu varð hún þekktust?

4. Hún varð fyrst íslenskra kvenna til að syngja eigið lag inn á hljómplötu. Hvað heitir það?

KRÍAN (lag 80)

5. Ingibjörg Þorbergs syngur. Hver syngur með henni? kvennakór barnakór

6. Takið undir í viðlaginu:

Við sólskinið sátt
hún sýnir sig brátt
með gogginn sinn rauða
og gargar svo hátt.
(texti: Kristján Hreinsson)

7. Nefndu undirleikshljóðfærin þrjú: _____

ARAVÍSUR (lag 81)

8. Hver eru undirleikshljóðfærin þrjú? _____

9. Nefndu þrjú jóla- og Grýlulög eftir Ingibjörgu Þorbergs: _____

1. Eyjan Kúba er í Kyrrahafi Karíbahafi Mexíkóflóa
2. Strikaðu undir þá þrjá dansa sem koma frá Kúbu:
- | | | | | | |
|---------|-------|-------------|-------|------------|-------|
| rumba | vals | cha cha cha | tangó | riverdance | |
| menúett | polka | mambó | samba | jitterbug | samba |
3. Kúba var nýlenda Spánverja Portúgala Frakka
4. Frumbyggjarnir voru indíánar. rétt rangt
5. Á Kúbu voru þrælur. Hvaðan komu þeir? _____

CHAN CHAN (lag 85)

6. Í upphafi lags heyrir í mörgum ásláttarhljóðfærum. Uppruna þeirra flestra má rekja til Spánar indíána Afríku Bandaríkjana
7. Í laginu hljóma gítarar og skyld hljóðfæri. M.a. heyrir í slide-gítar Bandaríkjamannsins Ry Cooder, sem stjórnaði upptökum. En hvaðan skyldu fyrstu gítararnir hafa komið til Kúbu? frá Spáni frá indíánum frá Afríku frá Bandaríkjunum
8. Í laginu er einleikur á trompet. Fyrstu trompetarnir bárust til Kúbu frá Spáni frá indíánum frá Afríku frá Bandaríkjunum
9. Hristurnar í hljómsveitinni sem leikur, eru taldar komnar frá Spáni frá indíánum frá Afríku frá Bandaríkjunum
10. Kúba er dæmi um fjölmenningslegt samfélag einsleitt samfélag
10. Takið undir í viðlaginu: Alto Cedro voy para Marcané / Liego a Cueto, voy para Mayari.

ROKK KALYPSÓ (lag 88)

1. Hver syngur? _____

2. Hver er höfundur textans? _____

3. Hlustaðu nú vel á textann.

Já, margt var öðru vísi áður fyrr í sveitum,
þá dönsuðu menn ræl í réttunum
og fóru á hestum upp um fjöll í öllum leitum
og dönsuðu svo ræl í réttunum.
Nú aka þeir á jeppum út um allar götur
og aldrei þeir beisla klárinn sinn.
Já, allt er orðið breytt
og svona yfirleitt,
þeir dansa rokkið í réttunum.
La la la ...

Og heimasæturnar, feimnar og hýreygar,
þær sátu í söðlunum og sviptu upp pilsunum.
Nú aka í rokkbuxum í rússajepunum
með eld í augunum
og dansa rokk kalypsó í réttunum.
La la la ...

En þó að fólkið nú sé öðru vísi en áður
og dansi rokk kalypsó í réttunum,
er sérhver maður meyju sinni háður,
þó dansi rokk kalypsó í réttunum.
Þau verða hvort í öðru enn þá ósköp skotin
og svo elskast þau eins og gerðist þá,
þó allt sé orðið breytt, já svona yfirleitt
þau dansa rokkið í réttunum.

4. „Já, margt var öðru vísi áður fyrr í sveitum“, segir í textanum. Nefndu það helsta sem hafði breyst, þegar hér var komið sögu (t.d. fararskjótar, dansar, kventíska og hugarástand stúlkanna). Nefndu að lokum það sem ekkert hefur breyst.

5. Nefndu einleikshljóðfærið: _____

