

MINISTERO DELL'ISTRUZIONE DELL'UNIVERSITÀ E DELLA RICERCA
ALTA FORMAZIONE ARTISTICA E MUSICALE

Conservatorio *Statale di Musica "Lorenzo Perosi" – Campobasso*

Viale Principe di Piemonte, 2/A – Tel. 0874 90041 - 0874 90042 – Fax 0874 411377

Sito Internet: www.conservatorioperosi.it – Email: info@conservatorioperosi.it

Codice Fiscale: 80008630701

CORSI PREACCADEMICI **programmi di studio e d'esame** **Materie musicali di base (*ex Teoria e solfeggio*)**

ESAME DI AMMISSIONE AL PRIMO ANNO

Esame fondato su prove attitudinali proposte dalla commissione e sull'eventuale esecuzione di materiale liberamente presentato dai candidati.

PROGRAMMI DI STUDIO

Primo livello unico di competenza (da 1 a 5 anni - durata indicativa 3 anni)

PROGRAMMA DI STUDIO ANNO I

Definizione della musica - Suoni e loro denominazione - Figure e valori di note e pause - Rigo musicale, tagli addizionali, chiavi- Punto di valore semplice, doppio e triplo - Legatura di valore.

Ritmo e accenti - Definizione di misura, tempo e suddivisione.

Tempi semplici e composti, con relative unità di misura, tempo e suddivisione -Sincope - Controttempo.

I gruppi di valori irregolari in generale - Terzine e sestine in uno e due tempi.

Semitono e tono - Alterazioni - Suoni omofoni.

Scale diatoniche maggiori - Scale minori naturali, armoniche, melodiche, di Bach. Scala cromatica.

Cenni sulle tonalità.

Intervalli e loro classificazione.

Segni dinamici e di espressione - Indicazioni di andamento. Indicazioni metronomiche.

Parte pratica Anno I

Solfeggi parlati nelle chiavi di violino e basso in misure binarie, ternarie e quaternarie, semplici e composte. Solfeggi cantati. Dettati ritmici e melodici.

Esame di ammissione al Secondo Anno ed Esame di passaggio (da effettuare in sessione autunnale in caso di valutazione negativa in sessione estiva)

1) Esecuzione a prima vista di un solfeggio parlato in chiave di violino e basso contenente le figurazioni ritmiche studiate nel I anno.

2) Esecuzione di un solfeggio cantato a prima vista.

3) Esecuzione di alcuni solfeggi parlati e cantati scelti fra quelli presentati dal candidato (almeno 10 cantati e 10 parlati).

4) Interrogazione sul programma di teoria del I anno.

5) Dettato musicale

MINISTERO DELL'ISTRUZIONE DELL'UNIVERSITÀ E DELLA RICERCA
ALTA FORMAZIONE ARTISTICA E MUSICALE

Conservatorio *Statale di Musica "Lorenzo Perosi" – Campobasso*

Viale Principe di Piemonte, 2/A – Tel. 0874 90041 - 0874 90042 – Fax 0874 411377

Sito Internet: www.conservatorioperosi.it – Email: info@conservatorioperosi.it

Codice Fiscale: 80008630701

PROGRAMMA DI STUDIO ANNO II

Riepilogo ed approfondimento della teoria studiata nel primo anno.

Altri tipi di scale: scala maggiore armonica, scala orientale, scala minore orientale, scala minore napoletana, scala esatonale, scala pentafonica, scala enigmatica, scala alternata. Concetto di tonalità - Sistema tonale - Tonalità omofone. Norme generali per riconoscere la tonalità d'impianto di una composizione. Tonalità con doppie alterazioni.

Misure quinarie e settenarie semplici e composte. Doppia indicazione di misura - Tempi irregolari. Approfondimento dei gruppi irregolari: terzine, sestine, quintine e settimine su più tempi e con figurazioni differenti. Duine e quartine in tre tempi; duine e quartine nei tempi composti.

Il setticlavio: studio delle chiavi di DO alla I - II - III e IV linea, e di quella di FA alla III linea.

Isoritmia - poliritmia - omofonia - polifonia - politonalità - atonalità – dodecafonia

Classificazione degli strumenti musicali. Corista.

Denominazione dei suoni, delle alterazioni e dei modi nella nomenclatura francese, tedesca e inglese.

Il trasporto.

Parte pratica Anno II

Solfeggi parlati nelle chiavi di violino e basso comprendenti le figurazioni ritmiche e i tempi affrontati nella parte teorica.

Solfeggi parlati nelle sette chiavi alternate

Solfeggi cantati.

Semplici solfeggi cantati trasportati non oltre un tono sopra o sotto la tonalità originale.

Dettati ritmici e melodici.

Esame di ammissione al Terzo Anno ed Esame di passaggio (da effettuare in sessione autunnale in caso di valutazione negativa in sessione estiva)

1) Esecuzione a prima vista di un solfeggio parlato in chiave di violino e basso contenente le figurazioni ritmiche studiate fino al II anno.

2) Esecuzione a prima vista di un solfeggio parlato nel setticlavio

3) Esecuzione di un solfeggio cantato a prima vista.

4) Esecuzione di alcuni solfeggi parlati e cantati scelti fra quelli presentati dal candidato (almeno 10 cantati e 10 parlati).

5) Dettato musicale.

6) Interrogazione sul programma di teoria del I e II anno.

PROGRAMMA DI STUDIO ANNO III

Riepilogo ed approfondimento della teoria studiata nel I e II anno.

Studio degli abbellimenti (acciaccatura, appoggiatura, mordente, gruppetto, trillo, arpeggio, volatina, glissato).

Approfondimento dei gruppi irregolari: gruppi irregolari sovrapposti, gruppi irregolari di uso meno frequente.

MINISTERO DELL'ISTRUZIONE DELL'UNIVERSITÀ E DELLA RICERCA
ALTA FORMAZIONE ARTISTICA E MUSICALE

Conservatorio Statale di Musica "Lorenzo Perosi" – Campobasso

Viale Principe di Piemonte, 2/A – Tel. 0874 90041 - 0874 90042 – Fax 0874 411377

Sito Internet: www.conservatorioperosi.it – Email: info@conservatorioperosi.it

Codice Fiscale: 80008630701

Prosecuzione dello studio del setticlavio.

Accordi: triadi e loro rivolti; accordi di settima e nona - Nozioni generali sulle modulazioni.

Definizione di ritmo ed ictus. Il ritmo in rapporto all'ictus iniziale e a quello finale.

Discorso musicale: inciso, semifrase, frase, periodo.

Abbreviazioni e segni convenzionali.

Acustica: Il suono e le sue caratteristiche: altezza, intensità e timbro - Frequenza e sua unità di misura - Infrasuoni, suoni, ultrasuoni. Emissione del suono, propagazione e sua velocità, riflessione, assorbimento, risonanza, rimbombo, eco, riverbero, tempo di riverberazione, suoni armonici e rapporto fra i suoni negli intervalli, interferenza, battimenti, suoni di combinazione. Suono risultante.

Scala naturale, scala pitagorica, scala mesotonica, scala temperata. Temperamento equabile.

Parte pratica Anno III

Solfeggi parlati in chiave di violino contenenti gli abbellimenti e tutte le figurazioni ritmiche affrontate nella parte teorica.

Solfeggi parlati nelle sette chiavi alternate.

Solfeggi cantati.

Solfeggi cantati trasportati non oltre un tono sopra o sotto la tonalità originale.

Dettati musicali

**ESAME FINALE DI FINE LIVELLO / CERTIFICAZIONE DI
COMPETENZA:**

(Da sostenere alla fine del III anno)

Le competenze acquisite durante il corso saranno accertate attraverso un esame che includa le seguenti prove:

- Esecuzione a prima vista di un solfeggio in chiave di Sol con abbellimenti, figurazioni irregolari e con l'eventuale utilizzo di abbreviazioni ed altri segni convenzionali;
- Esecuzione a prima vista di un solfeggio nel setticlavio;
- Lettura cantata a prima vista di una melodia;
- Lettura cantata a prima vista di una melodia trasportata non oltre un tono sotto o un tono sopra;
- Dettato ritmico
- Dettato melodico
- Interrogazione sul programma di teoria studiato durante l'intero corso