
ENSINO ARTÍSTICO ESPECIALIZADO
PROGRAMA DE FLAUTA TRANSVERSAL

 REGIÃO AUTÓNOMA
DA MADEIRA

UNIÃO EUROPEIA

Fundo Social Europeu

 1

Ensino Artístico Especializado

Curso Básico e Secundário de Música

Programa da disciplina de FLAUTA TRANSVERSAL

PREÂMBULO

No 1º ano de aprendizagem de um instrumento, o aluno aprende a maior parte das
noções e conhecimentos que irão ser continuamente desenvolvidos e aprofundados ao
longo dos anos. As propostas de métodos, peças e estudos não é exaustiva, podendo
ser utilizados outros conteúdos com um nível de dificuldade semelhante ou superior,
sendo que a sua distribuição por trimestre, deve ter em conta o progresso individual de
cada aluno.
Os objetivos principais no 2º e 3º ciclo do curso básico de instrumento, visam estimular
as capacidades do aluno e favorecer a sua formação e o desenvolvimento equilibrado
de todas as suas potencialidades. Constitui igualmente objetivo desta disciplina,
fomentar a integração do aluno no seio da classe de flauta transversal e da própria
turma, visando o desenvolvimento da sua sociabilidade e por último e não menos
importante, desenvolver o gosto por uma constante evolução e atualização de
conhecimentos resultantes de bons hábitos de estudo.

ENSINO BÁSICO

1º Grau

OBJETIVOS

O aluno deverá atingir os seguintes objectivos:

1. Aprender as diferentes partes constituintes do instrumento;
2. Aprender a montagem correta da flauta;
3. Aprender a alinhar o instrumento;
4. Aprender a realizar a limpeza do instrumento;
5. Aprender a postura correta das mãos e corpo;
6. Aprender a base de apoio físico: pernas e pés;
7. Aprender os diferentes pontos de equilíbrio da flauta;

 Ensino Artístico Especializado Programa de
 Flauta Transversal

2

8. Aprender as primeiras noções de uma correta estrutura labial, embocadura;
9. Aprender a função do ar;
10. Aprender as primeiras noções de direção de ar;
11. Aprender as primeiras noções de diferentes quantidades de ar;
12. Aprender as primeiras noções de pressão de ar;
13. Aprender a utilizar diferentes velocidades de ar;
14. Aprender a correta abertura do orifício labial;
15. Aprender o funcionamento básico da respiração;
16. Aprender os princípios básicos da respiração abdominal;
17. Aprender a noção de apoio;
18. Aprender a articulação com a sílaba “tu”;
19. Aprender a realizar notas em Legatto;
20. Aprender a correta posição da língua;
21. Aprender a coordenar entre a língua e os dedos;
22. Aprender as notas entre o Ré3 e o sol4;

23. Promover a leitura e execução de pequenos trechos musicais, com ritmos
simples que proporcionem um correto desenvolvimento sonoro e tímbrico na
tessitura atrás mencionada;

24. Adquirir competências para o desenvolvimento básico da sensibilidade auditiva e
musical;

25. Exercitar e desenvolver o uso progressivo e permanente da memória;
26. Promover a aquisição de hábitos de estudo corretos e eficazes;
27. Incentivar a audição de música, ao vivo ou gravada, como forma de desenvolver

as capacidades analíticas e a sensibilidade;
28. Desenvolver noções de tonalidade e a sua repercussão no desenvolvimento da

aprendizagem técnico/expressiva do instrumento;
29. Utilizar meios áudio ou audiovisuais como forma de método auxiliar de estudo e

de desenvolvimento da sensibilidade auditiva e musical.

COMPETÊNCIAS A ADQUIRIR

O aluno deverá ser capaz de:

1. Conhecer as partes constituintes do instrumento;
2. Saber montar corretamente o instrumento;
3. Saber alinhar o instrumento sozinho;
4. Saber limpar corretamente o instrumento;
5. Conhecer e aplicar a postura correta das mãos e corpo;

 Ensino Artístico Especializado Programa de
 Flauta Transversal

3

6. Aplicar o apoio de base correto;
7. Segurar corretamente a flauta;
8. Executar exercícios de controlo muscular que proporcionem uma correta

formação da coluna de ar;
9. Executar exercícios de direcionamento, dimensão e velocidade da coluna de ar

para a correta emissão sonora dos registos grave e médio;
10. Executar exercícios de relaxamento e adaptação físico-motora, com vista a uma

salutar relação com o instrumento. Visualização ao espelho;
11. Controlar e adequar a respiração na execução musical;
12. Implementar um correto método de estudo que englobe sonoridade, técnica,

leitura e aprendizagem do repertório;
13. Escalas e Arpejos:

13.1 Executar a tonalidade de Fá maior e relativas menores;
13.2 Executar a tonalidade de Sol maior e relativas menores;
13.3 Executar a tonalidade de Dó maior e relativas menores;
13.4 Executar as escalas em colcheias a uma velocidade de semínima igual a
60;
13.5 Executar as escalas com as seguintes articulações: notas separadas, 2
ligadas e 2 separadas, 2 separadas e 2 ligadas, todas ligadas;
13.6 Executar os arpejos com as seguintes articulações: notas separadas e
ligadas de 3 em 3 notas.

REPERTÓRIO DE REFERÊNCIA

Métodos:

 T. Wye - Beginner's Practice Book for the flute Vol. 1;
 R. Winn - AMA Flute 2000 Vol.1;
 N. Brochot - Les cahiers de la flûte (1ºCaderno);
 R. Winn - Getting on with it;
 N. Bennett - A new tune a day for the flute, Book 1;
 P. Herfurth - A tune a day;
 G. Lyons - Take up the flute;
 V. O. Ory - La flûte traversiére;
 J. V. Beekum - Ouverture I.

 Ensino Artístico Especializado Programa de
 Flauta Transversal

4

Estudos:

 F. Vester - 125 Easy Classical Studies;
 Bantái-Kovacs - Selected studies for flute;
 G. Gariboldi - Exercises;
 Pierre-Yves Artaud - Harmoniques (380 F. C.);
 K. Bántai – Kovács: Selected studies for Flute.

Peças:

 L. Moyse – 40 Little Pieces;
 L. Moyse - 65 Little Pieces;
 L. Moyse - A treasury of flute music;
 Peças para flauta e piano do livro “la flute classique” volume 1;
 ABRSM Selected Flute Exam Pieces 2014-2017 Grade 1;
 S. Suzuki for the flute Vol. 1.

PROVA DE AFERIÇÃO

 1 escala Maior com respectivos arpejos, de acordo com o programa em vigor;
 1 estudo;
 1 peça obrigatória.

2º Grau

OBJETIVOS

O aluno deverá atingir os seguintes objectivos:

1. Desenvolvimento geral dos conhecimentos apreendidos no ano anterior;
2. Desenvolver a aprendizagem de uma correta prática respiratória;
3. Desenvolver noções de fraseado e de sensibilidade auditiva e musical;
4. Promover uma postura relaxada;
5. Dominar a tessitura da flauta entre Dó3 ao Ré5;
6. Promover uma boa emissão sonora nas várias dinâmicas e controlo da afinação;
7. Desenvolver a articulação simples com diferentes sílabas e ritmos;
8. Desenvolver diferentes articulações;

 Ensino Artístico Especializado Programa de
 Flauta Transversal

5

9. Promover a aquisição de hábitos de estudo corretos e eficazes;
10. Desenvolver a sensibilidade harmónica e polifónica;
11. Promover a audição de Música;
12. Promover a exercitação da memória;
13. Promover a leitura e execução de trechos musicais que proporcionem um

correto desenvolvimento sonoro e tímbrico na tessitura atrás referida;
14. Utilizar de meios áudio ou audiovisuais como forma de método auxiliar de

estudo e de desenvolvimento da sensibilidade auditiva e musical.

COMPETÊNCIAS A ADQUIRIR

O aluno deverá ser capaz de:

1. Executar exercícios de controlo muscular que proporcionem uma correta
formação da coluna de ar e controlo de afinação;

2. Executar exercícios de direcionamento, dimensão e velocidade da coluna de ar
para a correta emissão sonora dos registos grave, médio e agudo;

3. Executar exercícios de relaxamento e adaptação físico-motora, com vista a uma
salutar relação com o instrumento. Visualização ao espelho;

4. Controlar e adequar a respiração na execução musical;
5. Executar a respiração diafragmática em momentos performativos;
6. Utilizar diferentes articulações como Tenuto, Staccato, Legato;
7. Realizar um correto método de estudo que englobe sonoridade, técnica, leitura e

aprendizagem do repertório;
8. Escalas e Arpejos:

8.1 Executar as escalas até três alterações sempre na tessitura mínima atrás
referida;

8.2 Executar as escalas em colcheias a uma velocidade de semínima igual a 60;
8.3 As escalas deverão ser executadas com as seguintes articulações:

8.3.1 Notas separadas;
8.3.2 2 ligadas e 2 separadas;
8.3.3 2 separadas e 2 ligadas;
8.3.4 Toda ligada;
8.3.5 Ligada de 2 a 2;
8.3.6 Ligada de 4 a 4;
8.3.7 Arpejos: notas separadas e ligadas de 3 a 3.

 Ensino Artístico Especializado Programa de
 Flauta Transversal

6

REPERTÓRIO DE REFERÊNCIA

Métodos:

 T. Wye - Beginner's Practice Book for the flute Vol. 2;
 R. Winn - AMA Flute 2000 Vol.2;
 R. Winn - Getting on with it;
 N. Bennett - A new tune a day for the flute, Book 2;
 Taffanel & Gaubert - 2ª parte do método;
 J. V. Beekum - Ouverture I.

Estudos:

 F. Vester - 125 Easy Classical Studies;
 Bantái-Kovacs - Selected studies for flute;
 G. Gariboldi - Exercises;
 J. Zoltán - Fuvolaiskola vol.2.

Peças:

 L. Moyse – 40 Little Pieces;
 L. Moyse - 65 Little Pieces;
 L. Moyse - A treasury of flute music;
 Peças para flauta e piano do livro “La flute classique” volume 2;
 ABRSM Selected Flute Exam Pieces 2014-2017 Grade 2;
 Suzuki for the flute Vol. 2;
 Classiques celèbres pour flûte et piano;
 B. Bartók e Z. Kodály - Pieces of flute & piano Vol. 2;
 J. Arnold's - Very First Flute Duets;
 Classens et le Roy - La flute Classique;
 Noell-Gallon - Recueillement;
 Ch. Koechlin - 14 peças;
 B. Bartók - Duetos;
 E. Lalo - Chants Russes;
 P. Hindemith - Echo;
 G. Fauré - Berceuse;
 F. Gossec - Gavotte;
 B. Bartók – “uma noite na aldeia”.

 Ensino Artístico Especializado Programa de
 Flauta Transversal

7

PROGRAMA DA PROVA GLOBAL – 2º GRAU

PROVA CONTEÚDO COTAÇÃO

1ª
Escala Maior e relativas menores com respectivos arpejos
de acordo com os conteúdos programáticos em vigor

25%

2ª Um estudo 25%
3ª Uma peça à escolha do aluno 25%
4ª Uma peça obrigatória 25%

3º Grau

OBJETIVOS

O aluno deverá atingir os seguintes objectivos:

1. Desenvolvimento geral dos conhecimentos apreendidos no ano anterior;
2. Promover uma boa emissão sonora nas várias dinâmicas controlando afinação;
3. Promover uma correta postura das mãos e corpo (relaxamento);
4. Desenvolver a respiração diafragmática;
5. Desenvolver a articulação em tenuto, staccato, legato, portato;
6. Dominar a tessitura da flauta entre o Dó3 até Sol5;
7. Promover a leitura e execução de trechos musicais que proporcionem um correto

desenvolvimento sonoro e tímbrico na tessitura atrás referida;
8. Controlar o fraseado e estrutura musical;
9. Iniciar a articulação dupla (a introdução deste aspeto depende da clareza do

aluno na articulação simples);
10. Iniciar o Vibrato (a introdução desta técnica depende do nível de domínio da

coluna de ar e do controlo de sonoridade);
11. Desenvolver noções de Tonalidade e sua repercussão no desenvolvimento da

aprendizagem técnico/expressiva do instrumento;
12. Utilizar meios áudio ou audiovisuais como forma de método auxiliar de estudo e

de desenvolvimento da sensibilidade auditiva e musical.

 Ensino Artístico Especializado Programa de
 Flauta Transversal

8

COMPETÊNCIAS A ADQUIRIR

O aluno deverá ser capaz de:

1. Realizar exercício de controlo muscular que proporcione uma correta formação
da coluna de ar e controlo de afinação;

2. Executar exercícios de direcionamento, dimensão e velocidade da coluna de ar
para a correta emissão sonora dos registos graves, médio, agudo e nas
diferentes dinâmicas;

3. Realizar exercícios de relaxamento e adaptação físico-motora, com vista a uma
salutar relação com o instrumento - Visualização ao espelho;

4. Controlar e adequar a respiração na execução musical, tendo em conta o
fraseado;

5. Incentivar um correto método de estudo que englobe sonoridade, técnica, leitura
e aprendizagem do repertório;

6. Trabalhar no sentido de continuar a responsabilizar o aluno, não só ao nível do
estudo e organização pessoal, direcionando-o para um maior automatismo dos
processos aprendidos na sala de aula, como também para uma maior autonomia
do plano de estudo e igualmente a nível cívico;

7. Incentivar o uso do afinador de modo a melhorar e controlar a afinação;
8. Usar o canto como ferramenta para melhorar a compreensão da afinação,

fraseado, controlo abdominal e respiração, promovendo ao mesmo tempo uma
melhor integração das práticas de formação musical no contexto de aula de
instrumento;

9. Escalas e Arpejos:
9.1 Executar as escalas até quatro alterações, sempre na tessitura mínima atrás

referida;
9.2 Executar as escalas em semicolcheias a uma velocidade de semínima igual a

65 – 80;
9.3 Escalas cromáticas;
9.4 As escalas são executadas com a seguinte articulação:

9.4.1 Notas separadas;
9.4.2 2 ligadas e 2 separadas;
9.4.3 2 separadas e 2 ligadas;
9.4.4 Toda ligada;
9.4.5 Ligada de 2 a 2;
9.4.6 Ligada de 4 a 4;
9.4.7 3 ligadas e 1 separada;

 Ensino Artístico Especializado Programa de
 Flauta Transversal

9

9.4.8 1 separada e 3 ligadas;
9.4.9 Arpejos: notas separadas e ligada de 3 a 3; inversões.

REPERTÓRIO DE REFERÊNCIA

Métodos:

 T. Wye - Pratice book for the flute - vol. 1 ao 5;
 Taffanel & Gaubert - 3ª e 4º parte do método.

Estudos:

 “125 easy classical studies” compilação de Franz Vester;
 “Vingt-quatre petites études mélodiques” de M. Moyse;
 50 estudos melódicos de Demersseman, compilados por M. Moyse;
 Daniel S. Wood - exercícios técnicos;
 Peter Lucas Graf: Check - up;
 P.Y.Artaud: Harmoniques;
 Taffanel/Gaubert: Exercicios journalieres;

Peças:

 “La flute Classique”, volume 3;
 “Very Easy Classical album” compilado por Trevor Wye;
 F. Busoni - "Albumblatt";
 Járdány Pál - Sonatina;
 P. Hindemith - Echo;
 Ch. Koechlin - 14 peças;
 J. Donjon - Pan;
 M. Reger - Romance;
 A. Honegger - Romance;
 H. Tomasi - Le Petit Chevrier Corse;
 C. Debussy - Le petit négre;
 J. Ibert - Histoires;
 G. F. Haendel - Sonatas (sol menor / lá menor);
 G. Fauré - Sicilienne;
 J. B. Loeillet – Sonatas.

 Ensino Artístico Especializado Programa de
 Flauta Transversal

10

PROVA DE AFERIÇÃO

 1 escala Maior e relativas menores com respectivos arpejos de acordo com o
programa em vigor;

 1 estudo;
 1 peça à escolha do aluno;
 1 peça obrigatória.

4º Grau

OBJETIVOS

O aluno deverá atingir os seguintes objectivos:

1. Desenvolvimento geral dos conhecimentos apreendidos no ano anterior;
2. Promover uma boa emissão sonora nas várias dinâmicas controlando afinação;
3. Promover uma correta postura das mãos e corpo (relaxamento);
4. Promover exercícios de respiração que englobem os seguintes tipos de

respiração: abdominal, peitoral, mista, e intercostais;
5. Promover diferentes tipos de articulação;
6. Dominar a tessitura da flauta, entre as notas Dó3 e Si5;
7. Promover a leitura e execução de trechos musicais que proporcionem um correto

desenvolvimento sonoro e tímbrico na tessitura atrás referida;
8. Controlar o fraseado e estrutura musical, bem como noções estilísticas na

elaboração de uma ideia musical;
9. Fomentar a prática musical memorizada proporcionando ferramentas que

ajudem a adquirir esta competência;
10. Iniciar o uso do vibrato;
11. Desenvolver o apoio da flauta no maxilar e a pressão necessária;
12. Utilizar diferentes formatos da abertura labial e sua aplicabilidade;
13. Utilizar diferentes meios de correção da afinação;
14. Desenvolver noções de Tonalidade e sua repercussão no desenvolvimento da

aprendizagem técnico/expressiva do instrumento;
15. Desenvolver competências de leitura à primeira vista;
16. Utilizar meios áudio ou audiovisuais como forma de método auxiliar de estudo e

de desenvolvimento da sensibilidade auditiva e musical.

 Ensino Artístico Especializado Programa de
 Flauta Transversal

11

COMPETÊNCIAS A ADQUIRIR

O aluno deverá ser capaz de:

1. Executar exercícios de controlo muscular que proporcionem uma correta
formação da coluna de ar e controlo de afinação, através de exercícios que
abordem questões relacionadas com cores tímbricas;

2. Executar exercícios de direcionamento, dimensão e velocidade da coluna de ar
para a correta emissão sonora dos registos graves, médio, agudo e nas
diferentes dinâmicas;

3. Executar exercícios de relaxamento e adaptação físico-motora, com vista a uma
salutar relação com o instrumento. Visualização ao espelho;

4. Controlar a adequação da respiração na execução musical, tendo em conta o
fraseado;

5. Incentivar um correto método de estudo que englobe sonoridade, técnica, leitura
e aprendizagem do repertório;

6. Executar articulações em tenuto, portado, staccatto; simples e duplo;
7. Executar exercícios de flexibilidade e vibrato (largo, cerrado, regular, irregular)

Expressividade;
8. Realizar correções de afinação, através das diferentes conjugações de técnicas:

8.1 Lábios;
8.1 Maxilar;
8.2 Cabeça;
8.3 Pressão de ar;
8.4 Girar a flauta;
8.5 Posições auxiliares.

9. Trabalhar no sentido de continuar a responsabilizar o aluno, não só a nível do
estudo e organização pessoal, direcionando-o para um maior automatismo dos
processos aprendidos na sala de aula, como também para uma maior autonomia
do plano de estudo, e também a nível cívico;

10. Incentivar o uso do afinador para melhorar e controlar a afinação;
11. Usar o canto como ferramenta para melhorar a compreensão da afinação,

fraseado, controlo abdominal e respiração, promovendo ao mesmo tempo uma
melhor integração das práticas de formação musical no contexto de aula de
instrumento;

12. Escalas e Arpejos:
12.1 Tonalidades até cinco alterações executadas em duas oitavas;

 Ensino Artístico Especializado Programa de
 Flauta Transversal

12

12.2 Executar todas as escalas em semicolcheias a uma velocidade de
semínima igual a 80 – 90;

12.3 Escalas cromáticas;
12.4 Executar a escala cromática em semicolcheias a uma velocidade de

semínima igual a 60;
12.5 As escalas são executadas com a seguinte articulação:

12.5.1 Notas separadas;
12.5.2 2 ligadas e 2 separadas;
12.5.3 2 separadas e 2 ligadas;
12.5.4 Toda ligada;
12.5.5 Ligada de 2 a 2;
12.5.6 Ligada de 4 a 4;
12.5.7 3 ligadas e 1 separada;
12.5.8 1 separada e 3 ligadas;
12.5.9 Arpejos: notas separadas e ligada de 3 a 3; inversões.

REPERTÓRIO DE REFERÊNCIA

Métodos:

 T. Wye - Pratice book for the flute - vol. 1 ao 5;
 Taffanel & Gaubert - 3ª e 4º parte do método.

Estudos:

 “125 easy classical studies” compilação de Franz Vester;
 “Vingt-quatre petites études mélodiques” de M. Moyse;
 50 estudos melódicos de Demersseman, compilados por M. Moyse;
 Daniel S. Wood - exercícios técnicos;
 Peter Lucas Graf: Check - up;
 P.Y.Artaud: Harmoniques;
 Taffanel/Gaubert: Exercices journalieres;
 E. Kohler, op.33 nº1;
 G. Gariboldi - 20 Petites ètudes;
 T. Berbiguier - 18 estudos.

 Ensino Artístico Especializado Programa de
 Flauta Transversal

13

Peças:

 J. Ibert - Histoires;
 J. Ibert - Aria;
 G. F. Haendel - Sonatas Fá maior e mi menor;
 P. Telemann - Sonatas em Fá Maior e Ré menor;
 P. Gaubert - Madrigal;
 P. Gabaye - Étude pour rire;
 P. Gallois - Montbrun Valse Caprice;
 J. Chailley - 3 Pièces en courte Pointe;
 R. Defossez - Les Arpèges en Congé;
 E. Pessard - Andalouse;
 C. Cui - Scherzetto;
 A. Vivaldi - Concerto IV e V;
 M. Blavet - Sonatas;
 P. Dukas - Alla Gitana;
 F. Busoni – Albumblatt.

PROVA DE AFERIÇÃO

 1 escala Maior e relativas menores com respectivos arpejos de acordo com o
programa em vigor;

 1 escala cromática;
 1 estudo;
 1 peça à escolha do aluno;
 1 peça obrigatória.

5º Grau

OBJETIVOS

O aluno deverá atingir os seguintes objectivos:

1. Desenvolvimento e consolidação geral dos conhecimentos apreendidos nos anos
anteriores;

 Ensino Artístico Especializado Programa de
 Flauta Transversal

14

2. Promover o desenvolvimento geral dos conhecimentos e noções apreendidas nos
anos anteriores, tendo em vista uma sonoridade apoiada, focada, consistente,
homogénea e concentrada;

3. Desenvolver um maior desenvolvimento técnico em todo o registo do
instrumento;

4. Desenvolver uma boa emissão sonora nas várias dinâmicas;
5. Promover os primeiros automatismos de afinação;
6. Desenvolver o apoio da flauta no maxilar e a pressão necessária;
7. Assimilar a postura correta das mãos e corpo;
8. Desenvolver a respiração diafragmática;
9. Continuar o desenvolvimento das diferentes articulações aprendidas nos anos

anteriores;
10. Dominar todo o âmbito da flauta;
11. Promover a leitura e execução de trechos musicais que proporcionem um

correto desenvolvimento sonoro e tímbrico na tessitura atrás referida;
12. Promover o controlo do fraseado e estrutura musical, bem como noções

estilísticas;
13. Aperfeiçoar a expressividade do vibrato;
14. Utilizar técnicas auxiliares, como elementos de modo a melhorar a sonoridade;
15. Desenvolver competências de leitura à primeira vista;
16. Promover a implementação de uma correta ornamentação;
17. Interpretar diferentes estilos e épocas;
18. Utiliza meios áudio ou audiovisuais como métodos auxiliares de estudo e de

desenvolvimento da sensibilidade auditiva e musical.

COMPETÊNCIAS A ADQUIRIR

O aluno deverá ser capaz de:

1. Executar exercícios de controlo muscular que proporcionem uma correta
formação da coluna de ar e controlo de afinação;

2. Executar exercícios que abordem questões relacionadas com cores tímbricas;
3. Executar exercícios de direcionamento, dimensão e velocidade da coluna de ar

para a correta emissão sonora dos registos graves, médio, agudo e nas
diferentes dinâmicas;

4. Executar exercícios de flexibilidade e vibrato (largo, cerrado, regular, irregular);
5. Desenvolver a expressividade através do uso do vibrato;
6. Apresentar-se nas várias audições e recitais;

 Ensino Artístico Especializado Programa de
 Flauta Transversal

15

7. Promover exercícios de relaxamento e adaptação físico-motora, com vista a uma
salutar relação com o instrumento. Visualização ao espelho;

8. Controlar e adequar a respiração na execução musical, tendo em conta o
fraseado;

9. Implementar um correto método de estudo que englobe sonoridade, técnica,
leitura e aprendizagem do repertório;

10. Incentivar o uso do afinador de modo a melhorar e controlar a afinação;
11. Usar o canto como ferramenta para melhorar a compreensão da afinação,

fraseado, controlo abdominal e respiração, promovendo ao mesmo tempo, uma
melhor integração das práticas de formação musical no contexto de aula de
instrumento;

12. Escalas e Arpejos:
12.1 Tocar as escalas e os arpejos maiores, menores, 7ª dominante em
duas oitavas;
12.2 Tocar escalas cromáticas em duas oitavas;
12.3 Executar todas as escalas em semicolcheias a uma velocidade de
semínima igual a 90 – 116;
12.4 Executar todas as escalas e os arpejos com as seguintes articulações:

12.4.1 Notas separadas;
12.4.2 2 ligadas e 2 separadas;
12.4.3 2 separadas e 2 ligadas;
12.4.4 Toda ligada;
12.4.5 ligada de 2 a 2;
12.4.6 ligada de 4 a 4;
12.4.7 3 ligadas e 1 separada;
12.4.8 1 separada e 3 ligadas;

12.5 Executar as escalas cromáticas em semicolcheias a uma velocidade
de semínima igual a 70;
12.6 Arpejos de tónica, inversões e 7ª dominante;
12.7 Articulações:

12.7.1 Notas separadas;
12.7.2 Notas ligadas;
12.7.3 Ligado de 3 a 3;
12.7.4 3 ligados 3 separadas e vise versa.

 Ensino Artístico Especializado Programa de
 Flauta Transversal

16

REPERTÓRIO DE REFERÊNCIA

Métodos:

 T. Wye - Pratice book for the flute - vol. 1 ao 6;
 Taffanel & Gaubert - 3ª e 4º parte do método.

Estudos:

 “Vingt-quatre petites études mélodiques” de M. Moyse;
 50 estudos melódicos de Demersseman, compilados por M. Moyse;
 Daniel S. Wood - exercícios técnicos;
 Peter Lucas Graf: Check - up;
 P. Y. Artaud: Harmoniques;
 Taffanel/Gaubert: Exercicios journalieres;
 E. Kohler, op.33 nº1 e 2.

Peças:

 G. F. Haendel - Sonatas Sol Maior, mi menor, Dó Maior e si menor;
 A. Vivaldi - Concertos I, II e III;
 A. Vivaldi - Sonata nº6 em sol menor (IIpastor Fido);
 L. Berkley - Sonatina;
 W. A. Mozart - Andante em Dó Maior;
 G. B. Pergolesi - Concerto em Sol Maior;
 A. E. Gretry - Concerto em Dó Maior;
 C. W. Gluck - Concerto em Sol Maior;
 G. Donizetti - Sonata em Dó Maior;
 C. Stamitz - Concerto em Sol Maior;
 L. Bocherini - Concerto em Ré Maior;
 J. S. Bach - Sonatas Mib Maior, Sol menor;
 S. Saens - Romance;
 F. Chopin - Variações sobre um tema de Rossini;
 H. Sinisalo - 3 Miniaturas;
 C. Stamitz - Concerto em Ré Maior;
 E. Bozza - Soir dans les Montagnes;
 E. Goossens - Scherto Fantasque;
 H. Haug - Prèlude et Burlesque;

 Ensino Artístico Especializado Programa de
 Flauta Transversal

17

 J. E. Aubain - Air Barroque;
 J. Ibert - Entr'Acte;
 P. A. Locatelli - Sonatas;
 W. A. Mozart - Sonatas;
 J. Quantz - Sonatas;
 J. Robbins - Danse;
 G. P. Telemann - Suite;
 F. X. Richter - Concerto em mi menor;
 G. Tartini - Concerto em Ré Maior.

PROGRAMA DA PROVA GLOBAL - 5º GRAU

PROVA CONTEÚDOS COTAÇÃO

1ª

- Escalas Maiores e relativas menores de acordo com os
conteúdos programáticos em vigor;
- Arpejos Maiores e menores de acordo com os conteúdos
programáticos em vigor;
- Inversões dos arpejos maiores e menores de acordo com
os conteúdos programáticos em vigor
- Arpejo de 7ª da dominante;
- Escala cromática;

15%

2ª
- 2 Estudos técnicos de acordo com os conteúdos
programáticos da disciplina. 25%

3ª
- 1 obra completa (Concerto, Sonata, Suite, Sonatina,
Concertino)
- 2 peças contrastantes, sendo uma delas obrigatória.

50%

4ª
- 1 Leitura à primeira vista de um pequeno excerto musical
escolhido pelo Júri no decorrer da Prova Global.

10%

 Ensino Artístico Especializado Programa de
 Flauta Transversal

18

ENSINO SECUNDÁRIO

6º Grau

OBJETIVOS

O aluno deverá atingir os seguintes objectivos:

1. Promover uma maior consciencialização dos conhecimentos e noções
apreendidos nos anos anteriores;

2. Desenvolver um maior controlo de embocadura;
3. Desenvolver um maior controlo dinâmico;
4. Promover exercícios técnicos, tendo como base as escalas e arpejos com o

objetivo do correto desenvolvimento da destreza motora e tímbrica;
5. Implementar os conhecimentos musicais de modo a solucionar questões

relacionadas com a interpretação;
6. Promover a utilização de diferentes tipos de vibrato;
7. Promover exercícios de flexibilidade;
8. Adquirir maior controlo do fraseado e estrutura musical, bem como noções

estilísticas;
9. Desenvolver o aperfeiçoamento de todas as articulações aprendidas e

desenvolvimento da articulação tripla;
10. Desenvolver controlo técnico em todo o registo da flauta;
11. Promover a utilização de técnicas contemporâneas;
12. Compreender os princípios gerais da história do instrumento;
13. Promover uma correta formação da coluna de ar e controlo da afinação, através

de exercícios que também abordem questões relacionadas com cores tímbricas;
14. Promover um maior controlo e adequação da respiração na execução musical

tendo em conta o fraseado;
15. Desenvolver competências de leitura à primeira vista;
16. Promover um correto método de estudo que englobe sonoridade, técnica, leitura

e aprendizagem do repertório.

 Ensino Artístico Especializado Programa de
 Flauta Transversal

19

COMPETÊNCIAS A ADQUIRIR

O aluno deverá ser capaz de:

1. Adquirir noções básicas da funcionalidade da cavidade bocal;
2. Desenvolver noções de ressonância;
3. Promover uma colocação correta da língua;
4. Desenvolver um maior controlo dinâmico;
5. Executar exercícios de direcionamento, dimensão e velocidade da coluna de ar

para uma correta emissão sonora dos registos grave, médio e agudo;
6. Executar diferentes cores tímbricas;
7. Executar diferentes tipos de vibrato;
8. Executar glissandi;
9. Executar sons percutidos com as chaves;
10.Executar harmónicos;
11.Executar de memória uma peça trabalhada na sala de aula;
12.Implementar um estudo organizado que englobe sonoridade, técnica, leitura e

aprendizagem do repertório;
13.O aluno deve ser capaz de tocar as escalas e os arpejos maiores, menores e 7ª

dominante:
13.1 Executar todas as escalas em semicolcheias a uma velocidade de

semínima igual a 116 – 126;
13.2 Executar todas as escalas e os arpejos com todas as diferentes

possibilidades de articulação fornecidas no método Taffanel e Gaubert "Exercícios
diários";
13.3 Executar arpejos quebrados;
13.4 Executar arpejos de 7ª Diminuta, 5ª diminuta e 5ª aumentada a uma

velocidade de semínima igual a 80;
13.5 Executar as escalas cromáticas em semicolcheias a uma velocidade de

semínima igual a 100;

REPERTÓRIO DE REFERÊNCIA

Métodos:

 T. Wye – Practice Book for The Flute – Vol. 1, 2, 3, 5 e 6
 M. A. Reichert – 7 Exercícios Diários;

 Ensino Artístico Especializado Programa de
 Flauta Transversal

20

 M. Moyse -”la Sonorité”
 M. Moyse – Exercícios diários;
 M. Moyse - “Gammes et Arpèges” 480 exercises for Flute;
 P. L. Graf – Chek-Up;
 Taffanel & Gaubert – Exercícios diários;
 Philipe Bernold - “La Technique d’Émbouchure”.

Estudos:

 E. Koehler – Estudos op.33 (2º caderno);
 Bach, C. P. e J. S. – Estudos;
 Karg-Elert – 30 Estudos op. 107;
 M. Moyse – 24 estudos melódicos;
 J. Anderssen – 24 Estudos op. 15.

Peças:

 M. Ravel - Pièce en forme de Habanera;
 B. Martinu – Scherzo;
 C. Nielsen – Two Fantasy Pieces;
 W. A. Mozart – Rondo;
 A. Jolivet – Fantasie-Caprice;
 C. Koechlin – Sonata para 2 flautas;
 B. Godard – Suite en trios morceaux;
 G. P. Telemann – 12 Fantasias;
 J. Haydn – Concerto em Ré Maior;
 W. A. Mozart – Duetos;
 Diversos autores – Mélanges;
 A. Roussel – Andante et Scherzo;
 J. Quantz – Concertos;
 H. Genzmer – Sonata.

PROVA DE AFERIÇÃO

 1 escala Maior e relativas menores com respectivos arpejos de acordo com o
programa em vigor;

 1 escala cromática;
 1 estudo;

 Ensino Artístico Especializado Programa de
 Flauta Transversal

21

 1 peça à escolha do aluno;
 1 peça obrigatória.

7º Grau

OBJETIVOS

O aluno deverá atingir os seguintes objectivos:

1. Promover uma maior consciencialização dos conhecimentos e noções
apreendidos nos anos anteriores;

2. Desenvolver um maior controlo de embocadura;
3. Desenvolver um maior aperfeiçoamento do controlo dinâmico em todos os

registos do instrumento;
4. Promover exercícios técnicos, tendo como base as escalas e arpejos e por

objetivo o correto desenvolvimento da destreza motora e tímbrica;
5. Implementar os conhecimentos musicais de modo a solucionar questões

relacionadas com a interpretação;
6. Promover a utilização de diferentes tipos de vibrato;
7. Promover exercícios de flexibilidade;
8. Adquirir maior controlo do fraseado e estrutura musical, bem como noções

estilísticas;
9. Desenvolver o aperfeiçoamento de todas as articulações aprendidas;
10. Desenvolver controlo técnico, em todo o registo da flauta;
11. Implementar o estudo do Dó#6 e Ré6;
12. Promover a utilização de técnicas contemporâneas;
13. Promover uma correta formação da coluna de ar e controlo da afinação através

de exercícios que também abordem questões relacionadas com cores tímbricas;
14. Promover um maior controlo e adequação da respiração na execução musical

tendo em conta o fraseado;
15. Promover um correto método de estudo que englobe sonoridade, técnica, leitura

e aprendizagem do repertório;
16. Desenvolver competências de leitura à primeira vista;
17. Promover o conhecimento do repertório, incluindo peças e estudos

contemporâneos;
18. Implementar o estudo de excertos orquestrais;

 Ensino Artístico Especializado Programa de
 Flauta Transversal

22

19. Adquirir noções dos princípios acústicos do instrumento.
COMPETÊNCIAS A ADQUIRIR

O aluno deverá ser capaz de:

1. Executar Vocalises;
2. Executar “Sons filés”;
3. Executar diferentes modos de ataque;
4. Desenvolver as noções da funcionalidade da cavidade bocal;
5. Aperfeiçoar noções de ressonância;
6. Desenvolver um maior controlo dinâmico;
7. Executar exercícios de direcionamento, dimensão e velocidade da coluna de ar,

para uma correta emissão sonora dos registos grave, médio e agudo;
8. Executar diferentes cores tímbricas;
9. Executar diferentes tipos de vibrato;
10. Executar multifónicos;
11. Executar o cantar e tocar em simultâneo;
12. Executar Whistle sound;
13. Executar de memória algo trabalhado na sala de aula;
14. Implementar um estudo organizado que englobe sonoridade, técnica, leitura e

aprendizagem do repertório;
15. O aluno deverá ser capaz de tocar as escalas e os arpejos maiores, menores e

7ª dominante:
15.1 Executar todas as escalas em semicolcheias a uma velocidade de

semínima igual a 126 – 132;
15.2 Executar todas as escalas e os arpejos com todas as diferentes

possibilidades de articulação fornecidas no método Taffanel e Gaubert
"Exercícios diários";

15.3 Executar arpejos quebrados;
15.4 Executar arpejos de 7ª Diminuta, 5ª diminuta e 5ª aumentada a

uma velocidade de semínima igual a 90;
15.5 Executar as escalas cromáticas em semicolcheias a uma velocidade

de semínima igual ou superior a 120.

REPERTÓRIO DE REFERÊNCIA

Métodos:

 Ensino Artístico Especializado Programa de
 Flauta Transversal

23

 T. Wye – Practice Book for The Flute – Vol. 1, 2, 3, 5 e 6
 M. A. Reichert – 7 Exercícios Diários;
 M. Moyse -”la Sonorité”
 M. Moyse – Exercícios diários;
 M. Moyse - “Gammes et Arpèges” 480 exercises for Flute;
 P. L. Graf – Chek-Up;
 Taffanel & Gaubert – Exercícios diários;
 Philipe Bernold - “La Technique d’Émbouchure”.

Estudos:

 E. Koehler – Estudos op.33 (2º e 3º cadernos);
 Bach, C. P. e J. S. – Estudos;
 Karg-Elert – 30 Estudos op. 107;
 M. Moyse – 24 estudos melódicos;
 J. Anderssen – 24 Estudos op. 15;
 A. Piazzola – Estudos tanguísticos.

Peças:

 J. S. Bach – Suite Si menor;
 J. S. Bach – Sonatas;
 C. Chaminade – Concertino;
 A. Honegger – Dança da cabra;
 G. Fauré – Fantasie;
 L. Ganne – Andante et Scherzo;
 G. P. Telemann – Fantasias;
 P. Hindemith – 8 Peças;
 J. Ibert – Jeux (sonatina);
 A. Roussel – Jouers de Flûte;
 F. Poulenc – Sonata;
 D. Cimarosa – Concerto para 2 Flautas;
 M. Levinas – Froisemente d'ailles;
 T. Bruynèl – Serène;
 K. Huber – Oiseaux d'argent;
 Diversos autores – Mèlanges;
 C. Debussy – Syrinx;
 D. Milhaud – Sonatina;

 Ensino Artístico Especializado Programa de
 Flauta Transversal

24

 B. Martinu – Sonata;
 F. Borne – Fantasia sobre a Carmen.

PROVA DE AFERIÇÃO

 1 escala Maior e relativas menores com respectivos arpejos de acordo com o
programa em vigor;

 1 escala cromática;
 1 estudo;
 1 peça à escolha do aluno;
 1 peça obrigatória.

8º Grau

OBJECTIVOS

O aluno deverá atingir os seguintes objectivos:

1. Promover a consolidação de todos os processos apreendidos nos anos anteriores;
2. Promover o aperfeiçoamento de processos que ainda não estejam concluídos no

controlo da embocadura;
3. Promover o aperfeiçoamento de processos que ainda não estejam concluídos no

controlo da respiração;
4. Promover o aperfeiçoamento do Dó 6 e Ré 6;
5. Promover o controlo do fraseado e estrutura musical, bem como de noções

estilísticas;
6. Promover a consolidação dos diferentes tipos de vibrato e sua utilização;
7. Promover a aplicabilidade de técnicas contemporâneas;
8. Desenvolver e aperfeiçoar a leitura à primeira vista.

COMPETÊNCIAS A ADQUIRIR

O aluno deverá ser capaz de:

1. Executar Vocalises;
2. Executar “Sons filés”;
3. Executar diferentes modos de ataque;

 Ensino Artístico Especializado Programa de
 Flauta Transversal

25

4. Desenvolver e implementar noções da funcionalidade da cavidade bocal;
5. Aperfeiçoar noções de ressonância;
6. Desenvolver um maior controlo dinâmico;
7. Executar exercícios de direcionamento, dimensão e velocidade da coluna de ar

para uma correta emissão sonora dos registos grave, médio e agudo;
8. Executar diferentes cores tímbricas;
9. Executar diferentes tipos de vibrato;
10. Executar todo as técnicas contemporâneas apreendidas nos anos anteriores;
11. Implementar a automatização do trabalho individual;
12. O aluno deve ser capaz de tocar as escalas e os arpejos maiores, menores e 7ª

dominante:
12.1 Executar todas as escalas em semicolcheias, a uma velocidade de

semínima igual a 132 – 140;
12.2 Executar todas as escalas e os arpejos com todas as diferentes

possibilidades de articulação fornecidas no método Taffanel e Gaubert
"Exercícios diários";

12.3 Executar arpejos quebrados;
12.4 Executar arpejos de 7ª Diminuta, 5ª diminuta e 5ª aumentada a uma

velocidade de semínima igual a 110;
12.5 Executar as escalas cromáticas em semicolcheias a uma velocidade

de semínima igual ou superior a 130.
.
REPERTÓRIO DE REFERÊNCIA

Métodos:

 T. Wye – Practice Book for The Flute – Vol. 1, 2, 3, 5 e 6
 M. A. Reichert – 7 Exercícios Diários;
 M. Moyse - ”la Sonorité”;
 M. Moyse – Exercícios diários;
 M. Moyse - “Gammes et Arpèges” 480 exercises for Flute;
 P. L. Graf – Chek-Up;
 Taffanel & Gaubert – Exercícios diários;
 Philipe Bernold - “La Technique d’Émbouchure”;
 Patrick Gallois – Cadências.

 Ensino Artístico Especializado Programa de
 Flauta Transversal

26

Estudos:

 E. Koehler – Estudos op.33 (3º caderno);
 J. S. Bach – Estudos;
 S. Karg-Elert – 30 Estudos op. 107;
 M. Moyse – 24 estudos melódicos;
 J. Anderssen – 24 Estudos op. 15;
 A. Piazzola – Estudos tanguísticos;
 K. Boehm – 24 Estudos;
 R. Dick – Flying Lessons.

Peças:

 W. A. Mozart – Concertos;
 J. S. Bach – Partita em Lá menor;
 Bach, C. P. e J. S. – Sonatas;
 C. Reinecke - Concerto;
 A. Honegger – Dança da cabra;
 F. P. Schubert – Introdução tema e variações;
 G. P. Telemann – Fantasias;
 P. Hindemith – Sonata;
 J. Ibert – Jeux (sonatina);
 C. Reinecke – Sonata “Undine”;
 F. Poulenc – Sonata;
 G. Enesco – Cantabile et Presto;
 R. Dick - Lookout;
 E. Varèse – Density 21.5;
 G. Petrassi - Souffle;
 Diversos autores – Mèlanges;
 C. Debussy – Syrinx;
 P. Gaubert – Nocturne et allegro Scherzando;
 F. Busoni – Concertino;
 D. Milhaud – Sonatina;
 B. Martinu – Sonata.

 Ensino Artístico Especializado Programa de
 Flauta Transversal

27

PROGRAMA DA PROVA GLOBAL – 8º Grau

PROVA CONTEÚDOS COTAÇÃO

1ª
- 2 Estudos técnicos de acordo com os conteúdos
programáticos da disciplina.

30%

2ª - 1 obra completa (Concerto, Sonata, Suite) 35%

3ª - 1 peça obrigatória 20%

4ª - 1 peça contrastante 15%

 Ensino Artístico Especializado Programa de
 Flauta Transversal

28

ÍNDICE

˛ Preâmbulo ... pág. 01

˛ 1º Grau ... pág. 01

˛ 2º Grau .. pág. 04

˛ 3º Grau .. pág. 07

˛ 4º Grau ...pág. 10

˛ 5º Grau .. pág. 13

˛ 6º Grau .. pág. 18

˛ 7º Grau .. pág. 21

˛ 8º Grau .. pág. 24

