

aura musica

Vydává:

PF UJEP, katedra hudební výchovy
České mládeže 8
400 96 Ústí nad Labem

Šéfredaktor: PhDr. Luboš Hána, Ph.D.

Editoři: prof. PaedDr. Jiří Holubec, Ph.D.,
prof. PaedDr. Miloš Hons, Ph.D.

Redakční rada:

SBOROVÁ TVORBA

prof. Dr. Dion Buhagiar
(University of Malta, Malta)

PhDr. Luboš Hána, Ph.D.
(PF UJEP, Ústí nad Labem, ČR)

prof. PaedDr. Jiří Kolář
(PedF UK, Praha, ČR)

MgA. Michal Vajda
(PdF MU, Brno, ČR)

doc. PaedDr. Zdeněk Vimr
(FPE ZČU, Plzeň, ČR)

HUDEBNÍ PEDAGOGIKA

prof. Donna Anderson
(SUNY, College Cortland, USA)

doc. PhDr. Ivana Ašenbrenerová, Ph.D.
(PF UJEP, Ústí nad Labem, ČR)

PaedDr. Jan Prchal
(ZŠ a ZUŠ Jabloňová, Liberec, ČR)

doc. Larisa Vysockaya, kandidátka
filozofických věd

(VGU, Vladimír, Rusko)

doc. PhDr. Jiří Škoda, Ph.D.
(PF UJEP, Ústí nad Labem, ČR)

prof. Dr. Wolfgang Mastnak
(Hochschule für Tanz und Musik, Mnichov,
Německo)

prof. Agata Suguru
(JSEKM, Japonsko)

Dr. Barbara Sicher-Kafol
(University of Ljubljana, Slovinsko)

HUDEBNÍ TEORIE

doc. PhDr. Roman Dykast, CSc.
(HAMU, Praha, ČR)

prof. PaedDr. Jiří Holubec, Ph.D.
(PF UJEP, Ústí nad Labem, ČR)

prof. PaedDr. Miloš Hons, Ph.D.
(PF UJEP, Ústí nad Labem, ČR)

prof. PhDr. Zuzana Martináková, Ph.D.
(HUAJA, Banská Štiavnica, Slovensko)

prof. PhDr. Michal Nedělka, Dr.
(PedF UK, Praha, ČR)

prof. MgA. Vladimír Tichý, CSc.
(HAMU, Praha, ČR)

Jazyková korektura: Mgr. Dita Vrbová

Grafická sazba: Mgr. Dagmar Myšáková
Tisk: Ediční středisko PF UJEP v Ústí n. L.

Objednávky předplatného:
monika.malchusova@ujep.cz

Cena: 100 Kč

Redakční uzávěrka: 15. listopadu 2014
pf.ujep.cz/khv/aura

MK ČR E 20717
ISSN 1805-4056

Zpívejte 10 minut denně
se svým dítětem

Vážení čtenáři,

toto vydání časopisu *Aura Musica* je kompletně věnováno hudebně výchovné konferenci *Hudební výchova pro třetí tisíciletí*, která se konala v Ústí nad Labem ve dnech 7. a 8. listopadu 2014. Konferenci uspořádala Společnost pro hudební výchovu České republiky a Katedra hudební výchovy PF UJEP za podpory vedení Univerzity Jana Evangelisty Purkyně v Ústí nad Labem a ZŠ a ZUŠ Jabloňová z Liberce. Nad jednáním konference převzaly záštitu významné osobnosti: rektor UJEP prof. RNDr. René Wokoun, CSc., ministr školství Marcel Chládek a ministr zahraničních věcí Lubomír Zaorálek.

Pořadatelé konference sledovali několik cílů: důstojně připomenout 80. výročí založení Společnosti pro hudební výchovu České republiky, jedné z nejstarších institucí svého druhu vůbec, poukázat na aktuální problémy a požadavky předmětu hudební výchova v současné školní praxi, formulovat rámcové teze ve vztahu k vývoji v této oblasti v následujícím období a v řadě neposlední prezentovat příklady dobré pedagogické praxe a umožnit setkání aktivních pedagogů s legendami hudební výchovy. Ty byly pozvány a oceněny za celoživotní přínos naší školní hudební výchově. Zejména z pohledu posledně uvedeného konference splnila očekávání a lze ji označit za vpravdě historickou. Naposledy se zde měly možnost spolu (a s pedagogy) setkat dvě z nejvýznamnějších osobností naší hudební pedagogiky – Pavel Jurkovič (18. 8. 1933–4. 2. 2015) a Ladislav Daniel (29. 5. 1922–16. 2. 2015). Do Ústí nad Labem se sjeli pedagogové a osobnosti z České republiky, Rakouska,

Slovenska, Lotyšska a Mexika. Doktorka honoris causa Univerzity J. E. Purkyně a profesorka State University of New York Donna K. Andersonová se omluvila ze zdravotních důvodů, pracovníě se nemohl uvolnit prof. Dr. Wolfgang Mastnak z Vysoké školy múzických umění (Mnichov) a Shanghai Conservatory of Music.

O důstojný rámec se na úvod svými vystoupeními postarali jak zástupci pořádjící univerzity – vedoucí katedry HV PF UJEP doc. PhDr. Ivana Ašenbrenrová, Ph.D., prorektor pro vnější vztahy UJEP doc. PhDr. Zdeněk Radvanovský, CSc., a děkan PF UJEP doc. PaedDr. Pavel Doulík, PhD. – tak ředitel Odboru vzdělávání MŠMT ČR Ing. Bc. et Bc. Petr Bannert, Ph.D., a předseda Společnosti pro hudební výchovu ČR PaedDr. Jan Prchal.

V rámci dvoudenních jednání a workshopů vystoupily i dětské školní soubory z Čech a Moravy, které prakticky dokumentovaly práci tvořivých a obětavých pedagogů ze ZŠ a ZUŠ. K vytvoření skvělé atmosféry přispěl i společenský večer s výbornou hudbou a závěrečný koncert v Severočeském divadle opery a baletu, na kterém společně s dětskými soubory vystoupil orchestr českých pedagogů pod vedením prof. PaedDr. Jiřího Holubce, Ph.D.

Nepochybujeme, že Vás příspěvky, které zazněly na konferenci *Hudební výchova pro třetí tisíciletí*, zaujmou stejně jako přímé účastníky a budou pro vás impulzem k aktivní účasti na dalších podobných akcích – např. na 26. ročníku Letní dílny hudební výchovy v srpnu 2015.

Redakce

obsah

Hudební výchova pro 3. tisíciletí, Ústí nad Labem 7. a 8. listopadu 2014 JAN PRCHAL	4
Rezoluce mezinárodní konference Hudební výchova pro 3. tisíciletí JAN PRCHAL	12

STUDIE

80 let Společnosti pro hudební výchovu a pohled na současný stav hudební výchovy u nás JAN PRCHAL	14
Jaká by měla a naopak neměla být hudební výchova v tomto století? LADISLAV DANIEL	20
Kreativní přístup k hudební výchově RAFAELA DRGÁČOVÁ	22
Situace českého vzdělávacího systému v oblasti hudební výchovy od prvního do pátého ročníku základní školy BARBORA ŠOBÁŇOVÁ	27
Hudobná dielňa vo vysokoškolskej príprave učiteľov Hv BELO FELIX	30
Notační program Sibelius ve výuce HV ONDŘEJ MUSIL	38
Elementárna kompozícia v škole TOMÁŠ BOROŠ	42
Současná hudební technologie a rozvoj kreativity MARTIN GROBÁR	48

MISCELLANIA

Podpora uměleckého vzdělávání v ČR ROBERT MIMRA	53
Využití edice „Nebojte se klasiky!!!“ a Radiotéky Českého rozhlasu ve výuce hudební výchovy KATEŘINA KAMRÁDKOVÁ	56
Zpíváme s porozuměním – Využití textů písní k rozvoji čtenářské gramotnosti a v mezipředmětových vztazích ŠÁRKA VEJVODOVÁ	59

Letní hudební tábor – příležitost pro každého VLADIMÍR FIEDLER	64
Letní dílna hudební výchovy ONDŘEJ PRCHAL	68
Rok české hudby na Vyšší odborné škole pedagogické, Střední odborné škole pedagogické a Gymnáziu, Praha 6 – ukázka aktuálních hudebních aktivit studentů MARIE LIŠKOVÁ	71
Multimédia v hudební výchově JAROSLAV MUSIL	74
Příprava pedagogů na Katedře hudební výchovy PF UJEP Ústí nad Labem LUBOŠ HÁNA	78
Visegrádské hudebně pedagogické fórum doktorandů a vysokoškolských studentů MILOŠ KODEJŠKA	81
Teambuildingové aktivity v hodinách hudební výchovy na víceletém gymnáziu ALEXANDR ŠŤASTNÝ	84
Spojení ZŠ a ZUŠ – řešení pro venkovské školy? MARTINA VÍTKOVÁ	88

Hudební výchova pro 3. tisíciletí, Ústí nad Labem 7. a 8. listopadu 2014

JAN PRCHAL

Summary

International music education symposium Music education for the 3rd millenium Ústí n. L. 2014 – relevant questions of a music education and importance of music education at present time – school music education in the 21st century and its goals – multi/media in music education – school and after – school music education – current and future education of music teachers – applicable examples of „good“ practice – resolution.

Loňské 80. výročí založení Společnosti pro hudební výchovu poskytlo řadu podnětů k zamyšlení nad současným stavem hudební výchovy u nás v souvislostech odborných i společenských a stalo se podnětem pro uspořádání hudebně výchovné konference **Hudební výchova pro 3. tisíciletí**, která svým zaměřením a obsahem tématicky propojila minulost s přítomností a budoucností a zároveň se pokusila o jisté srovnání teoretických přístupů s aktuálními potřebami současné pedagogické praxe. Přípravy a organizace se ujala Katedra hudební výchovy PF UJEP Ústí nad Labem, Společnost pro hudební výchovu České republiky¹ a ZŠ a ZUŠ Jabloňová Liberec. Význam tohoto setkání dokumentuje i skutečnost, že záštitu nad konferencí přijali ministr školství Marcel Chládek, ministr zahraničních věcí Lubomír Zaorálek a rektor UJEP prof. RNDr. René Wokoun, CSc. Konference by měla nastartovat období hledání odpovědi na otázky, které současná doba hudební výchově klade, a je symbolické, že byla zahájena 7. listopadu – tedy na den přesně jako první nitranská hudebně výchovná konference v roce 1984. UJEP Ústí nad Labem poskytla pro jednání důstojné prostory a zázemí.

Páteční program byl rozdělen do pěti tématických bloků, sobotní byl cele věnován praktickým dílnám, tedy workshopům, které pokryly poměrně širokou škálu činností a přístupů, které se současně hudební praxi nabízejí. Na úvod přivítala účastníky z České republiky, Rakouska, Slovenska, Lotyšska a Mexika vedoucí katedry HV PF UJEP doc. PhDr. Ivana Ašenbrenerová, Ph.D. Účastníky rovněž přivítali prorektor pro vnější vztahy UJEP doc. PhDr. Zdeněk Radvanovský, CSc., děkan PF UJEP doc. PaedDr. Pavel Doulik, Ph.D., a ředitel Odboru vzdělávání MŠMT ČR Ing. Bc. et Bc. Petr Bannert, Ph.D., který velice zajímavě pojednal o významu hudební výchovy pohledem člověka vzdělaného ve vědách exaktních.

Předseda SHV ČR PaedDr. Jan Prchal potom v krátkém vystoupení připomenul okolnosti vzniku SHV v roce 1934, významné osobnosti, které se na jejím vzniku podílely², a především stálou aktuálnost myšlenek a požadavků, které formuloval I. Mezinárodní hudebně výchovný kongres, který se konal ve dnech 4. – 9. dubna 1936 v Praze. U příležitosti 80. výročí svého založení udělila SHV ČR Ocenění za přínos české hudební výchově významným osobnostem české hudební pedagogiky, které

do Ústí nad Labem pozvala: prof. PhDr. **Ladislavu Danielovi**, CSc., dr.h.c., **Pavlu Jurkovičovi**, Mgr. **Jaroslavu Koutskému**, Mgr. **Vladimíru Pošovi**, PhDr. **Miroslavu Střelákovi** a paní **Boženě Viskupové**. Ta se ze zdravotních důvodů nemohla zúčastnit, nicméně přítomně pozdravila prostřednictvím nahrávky, kterou prezentoval pan Miloš Kodejška. Následovalo předání Cen Jaroslava Herdena za rok 2014, poprvé zahraničním osobnostem za propagaci české hudební výchovy v zahraničí a dlouhodobý přínos v oblasti mezinárodních kontaktů: Mro. **Albertu Alvarado Reyesovi** z Colegio Interlaken Tlalnepantla, Mexico City a prof. Mgr. art. **Ireně Medňanské**, Ph.D., z Prešovské Univerzity, Slovensko. První tematický blok se zabýval problematikou **školní hudební výchovy ve 21. století a jejími cíli**. V úvodu **prof. PhDr. Ladislav Daniel, CSc.**, ve svém příspěvku *Jak by měla a neměla vypadat HV v tomto století* podrobil kritice současný stav výuky předmětu na základních školách a zejména pak úroveň přípravy učitelů na pedagogických fakultách. Na jeho slova reagoval ve svém vystoupení předseda SHV ČR **PaedDr. Jan Prchal**. Jeho pohled a hodnocení byly poněkud optimističtější, ale v základních tezích – především v kritice současné úrovně přípravy učitelů – se s prof. Danielem zcela shodl. Vyzdvihl význam dalšího vzdělávání pedagogů formou hudebně vzdělávacích kurzů, význam příkladů dobré praxe s poukazem na průvodní program konference, ve kterém byla aktivním muzicírováním prezentována práce běžných škol z regionu a z Moravy. Velmi kriticky se vyjádřil k současné praxi některých základních škol, na kterých se hudební výchova jako povinný předmět nevyučuje ve všech ročnících³, a podtrhl význam připravovaných a ověřovaných Standardů pro hudební výchovu, na jejichž realizaci se SHV ČR aktivně podílí. V závěru svého vystoupení vzpomenul zásadního významu prof. Jaroslava Herdena pro současné pozitivní trendy v hudební pedagogice, který dokumentoval videozáznamem jeho posledního veřejného vy-

stoupení na Letní škole hudební výchovy v Liberci v roce 2009. **Mgr. Martin Grobár** (ZŠ T. G. Masaryka, Blansko, PF UK Praha) reprezentoval mladou generaci pedagogů a svým zajímavým příspěvkem *Možnosti současné hudební technologie v rozvoji hudebnosti žáků druhého stupně základních škol* otevřel velmi aktuální téma, kterým se hudební pedagogika musí zabývat. Na příkladech ze své praxe předvedl, že se s touto problematikou kreativní pedagog dokáže skvěle vypořádat i na běžně organizované základní škole. Pohled z mimoškolní oblasti nabídl **PhDr. Aleš Opekar** (ČRo 3 – Vltava, Muzeum populární hudby Praha). Ve svém vystoupení *Populární hudba jako věčně vzdorující předmět výuky* se zaměřil na problematiku, kterou řada pedagogů stále považuje za problematickou. O možnostech financování a podpory uměleckého školství prostřednictvím operačních programů *Vývoj, výzkum a vzdělávání a Projekty evropské spolupráce* informoval **Robert Mimra** a možnosti propojení výuky hudební výchovy a českého jazyka v závěru společně se žáky a studenty TU Liberec prezentovaly **Mgr. Jana Bušniaková** a **MgA. Jana Konvalinková, Ph.D.** (*Využití hudby při výuce gramatiky českého jazyka na 1. stupni ZŠ*).

Na téma **Role /multi/médií v hudební výchově** byly zaměřeny příspěvky druhého bloku. Rámcový přehled nabídky používaných a nabízených programů a produktů podal **Ing. Jaroslav Musil** (Disk Multimedia), s výsledky výzkumu *Notační program Sibelius ve výuce HV* přítomně seznámil **Bc. Ondřej Musil** z PF Masarykovy univerzity Brno. Dále vystoupili dva zástupci veřejnoprávních médií. V příspěvku *Výchova k umění v médiích veřejné služby* **PhDr. Lukáš Hurník, Ph.D.**, (ČRo 3 – Vltava) zdůraznil mj. význam utváření receptivních návyků v útlém dětském věku, jejich roli v dalším hudebním vývoji dětí a jejich nezastupitelnost při utváření estetických kritérií. Další rovině této problematiky se věnovala **Mgr. Kateřina Kamrádková** z Radioservisu, vydavatelství Českého

rozhlasu, a možnosti využívání bohatého archivu Českého rozhlasu a aktuální edice edukativních zpracování děl klasické hudby nastínila v příspěvku *Využití edice „Nebojte se klasiky!!!“ a Radiotéky Českého rozhlasu ve výuce hudební výchovy*. Presentované příspěvky obsáhly pouze část dané problematiky, nicméně upozornily na důležitou roli, kterou multimédia v budoucnu v oblasti hudební výchovy sehrají.

Na problematiku **formálního a neformálního hudebního vzdělávání** byl zaměřen třetí tematický blok. Zde byly prezentovány výsledky výzkumu v rámci doktorandského studia (**Mgr. Barbora Šobánová** z PF UK Praha – *Situace českého vzdělávacího systému v oblasti hudební výchovy od prvního do pátého ročníku základní školy*), snahy subjektů stojících mimo vzdělávací systém (**Mgr. Zuzana Ceralová Petrofová** ze společnosti PETROF – *Muzicírování nejen pro školáky*) a pozitivní příklady neformálního hudebního vzdělávání u nás (**Mgr. Vladimír Fiedler** z Masarykovy ZŠ Žalhostice – *Letní hudební tábor – příležitost pro každého*) i v zahraničí (**Mro. Alberto Alvarado Reyes** z Collegio Interlaken Tlalnepantla, Mexico City – *Hudební vzdělávání v Mexiku – hudební výchova pro všechny*). Možnostem vytváření optimálních forem výuky na venkovských školách se věnovala **Martina Vítková** ze ZUŠ Mimoň, Stráž pod Ralskem (*Spojení ZŠ a ZUŠ – řešení pro venkovské školy?*) a velmi zajímavý příspěvek prezentovala **Růta Kanteruka** z The Latvian Music Teachers' Association, Riga, Lotyšsko. Přestože vycházela ze situace na školách v Lotyšsku, myšlenky z příspěvku *Diferenciace v hudbě – jak funguje v praxi?*⁴ lze velmi dobře aplikovat i v podmínkách naší hudební výchovy. Otázky pojetí teoretických disciplín v ZUŠ se dotkla v diskuzním příspěvku **PhDr. Hana Chvátilová** ze ZUŠ P. Ebena v Žamberku (*Posun role hudební nauky v ZUŠ v 21. století*).

Na **současnou a budoucí podobu vzdělávání učitelů hudební výchovy**, tedy tematiku z pohledu zaměření konference klíčovou, byl zaměřen čtvrtý blok jednání.

O zasazení problematiky do mezinárodního kontextu a výsledcích spolupráce informovali **doc. PaedDr. Miloš Kodejška, CSc.**, z PF UK Praha (*Visegrádské hudebně pedagogické fórum doktorandů a vysokoškolských studentů*) a **prof. Mgr. art. Irena Medňanská, PhD.**, z Prešovské Univerzity (*Evropská dimenzia hudobnej pedagogiky a spolupráce v školstve na Slovensku po r.1990*). Příjemné oživení vyvolalo vystoupení **prof. Bela Felixe, PhD.**, z Univerzity Mateja Bela v Banskej Bystrici a jeho *Hudobno dramatická dielňa v príprave učiteľov hudby na primárnom a nižšom sekundárnom stupni edukácie* (ZŠ). V sympaticky odlehčeném duchu se odvíjely další dva příspěvky: **Mgr. Ondřej Prchal** ze ZŠ a ZUŠ Jablonoňová Liberec přítomným zprostředkoval vtipnou prezentací svůj pohled na přínos dalšího vzdělávání pedagogů formou prázdninových kurzů (*Letní dílna hudební výchovy*) a **PhDr. Luboš Hána, Ph.D.**, z domovské PF UJEP Ústí nad Labem originálně pojatým příspěvkem informoval o přípravě pedagogů na katedře hudební výchovy PF UJEP Ústí nad Labem.

Závěr prvního dne jednání patřil **příkladům dobré a inspirativní praxe**. **Šárka Vejvodová** ze ZŠ Obříství prezentovala pozitivní zkušenosti integrace hudební výchovy do výuky čtenářské gramotnosti na ZŠ (*Zpíváme s porozuměním*), **Rafaela Drgáčová** ze ZUŠ Jeseník, lektorka SHV ČR a jedna z nejkreativnějších a nejinspirativnějších osobností naší současné hudební pedagogiky, zapojením auditoria podala přesvědčivý důkaz o důležité roli tvořivosti (*Kreativní přístup k hudební výchově*). **PhDr. Marie Lišková** z VOŠP, SOŠP a Gymnázia Prahy 6 informovala o výsledcích aktuálních hudebních aktivit studentů v rámci Roku české hudby 2014 a **Mgr. Alexandr Šťastný** z Gymnázia Ostrov nad Ohří seznámil se svými praktickými pokusy s integrací některých současných trendů do výuky střední školy hudební výchovy (*Teambuildingové aktivity ve výuce HV na víceletém gymnáziu*). Následovala krátká diskuze, vyvolaná především posledním příspěvkem.

Během dne zpříjemnily účastníkům konference přestávky mezi jednotlivými bloky svými produkcemi žákovské soubory, tečkou za prvním jednacím dnem byl společenský večer v Národním domě, který zpříjemnil Big band Bonit.

Druhý den jednání byl zaměřen prakticky. Program dílen (workshopů) pokryl široké spektrum problematiky: **PaedDr. Alena Tichá, Ph.D.**, (PF UK Praha, SHV ČR) se věnovala prevenci a možnosti nápravy profesně unaveného hlasu, **Bc. Jakub Kacar** (PF UJEP Ústí nad Labem, SHV ČR), představitel nastupující kreativní pedagogické generace, připravil pro přítomné atraktivní a v praxi snadno využitelné náměty pro zapojení boomwhackers do výuky na různých stupních našeho školství (*Hudba skrytá v plastu*), **PhDr. Lucie Rohlíková, Ph.D.**, s **Mgr. Jakubem Šedivým** předvedli ukázky práce s elektronickou interaktivní učebnicí HV pro 6. a 7. ročník ZŠ (*Hudební výchova interaktivně*). Nápady nabitý byl výstup **Rafaely Drgáčové** (*Echo v hudbě*), jediná zahraniční lektorka druhého dne jednání **Růta Kanteruka** poskytla širokou paletu didaktických her (*Hra jako vyučovací metoda na 1. stupni základního vzdělávání*)⁵ a velmi inspirativním bylo rovněž vystoupení **Mgr. Martina Grobára**, který nastínil možnosti využití kombinací volně stažitelných programů⁶ v podmínkách běžné hudební výchovy na 2. stupni ZŠ. Program zakončila **dr. Jiřina Jiříčková** řadou hravých integrativně pojatých hudebních činností (*Podněty k elementární tvořivosti*).

Jako předešlého dne i v sobotu osvěžily jednání svými výstupy žákovské soubory, které přijely díky podpoře SHV ČR a ZŠ a ZUŠ Jabloňová z Veselí nad Moravou a Liberce.

Zlatým hřebem konference byl závěrečný **slavnostní koncert** v Ústeckém divadle. V programu vystoupily žákovské soubory různého žánrového zaměření: taneční orchestr **Trmíček** (ZŠ Trmice, Mgr. Drahošlav Straněk), soubor bicích nástrojů **ARIES** (ZŠ a ZUŠ Jabloňová Liberec, Mgr. Sergyi Grygorenko), **cimbálová muzika** se sbo-

rem **Rózinky** (ZUŠ Veselí nad Moravou, Mgr. Kateřina Mičková). Soubory nadchly nasazením a špičkovými výkony a zcela jasně dokumentovaly, že kritiku stavu naší hudební výchovy nelze uplatňovat paušálně. Ve druhé části koncertu vystoupil velký orchestr učitelů hudební výchovy z celé republiky. Základem tohoto tělesa byl orchestr působící každoročně v rámci Letní dílny HV v Liberci, kurzu pořádaném SHV ČR. Po jediné odpolední zkoušce připravili pedagogové pod vedením **prof. PaedDr. Jiří Holubce, Ph.D.**, zajímavý program, který obsáhl hudbu klasickou, filmovou i populární.

Jak úroveň závěrečného koncertu, tak samotný průběh konference prokázaly, že současný stav naší hudební výchovy, jakkoli oprávněně kritizovaný, může být solidní základnou pro její další směřování.

Z jednání vyplynulo několik závěrů, které by mohly být výchozími prioritními body pro práci v nadcházejícím období a které byly formulovány jako rezoluce – viz dále. Pro zajímavost jsem porovnal uvedené závěry s rezolucí⁷ I. Mezinárodního kongresu o hudební výchově, který se v roce 1934 uskutečnil v Praze pod heslem *Výchova hudbou k humanismu*, a s myšlenkami mezinárodní hudebně pedagogické konference *Kreativita a integrativní pedagogika v evropské hudební výchově*, která se konala v Praze v roce 1994, mj. u příležitosti 60 let založení SHV⁸. Společenské podmínky se mění, ale základní požadavky a myšlenky zůstávají. Nejen z tohoto důvodu by organizátoři takto tématicky zaměřenou konferenci rádi pořádali periodicky.

Konference **Hudební výchova pro 3. tisíciletí** byla nepochybně i důstojným příspěvkem k Roku české hudby 2014.

Závěrem je třeba poděkovat těm, kteří se na přípravě a realizaci konference podíleli: Univerzitě J. E. Purkyně v Ústí nad Labem za poskytnutí prostor a finančních prostředků, Katedře hudební výchovy PF UJEP a její vedoucí doc. PhDr. Ivaně Ašenbrenerové, Ph.D., vedení ZŠ a ZUŠ Jabloňová Liberec za poskytnutí finančních

prostředků, hudebních nástrojů a pomůcek, vydavatelství FRAUS a Radioservisu, vydavatelství Českého rozhlasu za poskytnutí

cen do soutěže a pochopitelně SHV ČR, která byla spolupořadatelem a iniciátorem myšlenky akci uspořádat.

Obrazová příloha

Obr. 1 a 2 U příležitosti 80. výročí založení Společnosti pro hudební výchovu přebírají Pavel Jurkovič a Vladimír Poš z rukou děkana PF UJEP Ústí nad Labem doc. PaedDr. Pavla Doulíka, PhD., Ocenění za přínos české hudební výchově.

Obr. 3 a 4 Praktickým důkazem, že to s výukou hudební výchovy není úplně špatné, byla vystoupení žákovských souborů Fidorky (Masarykova ZŠ Žalostice, vedoucí Mgr. Vladimír Fiedler) a Jablůňka (ZŠ a ZUŠ Jabloňová Liberec, vedoucí Mgr. Lenka Prchalová).

Obr. 5 a 6 Radost z muzicírování – tak lze charakterizovat vystoupení žákovských souborů Cimbálová muzika a Rózinky (ZUŠ Veselí nad Moravou, vedoucí Mgr. Kateřina Mičková) a ARIES (ZŠ a ZUŠ Jabloňová Liberec, vedoucí Mgr. Sergyi Grygorenko).

Obr. 7, 8, 9 a 10 Soubor Trmickus ze ZŠ Trmice pod vedením Mgr. Drahoslava Straňka, sbor Rózinky ze ZUŠ Veselí nad Moravou za doprovodu cimbálové muziky pod vedením Mgr. Kateřiny Mičkové a soubor bicích nástrojů ARIES ze ZŠ a ZUŠ Jabloňová z Liberce pod vedením Mgr. Sergeje Grygorenka.

Obr. 11 a 12 Účastníky a hosty přivítala vedoucí katedry HV PF UJEP doc. PhDr. Ivana Ašenbrenerová, Ph.D., s hlavním referátem vystoupil předseda SHV ČR PaedDr. Jan Prchal.

Obr. 13 a 14 Dalšími oceněnými osobnostmi byli prof. Ladislav Daniel a PhDr. Miroslav Střelák.

Obr 15 SHV ČR udělila Cenu Jaroslava Herdena za propagaci české hudební výchovy v zahraničí a dlouhodobý přínos v oblasti mezinárodních kontaktů Mro. Albertu Alvarado Reyesovi z Mexika. Na fotografii s prvním držitelem tohoto ocenění Mgr. Jaroslavem Číhalem z Bruntálu.

Obr 16, 17, 18 a 19 Sobotní jednání bylo ve znamení praktických dílen za aktivní účasti většiny přítomných.

Poznámky

- 1 Dále jako SHV ČR.
- 2 Mj. prof. Kamil Krofta, první předseda SHV a ministr zahraničních věcí Masarykovy vlády, nebo Leo Kestenberg.
- 3 Praxe, kterou umožňuje velmi nešťastné a SHV ČR dlouhodobě kritizované *Opatření ministryně školství, mládeže a tělovýchovy*, kterým se mění *Rámcový vzdělávací program pro základní vzdělávání* (Čj. 15523/2007-22).
- 4 **Mrs. Rūta Kanteruka** (The Latvian Music Teachers' Association, Riga, Lotyšsko) – „*Differentiation in Music – how does it work in real life?*“
- 5 Rūta Kanteruka (Riga, Lotyšsko) – Game as an educational method in teaching music in primary school
- 6 Programy Audacity a Musescore
- 7 GREGOR, Vladimír. *Československá společnost pro hudební výchovu (1934–1938) a mezinárodní dosah její činnosti*. Spisy Pedagogické fakulty v Ostravě, sv. 29, 1974, str. 99–100.
- 8 HERDEN, Jaroslav. *Myšlenky evropských hudebních pedagogů*. In: *Časopis Hudební výchova*, 1994/95, č. 1, str. 2–3.
VÁŇOVÁ, Hana. *Naši a slovenští pedagogové na konferenci*. In: *Časopis Hudební výchova*, 1994/95, č. 1, str. 4–5.

Résumé

Konference Hudební výchova pro 3. tisíciletí, Ústí nad Labem 2014 – pohled na současný stav hudební výchovy u nás a její aktuální problémy – školní hudební výchova ve 21. století a její cíle – role /multi/médií v hudební výchově – formální a neformální hudební vzdělávání – současná a budoucí podoba vzdělávání učitelů hudební výchovy – praktické příklady, příklady dobré a inspirativní praxe – závěry.

PaedDr. Jan Prchal (*1957) – pedagog, sborníř, lektor a popularizátor. Po absolvování studia na Gymnáziu v Poděbradech vystudoval obor hudební výchova – ruřtina na PF v Ústí nad Labem (1982). Po vojenské prezenční službě (AUS VN Praha) působil jako pedagog na různých typech škol (ZŠ, SŠ, VŠ, ZUŠ), okresní metodik HV, lektor České hudební společnosti, později Společnosti pro hudební výchovu, organizátor (mj. Letní hudební tábor od r. 1988, Letní škola HV od r. 2006, Letní dílna HV od r. 2013), spolupracovník MŠMT ČR, NIDV a NÚV (mj. Standardy pro HV, 2013, Lektorři a mentoři pro základní školy, 2014/2015). Od roku 2002 předseda Společnosti pro hudební výchovu České republiky. Publikační činnost v hudebních periodikách a vlastní publikace většinou metodického charakteru nebo učebnice (př. *Nebojte se klasiky – společně s prof. J. Holubcem a V. Reiterovou*, Bärenreiter, Praha, 2007). V současnosti působí na ZŠ a ZUŠ Jabloňová v Liberci (škola s rozšířenou výukou HV), na katedře HV PF UJEP Ústí nad Labem a spolupracuje s KPV PF TU Liberec.

Rezoluce mezinárodní konference Hudební výchova pro 3. tisíciletí

JAN PRCHAL

POŘADANÁ SPOLEČNOSTÍ PRO HUDEBNÍ VÝCHOVU ČESKÉ REPUBLIKY A KATEDROU HUDEBNÍ VÝCHOVY PF UJEP ÚSTÍ NAD LABEM
POD ZÁŠTITOU MŠMT ČR A ČESKÉ HUDEBNÍ RADY PŘI UNESCO,
MINISTRA ŠKOLSTVÍ MARCELA CHLÁDKA, MINISTRA ZAHRANIČNÍCH VĚCÍ LUBOMÍRA ZAORÁLKA A REKTORA UJEP Prof. RNDr. RENÉ WOKOUNA, CSc.

Z jednání konference vyplynulo několik závěrů, které by mohly být výchozími body pro práci v nadcházejícím období:

- **jedním ze základních problémů současné hudební výchovy je jednoznačně nedostatečná příprava učitelů**, která neodpovídá požadavkům současné ani budoucí praxe. Toto břímě leží na pedagogických fakultách, které jsou za přípravu pedagogů odpovědné. Důležitou roli zde mj. hraje nedostatečné financování uměleckých studijních oborů obecně.
- velmi důležité a v současné době nenahraditelné je **další /do/ vzdělávání učitelů** formou seminářů, dílen a kurzů. Na tuto problematiku by mělo být pamatováno v kariéřním řádu. Smutným faktem zůstává, že se problém dalšího vzdělávání týká i čerstvých absolventů pedagogických fakult.
- jakkoli jsou vítané, prospěšné a důležité aktivity v oblasti propojování školní hudební výchovy se sférou uměleckou¹ nebo zapojení soukromých subjektů, nadací a společenských organizací², prioritou zůstává **zkvalitnění a zefektivnění hudební výchovy jako povinného předmětu ve všech devíti ročnících ZŠ**.
- nutnost využívat možností neformální a neinstitucionální hudební výchovy ve volnočasových aktivitách mládeže, důraz

na aktivity ve sféře společensko-sociální, nikoli striktně umělecké.

- důležitou podmínkou zůstává **otevřenost hudební výchovy různým formám a metodám** výuky³ vedoucím k požadovaným výsledkům (viz Standardy HV, RVP ZV), vytváření prostoru pro pedagogickou tvořivost a možnosti prezentace pozitivních výsledků, byť pouze dílčích.
- trvalé hledání prostoru v médiích pro **prezentaci a popularizaci** výsledků **hudební a** v širším pojetí **estetické výchovy** a jejího přínosu pro jedince i společnost.
- trvalý **akcent na činnostní pojetí** předmětu v celé jeho šíři.
- nutnost integrace a smysluplného **využívání multimédií a moderních technologií** v práci se zvukem ve výuce.
- iniciování vzniku aktuálních a atraktivních metodických materiálů, didaktických pomůcek a učebnic.
- vytváření prostoru a příležitostí pro školy a spolky k získávání prostředků k **zajišťování optimálních podmínek pro výuku** (hudební nástroje, zařízení, programy, metodické a notové materiály, hudební nosiče atd.).
- na konferencích důrazně akcentovat spojení teorie s praxí.

Tyto požadavky navazují na rezoluci⁴ I. Mezinárodního kongresu o hudební

výchově, který se v roce 1934 uskutečnil v Praze pod heslem *Výchova hudbou k humanismu*, a na myšlenky mezinárodní hudebně pedagogické konference *Kreati-*

vita a integrativní pedagogika v evropské hudební výchově, která se konala v Praze v roce 1994, mj. u příležitosti 60 let založení SHV⁵.

Poznámky

- 1 Např. projekty České filharmonie, Nuberg, Koncerty pro děti a rodiče online realizované v Jihočeském kraji.
- 2 Nadace Harmonie a česká verze projektu El Sistema, Muzicírování nejen pro školáky společnosti Petrof, Zpívejte denně 10 minut se svým dítětem SHV ČR a podobně.
- 3 Klasické i netradiční postupy a metody, Composing in classroom – elementární komponování, Slyšet jinak...
- 4 GREGOR, Vladimír. *Československá společnost pro hudební výchovu (1934–1938) a mezinárodní dosah její činnosti*. Spisy Pedagogické fakulty v Ostravě sv. 29, 1974, str. 99–100.
- 5 HERDEN, Jaroslav. *Myšlenky evropských hudebních pedagogů*. In: Časopis Hudební výchova, 1994/95, č. 1, str. 2–3.

VÁŇOVÁ, Hana. *Naši a slovenští pedagogové na konferenci*. In: Časopis Hudební výchova, 1994/95, č. 1, str. 4–5.

80 let Společnosti pro hudební výchovu a pohled na současný stav hudební výchovy u nás

JAN PRCHAL

Summary

80th anniversary of Music Education Society – Importance of music education at present time – Standards of basic education, music in schools – workshops for teachers – 25th Summer workshop of music education 2014 Liberec – 2nd International Music Olympiad in Riga 2014.

Vážené dámy, vážení pánové, kolegyně a kolegové,

dovolte mi, abych Vás přivítal jménem pořadajících subjektů – Katedry hudební výchovy PF UJEP Ústí nad Labem a Společnosti pro hudební výchovu České republiky, která naše setkání iniciovala u příležitosti 80. výročí svého založení. Jsem velice rád, že nad jednáním naší konference převzaly záštitu významné osobnosti: rektor UJEP, prof. RNDr. René Wokoun, CSc., ministr školství Marcel Chládek a ministr zahraničních věcí Lubomír Zaorálek.

Společnost pro hudební výchovu¹ byla založena na ustavující schůzi 11. června roku 1934 a jako hlavní cíle si hned v počátku stanovila péči o rozvoj hudebního citění a vzdělávání mládeže i dospělých v co nejširších lidových vrstvách. Byly ustanoveny čtyři sekce – první zajišťovala mezinárodní styky, druhá se měla soustředit na hudební výchovu na všech typech škol v ČSR, třetí měla za úkol povznesení hudebního života obecně a čtvrtá sekce byla administrativní a organizační. Společnost nebyla úřadem, neměla výkonné pravomoci, byla orgánem poradním, který podporoval všechny nové vyučovací trendy v hudební výchově, umělce a kolektivy reprezentující

českou kulturu, soutěže pěveckých sborů, inicioval využívání hudby jako léčebného prostředku apod. Sekretariát sídlil v budově ministerstva zahraničních věcí v Praze a na financování činnosti se podílely mimořádné fondy ministerstev zahraničí a školství, rozpočet hlavního města Prahy a dokonce kancelář prezidenta republiky společně s příspěvky dalších dárců, i zahraničních. Hlavními osobnostmi prvního výboru byli Kamil Krofta, Jaroslav Jindra, Zdeněk Nejedlý, Vladimír Helfert a další. Společnost pro hudební výchovu připravila a realizovala I. Mezinárodní hudebně výchovný kongres, který se konal ve dnech 4. – 9. dubna 1936 v Praze. Z pozvaných 22 států se zúčastnilo 14, z fašistického Německa např. nemohl přijet pozvaný Carl Orff. Vzhledem k zaměření kongresu k humanizmu, které bylo reakcí na hrozící fašismus, je to pochopitelné. Kongres zahájil v budově parlamentu ČSR osobně – již jako ministr zahraničních věcí – předseda Společnosti pro hudební výchovu Kamil Krofta. Tento kongres se stal inspirací pro ustavení International Society for Music Education (ISME). Není bez zajímavosti, že na kongresu přijatá rezoluce má mnoho společného se současnými požadavky ISME. Na podzim 1938 ukončila SHV svou činnost – plány na uspořádání II. mezinárodního

kongresu o HV v Praze v dubnu roku 1939 vzaly za své. Archiv SHV přečkal válku díky Jaroslavu Jindrovi. 29. ledna 1951 navrholo mimořádné valné shromáždění bývalé SHV dobrovolné rozejtí a podle stanov předání majetku České akademii věd a umění.

29. září 1967 byla v Praze ustavena Československá společnost pro HV, která byla pokračovatelkou prvorepublikové SHV. Tato etapa je spjata se jmény Ivana Poledňáka, Jana Hanuše, Libora Melkuse, Viliama Fedora, Jana Dostala, Františka Sedláka, Ladislava Burlase, Petra Ebena, Vladimíra Gregora, Františka Lýska, Ivana Medka, Jiřího Pílký, Karla Reinerera, Tibora Sedlického, Bohumíra Štědrone, Jarmily Vrchotové – Pátové, Ladislava Daniela, Ilji Hurníka, Bohumila Kulínského, Josefa Pazderky (předsednictvo a ústřední výbor) ... a to výčet není úplný. Čestné předsednictvo tvořili mj. Alois Hába, Eugen Suchoň, Ján Cikker, Josef Plavec, Václav Holzknecht a tehdejší ministři vlády Jiří Hájek (školství) a Karel Hoffmann (kultura a informace).

Od konce 60. let byly organizovány hudebně výchovné kurzy inspirované kurzy Orffova institutu v Salzburku. Tomuto tématu bude věnován jeden z dalších příspěvků, a tak se této – do jisté míry klíčové – oblasti činnosti SHV nebudu dále věnovat.

V roce 1975 se stává nástupnickou organizací Česká hudební společnost, které předsedal Jiří Bajer. Po další roky byla ČHS spjata se jménem paní Míly Smetáčkové a nesmíme opomenout paní Evu Štrausovou. Vyčítal bych si, kdybych nezmínil pana Stanislava Tesaře. ČHS se rozčlenila do jednotlivých sekcí a komisí – byla ustavena sekce hudebně výchovná v čele s Evženem Valovým, která se v prosinci 1989 přejmenovala na Společnost pro HV v rámci ČHS. V roce 1991 se předsedou stal Jaroslav Herden, jedna z nejdůležitějších osobností naší hudební pedagogiky. Kurzy se pod jeho vedením přestěhovaly do Rychnova nad Kněžnou. Jaroslavu Herdenovi, osobnosti velice kreativní, se jako předsedovi SHV a vedoucímu Katedry HV na PF UK Praha podařilo uspořádat něko-

lik významných hudebně výchovných konferencí, které reflektovaly aktuální témata (populární hudba v HV, využití moderních technologií a keyboardů v HV atd.), což bylo a je v rámci pořádaných konferencí obecně spíše výjimkou. Nesmíme opomenout zmínit pana Václava Korbela a Hanu Halíkovou, která se po dlouhá léta podílela na organizování hudebních kurzů.

Od roku 2002 je předsedou pedagog z Liberce Jan Prchal. Po ukončení činnosti ČHS, která do té doby zastřešovala činnost (nejen) SHV, se podařilo SHV (už jako Společnost pro hudební výchovu České republiky) transformovat na občanské sdružení a v současnosti na zapsaný spolek s celorepublikovou působností. SHV ČR pokračuje v pořádání letních kurzů (LDHV), stala se kolektivním členem České hudební rady při UNESCO (Jan Prchal je členem prezidia a pedagogické sekce ČHR), spolupracuje s MŠMT ČR (naposledy na tvorbě Standardů pro základní vzdělávání – hudební výchova), NÚV Praha (Národní ústav pro vzdělávání) v projektu Lektoři – mentoři a s pracovišti NIDV v rámci republiky. Místopředsedou SHV ČR je Jiří Holubec, současný tým společnosti tvoří Rafaela Drgáčová, Alena Tichá, Eva Jenčková, Anna Velanová, Miloš Hons, Vladimír Hrdina, Dagmar Zemánková, Luboš Hána, Marie Nová, Karel Horňák, Drahošlav Straněk, Vladimír Fiedler, Jan Prchal junior, Jakub Kacar, Josef Kurfiřt, zahraničním partnerem je Belo Felix.

Čestné předsednictvo tvoří Pavel Jurkovič, Lukáš Hurník a Jakub Hruša, čestnými členy kolegia jsou Alberto Alvarado Reyes (Mexiko), Wolfgang Mastnak (Německo/Rakousko), Belo Felix (Slovensko), Ing-Mari Ek a Bengt Albinsson (Švédsko) a Suguru Agata (Japonsko).

Tolik krátký historický exkurz – považuji jej z několika aspektů za velmi důležitý: je připomenutím důležitého momentu z hlediska historie naší hudební výchovy, dokumentuje, jaké postavení a vážnost hudební výchova měla ve třicátých letech minulého století v naší společnosti, a zároveň je důkazem, nakolik progresivní byl tehdejší pohled na

směřování hudební výchovy obecně. Zamysleme se nyní nad tím, nakolik dnešní stav našeho předmětu odpovídá současným potřebám na něho kladeným a do jaké míry navázal na progresivní směr tehdy nastavený. Dovolím si navrhnout jisté zúžení této problematiky na školní hudební výchovu, tedy tu, která je realizována na I. a II. stupni základních škol a je ze zákona pro celou naši populaci povinná, a přípravu pedagogů na pedagogických fakultách.

Definovat současný stav hudební výchovy u nás není možné – ostatně nejsou toho schopny ani instituce, které by se touto problematikou měly zabývat. Úroveň a obsah předmětu jsou velmi různorodé – v důsledku realizace Rámcového vzdělávacího programu pro základní vzdělávání (RVP ZV) a následně konkrétních školních vzdělávacích programů (ŠVP) došlo ke značnému uvolnění. To by samo o sobě nemuselo být na škodu, umožňuje to kreativnímu pedagogovi realizovat vlastní přístup k dané problematice, není svazován zkonstatěnými osnovami a předpisy a pozitivem je, že lze vytvářet učební plány na míru jak žákům, tak pedagogům. To vše ovšem za předpokladu důsledné realizace základního cíle – komplexního hudebně výchovného rozvoje žákovy osobnosti po celou dobu povinné školní docházky.

Esteticko-výchovné předměty (tedy hudební a výtvarná výchova), tvořící obory oblasti Umění a kultura, by měli žáci absolvovat ve všech ročnících základního vzdělávání. Ovšem Opatření ministryně školství, mládeže a tělovýchovy, kterým se mění Rámcový vzdělávací program pro základní vzdělávání (Čj. 15523/2007-22), otevřela školám prostor pro interpretaci, která v důsledku vede k rušení hudební výchovy jako samostatného předmětu v 8. a 9. ročníku – na některých školách se již nevyučuje a je nahrazován výchovou výtvarnou. De iure je vše v pořádku, dotace přidělených hodin oblasti Umění a kultura jsou formálně naplněny, ale de facto je zde zatloukán hřebík do rakve nejen hudební výchově, ale možná obecné kulturnosti jako takové. Jistě, osví-

cený ředitel nic takového nepřipustí, ale lze se setkat i s názory typu „...a pokud dítě nebude vůbec, ale vůbec nic vědět o Mozartovi, Beethovenovi, Smetanovi a Dvořákově, může být v životě spokojené a vyrosté z něho i tak kvalitní člověk...“

Jsem si jist, že hlavním důvodem na konkrétních školách jsou dlouhodobé problémy s aprobovanou a kvalitní výukou dospívajících žáků – a ono to skutečně není jednoduché. Aby učitel – častěji spíše učitelka – splnila očekávané výstupy, musí obsáhnout v oblasti činností vokálních, instrumentálních, poslechových a hudebně pohybových oblouk od Seikilovy písně po beat box, dokázat zvládnout moderní audiovizuální techniku (pokud je k dispozici), žáky zaujmout, přesvědčit a – což je stále aktuálnější – kázeňsky zvládnout. Současná situace bývá i taková, že jsou obsah a realizace předmětu závislé na personálním obsazení konkrétní školy. Předmět je pak vyučován neaprobovaně, a tedy – řečeno eufemisticky – nekompetentně. Dostáváme se k paradoxu – žáci v rozvrhu hudební výchovy sice mají, ale žádné hudební výchovy se jim nedostává.

Tuto situaci v hudební výchově by mělo změnit **zavedení standardů pro základní vzdělávání**, které definují nejnižší, nepodkročitelnou úroveň znalostí, dovedností a návyků žáků v pátém a devátém ročníku. Standardy v období 2013/2014 připravila odborná pracovní skupina, kterou ustanovilo MŠMT ČR a NÚV. Kromě zástupců těchto institucí byli členy skupiny pedagogové z praxe a s potěšením mohu konstatovat, že se na tvorbě dokumentů podílela nemalou měrou i SHV. Domníváme se, že se podařilo vytvořit materiál, který odpovídá současným požadavkům kladeným na předmět hudební výchova, reflektuje činnostní pojetí předmětu, otevírá prostor pro integraci progresivních metod a akcentuje rozvoj žákovy osobnosti v oblasti dovednostní i znalostní – prostřednictvím vlastních hudebních aktivit (vokálních, instrumentálních, hudebně pohybových, hudebně dramatických) praktické zvládnutí elementární hudební teorie

a terminologie, získání rámcové orientace v přehledu historie hudební kultury (hudby artificiální i nonartificiální²) a v neposlední řadě utváření estetických kritérií a vlastního hodnotového systému. V průběhu školního roku 2013/2014 byly standardy předloženy k obecné rozpravě pedagogické veřejnosti a formou diskusních kulatých stolů byly představeny v konkrétní podobě (v mém případě jsem připravil škálu příkladových úloh, které je možno bezprostředně využít ve výuce). Práce na standardech v současnosti pokračuje, připravuje se širší nabídka příkladových úloh, zpracovávají se připomínky pedagogické veřejnosti a rozpracovávají se podklady pro druhou, vyšší úroveň standardů.

Samotné standardy jako dokument – byť by byl závazný – jistě úroveň výuky předmětu zlepšit nemohou. Základním a nejdůležitějším článkem zůstává stále pedagog, jeho příprava, další vzdělávání a odborný růst. Pro stávající pedagogy existuje systém dalšího vzdělávání, SHV organizuje každoročně týdenní Letní dílnu hudební výchovy – letos se v Liberci uskutečnil 25. ročník (tradice Kurzů modernizace hudební výchovy ovšem sahá až do 60. let a dlouhá léta ji zaštiťovala Česká hudební společnost). Díky reprezentativnímu lektorskému týmu tento kurz nabízí to, co pedagogům v praxi nejvíce chybí – metodické postupy reflektující současné trendy, modelové pedagogické situace vycházející obecně ze současných potřeb na předmět kladených a reflektující i současnou hudební scénu, využívání audiovizuální techniky a příprava metodických pomůcek a materiálů a především možnost si aktivně vše vyzkoušet – nejlepším motivačním prvkem v hudební výchově je hudba sama, nejlépe ve vlastním, byť nedokonalém podání. Pro mnohé pedagogy (zejména kolegyně) je to leckdy první příležitost v životě zahrát si s někým, být spoluúčasten tvoření a interpretace hudby, být spoluodpovědný za společný výsledek a zažít to, co lze realizovat de facto pouze v kolektivní výuce. Pro mnohé z účastníků kurzu to znamená rozhodující předěl v jejich praxi. Smutným faktem je sku-

tečnost, že to platí i pro čerstvé absolventy kateder hudební výchovy pedagogických fakult nebo studenty závěrečných ročníků studia, kteří na kurz jezdí rovněž. Několikrát jsem již slyšel repliku: „...*jak je možný, že jsem se tohle nedozvěděla na fakultě?*“

Tím se dostávám k druhému bodu mnou naznačené problematiky, kterou považuji za klíčovou: k přípravě pedagogů na pedagogických fakultách. Když jsem o standardech hovořil počátkem roku s nejmenovaným kolegou z katedry hudební výchovy nejmenované univerzity, překvapilo mne jeho konstatování, že se zvládnutím výstupů standardů – znovu připomínám, že stanovují nejnižší úroveň, které mají dosáhnout všichni žáci základní školy – by měli jejich absolventi problém. Aniž bych chtěl zevšeobecňovat, má osobní zkušenost tuto skutečnost spíše potvrzuje, než vyvrací. Pokud se má nepříznivý trend – a nenalhávejme si, že je to s hudební výchovou a přípravou pedagogů u nás v pořádku, jsem člověkem z praxe – zvrátit, klíčovým bodem se jasně jeví příprava nastupující pedagogické generace. Právě pedagogické fakulty jsou za jejich úroveň a připravenost zodpovědné, další vzdělávání, lépe řečeno dozdělování pedagogických pracovníků, to nemůže v plné šíři rozhodně nahradit. Proto by měly katedry hudební výchovy aktivněji vstupovat do procesu tvorby koncepce i strategických dokumentů – tento zásadní úkol před katedrami hudební výchovy stojí již nějaký čas a nemám v obecné rovině pocit, že by se na tomto poli dělo něco převratného. Lehce by se mohlo stát, že hudební výchova jako vyučovací předmět z učebních plánů zmizí zcela – sledujme vývoj v některých sousedních státech... Profesor Jaroslav Herden ve svém posledním veřejném vystoupení při příležitosti 40. výročí hudebně výchovných kurzů hovořil o vzdělávání na pedagogických fakultách, o jistém zastarání, ustrnutí akademického vzdělávání. O to více zdůraznil význam letních vzdělávacích kurzů, které mohou reagovat de facto ihned. Osobně bych přirovnal situaci na fakultách k jedoucímu tankeru, jehož směr se nedá

jednoduše a hned změnit, trvá to nějaký čas. Případá mi ovšem, že se kormidelní kola nějak „zasekla“ a směr se zásadní měrou nemění. Není čas se nad tímto stavem vážně zamyslet? Toto naše setkání – a jsem velice vděčen Univerzitě J. E. Purkyně a Katedře HV, že jej umožnily a podpořily – nemůže přinést odpovědi ani řešení. Jednoduchá řešení totiž v tomto případě neexistují. Měli bychom tu však nastolit určité okruhy otázek, témata, jejichž postupná řešení by mohla a měla stávající stav změnit. Tyto okruhy se promítají do jednotlivých tematických bloků naší konference. Dle mého názoru nejpalčivější je problematika současné a budoucí podoby vzdělávání učitelů hudební výchovy. Je to problematika klíčová a zamýšlet bychom se měli nad možnostmi formálního a neformálního hudebního vzdělávání, kde se otevírá prostor pro jinou než klasickou školní hudební výchovu – v život se uvádějí projekty, které bych nazval sociálně edukativními (jmenuji za všechny adaptaci projektu El Sistema, o kterou se snaží nadační fond Harmonie) a o jiných možnostech se dozvíme přímo z příspěvků mých kolegů a kolegů. Dalším nosným tématem je role multi/médií v hudební výchově a otázka materiálně technického zabezpečení výuky. Strategickým úkolem je pak udržení předmětu hudební výchova jako povinného předmětu ve všech ročnících základního vzdělávání, neustálé zdůrazňování její nezastupitelné role ve vývoji osobnosti mladého člověka, prezentace pozitivních výsledků a popularizace hudební výchovy všude, kde je to možné.

Protože jsem bytostný pedagogický optimista, rozloučil bych se s Vámi v duchu výrazně optimističtějším. Než si dovolím nabídnout krátkou projekci ze zpravodajství České televize z LDHV v Liberci, rád bych se podělil o zkušenost z května letošního roku. Měl jsem tu čest zasednout v porotě **2. Mezinárodní hudební olympiády**, která se ve dnech 30. dubna až 3. května konala v lotyšské Rize. Organizátory byly Lotyšská hudební akademie Jazepa Vitolse, Asociace lotyšských hudebních pedagogů a lo-

tyšská pobočka European Association for Music in Schools. O olympiádě jsem se dozvěděl od dr. Kodejšky z Univerzity Karlovy v únoru tohoto roku s tím, že od nás tam nikdo nepojede, neboť požadavky jsou tak náročné, že by je naši žáci prostě nezvládli. Namítl jsem, že hned řada mých žáků by je zvládla, a výsledkem jednání s Rigou bylo, že SHV jako zástupce České republiky vyslala jednoho soutěžícího. Uhradila mu startovné i letenku a celou akci jsme považovali za jakýsi test, na jehož základě by se Česká republika do tohoto projektu v budoucnu zapojila. Požadavky na soutěžící obou věkových skupin (12–14, 15–18) byly skutečně náročné a z pohledu výše uvedeného pro nás absolutně nespílitelné. Je nutné si ale uvědomit, že náš hudebně výchovný vzdělávací systém je odlišný od systémů ostatních participujících států (Lotyšsko, Estonsko, Litva, Polsko a Slovinsko), disponujeme ojedinelou sítí ZUŠ, ve které se hudebním disciplínám obecně věnujeme prohloubeně. Soutěž měla čtyři části – teoretickou (teorie, poslech, znalosti z dějin hudby, z moderní populární hudby byl akcentován jazz, prověřovala se i praktická aplikace znalostí z harmonie atd.), praktickou (realizace rytmu a intonace, na přípravu vylosovaných příkladů byly cca 3–4 minuty), dále přednes písně v mateřském jazyce (v našem případě Cesta k milé Bohuslava Martinů) a prezentace vlastní tvorby v rozsahu do tří minut. Můj bývalý žák Lukáš Janata připravil Kyrii pro smíšený sbor, klavír a elektroniku, přičemž sborový part a elektronika byly realizovány ze záznamu, on hrál na klavír. Předsedou poroty byl lotyšský hudební skladatel Eriks Ešenvalds a tato kompozice jej očividně zaujala (seděli jsme vedle sebe a sdíleli společně partituru). Příprava našeho soutěžícího spočívala v několika konzultacích formou e-mailů, mých upomínek a zdůrazňování termínu odevzdání partitury a debaty během letu do Rigy. Ostatní účastníci prošli sítí školních regionálních a národních kol a celkově byla chápána účast na soutěži jako velice prestižní. Lukáš Janata

se umístil celkově na druhém místě (s rozdílem 0,1 bodu) a získal hlavní cenu – plně hrazený červencový mistrovský kurz v přímořské Siguldě. Tento příběh může posloužit jako příklad toho, že náš systém může při jeho optimálním využití přinést vynikající výsledky, které obstojí i v silné mezinárodní konkurenci³.

Problémem zůstává, že úkolem školní hudební výchovy je poskytnutí adekvátního, odborného a efektivního obecného hudebního vzdělání všem dětem. A tady náš systém – dosud – selhává. Je na nás, abychom se to pokusili změnit, je nejvyšší čas.

Děkuji za pozornost.

Poznámky

- 1 Dále jako SHV.
- 2 Přijmeme tuto terminologii pro hudbu tzv. vážnou i moderní populární.
- 3 Lukáš Janata absolvoval základní vzdělávání na ZŠ a ZUŠ Jabloňová, škole s rozšířenou výukou hudební výchovy v Liberci (pedagog Jan Prchal), klavír na ZUŠ Frýdlantská Liberec (pedagog Lea Hlízová), sborový zpěv v pěveckém sboru Severáček (sbormistři Petr a Sylvie Pálkovi), hudební praxi získal i jako baskytarista v prog-rockové kapele IceFlame a Tanečním orchestru Vladimíra Jánského, v současné době studuje na Pražské konzervatoři obor skladba (pedagog Otomar Kvěch).

Résumé

80. výročí založení Společnosti pro hudební výchovu – hudební výchova a její význam ve vzdělávání na počátku 21. století – Standardy pro základní vzdělávání, hudební výchova – aktuální problémy předmětu – problematika přípravy pedagogů a jejich další vzdělávání – 25. Letní dílna hudební výchovy 2014 – 2. Mezinárodní hudební olympiáda Riga 2014.

PaeDr. Jan Prchal – pedagog, lektor, autor učebnic, učebních textů a metodických materiálů, popularizátor, předseda SHV ČR, hlavní organizátor Letních dílen hudební výchovy. Absolvent PF Ústí nad Labem (obor HV–RJ), v současné době působí jako pedagog a zástupce ředitelky na ZŠ a ZUŠ Jabloňová Liberec, škole s rozšířenou výukou HV, je odborným asistentem KHV PF Ústí nad Labem, spolupracovníkem TU Liberec, MŠMT ČR, NÚV Praha a členem prezidia České hudební rady při UNESCO.

Jaká by měla a naopak neměla být hudební výchova v tomto století?

LADISLAV DANIEL

Summary

Open criticism of music education at present time in the Czech republic – importance of music education at present time – sharp criticism of teacher training at present time in the Czech republic.

Milé kolegyně a milí kolegové,

zvolili jste si velmi potřebné téma své konference. Je opravdu třeba se zamyslet nad tím, jaká by měla a jaká by naopak neměla být hudební výchova v tomto století. **Zcela určitě ne taková, jaká je dnes na většině škol.**

Co se nám na dnešní výchově může líbit? Ve třídách je a ze škol vychází převaha žáků, kteří se za 300 hodin HV nenaučí ani zpívat. Učitelé to vysvětlují tím, že tito žáci nemají hudební sluch ani pěvecký hlas. Možná tomuto nesmyslu i sami věří. Pravda však je, že každý slyšící člověk dovede výšku tónu sluchem i hlasem rozlišit, protože jinak by se ani nedorozuměl. Jsou to pouze děti školou duševně zmrzačené a na trhu práce znevýhodněné. Vždy platilo a vždy bude platit, že dobrý učitel nemá ve své třídě žádné nezpěváky! Již v mateřské škole by se měly všechny děti naučit zpívat. A zatím tam mnohé děti pouze mluvním tónem recitují text, i když jejich učitelky jsou připraveny lépe než jejich kolegyně na prvním stupni.

Z fakult vycházejí učitelky, které samy neumějí zpívat, a proto ani hudební výchovu učit. Zpívají mluvním tónem, nehezským hlasem malého rozsahu, protože si myslí, že mají hluboký hlas, a zatím pouze neumějí tvořit zpěvný tón. Proto jejich žáci zpívají stejně. Neumějí ani reprodukovat tón ve svém rozsahu, protože nemají rozvinutý hu-

dební sluch. Žáci se učí písňe zpívat podle sluchu, protože podle not zpívat neumějí ani melodicky, ani rytmicky. Co jim to po hudební stránce dá? Mohu předvést, že od druhé třídy se dají písňe zpívat podle not. Žáci si na tom snadno a dobře rozvinou svůj hudební sluch a vycházejí hudebně gramotní. Intonace i rytmus je mnohem snazší než čtení a psaní sta písmen a desítky číslic, což přece všechny děti za rok zvládnou. My na intonaci a rytmus máme devět let.

Učitelky se nenaučily na fakultě improvizovat klavírní doprovod ke zpívaným písním, takže se zpívá bez doprovodu a dokonce bez udání tóniny. Žáci nemají rozvinutou hudební fantazii, a proto nedovedou improvizovat kromě **a – a** žádnou další z malých písňových forem. Učitelé se o to ani nepokoušejí.

Málokteré děti si ze školy odnesou **znalost české státní hymny**. Na MŠMT jsem předvedl, že ani ti, kteří rozhodují, jaká a zda vůbec bude HV, zazpívat hymnu neumějí.

Nevyjmenoval jsem všechny požadavky Výstupů RVP, hlavně však postrádám osmkrát opakovaný požadavek, aby „žáci zpívali intonačně čistě a rytmicky přesně“. Marně na to upozorňuji MŠMT a všechny poslední ministry plných 16 let. Od nynějšiho ministra jsem v době, kdy byl ještě stínovým ministrem, dostal slib, že to napravíme. Když se stal ministrem, tak mi vzkázal, že až mě bude potřebovat, že mě zavolá. Asi na svatého Dyndy.

Oprava musí začít na pedagogických fakultách. Především tam musí učit každý obor v tomto oboru habilitovaný odborník. Pokud vím, jsem asi jediným u nás, kdo se habilitoval v metodice hudební výchovy a celý život v tomto oboru pracoval. Publikoval jsem učebnice pro všechny stupně škol, skripta, jedinou Metodiku HV u nás, školy hry na řadu hudebních nástrojů, z nichž jedna dosáhla přes milion výtisků, a přednášel (v osmi jazycích). Naproti tomu mohu jmenovat fakultu, kde ani jeden z pedagogů vědeckých oborů není habilitovaný v oboru, který učí. Jsou tam hudební vědci a teoretici, sborníkáři, skladatelé, houslista a řada dalších pedagogů, kterých pro výchovu učitelů není třeba, ale žádný učitel dětského zpěvu, intonace, metodiky hudební výchovy, dějin hudby (pro děti), učitel improvizace a další. Dokud se toto nezmění, nelze počítat s tím, že se zlepší kvalita výuky. Ještě horší je však to, že řada takových odborníků (improvizace, pohyb, poslech hudby) není, ani to nestuduje.

Sešli jsme se tu všichni, kdo bychom se měli soustředit na to, aby se tato situace změnila. Jsou tu v podstatě dva nejdůležitější úkoly: Především je třeba radikálně zlepšit výuku a výchovu nových učitelů a naučit je všemu, co a jak mají vyučovat. Sluchový a hlasový výcvik je na prvním místě. Každá učitelka by měla opravdu „zpívat intonačně čistě a rytmicky přesně“. Intonační a rytmický výcvik by měla nejen zvládnout sama, ale naučit se, jak naučit své žáky zpívat podle

not. Memorování písní podle sluchu jim nic nedá a naopak jen zpěvem podle not jim můžeme rozvinout patřičně hudební sluch. Přitom nácvik podle not melodicky i rytmicky je podstatně snazší a rychlejší. Žáci si také musí natolik rozvinout hudební fantazii, aby uměli nejen zpívat, ale i tvořit celou metodickou řadu malých písňových forem, nikoli jen „*hru na ozvěnu*“. Samozřejmou vlastenec-kou povinností každého učitele je **dokonalý nácvik české státní hymny** bez čtyř hru-bých chyb, které tak často slyšíme (skví, ráj, če-eskáa česká). Doporučuji naučit každý rok jeden řádek a já jsem žáky k tomu naučil i čtyřhlasý doprovod na klávesy, který si zahrájí rádi i neklavíristé (mohu předvést). To a ještě daleko více se dá stihnout i v jedné hodině týdně, když si v každé z nich a pro každou dovednost najdeme 5 minut, které ušetříme na zbytečném memorování písní podle sluchu. Jsou vyzkoušené postupy, jak to vše za 300 hodin stihnout. Nemohli bychom je zavést a důsledně požadovat? Máme přece kontrolu (ředitel a ČŠI). Proč nefungují? Protože o tom ani nevědí.

Druhým a ještě těžším úkolem je doučit toto vše i stávající učitele. Ti však mají diplom z pedagogické fakulty, že jsou vyučeni, a za to, že je nenaučili učit HV přece nemohou. Nedalo by se to změnit? Jde přece o nejcennější hodnotu – naše děti!

To vše by se v tomto století mělo změnit. Moc vám tu práci závidím a držím Vám pěsti!

Résumé

Příspěvek podrobuje kritice současný stav hudební výchovy na základním stupni našeho školství, uvádí konkrétní příklady nejčastěji se vyskytujících nedostatků a nabízí možnosti jejich nápravy. Velmi ostré kritice podrobuje současnou přípravu pedagogů na katedrách hudební výchovy pedagogických fakult.

em. prof. PhDr. Ladislav Daniel, CSc., dr. h. c. – jedna z klíčových osobností školní hudební výchovy druhé poloviny XX. století, pedagog, metodik, lektor, autor učebnic a učebních pomůcek, škol hry na nástroje, hudebník. Autor a propagátor projektu škol s rozšířenou výukou hudební výchovy.

Kreativní přístup k hudební výchově

RAFAELA DRGÁČOVÁ

Summary

The creativity as a very important ground of people cognition and school education. The opinions from music teaching and workshops from teachers and children. Importance to combine theory and praxe by university studies and teacher's lifelong learning. A teacher as an important personality of cultural life in a city, in a region. The eminent personalities of the Czech music pedagogy and their heritage.

Vážení a milí posluchači, kolegové a hosté konference Hudební výchova pro třetí tisíciletí!

Dovolte mi, abych Vás srdečně pozdravila a zároveň poděkovala organizátorům konference za možnost na ní vystoupit a podělit se tak s Vámi alespoň krátce o zkušenosti s hledáním kreativního přístupu k hudební výchově během mé třicetipětileté pedagogické praxe na základní umělecké škole v menším městě i lektorské práce pro učitele všech typů škol. Měla jsem možnost být též několik let členkou týmu připravujícího rámcové vzdělávací plány ve vzdělávací oblasti Hudební nauka na ZUŠ a být tak v ustavičném kontaktu s celou plejádou názorů a požadavků jednotlivých vyučujících ze všech krajů naší republiky. Mohu tedy zodpovědně říci, že požadavek kreativního, a tím i činnostního, přístupu je rozhodně jedním z pilířů hudební výchovy pro třetí tisíciletí – nejen proto, že jím můžeme principiálně oslovit lidi všech věkových kategorií, ale také proto, že nás nutí stále na sobě pracovat, což je jistě velmi účinný lék proti syndromu vyhoření a pedagogické rutině.

Jistě mi dáte za pravdu, že se slovo **kreativita** skloňuje ve všech pádech a v mnoha různých oborech. Není divu, vždyť vývoj celého lidského rodu spočívá na kreativitě – tvořivost je zásadním inovačním motorem

lidského poznání a prožívání. My si dnes po celý den této konference klademe otázku, jak zúročit přirozenou lidskou zvědavost a podvědomou touhu po harmonii a kráse a ukázat ji v ucelené penzum vědomostí a dovedností, které by si naši svěřenci mohli odnést do života a aktivně je využívat – už jen ohlášený výčet příspěvků pro tuto konferenci ukazuje, že možností je nepočítaně...

Pokud přijmeme kreativitu jako východisko naší pedagogické práce, otevře se nám nečekané pole působnosti, neboť VŠE lze náhle propojit se vším – stačí mít jen oči otevřené a nebát se nevyšlapaných cest. Kolem nás je tolik věcí, které se dají využít ve výuce a které v podstatě nic nestojí! Jen namátkou vyjmenuji to, co používám léta a co beze zbytku funguje pro nácvik not, notopisu, rytmu a dalších potřebných dovedností z oblasti hudební teorie a praxe – kameny, láhve od mléka, papírové roličky, klubička, šišky, drátky na čištění dýmek, ořechy, cvičební gumy atd. atd. Pro mě je hledání podobných (a někdy i naprosto bizarních) pomůcek ustavičnou výzvou, slouží ale také k vědomému propojení environmentální a hudební výchovy. Pro žáky je pak takový typ výuky mnohem zajímavější – už jen proto, že je v pravém slova smyslu **aktivní a aktivizující**, neboť při ní musejí používat obě mozkové hemi-

sféry a nejméně jeden z pěti smyslů, což je zcela v intencích odkazu J. A. Komenského, který už tehdy brojil proti bezduchému memorování.

Zkusme se zamyslet nad tím, kolikrát necháváme ve výuce patřičnou část našich smyslů opravdu působit a kolikrát představujeme hudební teorii pouze jako úmornou sestavu pouček. Je na nás, učitelích hudební výchovy ve 21. století, abychom uměli propojit potřebné požadavky výuky s radostným objevováním světa umění jako nezbytnosti pro lidského ducha – otázkou každodenní pedagogické praxe samozřejmě je, jak to udělat, aby tomu tak doopravdy bylo...

Ve vynikající knize Daniela Pennaca „Učení mučení“, která před pár týdny vyšla v nakladatelství Baobab, se velmi zajímavým způsobem popisuje proces výuky z různých úhlů, velmi vtipně se pak autor zmiňuje o tom, jak podvědomě přistupujeme ke svým žákům a proč jsme ve svých očekávaních už z podstaty věci zklamáni. Dovolte mi alespoň kratičkou citaci (D. Pennac, str. 182, kapitola 6¹): *„Myšlenka, že vyučovat se dá bez problémů, vychází z představy žáka jako nadpozemské bytosti. Pedagogická moudrost by nám měla podat obraz špatného žáka jako nejnormálnějšího případu pod sluncem, žáka, který zcela opodstatňuje funkci učitele, protože ho musíme všechno naučit, počínaje tou nezbytností, že se musí učit! Jenomže tak to není. Od samotného počátku školství je za normálního žáka pokládán žák, který výuce vzdoruje co nejméně, který nebude zpochybňovat naše vědění ani vystavovat zkouškám naši kompetenci, žák, kterého jsme si získali už předem, je nadán okamžitou chápavostí, se kterým neztrácíme čas, protože mu okamžitě dochází, co po něm chceme, žák přirozeně prodchnutý chutí se učit, který při naší hodině přestane být neposedným dítětem nebo problematickým pubertákem, dítě od kolébky přesvědčené, že je třeba ovládnout své touhy a emoce rozumovým cvičením, dítě přesvědčené o tom, že intelektuální život je zdroj požitků,*

které lze donekonečna obměňovat a tříbit do krajnosti.“

Pocit hlubokého zklamání z toho, že jsme většinou obklopeni právě těmi žáky, kteří se učit **nechtějí**, je častým důvodem k tomu, že řada původně nadšených učitelů svou profesi opouští. Není totiž vůbec jednoduché skloubit osobní a profesní život a přidat k němu vpravdě „buditelskou“ činnost v oblastech, kde působíme – vždyť kolik z nás ještě ve volném čase připravuje koncerty či aktivně hraje, vede pěvecké sbory, divadelní kroužky či pořádá různé přednášky. Zůstat při tom všem ještě kreativní není vůbec jednoduché, na druhou stranu nám právě tvořivý způsob myšlení a konání může pomoci všechn ten nápor lépe zvládnout a lehčeji přecházet mezi jednotlivými „světy“... Jistě mi potvrdíte, že učitel, který se aktivně podílí na kulturním a společenském životě své obce a je často viděn, nemá, alespoň na ZUŠ, většinou nouzi o žáky a je jejich rodiči úplně jinak přijímán.

Velkou pomocí pro živý stav hudební výchovy na všech typech škol je jistě ustavičně se rozšiřující nabídka knih, zpěvníků a metodických materiálů, o kterých se nám před lety ani nesnilo. Totéž se dá říci o výměně zkušeností na jakýchkoli seminářích, dílnách či konferencích, ať už jsou pod hlavičkou dobře fungujících vzdělávacích center, Společnosti pro hudební výchovu nebo České Orffovy společnosti. V rámci základních uměleckých škol se již několik let osvědčuje systém okresních a krajských metodiků hudebních nauk, kteří mají za úkol mapovat stav výuky „zdola“ pro Ústřední uměleckou radu MŠMT a zároveň být k dispozici pro metodické konzultace či zprostředkování informací a kontaktů v rámci svěřené oblasti. Je proto velmi důležité všechny zmíněné podněty vyhledávat a získané poznatky aktivně zařazovat do vlastní pedagogické práce – i toto je totiž další cesta ke kreativitě.

Pro mě osobně bylo setkání s českými i zahraničními lektory České Orffovy společnosti, kteří mi před lety ukázali přístup k výuce hudby založený na spontánnosti

a tvořivosti, tím nejlepším startem k hledání vlastní cesty k hudební výchově. Při této konferenci se ohlížíme i zpět a mapujeme, co se v naší zemi na tomto poli dělo a děje. Je dobré připomenout si přitom alespoň několik jmen našich vynikajících předchůdců v hudební a taneční pedagogice: Pavla Jurkoviče, Vladimíra Poše, Petra Ebena, Ilju Hurníka, Petra Jistela, Jaroslava Herdena, Jaroslava Koutského, Boženy Viskupové, Libuše Kurkové a dalších, kteří nám v šedesátých letech minulého století adaptací Orffova Schulwerku a jeho principů ve výuce otevřeli dveře k tvořivému přístupu k hudbě na zcela jiných základech, žijeme totiž z toho ještě nyní. Dnes tolik skloňovaný pojem „kreativita“ se totiž už ve dvacátých letech minulého století naplňoval právě prostřednictvím tzv. „elementární hudby“ skladatele a pedagoga Carla Orffa, který tím, že kladl důraz na humanistické pojetí výchovy a celistvost utváření lidské osobnosti pomocí spojení pohybu, hudby a řeči zdaleka předběhl svou dobu. Celkové krédo, že každé dítě je hudebně vzdělatelné, je jako šité na míru všem současným výukovým tendencím, které kladou důraz na interdisciplinární přesahy mezi jednotlivými předměty a získání tzv. všeobecných kompetencí každého žáka, o pozitivním účinku jednoduchého aktivního muzicírování ani nemluvě.

Po více než jedenáctileté lektorské práci napříč Českou republikou a v zahraničí mohu zodpovědně říci, že většina učitelů, se kterými jsem se setkala, JE ochotna pracovat s těmito přesahy a přijímat nové impulzy, je ale velmi důležité, aby nabídky pro vzdělávání nepřestávaly reflektovat aktuální potřeby vyučujících a aby studenti pedagogických škol a fakult odcházeli do praxe dobře vybaveni – podle mých dlouholetých zkušeností tomu tak vždycky není. Studentům chybí větší spojení s praxí již za dob studií a poučené vedení ke kreativní výuce, negativně se ale na „vstupní kvalitě“ studentů podílí také absence talentových zkoušek, které byly přirozeným sítím při výběru. Vyučující na pedagogických fakul-

tách s hudebním zaměřením mají potom vskutku nelehkou práci, neboť musejí ve velmi krátkém časovém úseku naučit své posluchače to, na co máme my na základních uměleckých školách většinou nejméně jeden cyklus...

Jistě mi dáte, vážení posluchači, za pravdu, že je nebetyčný rozdíl mezi živě prožitou kreativitou a pouhým mluvením o ní. Zítra si budeme moci při praktickém workshopu Echo v hudbě ukázat techniku echa v rytmických, poslechových i intonačních cvičeních, teď si ale aspoň malinko společně zatleskáme a zazpíváme, abychom se i na půdorysu tohoto příspěvku proloučili v kreativním duchu. Než tak ale učiníme, dovolte mi, abych Vám v závěru svého vstupu poděkovala za pozornost a popřála Vám hodně sil ve všem, co děláte pro hudbu a své žáky dobrého, jistě toho není málo...

1/ Nácvik kánonu Jimba, Jimba.

2/ Vytleskávání či říkání slova kreativita s různými důrazy.

3/ Jimba, Jimba + vytleskávání či hra na tělo – Kreativita.

Kánon Jimba, Jimba a rytmické modely ke slovu kreativita v příloze.

Obrazová příloha

Obr. 1 Kánon Jimba, Jimba

JIMBA JIMBA

The musical score is arranged in three systems. The first system includes staves for Glockenspiel (Glo) and Mace (Met), Soprano Xylophone (S-Xyl), Alto Xylophone (A-Xyl), Snare Drum (Schellenband), and two types of Tom-toms (Trommel odcr and Trommel). The second system features a vocal line with lyrics and accompaniment for the other instruments. The third system continues the vocal line and accompaniment.

System 1: Musical notation for Glockenspiel, Mace, S-Xyl, A-Xyl, Schellenband, Trommel odcr, and Trommel.

System 2: Vocal line with lyrics:
 La La Mi Mi re re do re Mi Mi La La Mi Mi re re do ti La
 Jim - ba Jim - ba Jim - ba pa - pa - lusj - ka, Jim - ba Jim - ba Jim - ba pa - pa - gai.

System 3: Vocal line with lyrics:
 La La do re Mi Mi Mi re re do re Mi Mi La La do re Mi Mi Mi re re do ti La
 Tra - la la la la la, Jim - ba pa - pa - lusj - ka. Tra - la la la la la, Jim - ba pa - pa - gai! Hoi!

studie

Obr. 2 Rytmické modely ke slovu kreativita.

Text k rytmičkým modelům - kreativita

- a) kreativita
- b) kreativítá
- c) kre ativita
- d) kreátivítá

Poznámky

- 1 Citace: D. Pennac, Učení mučení, str. 182, kapitola 6, nakladatelství Baobab, 2014, ISBN 9788075150011

Résumé

Zkušenosti s hledáním kreativního přístupu k hudební výchově během dlouholeté pedagogické praxe na základní umělecké škole /ZUŠ/ v menším městě i lektorské práce pro učitele všech typů škol, kreativita jako nezbytná součást vyučovacího procesu. Důležitost sepětí s praxí při studiu na vysoké škole pedagogického směru, nutnost ustavičného profesního růstu formou samostudia i seminářů pořádaných Českou Orffovou společností, Společností pro hudební výchovu a centry pro další vzdělávání učitelů. Postavení učitele jako důležité osobnosti formující kulturní život města i regionu, odkaz významných pedagogických osobností české hudební pedagogiky.

Rafaela Drgáčová – pedagog, vyučuje hru na violoncello a hudební nauky na ZUŠ v Jeseníku, členka České Orffovy společnosti /ČOS/ a její tisková mluvčí, lektorka seminářů v ČR a mezinárodních kurzů v duchu ideí Carla Orfea, lektorka Společnosti pro hudební výchovu ČR, autorka kreativních dílen pro centra dalšího vzdělávání učitelů všech typů škol, autorka přednášek a workshopů pro Akademii III. věku a seniory, vedoucí kurzu „Hrátky s hudbou – Zpívání pro rodiny s dětmi“. Členka koordinačního týmu při MŠMT hudební nauky – příprava RVP pro hudební nauky na ZUŠ, krajská metodička HN – Olomoucký kraj, ústřední metodička HN.

Situace českého vzdělávacího systému v oblasti hudební výchovy od prvního do pátého ročníku základní školy

BARBORA ŠOBÁŇOVÁ

Zhodnotit situaci českého vzdělávacího systému v oblasti hudební výchovy od prvního do pátého ročníku základní školy není snadný úkol, přesto bych se o to ráda pokusila. V roce 2007 jsem úspěšně ukončila studium na Pedagogické fakultě Univerzity Palackého v Olomouci v oboru učitelství pro 1. stupeň ZŠ. Po té jsem nastoupila jako učitelka do základní školy. Svou práci jsem vykonávala s radostí a zajímalo mě, jestli i ostatní učitelé mají stejný pocit. Například zda se jim daří jejich práce, co je zajímavé v oblasti pedagogické práce a co naopak ne. Po několika letech své učitelské praxe jsem zjistila, jak velmi se liší pozornost a přístup k všeobecně vzdělávacím předmětům. Některým je věnována spousta času a úsilí, mají podporu v podobě širokého spektra učebnic, pomůcek, seminářů apod., některé však zůstávají poněkud stranou. Mám za to, že školská vzdělávací koncepce obsahuje předměty, které jsou odborně a právně uznány za nezbytné ve výchově a vzdělávání člověka a měly by mít stejnou vážnost, pozornost a tedy možnost být kvalitně vyučovány. Mezi předměty, kterým podle mého názoru chyběla a chybí patřičná pozornost, patří hudební výchova. Měla jsem možnost působit na více základních školách a vždy jsem vnímala, že hudební výchova zaujímá okrajové místo u většiny zúčastněných – učitelů, metodiků, rodičů i dětí. Postupně jsem také pochopila, že hudební výchova strádá

již dlouhou dobu a již dávno jí měla být věnována větší pozornost a podpora, než jaké se jí doposud dostávalo. Bylo smutné vidět, jak odcházejí na 2. stupeň ZŠ děti, které jsou naprosto nepřipravené: nemají základní vědomosti a dovednosti, které by jim umožnily pocítit radost z hudebních činností a kolektivního muzicírování. Tyto zkušenosti mne nakonec přiměly ke studiu hudební teorie a pedagogiky v rámci doktorského studia na Pedagogické fakultě Univerzity Karlovy v Praze. Ráda bych pomohla z této nelehké situace svou disertační prací na základě výsledků výzkumu i metodickým materiálem pro učitele hudební výchovy na 1. stupni ZŠ. Ve své práci zdůrazním důležitost hudby v rozvoji dítěte v počátcích jeho osobnostního i sociálního vývoje. Bude mě především zajímat, jak rozmanitost hudebních činností aktivizuje v lidském vědomí procesy, které kultivují osobnostní zrání a rozvíjejí i některé fyziologické funkce a procesy, do jaké míry může být hudba významná v tzv. přechodovém (senzitivním) období dítěte.

Jedním z témat, která bych ráda zhodnotila, bude obsah Rámcového vzdělávacího programu pro základní školu, který je v současné době podrobován mnoha diskuzím. Zaznívá spousta názorů a pohledů na jeho přínos do hudebně pedagogické praxe. Objevují se hlasy kladně hodnotící tuto koncepci, ale zaznamenáváme i negativní postoje pedagogů. V tomto smyslu chci

zjistit, jak tato diskuse zasahuje i předmět hudební výchova v základní škole. Podle názoru například Hany Váňové a mnohých dalších vysokoškolských učitelů existuje v hudebním vzdělávání tzv. „začarovaný kruh“ (Váňová H., 2005, s. 8–14). Situace je problematická zvláště v okamžiku, kdy nejsou vysokoškolští studenti pedagogických fakult dostatečně připraveni na studium hudební výchovy již z předchozích vzdělávacích stupňů, a tedy mají problém zvládat požadavky vysoké školy, což způsobuje potíže v jejich budoucí pedagogické praxi. Nemohou pak kvalitně vyučovat své žáky v předmětu hudební výchova. A tak opět pokračuje onen koloběh.

Ve své výzkumné práci se zaměřím na zjišťování názorového klimatu a možnosti učitelské veřejnosti v naplňování hudebně výchovných standardů ve všeobecném vzdělávání na 1. stupni ZŠ. Cílem bude analýza a mezifakultní komparace koncepčních materiálů, které mají k dispozici jednotlivé fakulty připravující učitele pro první stupeň ZŠ. Budu se zabývat charakteristikou a časovou proporcí hudebních předmětů v jednotlivých ročnících vzdělávání. Zaměřím se na poměry mezi teoretickými a praktickými přístupy ke vzdělání a k přípravě studentů na univerzitních učitelských fakultách v ČR ve studijním oboru učitelství pro 1. stupeň ZŠ. Předmětem výzkumu bude hodnocení efektivity systému hudebně pedagogické praxe v jejím kvalitativním a kvantitativním vyjádření, systém spolupráce vysoké školy s fakultními školami. Výzkum posoudí kvalitu připravenosti studentů k praktickým úkolům výuky, které vyplývají z určených standardů v plnění RVP ZV a pedagogické reformy.

V rámci výzkumu vyhodnotím názory učitelů (do pěti let po jejich úspěšném absolvování vysokoškolského studia) na obsah, rozsah a materiálně technické zajištění výuky hudební výchovy na 1. stupni ZŠ. Budou mě zajímat jejich názory na problematiku RVP ZV, existujících standardů hudebního vzdělávání, na časovou dotaci vyučování, na zařazení učeben hudební výchovy klasickými, orffovskými nástroji a masmediálními

prostředky. Důležitou částí výzkumu budou i názory učitelů na možnosti pozitivního vývoje v současné době. Na základě řízeného rozhovoru a dotazníkového řízení v Čechách, na Moravě a ve Slezsku zjistím frekvenci uplatňování progresivních vyučovacích metod ve škole. Bude mě zajímat, zda mají učitelé povědomí o těchto metodách a do jaké míry byli s nimi seznamováni v rámci vysokoškolského studia v hudební didaktice. V rámci dotazníků poskytnu respondentům příležitost, aby se k polootevřeným otázkám vyjádřili podrobněji. Jejich hodnocení následně zpřesním rozhovorem.

V rámci výzkumu chci zjistit, které vzdělávací materiály učitelé na prvním stupni ZŠ nejvíce využívají, které odborné a dětské hudební časopisy ve svých školách odebírají a jak je uplatňují při své učitelské práci. Významnou oblastí je celoživotní vzdělávání. Bude mě zajímat, jaké mají učitelé příležitosti k dalšímu vzdělávání, jestli navštěvují metodické semináře pořádané například Společností pro HV nebo Českou Orffovou společnost nebo jinými neformálními institucemi. V tomto smyslu budou velmi cenná zjištění, jak se učitelé hudební výchovy dívají na připravovaný systém profesního vzdělávání v ČR, co od něj očekávají a jaký mají názor na zastoupení formálního a neformálního hudebního vzdělávání. Uskutečním komparaci anotací výuky jednotlivých hudebních disciplín pro obor učitelství pro 1. stupeň ZŠ na pedagogických fakultách v České republice. Tyto plány jsou většinou akreditovány do roku 2017, takže výsledky mohou být důležité pro stanovení následné vzdělávací strategie. S metodiky vysokoškolského vzdělávání uskutečním řízený rozhovor o aktuálním stavu a perspektivách v přípravě studentů na jejich budoucí učitelskou praxi. Výsledky tohoto kvalitativního výzkumu pak budu komparovat s názory absolventů fakult, kteří již působí jako učitelé v praxi.

Na základě výzkumem zjištěných skutečností bych ráda sestavila stručnou nabídku námětů, metod a pozitivních příkladů do hodin hudební výchovy, které bych zdokumentovala a zpracovala audiovizuálně. Výsledné

DVD bych nabídla učitelům hudební výchovy na 1. stupni ZŠ jako jednu z možností podpory jejich práce. Budu se aktivně podílet na přípravě seminářů pro učitele, ve kterých by měli možnost rozvíjet své praktické hudební dovednosti a také teoretické znalosti.

Dle mého názoru je třeba o hudební výchovu a vzdělávání dětí pečovat, protože hudba rozvíjí citovou a kognitivní sféru osobnosti. Je to aktuální úkol, proto je mu třeba věnovat pozornost odbornou a rovněž společenskou.

Literatura

1. KOLEKTIV AUTORŮ: Rámcový vzdělávací program pro základní vzdělávání. Praha: VUP, 2013.
2. KRÁLOVÁ, E.: Hudobné činnosti jako prostriedok zníženia pocitu osamelosti u detí v tranzitívnom období. Zdravotnícké listy, 2013, roč. 1, č. 4, s. 69–79.
3. KRÁLOVÁ, E.: Možnosti hudby a hudobnej edukácie pri prechode z primárneho na nižšie sekundárne vzdelávanie. Slovenská hudba, 2013, roč. 39, č. 3, s. 228–254.
4. KRÁLOVÁ, E.: Prežívanie žiackeho života v škole po prechode z 1. na 2. stupeň ZŠ.
5. KRÁLOVÁ, E.: Reprodukovaná hudba ako prostriedok zmiernenia tranzitívneho obdobia 1. Slovenská hudba, 2012, s. 364–376.
6. SEDLÁK, F., VÁŇOVÁ, H.: Hudební psychologie pro učitele. Praha: Karolinum, 2013.
7. SEDLÁK, F.: Hudební vývoj dítěte. Praha: Supraphon, 1974.
8. SLAVÍKOVÁ, M., KODEJŠKA, M.: Teorie a praxe hudební výchovy I. Praha: Pedagogická fakulta UK, 2009.
9. VÁŇOVÁ, H.: Začarovaný kruh aneb kdo za to může?
10. AŠENBRENEROVÁ, I.: Sborník z celostátní konference konané dne 14. 11. 2005 v Ústí nad Labem. Ústí nad Labem: UJEP, 2006, s. 8–14.

Résumé

Autorka hodnotí na základě vlastních pedagogických zkušeností situaci českého vzdělávacího systému v oblasti hudební výchovy od prvního do pátého ročníku základní školy. Podle jejího názoru nejsou v České republice plně reflektovány pedagogicko-psychologické aspekty v rozvoji dítěte, které významně ovlivňuje hudební výchova. Představí vlastní výzkumný záměr ve dvou aspektech: zjistit úroveň hudebního vzdělávání na pedagogických fakultách v ČR a zaznamenat názorové spektrum učitelů HV z praxe na úroveň vysokoškolského vzdělávání.

Mgr. Barbora Šobánková – doktorandka oboru hudební teorie a pedagogika, Univerzita Karlova v Praze, Pedagogická fakulta, ul. M. D. Rettigové 4, 116 39 Praha 1, Katedra hudební výchovy.

Hudobná dielňa vo vysokoškolskej príprave učiteľov Hv

BELO FELIX

Ak na tejto konferencii uvažujeme o tom, ako by mala vyzerať hudobná výchova v 3. tisícročí, ako skvalitniť nielen jej vyučovanie na základnej škole, ale aj zmeniť vzťah mladých ľudí k hudbe a k aktívnemu muzicirovaniu, vždy sa dostaneme aj k otázke vysokoškolskej prípravy učiteľov na tento predmet. Aj keď v tejto oblasti došlo k významným kvalitatívnym zmenám, pedagogická teória nie dosť pružne reaguje na obsah nových učebníc Hv na ZŠ. V nich sa totiž objavuje množstvo tém, ktoré nemožno žiakom sprostredkovať formou klasickej vyučovacej hodiny. Jednou z jej alternatív, ako to robiť odborne i zaujímavo, sa nám javí forma hudobnej dielne.

Dielňa (workshop) ako forma organizácie vyučovania je pomerne nová, neregistrujú ju ani moderné učebnice pedagogiky. Pedagogický slovník uvádza, že ide o formu organizácie kurzu alebo pracovnej skupiny, kde dochádza k výmene a porovnávaní názorov, k nácvičku zručností a spoločnému hľadaniu a nachádzaniu riešenia problémov. Na stimuláciu práce dielne a facilitáciu komunikácie sa využívajú rôzne metódy tímovej práce, brainstorming a pod.

Štefan Švec (Švec, 2002) definuje dielne už s adjektívom tvorivé: workshop – tvorivé pracovné dielne: typ pracovných seminárov a cvičení ako organizačnej formy vzdelávania v podobe praktického pracovného učenia sa odborným zručnostiam (v miestnosti vybavenej technickými prostriedkami, strojmi, prístrojmi), alebo vo forme praktických pracovných seminárov na získavanie informácií a výmenu skúseností na ich bezprostredné uplatnenie (v ujasnení si koncepcie, tvorbe programu).

Ide teda o organizáciu edukačného procesu, pretože z hľadiska metód sa tu nevyužívajú nejaké špecifické postupy, ktoré by sa inde nevyskytovali. Za východiská tvorivých dielní môžeme považovať už pracovnú školu Friedricha Fröbela, ktorý tvrdil, že výchova a vyučovanie majú vychádzať z konkrétnej činnosti, ktorá poskytuje priamu zmyslovú skúsenosť. Súčasťou Komenského postupnosti ratio – oratio – operatio (rozum – reč – konanie) sa akoby obrátili: operatio – ratio – oratio (činnosť – myslenie – reč). Túto ideu rozvinuli filozofi pragmatizmu, predovšetkým John Dewey (Gram skúsenosti je lepší ako tona teórie), ktorý zdôrazňuje, že dieťa rastie vlastnou činnosťou a prekonávaním prekážok, rovnako jeho učenie sa opiera o zmysluplnú prácu a uskutočňuje sa v spoločnosti iných detí. Jeho názory v tomto smere rozvinul Ovide Decroly, ktorý si predstavoval školy ako dielne, pracovne, v ktorých sa získavajú skúsenosti vlastnou prácou, nie prijímaním a memorovaním hotových vedomostí. Na toto nadviazala tzv. činná škola, ktorá vychádzala z presvedčenia, že žiak nemá byť pasívnym predmetom výchovných a didaktických činností vychovávateľa, ale má sa za vedenia učiteľa sám, z vlastného záujmu a vlastným pričinením usilovať o rozširovanie a prehľbovanie svojich vedomostí, znalostí a zručností. Produktom takejto školy má byť (okrem iného) aktívny človek, ktorý si dokáže nielen klásť, ale aj dosahovať cenné životné ciele, riešiť životné situácie. Aktivite sa možno naučiť len aktivitou. Preto je činná škola miestom intenzívnej, spontánnej, tvorivej duševnej i telesnej činnosti.

Vyžaduje to prebudovanie tradičnej školy – všetkých jej zložiek; vyžaduje prirodzené pracovné prostredie – ak **stará škola bola posluchárňou, činná škola má pripomínať skôr dielňu, laboratórium**. Učenie nemá byť prípravou na budúci dospelý život, ale má deťom dopriať skutočný život. Dieťa má mať možnosť uskutočňovať svoje myšlienky a kontrolovať ich hodnotu praktickou prezentáciou.

Medzi látkou (učivom) a dieťaťom musí byť funkčný (funkcionálny) vzťah. Učivo samo o sebe nemá cenu, tú nadobúda práve pomerom k rozvíjajúcej sa detskej bytosti a funkciou, ktorú pri tomto rozvoji predstavuje. Pedagogická cena učiva sa odlišuje od jeho objektívnej, logickej hodnoty. Tým viac, čím nižší je vek dieťaťa. Zdôrazňuje sa samočinnosť (aktívna vlastnej práce) a samoučenie (získavanie vedomostí aj bez sprostredkovania učiteľom).

Naše skúsenosti s touto formou vzdelávania sú spojené s detským divadlom a jeho vzdelávacími podujatiami. Prvá tvorivá dramatická dielňa na Slovensku sa konala v októbri r. 1985 na zamagurskej chate v Zálesí so zameraním na dramaturgiu, hereckú prácu a scénografiu. Hneď v nasledujúcom roku zorganizovala vtedajšia metodička Osvetového ústavu Bratislava Mgr. Art Brigita Koppová tvorivú dielňu s hudobným zameraním ako súčasť vzdelávacieho programu na Celoslovenskej prehliadke detského divadla v Šali. Táto forma vzdelávania pokračuje v prostredí detského divadla prakticky až dodnes, pričom hudobné dielne zaznamenali najväčší rozmach v 90. rokoch. Dôvod bol jednoduchý: drvivá väčšina režisérov, vedúcich detských divadiel nemala prakticky nijaké ambície začleniť hudobnú zložku do tvorivého procesu vzniku inscenácie. Naša práca v dielňach sa preto sústredila na niekoľko základných problémov:

- zmena vzťahu k hudbe a práce s ňou. Od „ja to neviem“ cez „môžem to skúsiť“ až po „dokážem to!“;
- vytvárať také hry s hudbou, ktorých výsledkom je vždy hudba;

- docieľiť, aby účastníci dielne aktívne participovali na dosiahnutých výsledkoch. Znamená to, že naša príprava mala vždy charakter akéhosi „polotovaru“, ktorý sa dopĺňal a menil podľa momentálnej situácie;

- reflexia toho, čo sme urobili. Vyvodenie nových poznatkov, ich triedenie a porovnávanie;

- verejná prezentácia výsledkov práce;

V podstate ide o konkretizáciu štruktúry dielne, ako sa vykryštalizovala práve v prostredí tvorivého detského divadla:

1. Krátky teoretický úvod do problematiky.
2. Uplatnenie poznatkov priamo na mieste v praktickom cvičení korigovanom konzultáciami s lektormi.
3. Prezentácia výsledkov.

Je logické, že naše hudobné dielne využívali divadelné postupy, veď išlo vlastne o modelové situácie, v ktorých sa ocitnú vedúci (učitelia), keď budú spoločne s deťmi a ďalšími spolupracovníkmi kreovať hudobnú zložku inscenácie. Predovšetkým tu išlo o iný vzťah medzi vedúcim (učiteľom) a členmi skupiny (žiakmi), v prostredí tvorivej dramatiky sme postavenie dospelého definovali ako primus inter pares – prvý medzi rovnými. Ďalší dôležitý aspekt, ktorý sme prevzali z divadelnej terminológie, bolo chápanie konfliktu ako podnecovateľa tvorivého procesu. Išlo, pravdaže, o konflikt názorov, predkladanie viacerých riešení, pričom tu mali dôležité miesto aj názory členov skupiny. Výsledné riešenie bolo potom výsledkom vzájomného dohovoru, porozumenia, pričom názory účastníkov mali vždy prednosť. Preto mali naše dielne už od začiatku hudobno-dramatický charakter. Zachovali sme aj zásadu, že výsledkom našej práce musí byť vždy hudba, ktorá vzniká za aktívnej participácie všetkých zúčastnených.

V školskom prostredí sa síce o tvorivých dielňach v Hv nehovorilo, ale princíp rozvíjania tvorivosti a participácie detí na vznikajúcej hudbe nachádzame u mnohých slovenských i českých hudobných pedagógov, napr. u Jaroslava Herdena, Evy Jenčkovej, Pavla Jurkoviča a na Slovensku predovšetkým

b

v práci hudobného skladateľa a pedagóga Juraja Hatríka. Námety, ktoré publikoval v zborníku z III. nitrianskej konferencie o Hv (Hatrík, 1988), sa na klasickej vyučovacej hodine realizovať nedali a vyžadovali si inú formu – formu hudobnej dielne. S takouto organizáciou vyučovania počítal Hatrík aj vo svojom projekte *Drahokam hudby*: „Hľadáme i nachádzame spoločne. Pre seba si to predstavujem (i uskutočňujem) ako akúsi tvorivú hudobnú dielňu, kde materiál hudby i nástroje na jeho opracovanie sú dostupné všetkým. Najmä deti – ešte skôr, než začnú chápať a produkovať – musia byť v takejto dielni od hlavy po päty zafúľané od hudby, jej zvukov, prvkov, materiálov...“ (Hatrík, 1997, s. 15)

Všetky naše divadelné skúsenosti sme od začiatku 90. rokov využili aj v prostredí vysokoškolskej prípravy učiteľov na PF UMB v Banskej Bystrici. Aj tu, hoci išlo o študentov, ktorí majú hudobné vzdelanie a ovládajú hru na hudobných nástrojoch, sa nám potvrdilo, že ich prístup k riešeniu tvorivých úloh bol v porovnaní s účastníkmi divadelných dielní prakticky totožný. To nás priviedlo k záveru, že postupnosť obsahu bude rovnaká pre študentov učiteľstva pre 1. stupeň ZŠ, študentov odboru Hv i žiakov ZŠ. Rozdielna bola iba rýchlosť, a akou sme mohli postupovať.

Nové učebnice Hv (Langsteinová-Felix), ktoré začali vychádzať od r. 1997, zavádzajú hudobno-dramatické činnosti a prinášajú tak množstvo situácií, ktoré možno najlepšie prezentovať formou tvorivých dielní. Preto sme neskôr aj obsah tohto predmetu smerovali aj k modelovaniu konkrétneho učiva, aby študenti túto formu „zažili“ na vlastnej koži. Ale dielne sme organizovali aj pre učiteľov predškolského, elementárneho i nižšieho sekundárneho vzdelávania, uvedomujúc si spolu s W. Wardovou, zakladateľkou dramatickej výchovy v USA, že „Každá nová vec v školstve potrebuje polstoročia, aby bola realizovaná.“ Súčasne sme vychádzali z projektu Milénium, ktorý priniesol na Slovensku víziu rozvoja výchovy a vzdelávania na najbližších 15–20 rokov. V jeho

duchu treba zabezpečiť v škole (a teda aj v hudobnej výchove) prechod

od

encyklopedických vedomostí
uniformity, centralizmu
frontálnej práce a súťaživosti žiakov
dôrazu na obsah učiva a racionality
izolovaných predmetov

ku

komplexnému rozvoju osobnosti
rôznorodosti, pluralite
skupinovej práce a kooperácii
dôrazu na proces a zážitok
integrácii predmetov.

Obsahom našich hudobných dielní boli najprv vokálne a inštrumentálne činnosti. Pri vokálnych činnostiach sme vychádzali z námetov, ktoré uvádza doc. H. Váňová v publikácii *Pěvecká tvorivost na základní škole* (Váňová, 1984). Po našom doplnení vznikla postupnosť, ktorú využívame aj v súčasnosti:

1. Hra na reprodukčnú ozvenu (napr. Krajina Zázračno);
2. Hra na interpretačnú ozvenu (napr. Vstávaj, Hanzo, hore!);
3. Hra na otázku a odpoveď (napr. Zlatá brána v Hv/2)
4. Hra na stratenú melódiu (napr. dokončenie piesne na text D. Heviera Mačacia spolupráca)
5. Urobme si pesničku (napr. dramatizácia básne Dračie trampoty, zhudobňovanie textu jarmočnej piesne Kúpte, si, kúpte; projekt *Žltá ľalia...*)

V inštrumentálnych činnostiach sme vychádzali z divadelného chápania hudby, kde sa hudobné nástroje stávajú prostriedkom komunikácie – dokážu navodiť určitú atmosféru, vytvoriť prostredie, charakterizovať postavy, podfarbovať príbeh, ale aj vytvoriť k nemu prekvapujúci kontrast. Spôsob hry objektívne síce závisí na kontexte, ale zostáva veľa priestoru na subjektívnu reflexiu zážitku. Týmto spôsobom sú hudobné nástroje využité napr. pri zhudobňovaní básne *Dračie trampoty* (Žáček/Hevier), kde

vytvárame prostredie jaskyne, v piesňach Gašparkov karneval a Karneval zase charakterizujeme rôznych Gašparkov, hudobnú podobu medveďa, resp. vytvárame zvukové masky slona, letca, indiána, víly, hviezdičky, púpavy... So študentmi sme si vyskúšali zhudobnenie básne D. Heviera Kvetinová brada, kde sme mierne streleného kráľa charakterizovali „falošnou“ fanfárou trúbky, jeho deti detskou riekankou a záhradu, ktorú si vytvoril vo svojej brade, sme vyjadrili improvizáciou v dórskom móde.

Pán kráľ má kvetinovú bradu / nemá ju však na parádu

Ťahajú ho za ňu deti: Náš tatko má v brade kvety

Premenil ju na záhradu

So študentmi odboru učiteľstva pre 1. stupeň ZŠ i odboru učiteľstva Hv pre 2. stupeň ZŠ sme realizovali niekoľko dielní aj v spolupráci s KVV PF UMB, kde sme sa snažili transformovať naše pocity z vystavených obrazov do hudobnej podoby. Kombinovali sme pritom časti, ktoré boli vopred čiastočne pripravené (harmonické podklady, motívy, ktoré vznikli v spolupráci skupiny, ale aj časti skomponovaných skladieb) so spontánnou improvizáciou ako výsledku úvah, rozovorov, brainstormingu nad obrazmi alebo literárnym dielom. Študenti oboch odborov majú o takúto prácu veľký záujem; v príslušnom semestri sme niekoľko rokov otvárali vždy niekoľko paralelných hudobných dielní i dielní hudobného divadla.

Hudobná dielňa preferuje divergentné myslenie, teda vytváranie úloh, ktoré majú viac riešení, pričom to učiteľovo nemusí byť najlepšie.

V hudobnej dielni je vedome potláčaná reprodukcia, čím sa otvárajú možnosti pre improvizáciu a interpretáciu. Je to v súlade s chápaním cieľa Hv v nových osnovách tohto predmetu: **Poslaním Hv ako výchovno-vzdelávacieho predmetu na ZŠ je vytvárať plnohodnotnú protívahu k prevažne vzdelávacím, náukovo orientovaným predmetom vyučovania. Hv v takomto ponímaní si kladie za cieľ vychovať predovšetkým vnímavého a aktívneho**

poslucháča, ktorý cez jemu dostupné a vlastné hudobné aktivity smeruje k individuálne podmienenej, slobodnej vkusovej orientácii a nie je manipulovateľný náhodnou módou a agresívnou ponukou subkultúry a reklamy.

Áká je súčasná situácia s hudobnými dielniami na slovenských pedagogických fakultách? Takmer všade je tento predmet v učebných plánoch ako povinne výberový alebo voliteľný. Jeho obsah je vo veľkej miere ovplyvnený osobnosťou pedagóga, čo je napokon pochopiteľné. V hudobnej dielni vystupuje učiteľ ako autentická bytosť a sprostredkúva študentom svoje vlastné, originálne postupy, ktoré nemôžu pokryť celú škálu hudobných činností. Ak je jeho práca tvorivá, potom si študenti dokážu jeho postupy na základe transferu preniesť aj na iné oblasti.

Za veľmi dôležité podujatia pri propagácii tvorivých dielní pokladáme každoročné pedagogické Dvorany v priestoroch VŠMU v Bratislave, ktoré organizuje Asociácia učiteľov hudby Slovenska, pričom dušou týchto projektov je prof. Juraj Hatrík. Okrem slovenských a českých hudobných pedagógov tu vystupujú aj kolegovia zo zahraničia, takže možno povedať, že na Dvorane sa stretáva to najlepšie, čo v tejto oblasti môžeme na Slovensku vidieť. Prítom tu, samozrejme, nejde o prednášanie teórií, ale najmä o aktívnu participáciu účastníkov, z ktorých sa mnohí s takouto formou v praxi a „na vlastnej koži“ ešte nestretli. Škoda, že sa na Dvorane vo väčšej miere aktívne nezúčastňujú hudobní pedagógovia – didaktici zo všetkých PF na Slovensku.

Vďaka organizátorom Letní školy hudební výchovy (najprv to bol v Rychnově nad Kněžnou prof. Jaroslav Herden, potom v Liberci dr. Ján Prchal) sme dostali možnosť realizovať našu koncepciu hudobných dielní aj s pedagógmi českých škôl. Dovoľte nám prezentovať niektoré výstupy dielní, ktoré, pravdaže, nemajú charakter uzavretých hudobných opusov, ale neskreslený a neprikrášený výsledok spoločnej práce. Využitie improvizácie dokazujú, napr. rôzne riešenia

tej istej úlohy. Pri prezentácii takýchto výsledkov vedieme deti, či študentov k poznaniu, že pred verejnosť môžeme predstúpiť až po oprave chýb, vybrúsení nášho produktu – aby sme z hudby, ktorú sme vytvorili, nemali radosť len my, ale aj naši poslucháči.

„Je príjemné jazdiť na detskom koníku“, hovorí francúzsky maliar a kritik Pierre Bonard, „ale si nesmieme myslieť, že je to Pegas.“

My, ktorí sa venujeme hudbe, vieme, že najkrajším zážitkom je zúčastniť sa na jej vzniku – či už ako skladateľ, aranžér alebo interpret. Ako hudobní pedagógovia by sme mali umožniť svojim žiakom, študentom, účastníkom seminárov dostať túto šancu a byť nielen konzumentom, ale spolutvorcom hudby. Tvorivá hudobno-dramatická dielňa vytvára na to tie najlepšie podmienky.

Obrazová príloha

Krajina Zázračno

Daniel Hevier

Belo Felix

deti

učiteľ(ka)

Sa-dni-te si za mňa na mrač - no,

Sa-dni-te si za mňa na mrač - no,

le-tím do kra-ji-ny Zá-zrač - no,

le-tím do kra-ji-ny Zá-zrač - no, le-tím do kra-ji-ny,

le-tím do kra-ji-ny, do kra-ji-ny Zá-zrač - no.

do kra-ji-ny Zá-zrač - no.

Kvetinová brada

Daniel Hevier

Belo Felix

fanfára - prichádza "normálny" kráľ fanfára "strelený" kráľ bradu
5 *sprevod klavír, simile* *spev (detský riekankový), prekárание skupín*

Ďa-ha-jú ho za ňu de-ti Ďa-ha-jú ho...

fanfára "streleného" kráľa C Db7 C Ab Bb C Db⁷ C

Pán kráľ má kve-ti-no-vú bra-du, pán kráľ má bra-du.

Pomaly

Fm Cm Bb C C Db7 C Ab Bb

Ne-má ju však na pa-rá-du, na pa-rá-du. Pán kráľ má kve-ti-no-vú bra-du,

C Db7 C *klavír, paličky*

pán kráľ má bra-du.

C D

Ďa-ha-jú ho za ňu de-ti, Ďa-ha-jú ho za ňu de-ti,

Bb D7 G

Ďa-ha-jú ho za ňu de-ti. Náš tat-ko má v bra-de kve-ty.

G

Pre-me-nil ju na zá-hra-du.

Smutný slimák

Broňa Kasáčová

Pieseň postupne "stavíme": najprv vzdychy slimáka (ach,jaj), potom ich melodické vyjadrenia metalofónu (v zostupnom mode: d'' - f'), pridáme spev a vhodné rytmické nástroje (činel, claves)

Belo Felix

Pomaly *metalofón*

The musical score is written in 4/4 time and consists of three systems. The first system (measures 1-14) features a piano accompaniment with chords and a vocal line with lyrics. The second system (measures 15-19) continues the piano accompaniment and vocal line. The third system (measures 20-24) concludes the piece. The score includes dynamic markings like *simile* and *metalofón*, and chord symbols such as Dm, C, F, G, and A7.

klavír simile

Ach, ach, jáj, ach, ach, jaj, Ach, ach, jáj, ach, ach, jaj,

Pla-kal sli-mák po ma-ly, pla-kal vo dne v no-ci. že ho no-ha je-di-ná

15

Dm C F C F C

len po-ma-ly no-sí. Keď si kú-pi to-pán-ky, vždy mu jed-na

20

F A7 Dm G Dm C Dm

zvy-ši. Sto fa-reb-ných po-no-žiak má vo svo-jej skrý-ši.

Literatúra

1. Felix, B.: Hudobno-dramatické činnosti na 1. stupni ZŠ. Banská Bystrica: MPC, 2003.
2. Hatrík, J.: Výchova ku kreatívnosti na pozadí problematiky Hv na ZŠ. In: Zborník Osnovy a učebnice Hv z hľadiska súčasných a budúcich potrieb. Nitra, 1991
3. Hatrík, J.: Drahokam hudby. Nitra: PF UKF, 1997
4. Langsteinová, E.: Ciele, úlohy a princípy Hv v 8. ročníku ZŠ. In: Múzy v škole.
5. B. Bystrica, 1997, č. 4. s. 6–7
6. Langsteinová, E.- Felix, B.: Učebnice Hv pre 2.– 9. ročník ZŠ. Bratislava : SPN, od r. 1997
7. Průcha – Walterová – Mareš: Pedagogický slovník. Praha: Portál, 1995. ISBN 80-7178-029-4
8. Švec, Š.: Základné pojmy v pedagogike a andragogike. 2. vyd. Bratislava: IRIS, 2002. ISBN 80-89018-31-9
9. Váňová, H.: Pěvecká tvořivost na základní škole. Praha: SPN, 1984
10. Pedagogická encyklopedie. Redaktori O. Chlup, J. Kubálek, J. Uher. Praha, 1938
11. Hatrík, J. – Kopinová, L.: Učebné osnovy pre 1. stupeň ZŠ. Bratislava: Príroda, 1995
12. Zvukové nahrávky z hudobných dielní (Letní školy Hv Liberec)

Prílohy

Notové záznamy piesní Krajina Zázračno, Gašparkov karneval, Karneval, Jesenné tajomstvo, Podzim, Smutný slimák, Kvetinová brada.

Résumé

Příspěvek se zabývá významem tvořivých dílen (workshopů) ve vyučovacím procesu a v přípravě pedagogů, význam tohoto přístupu dokumentuje historickým přehledem, dramatická výchova, zkušenosti na Slovensku, hudební výchova a dětské divadlo.

prof. Mgr. Belo Felix, PhD. – emeritný profesor UMB Banská Bystrica.

Notační program Sibelius ve výuce HV

ONDŘEJ MUSIL

Summary

This article is focused on the educational potential of the music notation software Sibelius and its use in music lessons. The objective of the text is a short description of selected functions in rough thematic groups and their specific examples of use in the music education. The final part of the text shows outcomes of a research, focused on the current awareness of the efficiency of the Sibelius software in education and the level of the engagement of multimedia tools and music software to schools.

Předkládaný text představuje shrnutí obsahu a výstupů bakalářské práce s názvem *Možnosti využití notačního programu Sibelius v HV na 2. stupni ZŠ*, obhájené na jaře 2013 na Katedře hudební výchovy Pedagogické fakulty Masarykovy univerzity.

Hlavní body práce byly:

- Obecný vzhled do problematiky multimediálního vzdělávání a hudebních multimediálních prostředků.
- Popis vybraných funkcí programu Sibelius a jejich přizpůsobení potřebám HV.
- Průzkum povědomí o využitelnosti těchto funkcí ve výuce.
- Úroveň zapojení multimédií a hudebního softwaru do výuky na školách.

Náplní teoretické části práce bylo vedle zmíněného exkurzu do oblasti multimediálních prostředků především nalezení způsobu využití programu Sibelius v dílčích hudebně-výchovných disciplínách od elementární nauky přes harmonii, hudební formy či instrumentaci¹ až po poslech skladeb, pracovní listy a mimoškolní či formou zájmových kroužků vedené hudební aktivity, jako jsou školní instrumentální soubory, pěvecký sbor apod.

Je nutno říci, že by se na program Sibelius a jiné zástupce hudebního softwaru nemělo nahlížet jako na samospasitelné nástroje moderní doby, které mají nahradit peda-

goga, ale naopak jako na jeho pomocníky, mající potenciál zefektivnit a zatraktivnit výuku. Nemusí se přitom jednat pouze o práci učitele. Daleko většího efektu dosáhneme, když budou mít možnost práce s těmito prostředky ve výuce i sami žáci.

Přejdeme-li konkrétně k využití programu Sibelius ve výuce, bude jistě záhodno využít v co možná nejvyšší míře hlavní funkci tohoto programu, kterou je psaní not. Program nabízí učiteli i žákům ideální prostředí pro prezentaci základních pilířů elementární nauky, jako jsou stupnice, intervaly, akordy, dynamická znaménka, metrorytmičké vztahy a další notopisné a hudebně naukové prvky. Jejich znázornění na notové osnově může být navíc ze cvičných důvodů zvýrazněno a graficky podpořeno např. barevným odlišením tónů či vepsáním názvu tónů do hlaviček not apod. Nezbytný je samozřejmě i sluchový vjem, který je zde zajištěn panelem pro přehrávání. Žáci tak mohou (dle kreativity učitele i své vlastní) vnímat probíranou látku vícekanálově a lépe tak proniknout do problematiky notopisu a základních hudebních prostředků.

Rozšířená hudební nauka, která v této práci svým obsahem do jisté míry spadala do oblasti pokročilého hudebního vzdělávání, může být právě oním přesahem do dalších vzdělávacích stupňů a hudebních

vzdělávacích institucí. Na druhou stranu se však v ČR můžeme setkat i se základními školami, které ve výuce HV pojmu i tyto pokročilejší oblasti hudebního vzdělávání. Proto je jejich zařazení do textu práce opodstatněné. Vzhledem k omezenému rozsahu příspěvku budou stejně jako v předešlém odstavci uvedeny pouze příklady.

Jako první oblast rozšířené hudební nauky uvedme nauku o hudebních nástrojích, tedy **organologii**. Jelikož je Sibelius v prvé řadě notační program, dají se jednotlivé hudební nástroje velmi snadno prezentovat přímo s notovým zápisem. Program nabízí možnost volby všech běžně užívaných hudebních nástrojů spolu s bohatou knihovnou zvuků, odpovídajících konkrétnímu nástroji, včetně nejužívanějších výrazových a dynamických prostředků. Je zde nutno říci, že byť kvalita zvuků nedosahuje úrovně reálného nástroje, jsou vzorky na vysoké zvukové úrovni. V případě potřeby lze navíc k prezentaci nástroje vždy použít živou nahrávku. Velmi vítanou funkcí je při prezentaci nástrojů import grafiky, pomocí kterého lze ke konkrétní osnově vložit obrázek nástroje, aby měli žáci vše potřebné na jednom místě a alespoň ze začátku ulehčenou orientaci v partitūře. Dále Sibelius automaticky upozorňuje na noty, které jsou buď mimo rozsah nástroje nebo v obtížně hratelné poloze. Žáci si proto mohou udělat alespoň přibližnou představu o rozsahu jednotlivých nástrojů. I zde je velmi dobře využitelná možnost přehrávání. Při poslechu symfonické partitury lze například dle potřeby přehrávat pouze určité sekce nástrojů nebo zesilovat konkrétní nástroj na úkor ostatních, aby mohli žáci lépe analyzovat skladbu z hlediska témat či nástrojových kombinací.

Další oblastí, kterou lze pomocí programu Sibelius velmi dobře prezentovat, jsou **hudební formy**. Výše zmíněné operace s hlasitostí a zvýrazňováním nástrojů a nástrojových sekcí mohou dobře posloužit při studiu specifík určitých forem, ku příkladu nástupu jednotlivých hlasů ve fúgové expozici. Pro ještě důkladnější rozlišení nástupů jednotlivých hlasů lze také pomocí jednodu-

ché funkce rozepsat hlasy do příslušného počtu osnov a každé z nich přiřadit zvuk jiného nástroje tak, aby byl sluchový dojem umocněn barevnou odlišností. Důležité momenty při formové analýze skladeb lze pak jednoduše barevně či textově znázornit přímo v notách.

Harmonie, coby disciplína navazující na základy hudební nauky, je taktéž založena na práci s notovým materiálem. Je proto nasnadě podpořit **výklad o harmonických zákonitostech** přímo v prostředí programu Sibelius, stejně jako tomu může být u stupnic či akordů. V tomto duchu lze dále pokračovat k výuce kompozice, instrumentace či tvorbě doprovodů, což jsou již činnosti přesahující rámec běžné výuky. Konkrétní popis možností práce s programem Sibelius v tomto ohledu zde již z důvodu rozsahu textu nebude uveden. Tato práce měla navíc za cíl spíše konkrétními příklady inspirovat a usměrňovat, než předkládat závazné postupy práce.

Jednou z doplňujících funkcí programu je vedle hostujících aplikací na skenování a převod not do elektronické podoby či možnosti publikování a přehrávání partitur na internetu i tzv. **Worksheet Creator**, což je **knihovna pracovních listů**, která nabízí přes 1700 přednastavených exemplářů s možností editace a tvorby vlastních materiálů. Výhodou je rozřídění těchto listů podle zaměření na základní hudební nauku, zápis hudby a hudební tvorbu, vybrané hudební ukázky nebo hudební hry.² Učitel proto v krátkém čase může přichystat materiály pro prezentaci učiva nebo v mnoha případech i šablony pro testování znalostí. Řada pracovních listů může v poupravené podobě dobře sloužit i jako digitální učební materiály (DUM). Nevýhodou funkce Worksheet Creator je anglická verze přednastavených listů. Je sice možné využít situace k realizování mezipředmětových vztahů, z hlediska efektivity práce je však pro učitele nejjednodušší prostý překlad. V převážné většině příkladů se jedná pouze o nadpis a zadání úkolu.

Co se týče v úvodu zmíněných **mimoškolních aktivit** a zájmových kroužků, lze

Sibelius v prvé řadě využit jako nástroj pro přípravu notových partů, případnou potřebu transpozice, jakékoli úpravy notopisné i grafické a nakonec i pro samotný nácvik skladeb.

Výzkumná část práce v přizpůsobené podobě do jisté míry navazovala na výzkumy realizované na Katedře hudební výchovy Masarykovy univerzity³ a shrnula důležité části předešlé teorie a formou dotazníkového šetření zkoumala v prvním oddílu povědomí a zkušenosti učitelů hudební výchovy na ZŠ v oblasti multimédií. Druhý oddíl pak byl věnován samotnému programu Sibelius. Na základně těchto částí dotazníku byly sestaveny i výzkumné hypotézy. Z výsledků bylo patrné, že učitelé na 2. stupni ZŠ mají povědomí o multimediálních prostředcích, mezi než patří také hudební software. Přímou zkušenost s těmito prostředky má rovněž většina účastníků průzkumu. První hypotézu proto lze považovat za potvrzenou. Pokud jde o samotný program Sibelius,

vystupuje již jako značně rozšířený software. V povědomí široké pedagogické veřejnosti však zatím není pevně zakotven. Převážná většina pedagogů, kteří mají program k dispozici, sice využívá jeho možností pro účely hudební výchovy, nikoli však přímo ve výuce. Učitelé zapojení do výzkumu uvedli v závěrečné části výzkumu mnoho výhod a možností programu využitelných ve výuce. Sibelius tedy u zasvěcených jedinců vystupuje jako didakticky dobře aplikovatelný software. Součástí hodin hudební výchovy na základních školách však přesto běžně nebývá. Z tohoto důvodu nebylo možné druhou výzkumnou hypotézu potvrdit.

Závěrem je tedy třeba zmínit, že řada škol má program Sibelius k dispozici, ale nevyužívá plně jeho možností. Proto bylo záměrem práce v ideálním případě posloužit účelům nekomerční propagace programu v souvislosti se vzděláváním a poskytnout výčet užitečných informací z oblasti jeho praktické aplikace do hodin hudební výchovy.

Obrazová příloha

Obr. 1 a 2 Ukázky pracovních listů

listopad 02, 2014 Jméno _____

Třída _____

Přiřaď k dynamickému znaménku správný název!

forte	crescendo
pianissimo	fortissimo
piano	mezzo-piano
mezzo-forte	decrecendo/diminuendo

1
p

2
f

3
ff

4
mp

5
◀

6
mf

7
pp

8
▶

listopad 02, 2014

Jméno _____

Třída _____

Přirad' jména nástrojů k obrázkům!

Clarinet	Tambourine	Flute	Guitar	French Horn
Recorder	Trumpet	Piano	Cymbals	Triangle
Harp	Saxophone	Drum	Cello	Xylophone

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

Poznámky

- 1 Zde je i kvůli rostoucí náročnosti možný a dobře realizovatelný přesah do výuky na hudebně zaměřených vzdělávacích institucích – ZUŠ, konzervatoř.
- 2 Ukázka pracovních listů viz příloha.
- 3 Viz SEDLÁČEK, Marek, Bedřich CRHA, Taťána JURČÍKOVÁ, Markéta PRUDÍKOVÁ, Petra OBRŠLÍKOVÁ a Michal KOŠUT. *Multimediální technologie z hlediska jejich využití v hudební výchově na středních školách ČR*. Brno: Masarykova univerzita, 2011, 80 s. ISBN 978-80-210-5704-3.

CRHA, Bedřich, Taťána JURČÍKOVÁ a Markéta PRUDÍKOVÁ. Výzkum využití multimediálních technologií v hudební výchově. *Teoretické reflexe hudební výchovy* [online]. 2010, roč. 6, č. 1. [cit. 2012-12-27]. ISSN 1803-1331. Dostupné z: http://www.ped.muni.cz/wmus/studium/doktor/vyzkum/crha_prudikova_jurcikova.pdf

Résumé

Příspěvek se zaměřuje na didaktický potenciál notačního programu Sibelius a jeho uplatnění ve výuce. Cílem textu je především popsat ve zkratce vybrané funkce programu Sibelius v přibližných tematických okruzích a prezentovat na konkrétních příkladech možnosti jeho využití přímo ve výuce. V závěru textu jsou pak nastíněny výsledky výzkumu zaměřeného na povědomí o využitelnosti programu Sibelius a jiného hudebního softwaru a na úroveň zapojení těchto prostředků do škol.

Bc. Ondřej Musil – student posledního ročníku Pedagogické fakulty Masarykovy univerzity (obor hudební výchova a německý jazyk a literatura), hudebník a skladatel. Ve svých závěrečných pracích se věnuje hudebnímu softwaru a multimediálním prostředkům pro účely výuky. Pravidelně vystupuje v operních inscenacích brněnského Divadla na Orli a je členem kapely Nota Bene, kde působí jako zpěvák a kytarista.

Elementárna kompozícia v škole

TOMÁŠ BOROŠ

Summary

In the music education is generally preferred performing arts. Composing and improvisation are not used so often in primary and secondary education. In practice, teachers feel a fear of the application of elemental composition, they have made in their professional training rather than interpretive experience. Teachers generally do not know the methodology for the development of elemental composition. Author as one of the possible methodologies presents its cycle models for improvisation and composition.

Hudobná edukácia vo všeobecnosti preferuje reprodukčné činnosti pred činnosťami produkčnými. Napríklad v porovnaní s edukáciou výtvarnou, kde žiaci v prevažnej miere vytvárajú svoje vlastné výtvarné kompozície, aj pri konkrétnom zadaní hľadajú svoje vlastné riešenia (farebné, formové, kompozičné a pod.). Naopak fundamentom hudobnej edukácie je produkcia už skomponovaných diel. Samozrejme hudobná interpretácia (reprodukcia) nikdy nie je iba mechanickým realizovaním nejakej už fixovanej, vytvorenej skladby. Aj „hotové“ hudobné dielo vyžaduje tvorivosť interpreta pri svojej znovurealizácii, interpret sa stáva metaautorom, každý hudobný tvar nevyhnutne vytvára priestor pre vlastné riešenia interpreta (interpretovať – vysvetliť, vykladať, podať, či reprodukovať – opätovne vytvoriť). Napriek tomu, že v nijakom prípade nemožno povedať, že interpretačné (reprodukčné) umenie je menej tvorivé ako kompozičné (produkčné), predsa len možno pozorovať odlišnosti oboch fenoménov, ktoré si vyžadujú (a rozvíjajú) rozličné hudobné schopnosti, rozličné postupy ľudskej psychiky, hudobného myslenia. Interpretačné umenie má v hudobnej edukácii nenahraditeľnú funkciu, treba však zdôrazniť, že aj kompozičné, improvizáčne je (by malo byť) nenahraditeľné a to aj v hudob-

nej edukácii na elementárnej úrovni. Kým interpretačné umenie má neotrasiteľné postavenie v hudobnej výchove na ZŠ, či v hudobnej edukácii na ZUŠ, kompozícia sa v primárnom ani sekundárnom vzdelávaní vyskytuje len veľmi vzácne. V praxi cítiť akési obavy učiteľov z aplikácie kompozičných postupov, sami prešli vo svojom profesijnom školení skôr interpretačnou ako kompozičnou skúsenosťou. Učiteľia, ktorí s kompozíciou skúsenosť majú sa zase nazdávajú, že kompozícia je príliš náročná pre elementárnu úroveň hudobného vzdelávania a nevyhnutne vyžaduje dlhoročné štúdium a skúsenosti.

Kompozičné a interpretačné postupy začal v hudobnej edukácii výraznejšie rozvíjať Carl Orff. V spojení pohybu, reči a inštrumentálnych činností poskytuje jeho pedagogická idea priestor na vlastnú improvizáciu a kompozíciu.¹ Nad ostinátymi modelmi, ktoré môžu vzniknúť tiež improvizáciou, rozvíja žiak svoje vlastné melodické a rytmické postupy.² Orffovou ideou sa inšpiruje mnoho metodických koncepcií súčasnej hudobnej edukácie. Existuje mnoho adaptácií priamo Schulwerku, ale aj aplikácií Orffovej idey v rozličných hudobno-pedagogických a hudobno-pohybových koncepciách. Schulwerkom sa inšpiroval aj Tomáš Boroš (autor príspevku) v cykle modelov pre im-

provizáciu a kompozíciu Bausteine – Skladačky. Cyklus vznikol v roku 2012. Názov Skladačky je odvodenina pojmov skladba, skladať (kompozícia, komponovať). Zároveň odkazuje na skladačky v zmysle detskej stavebnice s mnohými dielcami, ktoré možno ľubovoľne kombinovať a usporadúvať (selekcia a kompozícia – vytváranie tvaru). Skladačka ako stavebnica – detská hra evokuje zároveň princípy hry, hravosti. Bausteine nie je pokusom o preklad slovenského názvu do nemčiny, ale je to odkaz na Orffovu pedagogiku – buasteine (bloky) spomína ich Gunild Keetmanová ako tvorivú metódu pri Orffových hudobných lekciách. Cyklus neobsahuje finálne skladby, sú to len modely (stavebné kamene), ktoré treba dotvoriť vlastnou improvizáciou a kompozíciou. Cyklus má univerzálny charakter v zmysle inštrumentálneho obsadenia ako aj vekového určenia adresáta. Zadania a príklady vychádzajú z hry na klavíri, avšak adaptácia pre hráča na inom hudobnom nástroji, alebo pre viacerých hráčov na rozličných nástrojoch, je veľmi jednoduchá. Zadania (usmernenia) a príklady sú uvedené pre mierne pokročilých inštrumentalistov, avšak úprava na jednoduchšiu realizáciu, ale aj naopak na náročnejšiu tiež nevyžaduje zložité úpravy, často vyplývajú prirodzene z individuality žiaka (žiakov), ktorý modely bude realizovať. Cyklus obsahuje 11 modelov. Každý z modelov pozostáva z dvoch častí.

1. časť obsahuje zadanie ostináta (opakujúca sa schéma, sprievod) a textové usmernenie, ako s ostinátom ďalej pracovať, resp. ako vytvárať druhú - improvizáciu líniu skladby „nad“, alebo „pod“ ostinátnym sprievodom, usmernenie ako komponovať. Tieto dve línie (ostináto a improvizácia) sú rozdelené do dvoch rúk – ľavá ruka realizuje ostináto, pravá improvizuje, alebo naopak. Usmernenie obsahuje aj návrhy hudobného výrazu, pedalizáciu, dynamiku a pod. Použitie ostináta ako aj princíp druhej línie sú záväzné, konkrétna realizácia v tónoch, ako aj výraz a dynamika skladby sú ad libitum.

2. časť je notovaný príklad konkrétnej realizácie zadania z prvej časti. Je to iba príklad, v žiadnom prípade nemožno so žiakom hrať presný zápis príkladu, bolo by to zbytočne náročné a prácne, kým improvizácia s ľubovoľnými tónmi je nenáročná a zábavná, pritom výsledný efekt je porovnateľný s fixovaným zápisom. Navyše príkladom chýba záver, dynamika, tempo – nie sú to finálne skladby. Slúžia učiteľovi iba na spresnenie predstavy požadovaného princípu.

Metodický postup práce s cyklom Bausteine – Skladačky

1. oboznámime žiaka s ostinátom – najlepšie priamo zahranou ukážkou (minimálne slovné vysvetľovanie)
2. vyzveme žiaka, aby hľadal k ostinátu tóny – učiteľ hrá ostináto, žiak hľadá ľubovoľné tóny, avšak v určenom vymedzení, v súlade so zadaním pedagóga (učiteľ môže ostináto hrať na druhom klavíri, alebo inom hudobnom nástroji, v skúšaní improvizácie sa môžu striedať dvaja žiaci – každý v „svojej“ oktáve, alebo na svojom nástroji)
3. žiak(ci) spolu s pedagógom uvažujú o počutom – čo sa im páčilo, čo nie
4. ak získame určitú istotu v tónovom priestore, začíname materiál obmieňať – skúsime rozličnú dynamiku, kontrastné atmosféry, tempá, celý priestor posúvame do rozličných oktáv, učiteľ podľa potreby pracuje s pedálom
5. žiak preberá aj ostináto – osvojí si ho a skúša improvizovať – realizuje už obe línie – aj ostinátnu aj improvizáciu
6. hľadanie formy – ide najmä o záver – vycítenie kedy a ako skladbu ukončiť, pri zvládnutí viacerých modelov, možno modely vzájomne kombinovať a vytvárať zložitejšie formy

Jednotlivé body navrhovaného postupu sú s výnimkou prvých dvoch bodov zamieňateľné vo svojej časovej následnosti.

V súvislosti s bodom 6 ešte dodávame, že cyklus možno teda hrať ako cyklus

jednotlivých skladieb (suite) v ľubovoľnom poradí, ale aj ako výber iba niektorých z modelov, každý z modelov možno (napríklad na koncerte) programovať aj úplne samostatne a z cyklu možno vytvoriť aj veľkú zložitú formu vzájomnou ľubovoľnou kombináciou modelov.

Výhody cyklu Bausteine – Skladačky:

- univerzálnosť nástrojová
- univerzálnosť vzhľadom na vek adresáta
- vlastná tvorivosť, ktorá si nevyžaduje predchádzajúce dlhodobé hudobné školenie
- (týka sa melodickej línie, rytmu, ale aj celkového výrazu skladby – nálady, atmosféry, emócie)
- okamžitý efekt plného zvuku, zložitejšej hudobnej štruktúry a hutnej sadzby bez dlhodobého návčiku
- voľba diatonického „tradičnejšieho“ tónového priestoru, alebo dvanásťtónovej „odvážnejšej“ tonality
- iniciovanie úplne samostatnej tvorby

Cyklus Bausteine – Skladačky autor overoval na tvorivých dielniach priamo so žiakmi ZUŠ, alebo v konzultáciách a v spolupráci s učiteľmi ZUŠ. Niektoré modely je možné aplikovať aj na vyučovanie hudobnej výchovy na ZŠ – hrou predovšetkým na melodických, ale napokon i rytmických elementárnych hudobných nástrojoch. Pri práci s deťmi sa cyklus javil ako funkčný a efektívny. Cyklus je nový, takže jeho autora čaká zbieranie skúseností (priamych – vlastných i sprostredkovaných prostredníctvom spolupráce s učiteľmi), ich vyhodnocovanie, príp. následné korekcie, ako aj metodické návrhy práce s cyklom, hľadanie variantov a obmien jeho využitia v praxi.

Metodické pokyny k cyklu Tomáš Boroša Bausteine – Skladačky sa končia slovami: „Bez pedagogického majstrovstva a žiakovej tvorivosti (jej iniciácia je zase do veľkej miery v rukách pedagóga) je predkladaný cyklus Skladačky neúplný a nefunkčný. Pedagóg so žiakom sú do veľkej miery spoluautormi tejto hudby. Vlastná hudobná tvorivosť žiaka je pomerne zanedbávanou časťou nášho

hudobného vzdelávania. Mali by sme tento dôležitý rozmer hudobného myslenia aspoň vyskúšať.“

Ďalšou možnosťou rozvoja hudobných produkčných činností je tvorba hudobných modelov s využitím vlastnoručne vyrobených elementárnych hudobných nástrojov. Kompozícia ako hľadanie, tvorenie, vymýšľanie vyžaduje skonkretizovanie hudobného materiálu, aby sa stál skutočne materiálom v primárnom význame slova – potrebujeme mať pod rukami hmotu, zažiť konkrétny vizuálny, či hmatový vnem, svalové napätie a uvoľnenie, pohyb a vnímanie vlastného tela. Mali by to byť prostriedky, ktoré spĺňajú nasledovné charakteristiky: okrem sluchu, sú vnímateľné aj hmatom, vizuálne, alebo telesne fyzickým pohybom. Máme na to viaceré možnosti, z hudobných činností sú vhodné najmä hlas a hra na hudobnom nástroji, pretože sú to jediné činnosti, ktoré generujú zvuk. Hudobno-pohybová činnosť podporuje vnímanie hudby, ale sama o sebe nie je zdrojom zvukov, podobne aj hudobno-dramatická činnosť, percepčná činnosť je samozrejmom súčasťou všetkých hudobných procesov.

Naša metodika sa koncentruje na inštrumentálnu činnosť. Pozostáva z piatich fáz:

1. vytvorenie vlastného hudobného nástroja
2. spoznávanie špecifických vlastností konkrétneho hudobného nástroja – improvizácia
3. teoretický fundament – zápis, forma
4. komponovanie
6. interpretácia

1. Hudobný nástroj v didaktike hudby chápeme ako akýkoľvek predmet, ktorý je schopný generovať zvuk a vedome ho použijeme v hudobnom procese. Pri vytváraní hudobných nástrojov vychádzame z hornbostel-sachsovej kategorizácie – usilujeme sa vytvoriť jeden chordofón, jeden aerofón a jeden idiofonický hudobný nástroj. Konkrétnym postupom tvorby nástrojov sa pre rozsah a zameranie príspevku nebudeme venovať. Vytváraním hudobných nástrojov spoznáваме ich charakteristiky a fyzikálne

zákonitosti tvorby zvuku, tónu (podstata chordofónu je pružné vlákno, jeho napínaním a jeho dĺžkou ovplyvňujeme výšku tónu, aby bolo tón počuť, potrebujeme ozvučnicu a pod.).

2. Spoznávame špecifiká „svojho“ hudobného nástroja – zvukové a interpretačné možnosti.

3. Teoretický fundament pozostáva z poznania štyroch základných rytmických modelov – kombinácii dvoch štvrtových rytmických hodnôt, štyroch osminových a kombinácie dvoch osminových a jednej štvrtovej hodnoty a naopak. Jednotlivé modely zapisujeme na kartičky a učíme sa ich realizovať lineárne – striedajúc všetky tri vyrobené hudobné nástroje – na každú kartičku – rytmický model meníme načas hudobný nástroj. Neskôr modely vo forme kartičiek vrstváme do dvoch a viacerých riadkov a realizujem v skupine súčasne – horizontálne vnímanie zápisu je vnímaním partitúry dirigentom. Druhým spôsobom zápisu na kartičky je symbolický zápis – hovoríme o tzv. atmosférovej partitúre – rozličné symboly (vlnky, špirály, body, machule)

naznačujú určitú zvukovú predstavu zvuku, spôsobu hry na nástroji a určité hudobné výrazové prostriedky (najmä dynamiku – napr. crescendo ako postupné zväčšovanie nejakého tvaru (vlnky)).

4. Máme k dispozícii nástroje, poznáme ich zvukové možnosti a interpretačné špecifiká, poznáme spôsoby zápisu (štandardný rytmický i neštandardný symbolický – „atmosférový“). Vytvárame vlastnú kompozíciu. Podmienkou je zápis na kartičky – jednotlivé modely. Pri atmosférovej hudbe – symbolickým zápise je prechod od jedného modelu k druhému ľubovoľný, pri skupinovej interpretácii každé gesto dirigenta znamená prechod k ďalšiemu modelu. Pri štandardnom rytmickom zápise rešpektujeme jednotné metrum a tempo.

5. Dôležitá je následná interpretácia vlastnej kompozície. V symbolickom zápise s dôrazom na agogiku, výraz, výdrž páuz, počúvanie nuansou, v rytmickom zápise s dôrazom na presný rytmus a tempo a v oboch spôsoboch dbáme na nehlukné a plynulé striedanie jednotlivých hudobných nástrojov.

Obrazová príloha

Obr. 1 a 2 Ukážka zápisu elementárnej kompozície

Prázdne pole znamená pauzu (v rytmickom zápise dvojdobovú, v symbolickom ľubovoľne dlhé „započúvanie sa do ticha, pri kolektívnej hre ticho trvajúce po ďalšie gesto dirigenta.

Nad kartičkami je znak hudobného nástroja, ktorá má daný model realizovať:

-
 - idiofón
-
 - chordofón
-
 - aerofón

Poznámky

- 1 rozdiel medzi kompozíciou a improvizáciou téma príspevku nerieši, oba postupy považujeme za produkčné činnosti
- 2 OrffovSchulwerk je niekedy nesprávne používaný – realizuje sa presný notový zápis uvedený v jednotlivých zväzkoch diela. Orff však zápisy mienil iba ako príklad improvizácie (kompozície), deti nemajú zápis presne realizovať, vôbec nepracujú s notovým zápisom, využívajú iba vlastnú kreativitu.

Literatúra

1. Boroš, T.: Elementárna kompozícia. In: Aktuálne otázky súčasnej hudobnej výchovy. Ústí nad Labem: UJAP, 2011
2. Boroš, T.: Bausteine – Skladačky. dostupné: www.newmusicforkids.org
3. Dennis, B.: Projects in Sound. London: Universal Edition, 1975
4. Palacios, F., Riveiro, L.: Artilugios e instrumentos para harermúsica. Opera tres, 2000
5. Wilson, P.N.: Hear and Now. Úvahy o improvizovanej hudbe. Bratislava: Hudobné centrum, 2002

Résumé

V hudobnej edukácii je všeobecne preferované interpretačné umenie – reprodukčné činnosti. Kompozícia, improvizácia – produkčné činnosti sa v primárnom i sekundárnom vzdelávaní vyskytujú len veľmi vzácné. V praxi cítit akési obavy učiteľov z aplikácie kompozičných postupov, sami prešli vo svojom profesijnom školení skôr interpretačnou ako kompozičnou skúsenosťou. Učitelia všeobecne nepoznajú metodické postupy na rozvoj elementárnej kompozície. Autor ako jednu z možných metodických postupov prezentuje svoj cyklus modelov pre improvizáciu a kompozíciu.

Mgr. art. Tomáš Boroš, PhD.; ArtD. – Katedra hudobnej výchovy Pedagogická fakulta, Univerzita Komenského Bratislava

Současná hudební technologie a rozvoj kreativity

MARTIN GROBÁR

Summary

The article deals with the usage of contemporary musical technology in Music education/teaching at secondary level of elementary schools. The author describes examples of such usage of technology in the process of growing of musical creativity and tries to define conditions for integration of music technology into the education.

V otázce integrace hudební technologie do hudební pedagogiky se dělí odborná společnost na dva tábory. Jední (Ellis, 2004; Burnard, 2011; Brozmanová, 2009 aj.) kvitují pozitivita a shledávají v hudebních technologiích možnosti, které dnešního mladého člověka zaujmou a motivují k hudební činnosti. Druzí však poukazují na ztrátu pedagogické tradice a pozvolné odsouvání dlouhodobého modelu činnostního pojetí hudební didaktiky (Pulchertová, 2009 aj.). Vítání na jedné straně, a obava na straně druhé. Pomíne-li tu skutečnost, že každá nová věc je vždy nahlížena z těchto dvou stran, měli bychom v debatě o technologii o stanoviskách obou názorových skupin uvažovat.

Hudební technologie se často skloňují s tematikou rozvoje hudební kreativity. Je však možné hudební tvoření prostřednictvím současných hudebních technologií považovat za její skutečný projev? Jsem přesvědčen, že ano, a v následujícím textu se budu snažit představit technologii jako prostředek, pomůcku, nástroj, který slouží pro prohlubování jednotlivých rysů hudební kreativity. Pakliže tento prostředek bude pedagogem náležitě využit, může žáka motivovat k dalšímu seberozvíjení.

Z pohledu hudební psychologie není hudební kreativita stále jasně definována. Přesto však panuje jakási shoda nad projevem či formami hudební kreativity. Ty se u mnoha autorů vyskytují pouze ve dvojí

oblasti: elementární kompozice a improvizace (Mazurek, Štíbrová, 1886; Sedlák, Váňová, 2013 aj.). Někteří autoři také popisují hudební aranžmá jako svébytnou formu hudební kreativity (Wattson, 2011). Je zcela mimo pochyb, že dětská verze komponování, improvizace nebo aranžmá bude vždy pouhou nižší variantou skutečného kreativního projevu hudebního skladatele, profesionála, i s ohledem na možné procento geniality ve společnosti.

Když se však zamyslíme nad tím, jakým způsobem hodnotíme kreativní projev, vidíme často jedno hodnotící kritérium a tím je výsledek kreativního postupu. Nové dílo hodnotíme často měřítkem originality použitých motivů, skladebných postupů či invencí aj. Podle výsledku práce hodnotíme, zda byla práce kvalitní a zda se záměr povedl. S jistou mírou negativismu nahlížím na tento hodnotící model, který zcela či částečně zapomíná na důležitost procesu tvorby a přeceňuje výsledek tvorby. Domnívám se, že z pohledu hudební pedagogiky tento hodnotící model neobstojí, protože pro žáka není cíl ani zdaleka tak důležitý jako spíše postup a cesta, jakou bylo cíle dosaženo. Jde o aktuální pocit a radost z vytváření, která se stává motivací dalšího rozvoje. V případě hudební tvořivosti tedy není cílem výsledek nebo poznatek, ale je to samotný proces. Projevem hudební kreativity může být jakákoli manipulace s hu-

debním materiálem stejně jako manipulace s barvami, když dítě kreslí obraz. Jak tedy obstojí z pohledu hudební kreativity využívání současné hudební technologie, když často přináší předem připravené motivy? Je kreativní např. DJ, který pracuje spíše opačně, tedy tak, že jednotlivá hudební díla rozkládá na menší celky (samy), které používá za základní materiál svého kreativního postupu? Je kreativní žák pracující s počítačovým programem, který umožňuje kombinovat předem připravené hudební celky jako např. bicí motivy, akordické sledy aj.? Je kreativní ten, kdo namísto klaviatury používá pro přehrání zvuků či celých hudebních částí tlačítka mobilu nebo pady (speciální čtvercová tlačítka) speciálních hudebních ovladačů?

Z pohledu hudební kreativity, jako neustále se měnící vlastnosti naší osobnosti, **mohou** tyto činnosti představovat kreativní projev. A to ve chvíli, pokud budou směřovat k vytvoření „hudebního díla“, avšak zároveň pokud s nimi bude žák vhodně pracovat v tvořivém procesu. Nelze chápat hudební technologie jako samostatné nástroje, které umožní vytvářet hudební díla (byť mnozí nemusíme tento výsledek procesu chápat jako dílo ve své podstatě), a žáka jako spouštěče procesů, které pracují nezávisle na žákově záměru. Stále je třeba odborné veřejnosti představovat technologie jako pouhé prostředky, které umožní žákovi osvojovat si kreativní proces. Žák ovládá technologie, a nikoli opačně.

Významným prvkem v rozvoji kreativity je prvek ztotožnění žáka s hudebním obsahem. Je základním kamenem jeho motivace k aktivní účasti na tvořivém procesu. Hovoříme o žákově stylové vyhraněnosti, která nadřazuje příslušné hudební styly a žánry nad jiné. Žáci si vytvářejí v období dospívání své vlastní žebříčky hudebních vzorů (styl, skupina, zpěvák), prostřednictvím kterých se integrují do bližší sociální skupiny a do jisté míry také vydělují z okruhu rodiny a pedagogického působení. Mnozí autoři popisují proces této integrace ve vztahu ke školnímu působení. Hudební výchova zde často ne-

reflektuje potřeby a přání žáků, je konzervativní a za vzor hudební dokonalosti považuje klasickou hudbu, která však u mladých lidí obsazuje až poslední místa v jejich osobním žebříčku stylové preference. Jinak řečeno, školy učí klasiku klasikou, a přitom je možné pěstovat úctu ke klasice prostřednictvím hudby ne-klasické. Oba světy – svět hudby klasické a populární – se zde střetávají v místě, kterému říkáme hudební kreativita. V obou světech skladatelé nebo producenti pracují se základním hudebním materiálem a vytvářejí v kreativním procesu jeden celek, který pak chápeme jako hudební dílo. Hudebním dílem může být symfonie stejně jako znělka reklamy, mohou to být malé či velké formy.

Hudební technologie dovedou velmi dobře pracovat s hudbou současných populárních žánrů a toto představuje hlavní efekt při jejich využití v hudební pedagogice. Prostřednictvím nich můžeme žáka doslova zatáhnout do procesu tvorby motivů, později hudebních vět a nakonec možná i celých formových částí. Identifikace žáka je v tomto případě realizována a časem lze demonstrovat díla klasické hudby právě z pozice skladby a tvorby. Pakliže toto přijmeme, můžeme nahlížet na současnou technologii jako na prostředky rozvíjející hudební kreativitu.

V mnoha studiích byl prokázán rozvoj hudební kreativity od první manipulace s hudebními skladbami přes vytváření samplů až ke skutečné kompozici, a to bez znalosti hry na hudební nástroj (Challis, 2007). Ve většině studií prezentují jejich autoři hudbu současně populární, a to z důvodu motivačního. Pracují s tím, s čím žák žije mimo školu. Podle mého názoru není třeba se obávat ztráty úcty ke klasické hudbě v případě, že žáci začnou využívat hudební technologie. Technologie se k žákům dostanou i bez našeho snažení a jde jen o to naučit je využívat pro rozvoj své osobnosti. Jako pedagogové máme příležitost ukázat jejich možnosti v mezích kultivovaného rozvoje hudebnosti. Pro motivování žáků je velmi důležitý první kontakt s technologií. Složitě

prostředí programu a obtížná ovladatelnost předurčuje spíše neúspěch než úspěch. Příkladem zcela jednoduchého prostředí je např. webová aplikace Webaudio Drum Machine, která umožňuje vytvořit jednoduchý čtyřtaktový bicí motiv.

Prostředí aplikace dominuje hlavní plocha, která připomíná tabulku rozdělenou na šest řádků a jednotlivé řádky jsou dále děleny na šestnáct políček. Řádky představují jednotlivé bicí nástroje a políčka představují šestnáctinové rytmické hodnoty. Do políček žáci vkládají malé nebo velké černé kroužky, které pak aplikace přehrává dle zvoleného tempa a zvolené kombinace bicích nástrojů.

Na této aplikaci můžeme demonstrovat základní hypotézu použití hudebně-technických prostředků, totiž že nejprve je nutné osvojit si základní dovednosti a základní teoretické znalosti. V případě aplikace WebAudio Drum Machine žákům nejprve vysvětlíme princip jejího fungování. Na tabuli nakreslíme tabulku složenou z jednoho řádku a dělenou na čtyři políčka označená číslem. Pak libovolně zapíšeme do těchto polí značky – v mém případě to bude hvězdička.

Po tomto zápisu přistoupíme k provedení, kdy žáci interpretují hvězdičku tlesknutím. Přitom učitel neukazuje do příslušných polí skokem, ale zobrazuje plynule průchod jednotlivými políčky. Ve chvíli, kdy ukazuje na značku, žáci tlesknou. Všichni zároveň nahlas počítají: „Raz, dva, tři, čtyři.“

1	2	3	4
	*	*	

Ve druhé fázi hry rozdělíme políčka na poloviny a doplníme libovolně další značky. Následně opět provedeme s žáky. Nyní je nutné počítat: „Pr-vá, dru-há, tře-tí, čtvr-tá.“ A na tuto skutečnost žáky upozorníme.

1	2	3	4
*	*	*	*

Třetí fáze rytmické průpravy spočívá v dalším dělení doby. Teprve nyní můžeme upozornit na skutečnost, že provádíme dělení doby na čtyři části, a také v tomto případě

bude nutné přistoupit k úpravě deklamace. Nyní budeme říkat: „Pr-vá-do-ba, dru-há-do-ba, tře-tí-do-ba, čtvr-tá-do-ba.“ Příklad provedeme.

1	2	3	4
* *	*	* *	*

Poslední fází je přidání dalšího řádku, který přiřadíme jinému zvuku, např. dupnutí. Při interpretaci můžeme rozdělit žáky do skupin a následně každé skupině přiřadit jeden řádek, nebo lze provést příklad tak, že každý žák interpretuje zápis samostatně.

1	2	3	4
* *	*	* *	*
	*		*

V této hře jsem použil zjednodušenou notografii. Značky zapsané do polí představují noty, vždyť ve své podstatě každá nota představuje informaci k interpretaci příslušného zvuku či tónu a stejně tak i libovolné znaky.

Ve své pedagogické praxi jsem zjistil, že tento způsob zápisu je žáky rychle interpretován a žáci ho chápou více než klasický notační zápis. A na principu zjednodušeného notačního zápisu fungují mnohé současné hudební technologie. Aplikace WebAudio Drum Machine¹ představuje pouze ukázkou zjednodušeného prostředí. Políčka zde představují kolečka a učitelovo ukazování je nahrazeno tlačítkem Play. Tato aplikace má obrovský úspěch také z hlediska zvukového provedení zápisu – žáci nemusejí tleskat, ale aplikace provede zvukovou interpretaci samostatně.

K této aplikaci přistupujeme až v této fázi, tedy po úplném zvládnutí předchozí hry, kde jsme simulovali fungování programu.

Roku 2012 jsem provedl výzkum využití notačního programu ve výuce hudební výchovy u žáků šestých tříd na základní škole. Výzkumu se zúčastnilo celkem 90 žáků, rozdělených v pěti třídách na dvou školách. Vyučoval jsem po dobu tří měsíců a na polovinu respondentů jsem aplikoval experimentální metodiku využití notačního programu. Druhou polovinu respondentů

jsem vyučoval bez využití hudební technologie. Domníval jsem se, že notační program bude žáky motivovat, rozvíjet a bude jim umožňovat realizovat jejich hudební kreativitu. Tuto hlavní hypotézu se však nepodařilo prokázat z mnohých důvodů. Pro náš kontext je důležitým prvkem neúspěchu složitě prostředí programu. Žáci měli problém s osvojením základních úkonů notového zápisu: zápisu noty (v omezeném prostoru pěti tónů), změny její výšky, nastavení rytmické hodnoty (omezené pouze na noty čtvrtové a osminové), zápisu pomlky aj. Tato složitost prostředí žáky namísto motivace odrazovala, byť většina žáků hodnotila pozitivně používání notačního programu především z hlediska zvukového přehrávání notového zápisu.

Prostředí počítačového programu do velké míry předurčuje primární motivaci žáka pro práci s ním. Stejně důležitá je však také metodika pedagoga, s jakou daný technický

prostředek využívá. Snažil jsem se demonstrovat, že je důležité přistupovat k technologii ve chvíli, kdy si žáci osvojí příslušné hudební principy. Technologie tyto principy pomáhá převádět do audiální podoby, což představuje primární výhodu a důvod jejich obliby.

Závěrem mé úvahy bych rád klasifikoval dosavadní vlastní poznatky při používání hudební technologie ve výuce hudební výchovy. Pro pedagoga vyvstává z jejich integrace povinnost členit a organizovat výuku s ohledem na tuto skutečnost. Dle mého názoru je třeba zvážit tři skutečnosti, které předurčí úspěch pedagoga i žáka:

1. Výběr technologie – s důrazem na intuitivní prostředí.
2. Žákova identifikace – žákovo přijetí hudebního obsahu.
3. Metodika návodu – postup vysvětlování užití technologie je stěžejní pro další motivaci pro práci s programem.

Poznámky

- 1 <http://chromium.googlecode.com/svn/trunk/samples/audio/shiny-drum-machine.html>

Literatura

1. BROZMANOVÁ, Olga. *IKT ako moderný prostriedok hudobnej edukácie* [online]. 2009. vyd. Ostrava: Ostravská univerzita v Ostravě, 2009[cit. 2014-10-20]. Dostupné z: http://konference.osu.cz/khv/2009_2/index.php?id=3
2. BURNARD, Pamela. Educational leadership, musical creativities and digital technology in education. *Journal of Music, Technology and Education* [online]. 2012-02-16, vol. 4, issue 2, s. 157–171 [cit. 2014-10-20]. DOI: 10.1386/jmte.4.2-3.157_1. Dostupné z: <http://openurl.ingenta.com/content/xref?genre=article>
3. ELLIS, Viv a Long STEVE. Negotiating Contrad(ICT)ions: teachers and students making multimedia in the secondary school. *Technology, Pedagogy and Education* [online]. 2006, roč. 13, č. 1, s. 11–26 [cit. 2014-07-15]. DOI: 10.1080/14759390400200169. Dostupné z: <http://www.tandfonline.com/doi/pdf/10.1080/14759390400200170>
4. CHALLIS, Mike, John FINNEY a Pamela BURNARD. *Music education with digital technology* [online]. New York: Continuum, 2007, s. 57–67 [cit. 2014-10-20]. ISBN 0826494145.
5. PULCHERTOVÁ, Lena. *Počítač – dobrý sluha nebo špatný pán? Hudební výchova v časech mediální exploze* [online]. 2009. vyd. Ostrava: Ostravská univerzita v Ostravě, 2009 [cit. 2014-10-20]. Dostupné z: http://konference.osu.cz/khv/2009_2/index.php?id=3
6. MAZUREK, Jan a Zora ŠTÍBROVÁ. *Kapitoly z hudební psychologie*. Ostrava: Pedagogická fakulta v Ostravě, 1986, s. 116–117.
7. SEDLÁK, František a Hana VÁŇOVÁ. *Hudební psychologie pro učitele*. Vyd. 2. Praha: Univerzita Karlova, 2013. s. 314–315, ISBN 978-80-246-2060-2.

8. WATSON, Scott. *Using Technology To Unlock Musical Creativity*. 2011. vyd. New York: Oxford University Press, 2011. ISBN 978-0-19-974276-9.

Résumé

Příspěvek se zabývá úvahou nad využitím současné hudební technologie ve výuce hudební výchovy na druhém stupni základních škol. Autor popisuje příklady využití technologie v rozvoji hudební tvořivosti a pokouší se klasifikovat podmínky vhodného zapojení technologie do výuky

Mgr. Martin Grobár – představitel mladé generace kreativních pedagogů, který vyučuje hudební výchovu na ZŠ T. G. Masaryka Blansko, absolvent v oboru hudební výchova a sbormistrovství, v současné době studuje doktorandské studium na PF UK Praha.

Podpora uměleckého vzdělávání v ČR

ROBERT MIMRA

Dámy a pánové,

dovolte mi představit Vám projekt **Podpora uměleckého vzdělávání v ČR** a finanční zdroje, ze kterých hodláme projekt financovat. Nejprve mi však dovolte několik čísel: v listopadu 2013 byl schválen víceletý rozpočtový rámec Evropské unie na období 2014 až 2020 ve výši 960 mld. eur. Pro Českou republiku byl dojednaný rozpočet Strukturálních fondů a Fondu soudržnosti do výše 21,5 mld. eur (bez Programu rozvoje venkova), což při aktuálním kurzu koruny vůči euru činí zhruba 600 mld. Kč (pro Vaši představu – tato částka by stačila na průměrný roční plat i s odvody pro 1 435 000 českých učitelů).

Ze Strukturálních fondů bude pro školy dostupný operační program (OP) Vývoj, výzkum a vzdělávání, který spravuje MŠMT. Prioritní osa 3 je určena na podporu regionálního školství (MŠ, ZŠ, ZUŠ, gymnázia, SŠ a VOŠ). Program je zaměřen na neinvestiční projekty. Řídícím orgánem programu je Ministerstvo školství, mládeže a tělovýchovy. O dotaci z tohoto programu budeme žádat na projekt Podpora uměleckého vzdělávání v ČR. Školy budou moci čerpat také z programů přeshraniční spolupráce – dotaci z těchto programů mohou žádat školy z 12 krajů ČR (vyjma žadatelů ze Středočeského kraje a Prahy). Pro vzdělávací projekty je určen program Erasmus+. V novém evropském rozpočtu získal tento program téměř o 40 % vyšší finanční prostředky, tj. 14,8 mld. eur. Školám doporučujeme dvě klíčové aktivity: KA 1 – studijní pobyty žáků i učitelů a KA 2 – partnerství škol. Uzávěrky nových výzev budou v březnu a dubnu 2015. Více

o tomto programu najdete na stránkách Národní agentury pro evropské vzdělávací programy (www.naerasmusplus.cz nebo www.naep.cz).

Pro velké umělecké projekty je vyhrazen program Kreativní Evropa. Oblast podpory Projekty evropské spolupráce nabízí v kategorii 1 financování projektů v rámci spolupráce menšího rozsahu. Program v této kategorii počítá se zapojením minimálně tří institucí ze tří zemí pro projekty s rozpočtem do 200 000 eur v trvání do 4 let. S vyhlášením nové výzvy se počítá do konce července 2015 s uzávěrkou začátkem října 2015.

Relativně široké možnosti pro financování vzdělávacích projektů a malý rozpočet určený na kulturu nahrává vzdělávacím projektům, které se pokusí propojit špičkové umění se vzděláváním. Příkladem je koncept kreativních partnerství, edukativní programy České filharmonie a naši bychom další příklady. Od této úvahy pak už byl jen krok k projektu Podpora uměleckého vzdělávání v ČR, který usiluje o rozvoj uměleckého vzdělávání a propojení nejen základních uměleckých škol (ZUŠ) s kvalitním „živým“ uměním. Pro tento projekt je v České republice připraveno podhoubí díky dobře nastavenému systému uměleckého školství – statistika Ministerstva školství uvádí za školní rok 2013/2014 celkem 242 837 žáků ZUŠ, což činí zhruba 29,3 % počtu žáků navštěvujících základní školy. Druhou stranu mé rovnice tvoří nikoli štědrě financovaná kultura, kdy v posledním desetiletí české vlády opakovaně deklarovaly cíl dosáhnout 1 % rozpočtu ČR na kulturu – cíl, jenž je dodnes vizí. Především „živé“ umění má velmi malý prostor v spektru státních dotací. A tak může

být dobře nastavené propojení se vzdělávacími projekty pro kulturu osvěžující.

Přípravu projektu jsme zahájili již v srpnu 2013, kdy jsme na popud několika ředitelů ZUŠ založili obecně prospěšnou společnost Portedo, o.p.s. Připravili jsme základní koncepci projektu, do konce roku 2013 jsme zprovoznili webové stránky eurohudebka.cz a emailovým oběžníkem oslovili všechny ZUŠ v České republice. Kontury našeho projektu nabývaly svou konkrétní podobu díky komunikaci se školami – do dnešního dne jsme konzultovali náš projekt s řediteli a učiteli celkem 110 ZUŠ. Od letošního září oslovujeme pro spolupráci také základní školy, gymnázia a konzervatoře. Náš cíl je navázat formální partnerství podložené podpisem smlouvy o spolupráci s 50 ZUŠ a 15 až 20 školami dalšího typu.

Obavy škol z administrativní náročnosti projektu jsme umenšili díky manažerské struktuře projektu. Žadatelem bude jedna ze škol nebo Portedo, o.p.s., ostatní školy budou partnery projektu – tedy bude na ně kladena výrazně menší administrativní zátěž, než kdyby žádaly samy za sebe. Finanční výkaznictví bude automatizováno díky softwaru Reporting.cz (nebo jiného obdobného programu, který vzejde z výběrového řízení). Projekt, do kterého se zapojí desítky škol, umožňuje zajistit management mimo školy, což vedle efektivnějšího řízení projektu zajišťuje také pestrou paletu aktivit realizovaných ve spolupráci s odborníky na jednotlivá témata projektu.

Rád bych Vám představil čtyři tematické okruhy, které tvoří pilíře našeho projektu:

1) **Digitální technologie v uměleckém vzdělávání.** Tato oblast se týká jak ZUŠ, tak ZŠ, gymnázií a konzervatoří. Školám nabízíme tři moduly, které technicky zpracovala společnost Praha Music Center: A) multimediální učebna hudební nauky, B) učebna zvukové tvorby, C) zvukové studio (tj. poloprofesionální školní studia propojená s jedním profesionálním studiem). Čtvrtý modul je grafické studio jako součást výuky výtvarného oboru. Současně připravíme také technickou podporu, semináře,

kde se učitelé naučí nové technologie používat, e-learningové kurzy atd. Součástí této aktivity bude též jakási laboratoř, kde budeme zkoušet nové technologické možnosti pro výuku uměleckých předmětů – například využití tabletů ve výuce, pilotní studio pro výuku elektronických klávesových nástrojů atd.

2) Dalším pilířem projektu je **podpora školních souborů, orchestrů a pěveckých sborů.** Zaměříme se na podporu nejlepších souborů, orchestrů a pěveckých sborů a nejtalentovanějších žáků. Jednak to bude pomoc školním souborům na partnerských školách projektu (především ZUŠ, ale i ZŠ, SŠ, gymnázia a konzervatoře). Školám nabídneme vytvoření demo CD či DVD a vytvoření dalších propagačních materiálů, pořádání soustředění pro členy orchestrů a pěveckých sborů, nákup notových materiálů, semináře pro dirigenty a sbormistry atd. Součástí této části projektu bude také realizace kampaně Vzdělávání na ZUŠ je více než zájmová činnost – kampaň bude pracovat s těmi nejtalentovanějšími žáky ZUŠ a nejkvalitnějšími soubory, které základní umělecké vzdělávání v posledních letech vyprodukovalo.

3) Další oblastí projektu jsou **vzdělávací aktivity pro žáky.** Konkrétně v rámci této části projektu připravíme výchovné koncerty, divadelní a multioborová představení pro žáky mateřských, základních a středních škol. Budeme realizovat letní interpretační kurzy, semináře improvizace a skladby, v rámci projektu vydáme vzdělávací materiály. Součástí této části projektu budou také aktivity inspirované tzv. kreativními partnerstvími – koncept kreativních partnerství podporuje v ČR Společnost pro kreativitu ve vzdělávání, která na svých webových stránkách crea-edu.cz uvádí příklady aktivit na školách. Například učitel biologie, profesionální divadelník a žáci střední školy připravili v hodinách biologie ročníkovou práci formou divadelní hry nazvanou „Genetické choroby“. Nebo učitel 1. stupně ZŠ ve spolupráci s profesionálním hudebníkem připravili projekt zaměřený na zlepšení psaní žáků

prostřednictvím sluchu: poslouchání zvuků ve třídě, škole, na ulici, na železniční stanici, v obchodě – úkolem dětí bylo všechny zvuky, které slyší, zapsat do vymyšlených, ale nejlépe odpovídajících slov.

4) Vzdělávací aktivity pro učitele a vedoucí pracovníky škol tvoří čtvrtý pilíř projektu. Vytvoříme pracovní skupinu, která připraví cykly kurzů k prohlubování odborné kvalifikace učitelů, ve spolupráci s vysokými školami připravíme školení v rámci funkčního studia ředitelů, vytvoříme pozici tutora, který pomůže školám s plánem DVPP. Součástí aktivity bude podpora doplňkové činnosti na ZUŠ nebo semináře a e-learningové kurzy určené pro vzdělávání dospělých.

Čtyři výše uvedené pilíře projektu doplňují další aktivity. Například zavedení metody CLIL (Content and Language Integrated Learning) do vzdělávání na ZUŠ – podstatou metody je souběžná výuka cizího jazyka s výukou uměleckého předmětu. Připravíme aktivity pro žáky se speciálními vzdělávacími potřebami – budou to programy jak pro zrakově postižené žáky, tak pro žáky s dalšími zdravotními hendikepy. Další aktivitou je podpora, větší provázání

a propagace tří stupňů uměleckého vzdělávání; nebo výzkum úspěšnosti absolventů ZUŠ v dalším studiu a na trhu práce – navazujeme na výzkum Význam vybraných dětských uměleckých aktivit pro utváření osobnosti dítěte ve věku povinné školní docházky, který realizoval NIPOS v letech 2003–2007.

Jsem přesvědčen, že postupující automatizace a robotizace práce v příštích desetiletích dramaticky sníží počet míst v „rutinních“ povoláních a zvýší se naopak význam povolání vyžadujících empatii a tvořivost. Někteří ekonomové a sociologové dokonce hovoří o nové společenské skupině 21. století – tzv. kreativní třídě (umělci, učitelé, designéři, vědci, vývojáři a další). Oproti povoláním z oblasti výroby a služeb, kde je nutné dodržovat přesné pracovní postupy, lidé v kreativních povoláních mohou, respektive musí uplatnit svou tvořivost. Pro skokově se měnící pracovní trh budou „měkké“ kompetence stále důležitější. Tedy umění může přinášet nejen estetické hodnoty, ale i dovednosti a kompetence, které mohou studenti uměleckých škol uplatnit ve svých „neuměleckých“ pracovních kariérách.

Résumé

Příspěvek podává informace o možnostech podpory uměleckého vzdělávání a čerpání finančních prostředků z fondů a projektů EU.

MgA. Robert Mimra – cembalista, skladatel a hudební pedagog. Od roku 2000 vede občanské sdružení Mariona (pořádání koncertů a dalších kulturních aktivit). Od roku 2013 připravuje projekt *Podpora uměleckého vzdělávání v ČR*.
www.eurohudebka.cz

Využití edice „Nebojte se klasiky!!!“ a Radiotéky Českého rozhlasu ve výuce hudební výchovy

KATEŘINA KAMRÁDKOVÁ

Summary

First, the project *Nebojte se klasiky!!!* (Do not fear classical music!) will be introduced as an unusual tool for teachers of music as well as for parents who would like to introduce classical music to their children. Second, new e-shop of Czech Radio Radiotéka will be presented. Radiotéka offers popular and classical music for download as well as audiobooks not only from Czech Radio archive.

Projekt **Nebojte se klasiky!!!** byl představen v roce 2012 v Radioservisu, vydavatelství Českého rozhlasu. Od té doby vzniklo zatím 14 CD seznamujících děti a mládež zajímavým i zábavným způsobem s klasikou hudbou. Edice *Nebojte se klasiky!!!* má dvě řady. Jedna přibližuje hudební skladatele, druhá pak slavné opery.

Scénář k řadě hudebních skladatelů připravila Klára Boudalová, dramaturgem byl Petr Kadlec, režisérem Vladimír Gromov. V řadě *Slavné opery* zajistil dramaturgii Robert Rytina a režii Jan Jiráň. Na projektu spolupracovala celá plejáda českých herců.

Tituly v řadě hudebních skladatelů představují vždy jednoho českého nebo světového skladatele a jeho dílo. Nahrávkou provázejí herci Vanda Hybnerová a Saša Rašilov, kteří posluchače nejdříve seznámí se skladatelským životem, následně rozeberou jednotlivé skladby tak, aby jim při následném poslechu celých skladeb rozuměl i laik. Z posluchače-laika se tímto rozбором stává poučený posluchač, který lépe vnímá obsazení nástrojů ve skladbě, její tempo, rytmus a navíc i skladatelův záměr.

V skladatelské řadě edice *Nebojte se klasiky!!!* jsou zastoupeni čeští skladatelé Bedřich Smetana, Antonín Dvořák, Leoš

Janáček a Bohuslav Martinů, ze zahraničních skladatelů tvůrci vybrali J. S. Bacha, W. A. Mozarta, L. van Beethovena a P. I. Čajkovského.

Řada **Slavné opery** je pojata jako převyprávěný příběh vybrané opery s hudebními ukázkami. Prozatím byly natočeny příběhy oper *Prodaná nevěsta*, *Rusalka*, *Kouzelná flétna* a *Carmen*, v listopadu 2014 nově vyšly opery *Lazebník sevillský* a *Turandot*. *Turandot* je první operou, která je uvedena v italském originále. V dubnu 2015 budou vydány opery *Nápoj lásky* a *Verdiho Traviata*.

K projektu *Nebojte se klasiky!!!* vznikl stejnojmenný web *Nebojte se klasiky!!! – Hudební škola jinak¹*, který doplňuje informace o skladatelích a operách z bookletu CD, umožňuje poslechnout ukázky, nabízí zpracované pracovní listy a dokonce testy pro využití ve výuce. V praxi se ukázalo, že edice *Nebojte se klasiky!!!* je dobře využitelná při výuce estetické výchovy na základní škole, lze ji použít i na školách středních a také jako metodickou pomůcku pro pedagogy. Radioservis plánuje podobným způsobem natočit CD o konkrétních nástrojích ve spolupráci s filharmoniky, případně i CD s dalšími skladateli a operami.

Edici si oblíbili nejen učitelé, ale i rodiče, kteří chtějí své děti zábavným způsobem seznamovat s klasickou hudbou nebo např. jen dětem vysvětlit děj opery, na níž se chystají jít do divadla.

Hudební škola na CD Nebojte se klasiky!!! je nabízena na samostatných CD, v podobě dvou kompletů a nově bude dostupná také jako audionahrávka ke stažení v e-shopu Českého rozhlasu Radiotéka.

Radiotéka Českého rozhlasu

Internetový obchod Českého rozhlasu Radiotéka² byl spuštěn v květnu 2014. V Radiotéce jsou postupně zpřístupňovány nahrávky nejen z archivu Českého rozhlasu, a to jak klasická a populární hudba, tak i pořady mluveného slova (audioknihy) a rozhlasové dokumenty.

Tituly jsou dostupné ve formátech ke stažení MP3 v kvalitě 320kbps i FLAC a samozřejmě mostí při nákupu je vystavení faktury. V Radiotéce lze zakoupit také notové záznamy v papírové podobě, dále i CD, DVD a knihy nejen z produkce Radioservisu.

Jednou z předností Radiotéky je, že zde zájemce postupně najde rozmanitý výběr skladeb za 91 let existence Českého rozhlasu v různých nastudováních (např. hudba cca od 50. let 20. století), a to i nahrávky, které dosud nevyšly a pravděpodobně ani nevyjdou na CD. Z hudebního hlediska je v Radiotéce kladen důraz na české interprety a autory a hudební tělesa Českého rozhlasu.

Pro účely výuky mohou pedagogové využít krátkých zvukových ukázek nebo zakoupit třeba jen jeden track (skladbu), který se cenově pohybuje od 5 do 15 Kč ve formátu MP3.

Pro inspiraci jsme vybrali s dramaturgy v Českém rozhlase několik aktuálních tipů zajímavých pro výuku hudební výchovy: W. A. Mozart jako inspirace v české hudbě, Hudba podle Shakespeara I a II, Variace na téma..., Nejstarší české hudební památky, Miniřady: České operní hvězdy, Současní čeští skladatelé, Perly českého baroka, Sólo pro... (hudební nástroje), melodram,

B. Smetana, L. Janáček, A. Dvořák, Z. Fibich a B. Martinů, do dějin jazzu K. Krautgartner a K. Hála.

Sekce s názvem Mluvené slovo v Radiotéce by mohla být obohacením pro výuku českého jazyka a literatury, později i dějepisu, neboť v budoucnu bude kladen důraz na zařazování ukázek rozhlasového vysílání v minulosti (politika, společenské události, sport, každodenní život) i rozhlasových dokumentů.

Obsahová skladba Radiotéky je určována nejen rozhlasovými dramaturgy, zohledňovány jsou také požadavky posluchačů rozhlasu a všech zájemců o rozhlasové vysílání. Uživatelé Radiotéky jsou vybízeni k zasílání tipů na pořady, jež by rádi v Radiotéce našli. Pokud je nahrávka nalezena, je digitalizována, zvukově upravena a jsou vyrovnána autorská práva, může být do e-shopu zařazena. Novinky z oblasti hudby i mluveného slova jsou do Radiotéky přidávány zpravidla každý týden.

Zájemci o novinky mají možnost přihlásit se k odběru newsletteru, sledovat Radiotéku na Facebooku nebo navštěvovat web www.radioteka.cz, jehož obsah je prakticky každý týden obohacován o nové tituly. S narůstající nabídkou Radiotéky budou mít posluchači možnost srovnat nahrávky z různých let, povšimnout si historických omezení, která s sebou ta která natáčecí doba nesla, porovnat hlasové projevy herců, dobové hudební nahrávky i současnou tvorbu mladých hudebníků.

b

y

y

Obrazová příloha

Poznámky

- 1 RADIUSERVIS, a. s. Nebojte se klasiky: Hudební výchova jinak... [online]. 2015 [cit. 2015-01-31]. Dostupné z: <http://www.nebojteseklasiky.cz/>
- 2 ČESKÝ ROZHLAS. Radiotéka [online]. 1997–2014 [cit. 2015-01-31]. Dostupné z: <http://www.radioteka.cz/>.
Radiotéka. In: Facebook [online]. [cit. 2015-01-31]. Dostupné z: <https://www.facebook.com/radiotekacz>.

Résumé

V první části příspěvku bude představen projekt Nebojte se klasiky!!! jako netradiční doplněk výuky pro učitele hudební výchovy i jako pomůcka pro rodiče, kteří chtějí svým dětem přiblížit klasickou hudbu. V druhé části bude prezentován nový internetový obchod Českého rozhlasu Radiotéka, jenž nabízí ke stažení populární i klasickou hudbu a mluvené slovo nejen z archivu Českého rozhlasu.

Mgr. Kateřina Kamrádková je absolventkou Ústavu informačních studií a knihovnictví FF UK v Praze a Katedry rekreologie FTK UP v Olomouci. V letech 2009–2014 vedla v Národní technické knihovně evropský projekt digitalizace historických knih (eBooks on Demand), od března 2014 pracuje ve vydavatelství Českého rozhlasu Radioservis, a. s., kde je pověřena správou nového internetového obchodu Radiotéka.

Zpíváme s porozuměním – Využití textů písní k rozvoji čtenářské gramotnosti a v mezipředmětových vztazích

ŠÁRKA VEJVODOVÁ

Čtenářská gramotnost znamená:

Přemýšlet. Používat čtení k rozvoji vlastních schopností.

Co dělá přemýšlivý čtenář? Představuje si – vychází ze životní či čtenářské zkušenosti, pokládá si otázky, komentuje, předvídá, shrnuje.

Příklad: pro kterou ukázkou jste dostatečně gramotní?

- Reakční rychlost je definována úbytkem látkového množství některé z výchozích látek v závislosti na čase nebo přírůstkem látkového množství některého z produktů reakce v závislosti na čase děleným stechiometrickým faktorem této látky. Probíhá-li reakce za konstantního objemu, můžeme reakční rychlost definovat také úbytkem molární koncentrace některé výchozí látky nebo přírůstkem koncentrace některého z produktů reakce.

- Lesem se procházela malá dívenka v červené vestě, s košíčkem v ruce a vesele si zpívala. Na hlavě měla velkou bílou mašli ve tvaru květiny.

Čtení je myšlení!

K rozvoji čtenářské gramotnosti využíváme metody kritického myšlení.

Ve všech metodách je využíván model E – U – R.

Základních metod RWTC je asi 50.

Písňové texty jsou, vedle literatury, skvělým pomocníkem při výuce čtenářské gramotnosti.

Praktické ukázky:

Můj milý, Ježíšku

Co očekáváte od Ježíška a proč?

Představte si, že jste nejbohatší člověk na zemi.

Představte si, že Ježíšek opravdu existuje.

Co byste si přáli a proč?

*Můj milý Ježíšku, píšu ti psaní,
já nechci k Vánocům to, co je k máni.*

*Chci modrou želvu s chobotem
a růžovej strom na totem
a myš, co mluví pod vodou,
a pomník s ruským vévodou,
chci autobus pro dvě stě hus
a velblouda, co zpívá blues...*

Děti rozdělíme do 10 skupin podle jednotlivých veršů.

Každá skupina vymyslí důvod, proč má zpěvák taková přání.

Ukázky z prací:

...modrou želvu s chobotem... Jednou jsem vysávala a vysavač vypadal jako želva s chobotem, představovala jsem si, že je to náš domácí mazlíček, který chodí po bytě a vysává.

...velblouda, co zpívá blues... Kdybych měla velblouda, co zpívá blues, zpíval by a já bych tančila, měli bychom ho místo rádia, chodil bych s ním po poutích, aby mi vydělával.

...rybník z krokodýlích slz... Měl bych ho za domem a protože nosí štěstí, mohl bych se v něm koupat.

...kroužek dýmu, kterej zmrz... Dávala bych ho jako dárek – ozdobný náramek, prstýnek,

rám zrcadla. Dala bych ho jako originální svatební dar.

Děkuji za vaši pozornost!

Obrazová příloha

Chruchruchrudoš

Řekni si název písně několikrát za sebou. Přemýšlej a napiš jakou náladu v tobě název písně vyvolává: veselou, smutnou, zamilovanou...

Kdo bude Chruchruchrudoš? Proč si to myslíš?

Je to prima, že mám bráchu
Je s ním le le legrace
V noci mě však drží v šachu
Z protilehlé matrace

Co to znamená, když někdo někoho drží v šachu?

Chru chru Chrudoš hrozně chrápe
To to to mě zabije
Jen si lehne na kanape
A už začne árie

***Kdo píseň zpívá a o kom?
Co dělá Chruchruchrudoš?***

Vyber správné tvrzení:

Kanape je široká spací pohovka.
Kanape je nádoba, kam nakape voda.
Árie je skladba pro sólový hlas.
Árie je tichý vodopád v Amazonii.

Dávno je půlnoc
 Nebe se chvěje
 Padají hvězdy z oblohy
 A jenom já vím
 Proč se to děje
 Ach bože jak jsem ubohý

Trošku mě to vážně ruší
 Jinej by si možná zvyk
 Já už z toho na mou duši
 Začínám mít ti ti tik

Chru chru Chrudoš hrozně chrápe
 To to mě zabije
 Jen si lehne na kanape
 A už začne árie
 Chr chr chrrrrrrrrr
 Dávno je půlnoc
 Nebe se chvěje
 Padají hvězdy z oblohy
 A jenom já vím
 Proč se to děje
 Ach bože jak jsem ubohý

Co se děje, když Chruchruchrudoš chrápe?

Zažil jsi někdy chrápání? Mohl jsi spát? Jak ses cítil? Jaké zvuky dělají chrápající lidi?

Proč asi vzniklo pro bráchu jméno Chruchruchrudoš?

Křestní jméno Chrudoš existuje, ve starším kalendáři měl Chrudoš svátek 22. ledna (nyní Slavomír).

Toto jméno bylo vytvořeno básníkem Václavem Hankou.

V básni „Libušin soud“ vystupují hádající se bratři Chrudoš a Šťáhlav.

Jméno je spojováno se slovesem „chruditi“, tedy „oslabovat“.

Chrudoš tedy znamená „ten, kdo oslabuje“.

Toto křestní jméno se nevžilo a tudíž se používá velmi zřídka.

Můj milý, Ježíšku

Robin Král

Petr Pazour

A Dm G7 Dm7 G7 A Dm

Můj mi-lý, Je-žíš ku, pí-šu ti psa-ní, já nech-ci k Vá-no-cům

7 G7 Dm D7 Gm

to, co je k má-ní. Chci mod-rou žel-vu s cho-bo-tem a rů-žo-

11 C7 fmaj7

vejstrom na to-tem a myš,co mlu-ví pod vo-dou, a pom-ník s rus-kým vé-vo-dou, chci au-to-

14 Gm A7 B7

bus pro dvě stě hus a vel-blou-da, co zpí-vá blues, a prou-žko-va-nou go-ri-lu a le-do-

17 Dm A7 Dm

vou kru na Ni-lu a ka ná-rka,co ří-dí vlak a kau-ču ko-vej Ca-dil-lac.

22 A Dm G7 Dm G7 Dm

Můj mi-lý, Je-žíš-ku, řek-ni to má-mě, nes-to-jím o vě-ci,

28 G7 Dm7 D7 Gm C7

co ma-jí v krá-mě. Chci šne-ka, co mě do-že-ne a polš-tář z do-by ka-men-né, a ka-ted

33 fmaj7 Gm A7

rá-lu z pa-vích per, let na pla-ne tu Ju-pi-ter a čty-ři vrab-ce z Ha-be-še a lis-to-no-še na stře-še a ko-leč

37 B7 Dm A7

ko-vou zad-ní-ci, kte-rá mě sve-ze k rad-ní-ci, a krou-žek dý-mu, kte-rej zmrz a ryb-ník z kro-ko

41 Dm A7 Dm G7 Dm

dý-lích slz. Tak už běž Je-žíš ku, u-tí-kej hy-jé,—

47 G7 Dm G7 Dm G7 Dm

při-nes mi ba-lí-ček fan-ta-si-e, fan-ta-si-e.

Chruchruchudoš

text: Robin Král

hudba: Petr Pazour

♩ = 220

Je to pri-ma, že že mám brá-chu, je s ním le-le - leg-ra - ce, v no-ci mě však
 11 dr - zí v ša chu z pro-ti - le - hlé mat-ra - ce. Chru-chru chru-doš
 21 hroz ně chrá-pe, to to to mě za-bi - je, jen si leh-ne na ka - na-pe
 31 a už zač-ne á - ri - e. Dáv-no je půl - noc, ne-be se
 42 chvě-je, pa-da-jí hvěz dy z ob - lo - hy a je-nom já vím, proč se to
 54 dě-je, ach bo-že jak jsem u - bo - hý - Troš-ku
 65 mě to váž ně mr-zí, ji - nej by si mož-ná zvyk, já už z to-ho na mou
 75 du - ši za - čí - nám mít ti - ti - tik. Chru-chru chru-doš hroz ně
 85 chrá-pe, to to to mě za-bi - je, jen si leh-ne na ka - na-pe a už
 95 zač-ne á - ri - e. Dáv-no je půl - noc
 106 ne-be se chvě-je, pa-da - jí hvěz dy z ob - lo - hy a je-nom
 116 já vím, jak se to dě - je,
 123 ach, bo - že jsem tak u - u - bo - hý.

Letní hudební tábor – příležitost pro každého

VLADIMÍR FIEDLER

Summary

Summer music camps were founded in 1988 by a group of three young music teachers. These camps are held till nowadays, even though there was a three-year pause in years 1990–1992. The traditional venue is the village Lhotsko near the town of Ústěk. Camps are attended by 70 children; many of those come repeatedly. Children work in groups where they handle musical instruments – keyboards, recorders, guitars and orchestra. They sing in choir and take part in music competitions. Apart from musical program there is a program kept by troop leaders, who are the students of University of Jan Evangelista Purkyně in Ústí nad Labem. At the end of a fortnight stay there is an audio recording of performed songs and a concert for parents. Many kinds of unconventional teaching methods, different kinds of repertoire, friendly approach to children and interesting camp program makes the whole event as an inspiring model of informal music education.

Myšlenka uspořádat letní hudební tábor byla silně inspirována znojenským letním kurzem pro učitele hudební výchovy, kterého jsme se jako mladí učitelé pravidelně a rádi zúčastňovali. V osmdesátých letech se jevil stav hudební výchovy v republice jako neutěšený především snížením dotace vyučovacími hodinami (oproti ostatním výchovám), což se projevilo nepochopitelným vyřazením hudební výchovy z učebního plánu osmého ročníku, kterým tehdy končilo základní vzdělávání. V době, kdy se žák na prahu dospívání měl začít orientovat v hudebním dění, byl ponechán napospas tehdejší pop scéně, o orientaci v hudbě „závažnější“ nemohlo být řeči. Není divu, že se učitelé hudební výchovy s nastalou situací nechtěli smířit. Především soustavným tlakem takových osobností jako byli pánové Daniel, Jístel, Jurkovič, Říha, Střelák, Tesař a paní Viskupová se podařilo vrátit hudební výchovu do osmého ročníku a vůbec rozhybat celý obor i tím, že byly uvedeny v život školy s rozšířenou výukou hudební výchovy. Protože jsme se pohybovali v těsné až důvěrné blízkosti výše zmíněných hybatelů, chtěli jsme také

k celkovému oživení české hudebnosti přispět. Dopřát dětem intenzivní zážitek z muzicírování, to byl náš hlavní záměr. Nemohlo nás od něj odradit ani špatné pivo čepované v restauraci U Zlatého vola ve Znojmě, kde jsme svému nadšení popustili uzdu.

První ročník Letního hudebního tábora (LHT) proběhl v roce 1988 (přelom července a srpna) pod záštitou České hudební společnosti, která se podílela finančně na odměně lektorů, kterými od počátku byli Jan Prchal, Jiří Holubec a Vladimír Fiedler. Dalším organizátorem byl tehdejší Okresní dům pionýrů a mládeže (ODPM) Litoměřice, který vlastnil ubytovací zařízení v Leské (v Českém středohoří nedaleko od Třebívlic). Kapacita objektu umožnila účast 35 dětí, několik větších dětí spalo ve stanech v areálu. O děti se starali oddíloví vedoucí z řad studentů Pedagogické fakulty v Ústí nad Labem (PF), hospodářku a kuchařku zajistil a zaplatil zmíněný ODPM Litoměřice. Tábor se tehdy jmenoval Letní táborová škola a děti v rámci tehdejšího systému pionýrské činnosti získaly odznak odbornosti Hudebník. I to mohlo být pro některé děti motivující,

především však získaly základní dovednosti ve hře na zobcovou flétnu a orffovský instrumentář. Dvě skupiny začátečníků pracovaly pod vedením Jiřího Holubce a Vladimíra Fiedlera. Zdatnější instrumentalisté (děti navštěvující ZUŠ nebo nástrojovou výuku v rámci školních kroužků) vytvořili malý orchestr, který pod vedením Jana Prchala realizoval náročnější partitury (stará muzika, úpravy lidových i populárních písní). Nástrojovou výuku doplňovalo pravidelné společné zpívání, většina dětí se poprvé setkala se sborovým vícehlasem. Program tábora byl samozřejmě doplněn obvyklými činnostmi – sportem, turistikou, koupáním, stezkou odvahy, táborákem. Tábor nebyl poznamenán dobovou ideologií, děti oslovovaly lektory a vůbec všechny dospělé křestními jmény. V každém případě tábor proběhl v atmosféře porozumění a muzikantského souznění. Nakolik se děti se svými nově nabytými dovednostmi uplatnily ve svých školách při hodinách hudební výchovy, jestli jejich učitelé využili notový materiál, který lektori připravili a Okresní kulturní středisko Litoměřice namnožilo, to se lze jen domohovat. Že se dětem tábor líbil, bylo zřejmé už v následujícím ročníku, kdy počet zájemců trojnásobně převyšoval kapacitní možnosti bývalé školy v Leské.

Po dvou ročnících na Leské nastala tříletá odmlka, ale v roce 1993 začala další éra, která nebyla dodnes přerušena. Podařilo se najít objekt, který umožnil uspokojit více zájemců. Rekreační středisko žalhostické koželužny na Lhotsku nabídlo ubytování v chatkách a bungalovech, bonusem navíc bylo koupaliště. Tříletá pauza se projevila, přesto se tábora zúčastnilo přes 60 dětí. Zachovali jsme osvědčený model – lektorský tým se rozrostl o Vladimíra Šorsáka (věnoval se začínajícím kytaristům), Jiřího Holubce nahradil Josef Říha ml., ten se věnoval začínajícím flétnistům. Zkvalitnilo se technické vybavení – k dispozici byla kopírka, lepší zvuková aparatura a hlavně se v rukou dětí začaly objevovat kvalitní nástroje (zobcové flétny AULOS, YAMAHA, HOHNER). Početnější orchestr, dvě oddě-

lení zobcových fléten, skupina kytaristů – nedivme se, že rodičům pozvaným na závěrečný koncert byl předveden pestrý a muzikantsky kvalitní program. Protože si děti užily i zajímavou mimohudební činnost, nepřekvapilo nás, že následující tábor v roce 1994 přinesl rekordní účast 90 dětí. Práce lektorů i dětí (některé byly na všech dosavadních kurzech) vykazovala stoupající úroveň a především radost z muziky. Měli jsme pocit, že už není potřeba něco zachraňovat, ale spíš poskytnout dětem radost ze smysluplně stráveného času, prostě si to užít. Dá se říci, že se v těchto dvou lhotských ročnících zformovala parta dětí, které si už prázdniny bez hudebního tábora nedovedly představit. Vědomí, že příští rok a další a další budu zase hrát v orchestru (ve flétnovém, kytarovém a později i klávesovém souboru), působilo, že děti začaly jinak vnímat své muzikantské vzdělávání v „zuškách“, vytrvale pokračovaly v činnosti v pěveckých sborech a školních orchestrech, zkratka na sobě pracovaly, aby na táboře obstály a posunuly se dál. Bylo (a dodnes je) úsměvně dojemné sledovat, jak se malý houslista postupně posunuje z druhé řady do první a dále co nejbližší dirigentovi, aby si konečně jako „koncertmajstr“ na závěrečném koncertu s ním potřásl rukou. Zážitek, který se nedá nahradit žádnou elektronikou, nejchytřejším telefonem a podobnými „hračkami“, kterými si rodiče pošetele kupují své potomky.

V letech 1995 a 1996 neměl lhotský areál majitele, který by zajistil vše potřebné pro zdárný průběh našeho tábora. Naštěstí bylo možno využít stále fungující zařízení na Leské a aspoň pro „tvrdé jádro“ (kapacita objektu zůstala na počtu 35) se tábor uskutečnil. Větší počet zájemců bylo možno uspokojit v roce 1996, kdy jsme se „vetřeli“ do velkého rekreačního zařízení v Oparně u Lovosic. Zde nastala zajímavá konfrontace dvou pojetí dětského tábora. Souběžně s naším hudebním táborem totiž probíhal ještě „klasický“ tábor pro 120 dětí (našich bylo 65). Naše původní snaha oba tábory prolnout vzala velmi rychle zasvě. Ačkoli děti

z nehudbního tábora tíhly k našim a některé se dokonce i zapojily do muzicírování, jejich oddíloví vedoucí se vůči nám od počátku vymezovali a velmi záhy své svěřence od našich činností odstříhali. Sedm roků po sametu provozovali něco jako skanzen pionýrských táborů. Naše děti nevěřicně zíraly na ranní a večerní nástupy, dřepování při přebírání pošty a podobný folklór v podání zastydých svazáků.

Návrat do ráje nastal v roce 1997, kdy jsme opět obsadili Lhotsko a tábory na něm pořádáme dodnes. Dvouletá pauza se nijak negativně neprojevila. Ve známém prostředí byla velice rychle nastolena neopakovatelná atmosféra, nástrojové skupiny už byly ustanoveny v té podobě, v jaké pracují dodnes. Skupina zobcových fléten se rozdělila na úplné začátečnický (Ivana Ašenbrenerová) a pokročilé (Fiedler), stejně tak se rozdělili i kytaristé (začátečníci – Šorsák, pokročilí – Luboš Hána). Nově utvořené oddělení klávesistů vedl Jiří Holubec, který se k nám vrátil po tříleté pauze (stáž v Mannheimu). Svě muzikantské dovednosti děti naplno uplatňovaly nejen při pravidelné dopolední a odpolední „výuce“, v podvečerním sborovém zpěvu, ale i v několika soutěžích – kromě pěvecké to byla i soutěž instrumentální, ve které byla zavedena i kategorie kapel. Pro mnohé děti to byla opět nová zkušenost a možnost uplatnit se v nové roli. Je nasnadě, že několik dní před soutěží se různá nástrojová uskupení scházela na chatkách a hlavně ve zkušebně orchestru ve správné budově. Bylo zajímavé sledovat, jak se rodí soutěžní vystoupení, kolik variací provedení zazní, než jsou všichni aktéři spokojeni. Pak už to všechno jenom stokrát obehrát, aby si to sedlo. Při samotné soutěži pak některé výkony byly bez nadšázky dechberoucí. Závěrečný koncert pro rodiče a místní osadníky byl úžasným zážitkem pro hosty i pro mladé muzikanty. V závěru 90. let jsme už pořizovali videozáznamy táborových činností, všech soutěží a samozřejmě i koncertů. V roce 2000 jsme toto dokumentární snažení poprvé završili natočením CD s ukázkami práce všech ná-

strojových skupin i interpretů, kteří uspěli v hudebních soutěžích.

Požizování zvukového záznamu se stalo i v dalších letech samozřejmostí. Cédečko si děti a dospělí odvázejí jako památku na tábor i jako pomůcku pro domácí (případně školní) muzicírování. Vzhledem k tomu, že se výjimečně některá skladba objeví na dvou nahrávkách, jsou natočená CD zároveň archivním záznamem repertoáru, který se v průběhu let na táboře realizoval. Důležitá je žánrová pestrost. Především orchestr využívá svých nástrojových možností a jeho záběr je velmi široký. Od klasiky přes lidovou hudbu, jazz, folk, muzikál až k rocku se mladí muzikanti naučí tuto hudbu nejen dobře zahrát, ale i správně cítit. Totéž v menší míře zažívají i děti v klávesové a flétnové skupině. U zobcových fléten se samozřejmě pravidelně objevuje renesanční a barokní hudba, klávesisté využívají zvukové a rytmické bohatství keyboardů. U této skupiny je zajímavá dělba „práce“. Kolega Holubec vždy napíše jednotlivým hráčům party „na míru“ tak, aby se každý zapojil a hlavně se cítil být platným hráčem. Kytaristé doplňují celkovou bohatost táborového repertoáru o typický žánr country hudby, rádi si samozřejmě zahrají i bigbít i rockovou klasiku. Často jednotlivé nástrojové skupiny spolupracují a vznikají tak zajímavá provedení některých písní. Lze říci, že žánrová pestrost, netradiční formy práce s hudebním materiálem, neformální vztahy mezi lektory a dětmi a krásné prostředí vytváří z našeho hudebního tábora výjimečný příklad skutečně neformálního hudebního vzdělávání a inspiraci pro všechny další organizátory podobných podniků.

Obrazová příloha

Obr. 1 Plakát vytvořila akademická malířka Lucie Seifertová.

Résumé

Letní hudební tábory založila v roce 1988 skupina tří mladých učitelů hudební výchovy. S tříletou odmlkou v letech 1990–1992 probíhají tyto tábory dodnes. Tradičním místem konání je osada Lhotsko na Ústěcku. Táborů se v průměru zúčastňuje 70 dětí, mnohé opakovaně. Děti pracují v nástrojových skupinách – keyboardy, zobcové flétny, kytary a orchestr – zpívají ve sboru a účastní se hudebních soutěží. O mimohudební táborový program se starají oddíloví vedoucí z řad studentů Univerzity Jana Evangelisty Purkyně v Ústí nad Labem. V závěru čtrnáctidenního pobytu je pořízen zvukový záznam prováděných skladeb a pro rodiče je uspořádán koncert. Žánrově pestrý repertoár, netradiční metody práce, kamarádský přístup k dětem a zajímavý táborový program činí z celého podniku inspirativní příklad neformálního hudebního vzdělávání.

Mgr. Vladimír Fiedler – pedagog a hudebník, lektor, absolvent Katedry hudební výchovy PF Ústí nad Labem (obor ČJ – HV), v současnosti působí jako ředitel na Masarykově ZŠ v Žalhosticích, na které vede dětský soubor Fidorky a pěvecký sbor Vinohrádek, lektor LHT Lhotsko a LDHV SHV ČR.

Letní dílna hudební výchovy

ONDŘEJ PRCHAL

Summary

History and present of summer courses for music teachers in Czech Republic – 25th Summer workshop of music education 2014 Liberec – 26th Summer workshop of music education 2015 Liberec.

Vážené dámy, vážení pánové, kolegyně a kolegové,

jako absolvent katedry hudební výchovy pořádající univerzity se rozhodně nedomnívám, že bych byl pro svou pedagogickou praxi připraven nedostatečně. Nicméně univerzitní vzdělávání, jakkoli se pokoušející akceptovat současné trendy a aktuální problémy předmětu, nemůže operativně, tedy okamžitě, reagovat na výzvy, které každodenní pedagogická praxe na školách – základních, středních nebo základních uměleckých – přináší. V tento moment vyvstává důležitost a nezastupitelnost dalšího vzdělávání pedagogů. Jsem přesvědčen, že právě letní týdenní kurzy pořádané Společností pro hudební výchovu plní tuto roli dokonale. Osobně jsem se jich účastnil již jako student a při nástupu do praxe na základní škole jsem mohl bezprostředně využít většinu toho, co mi lektori na kurzu poskytli.

Tradice letních hudebně výchovných kurzů sahá do 60. let minulého století. Inspirací byly kurzy Orffova institutu v Salzburku, tradice našich kurzů začíná v Chebu, odkud se postupně stěhovaly do dalších měst – Liberce, Mostu, Znojma, Rychnova nad Kněžnou. V současnosti je hostitelkou kurzů ZŠ a ZUŠ Jabloňová v Liberci. Také název se měnil – z Kurzů modernizace hudební výchovy se staly Letní školy hudební výchovy a současná podoba nese název Letní dílna hudební výchovy. Od počátku kurzy orga-

nizovala **Česká hudební společnost** ve spolupráci s hostitelskými zařízeními. V důsledku zániku České hudební společnosti se organizace musela ujmout **Společnost pro hudební výchovu** – v letech 2008 až 2012 ve spolupráci s Centrem dalšího vzdělávání pedagogických pracovníků UJEP Ústí nad Labem. Poslední dva ročníky již akreditovala a pořádala Společnost pro hudební výchovu ve spolupráci se ZŠ a ZUŠ Jabloňová v Liberci, která pro kurz vytváří po všech stránkách optimální podmínky.

Po celou dobu konání kurzů se účastníkům věnovaly týmy lektorů sestavené v drtivé většině z výrazných osobností naší hudební pedagogiky – v prezentaci jsou zmíněny bez nároku na pořadí a zaměření pouze některé z nich¹. Jsou to právě kurzy tohoto druhu, které umožňují prakticky ověřit nové trendy a podněty, připravovat metodické situace a pomůcky, které operativně reagují na aktuální potřebu pedagogické praxe. Přístup lektorů je různý, kombinují tradiční i netradiční přístupy k daným tématům, umožňují odlišný úhel pohledu a velmi často nechybí potřebný humor a tedy ještě potřebnější nadhled.

Letní dílna hudební výchovy vychází obecně z činnostního pojetí předmětu a především nabízí možnost si aktivně vše vyzkoušet – nejlepším motivačním prvkem v hudební výchově je hudba sama, nejlépe ve vlastním, byť třeba nedokonalém podání. Pro mnohé pedagogy (zejména kolegyně) je to leckdy první příležitost v životě si zahrát

s někým, být spoluúčasten tvoření a interpretace hudby, být spoluodpovědný za společný výsledek a zažít to, co lze realizovat de facto pouze v kolektivní výuce. Pro mnohé z účastníků kurzu to znamená rozhodující předěl v jejich praxi. Smutným faktem je skutečnost, že to platí i pro čerstvé absolventy kateder hudební výchovy pedagogických fakult nebo studenty závěrečných ročníků studia, kteří na kurz jezdí rovněž. Několikrát jsem již slyšel repliku: „...jak je možný, že jsem se tohle nedozvěděla na fakultě?“ S principy činnosti hudební výchovy se lze v různé míře setkat v dílnách všech lektorů, primárně však v práci pěveckého sboru a orchestru, který je otevřen pro každého z účastníků, který má zájem, nebo lépe řečeno – překoná ostych. Tradice orchestrální hry se vine celou historií letních kurzů – uvedu Miroslava Střeláka (znojemské kurzy), Jaroslava Herdena, který pracoval s orchestrem na kurzech v Rychnově nad Kněžnou, a skončím u Jiřího Holubce, který orchestr vede v současnosti. Ostatně – právě vystoupení orchestru složeného z učitelek a učitelů hudební výchovy bude vyvrcholením zířejšího koncertu a této konference jako takové. Dalším důležitým a inspirujícím momentem hudebních dílen jsou setkání se zajímavými osobnostmi naší hudební pedagogiky a hudební scény obecně. Záslouhou před-

sedy SHV Jana Prchala se měli účastníci možnost setkat s vynikajícími hudebníky, dirigenty nebo popularizátory.

V průběhu kurzů je od roku 2010 udělováno čestné ocenění za přínos hudební výchově a dlouhodobé úspěšné působení v podmínkách regionálního školství – **Cena Jaroslava Herdena**, která je zaštitěna Ministerstvem školství, mládeže a tělovýchovy. K dnešnímu dni toto ocenění obdrželo 14 osobností.

Jubilejní **25. ročník Letní dílny hudební výchovy** se uskutečnil letos v srpnu za významné podpory Ministerstva školství, mládeže a tělovýchovy. Z celé republiky se sjeli pedagogové ze všech typů škol – od mateřských po střední školy a ZUŠ. Pracovali ve čtyřech skupinách pod vedením 12 lektorů. Jedním z hlavních témat byl **Rok české hudby 2014**, které lektori pojali různě – akcentována byla vždy praktická využitelnost ve výuce, atraktivita a motivační charakter. Na základě vyhodnocení dotazníků lze prohlásit, že kurz splnil očekávání a učitelky a učitelé odjeli za svými žáky a studenty do škol spokojeni a příjemně motivováni.

Další ročník Letní dílny hudební výchovy se uskuteční opět v Liberci ve dnech 15. až 21. srpna 2015. Jste všichni srdečně zváni!

Děkuji za pozornost.

Obrazová příloha

Obr. 1 LDHV 2014

Obr. 2 LDHV – společné foto účastníků

Poznámky

- 1 Ladislav Daniel, Pavel Jurkovič, Josef Říha, Petr Jistel, Miroslav Střelák, Bohuslava Danielová, Božena Viskupová, Jaroslav Koutský, Jaroslav Herden, Alena Tichá, Eva Jeníčková, Anna Velanová, Jiří Holubec, Jan Prchal, Miloš Hons, Vladimír Hrdina, Pavel Kratochvíl, Adolf Škarda, Belo Felix, Wolfgang Mastnak, Zdeněk Šimanovský, Dagmar Zemánková, Marie Nová, Eva Kulhánková, Lenka Drnovská a další.

Résumé

Příspěvek, doplněný atraktivní prezentací, seznamuje s historií a současností letních kurzů hudební výchovy, které hrály a hrají nezastupitelnou roli v dalším vzdělávání pedagogů.

Mgr. Ondřej Prchal – pedagog a hudebník, absolvent Katedry hudební výchovy PF UJEP Ústí nad Labem (ČJ – HV), v současnosti působí na ZŠ a ZUŠ Jabloňová Liberec, škole s rozšířenou výukou HV, na které vede mj. dětský soubor Křížaly, kytarista kapel The Scoffers a Těla.

Rok české hudby na Vyšší odborné škole pedagogické, Střední odborné škole pedagogické a Gymnáziu, Praha 6 – ukázka aktuálních hudebních aktivit studentů

MARIE LIŠKOVÁ

Summary

This article is focused on positive educational possibilities in music lessons. Text shows results of composing in classroom in SOŠP a VOŠ Praha: a song-book.

Vážení, dovoluji mi krátké pozastavení nad již téměř uplynulým rokem.

Svým příspěvkem bych ráda vnesla do státních vod hudební výchovy poněkud optimističtější pohled, naději i víru v lepší časy hudebnosti dětí. Snad jen následující věta bude povzdechnutím nad Rokem české hudby, o jehož vyhlášení měl potuchy málokterý obyvatel naší republiky. Nebylo tomu tak na naší Vyšší a Střední odborné škole pedagogické a Gymnáziu, kde působím již přes 20 let.

Žáci školy byli v letošním roce vtaženi do akce "Kroky k roku české hudby". Její dominantou se stalo vyhlášení kompoziční soutěže v oboru skladby písní pro dětské, ale i dospělé zpěváky – „SAMI SOBĚ“.

V rámci akce připravili studenti školy vystoupení ke Dni učitelů. Součástí "Kroků k roku české hudby" byl i kreativní seminář pro žáky Střední odborné školy pedagogické pod vedením Mgr. Jitky Rutrlové.

A pak již nastala samostatná tvůrčí práce studentů. Potěšující bylo, že žáci školy zapojili do své činnosti i své nejbližší – rodiče či sourozence. Nebylo nic příjemnějšího, než

slyšet, že s textem písní pomáhala žákyni maminka. To byl ten krok správným směrem. Oslovit nejen žáky, ale i celou rodinu. Do projektu se zapojilo na 60 studentů. Jejich tvorbu zhodnotila odborná porota v čele s PhDr. Alexandrem Charalambidisem, Mgr. Jitkou Rutrlovou a PhDr. Marií Liškovou. Kreativní jednotlivci byli oceněni vedením školy, ředitelem PhDr. Mgr. Pavlem Drtinou. Ze všech kompozic bylo vybráno 36 nejzdařilejších písní. Vznikl zpěvníček „Sami sobě“, který se stal hudební pomůckou sloužící žákům k přípravě na odbornou pedagogickou praxi. Celý projekt vyvrcholil nahráváním 13 nejlepších písní na CD v Českém rozhlasu. Křest zpěvníčku i CD se závěrečným zpěvem pak ukázal na sepětí žáků s pedagogy školy.

O ojedinelé akci informoval občany Prahy 6 časopis Vaše 6. Nelze nezmínit, že celý projekt se mohl uskutečnit jen díky podpoře Magistrátu Hl. m. Prahy.

Vše v hudební výchově nemá jen pesimistický nádech. Opravdu záleží na každém jednotlivci, učiteli hudební výchovy, jakým způsobem bude pracovat s konkrétními

žáky. Při vlastním optimistickém pohledu každého z nás se může povést něco obdobného, co se povedlo v letošním roce na naší škole.

Na závěr snad ještě jedna optimistická zpráva. V SPN, a. s., se chýlí ke konci pří-

prava vydání tří zpěvníků pro MŠ, 1. stupeň ZŠ a 2. stupeň ZŠ s názvem DO-RE-MI, na kterých již několik let pracuji. Věřím, že vás nový hudební materiál osloví a bude všem k užítku.

Obrazová příloha

LADĚNÍ

*Hudba: Marcela Pehelová
Slova: Jiří Zák*

Co - pak je to za rá - ny? Ku - chať la - di tym - pá - ny!
Až se mu to po - da - fi, ve - če - fi v nich u - va - fi.

14

MAMI, TATI

*Hudba i slova:
Kateřina Boušková*

Ma - mi, ta - ti, po - slou - chej - te a tro - chu si s ná - mi hraj - te.
S ná - mi hraj - te, s ná - mi hraj - te.
Vyn - dá - me si sta - ve - bni - ci, po - sta - ví - me že - le - zni - ci.
A pro smu - tnou pa - nen - ku, u - plo - te - me če - len - ku.

Mami, tati, přemýšlejte,
svého času víc nám dejte.
Svého času víc nám dejte.
Přečteme si spolu knížku,
podrbeme psa na břichu.
A dřív než se sešelfi,
uvaříme večeři.

Mami, tati, zastavte se,
nechcem růst jak trní v lese.
Nechcem růst jak trní v lese.
Kouknem se na večerníček,
zlé sny zamknem do krabiček.
Potom budem sladce spát,
necháme si o vás zdat.

15

OSLÍ UCHO

*Hudba i slova:
Tereza Hejlová*

Do - slí - ho u - cha, za - le - tě - la mu - cha.

Za - blou - dí - la vo - sím u - chu, kdo teč naj - de če - mou mu - chu.

Ne - má kom - pas a - ní ma - pu. Kdo jí dá po - mo - nou tla - pu.

PANENKA SPÍ

*Hudba: Karolína Forstová
Slova: František Hrabín*

Spí pa - nen - ko, za - vří o - čka, po - dí - vej se, spin - ká ko - čka.

Spin - ká vlá - ček, spin - ká mí - ček, spin - ká ce - lý po - ko - jí - ček.

Slun - ce ta - ké pěj - de spát, bu - de se mu o nás zdát.

Résumé

Konferenční příspěvek je ukázkou aktuálních hudebních aktivit studentů SOŠP, VOŠ a Gymnázia Praha 6, které byly uskutečněny v rámci školní akce „Kroky k roku české hudby“ v souvislosti s vyhlášením roku 2014 jako Roku české hudby. Prezentován bude především výstup kompoziční soutěže autorských písní, zpěvník „Sami sobě“ s CD ukázkami. Účastníci konference budou seznámeni i s ostatními doprovodnými akcemi, které byly na škole uskutečněny. V příspěvku zazní nejen melodie, ale účastníci shlédnou i videoukázky ze seminářů či hudební klip vytvořený samotnými žáky školy. Pozitivně laděný krátký konferenční příspěvek bude motivační ukázkou pro všechny pedagogy, kteří se dívají na současný vývoj hudební pedagogiky skepticky.

PhDr. Marie Lišková – vyučující na VOŠ a SOŠP Praha. Věnuje se metodické činnosti HV a její popularizaci. Autorka učebnic HV pro 1. st. ZŠ, metodických materiálů pro pedagogy mateřských škol aj. Působí jako externí spolupracovnice NÚV, je lektorkou ČOS.

Multimédia v hudební výchově

JAROSLAV MUSIL

Summary

The utilization of the multimedia resources in music education, the implementation possibilities in view of the educational establishment need, hardware, software. Learning software – score and rhythm training, the music intonation, the multimedia encyclopedia of musical instruments, the musical ear learning – musical intervals, chords, scales, melodic and rhythmic dictation. The notation software in music education, the worksheet creation, the teaching methodical materials. The music recording and editing (MIDI, audio), the CD burning or MP3 making, the recording of the teacher interpretation as a show, the recording of the student interpretation for his self-control and presentation, the school recording studio.

Nebojte se nových metod a postupů v oblasti vzdělávání s využitím moderních výukových prostředků a technologií! Multimedia nenahradí jedinečnost osobnosti učitele jako vzor a do jisté míry autoritu, ale výuku podpoří a připraví žáky na úspěšnou cestu jejich budoucím profesním i osobním životem. Smysluplným a cíleným zavedením multimedií do vyučovacího procesu se výuka zkvalitní, zatraktivní a na úrovni prvního stupně základní školy dostanou všichni žáci dobrý základ k hlubšímu vnímání a pochopení současné hudby a umění obecně.

Slova žáků: *Mámo, táto, poslechněte si moje první cédéčko! Poslechněte si moje nové vyzvánění v mobilu ... to zpívám já! Babičko, koukni se na mě zde na počítači, jak hraji! Náš školní pěvecký sbor vyhrál v soutěži o nejlepší nahrávku, ...nahranou v našem školním studiu! Táto, já chci chodit do té školy, kde mají ty počítače, mikrofony, sluchátka, ...! Mámo, koukni, co ten náš kluk na tom počítači dělá ...to není akční hra, ale nějaká muzika. Už jsme přátelé i s paní učitelkou na Facebooku a posíláme si písničky! Mamko, tak si zříd' Facebook!*

Komplexní řešení

Pokud hovoříme o komplexním řešení, máme na mysli celá pracoviště, tedy hard-

ware plně vyhovující požadavkům softwaru, hudební programy, které nejen že výuku podpoří a zdokonalí, ale také ji udělají mnohem zajímavější a atraktivnější.

Pro koho, co?

Pro žáky ... atraktivní podpora studia, širší uplatnění absolventů, domácí samostudium, příprava na soutěže a zkoušky, domácí nahrávací studio.

Pro pedagogy ... podpora a usnadnění výuky, příprava efektivních a aktivizujících postupů a pomůcek, další vzdělávání pedagogů v této oblasti.

Pro školy ... moderní výuková pracoviště, školní studio, prezentace školy, větší zájem o studium na škole, poskytování speciálních cen pro školy, nabídka možností financování zřizování pracovišť nebo projektů.

Pro rodiče ... radost ze zájmu dítěte o studium, širší možnosti uplatnění dítěte v praxi.

Základní školy

Uplatnění především v oblasti hudební výchovy – poslech hudebních ukázek, hudební nauka, hudební nástroje, jednoduchá notace a jednoduchá hudební tvorba. Ve výtvorné výchově – kreslení, grafika, animace a práce s fotografií.

Široká škála možností nabízí využití multimédií v mimoškolní zájmové činnosti:

- hudební – rozšířená témata hudební výchovy
- taneční – ukázková videa, video záznam, hudební doprovody
- dramatický – video, přednes, hudební doprovody, ruchy
- pěvecký sbor – intonace, notace, záznam, záznam koncertu
- orchestr – notace, záznam, záznam koncertu

Multimediální pracoviště

Samostatné učitelské/studentické pracoviště.

Třída, laboratoř, kancelář, domácí pracoviště, základní výuka, tvorba jednotlivce nebo pracovní skupiny v rámci projektové výuky.

Pracoviště zapojená do počítačové sítě

Multimediální učebna, propojení v rámci budovy, školy, moderní interaktivní výuka, sdílení dat, sdílení práce na jednom projektu. Multimediální studio.

Speciální místnost/prostory nebo místo akusticky upravené, možnosti záznamu s následnou editací a produkcí.

- záznam interpretace učitele jako ukázky
- záznam interpretace studenta pro kontrolu
- záznam interpretace studenta pro soutěže
- záznam hudebního, tanečního, divadelního vystoupení
- záznam školního orchestru, divadelního souboru
- záznam školního pěveckého sboru
- tvorba hudebních doprovodů
- kreativní multimediální tvorba
- tvorba výukových programů
- výuka práce ve studiu

Přenosné multimediální pracoviště: přenosný počítač s potřebnými zařízeními – záznam studenta pro zpětnou kontrolu, záznam vzorového přednesu pedagogem, záznam koncertů, vystoupení, představení, ruchů.

Digitální záznamník: své místo má již ve fázi přípravy učitele na vyučovací hodinu,

ale stejně dobře poslouží i pro záznam výkonů žáků. Díky jednoduchému ovládnutí jej lze použít na všech typech a stupních vzdělávacích institucí pro práci ve třídě, v přírodě nebo v domácím prostředí učitele nebo studenta.

Typické příklady použití digitálního záznamníku ve škole:

Pořízení výchozího záznamu pro přípravu učitele na vyučovací hodinu, multimediální výukové prezentace, poslech ukázek.

Záznam výkonu učitele jako ukázky pro studenty, cvičení a testy.

Pořízení záznamu prostřednictvím studentů pro své elektronické dokumenty.

Výuka jazyků – ukázky výslovnosti, sebekontrola.

Záznam výkonu studenta.

Hudební doprovody – pro hudební, dramatický i taneční obor.

Ruchy – pro hudební a dramatický obor.

Záznam představení.

Záznam konference, přednášky, ...

Záznam průběhu vyučovací hodiny, hospitace, ...

Akreditované vzdělávání pedagogů:

pro zájemce z řad pedagogů jsou k dispozici různé formy výuky a odborných kurzů z oblasti využití multimédií v pedagogické praxi (v místě zájemce, v akreditovaném vzdělávacím centru, po telefonu, internetu, webináře atd.)

Konkrétní využití multimédií v hudební výchově

Multimediální výukové programy:

- výuka not
- výuka rytmu
- výuka intonace
- výuka hudební teorie – intervalů, akordů, stupnic
- hudební nástroje

Notační program

Poslech hudebních ukázek s možností vizuálního sledování okamžité pozice v notovém zápisu – vytváření a poslech

b

b

b

9

vlastních skladeb pomocí knihovny hudebních nápadů a motivů - výuka znalosti not a jejich záznamu – výuka a procvičování rytmu – hudební znaménka dynamiky, výrazu, tempa.

Vytvoření notového zápisu hraním na klávesový nástroj.

Výuka psaní not, zápis zpěvního textu.

Výuka hudební teorie: stupnice, intervaly, akordy, akordové značky.

Elementární i pokročilá kompozice, aranžování.

Program pro záznam a úpravy hudby

Práce se záznamem hudebních motivů – záznam virtuálního hudebního nástroje – záznam reálného hudebního nástroje, zpěvu.

Další možnosti práce s multimédií: DJing, moderování, vytváření komponovaných pořadů, příprava hudebního představení (diskotéka, taneční večer,...), komponovaných pořadů (hudební ukázky s mluveným slovem, moderování,...).

Příprava hudebních ukázek pro školní výuku (hudební výchova, hudební nauka ZUŠ),

seznámení s různými hudebními oblastmi, žánry a styly od klasické hudby přes jazz po žánry moderní populární hudby s akcentem na instrumentaci nebo aspekt hudebně historický.

V České republice je řada škol, které multimedia ve výuce úspěšně a efektivně využívají a na kterých je možné se s uvedenými možnostmi použití v praxi seznámit:

ZŠ a ZUŠ Jabloňová, Liberec – rozsáhlá učebna hudební nauky (30 pracovišť), výuka notace, rytmu, kompozice,...

ZŠ a ZUŠ Bezdrevská, České Budějovice – dvě učebny hudební nauky – ZŠ a ZUŠ ZŠ Česká Kamenice – multimediální výuka hudební výchovy

ZŠ Černá Hora – malé školní nahrávací studio

ZŠ a ZUŠ Lomnice u Tišnova – vybavení učebny hudební výchovy a nauky

ZŠ Velké Karlovice – vybavení učebny hudební výchovy

ZŠ a ZUŠ Rybáře – Karlovy Vary – vybavení audio a video studia, Sibelius

ZUŠ Police nad Metují

Obrazová příloha

Kočka leze dírou

♩ = 100

Piano

Ko-ka le-ze dí-rou pes ok-nem pes ok-nem se-bi-de-li pr-let

F C F C F C F C

Piano

ne-zmok-nem ne-bi-de-li pr-let ne-zmok-nem

Résumé

Využití multimediálních prostředků a technologií v hudebním vzdělávání, možnosti realizace s ohledem na potřeby vzdělávacích institucí, hardware i software. Výukové programy – výuka not, rytmu, intonace, encyklopedie hudebních nástrojů, cvičení hudebního sluchu – intervaly, akordy, stupnice, melodické a rytmické diktáty. Notáčnící program v hudebním vzdělávání, tvorba pracovních listů a dalších metodických materiálů.

Záznam a úpravy hudby (MIDI, audio) až po vypálení CD nebo vytvoření MP3, záznam pedagoga jako ukázky, záznam studenta pro sebekontrolu a prezentaci, školní nahrávací studio.

Ing. Jaroslav Musil – lektor, hudebník, garant pro využívání notačního programu Sibelius v podmínkách našeho školství, zástupce společnosti Disk Multimedia.

Příprava pedagogů na Katedře hudební výchovy PF UJEP Ústí nad Labem

LUBOŠ HÁNA

Summary

The paper discusses the approach of students of music education towards education itself and suggests ways of activating them through an intensive practising of music. The paper also describes a system of study on KHV UJEP, organization and sequencing of study subjects.

Dobré odpoledne, vážené dámy a vážení pánové!

Následující příspěvek je apoteózou úspěchů **Katedry hudební výchovy v Ústí nad Labem** a dokládá vysokou profesionalitu pedagogických pracovníků tohoto prestižního vědeckého pracoviště a především pak neochvějnou píli a touhu po vzdělávání jejich studentů, kteří prošli náročným sítím přijímacího řízení. Pardon, omlouvám se, to jsem omylem přečetl úvod výroční zprávy. Takže jinak:

Dobré odpoledne, vážené dámy a vážení pánové!

Následující příspěvek je smutnou reflexí zhoršující se kvality přípravy učitelů hudební výchovy, která je zapříčiněna na jedné straně nedostatečným financováním vysokoškolského vzdělávání, především pak podfinancováním vzdělávání pedagogů, a to zejména v případě vzdělávání učitelů s aprobacemi vyžadujícími individuální přípravu studentů, a na straně druhé nutností přijmout většinu uchazečů o toto studium, s čímž jde následně ruku v ruce také jejich malá aktivita a nízké studijní nasazení, hraničící mnohdy s nezájmem o hudbu samot-

nou, neřku-li o její výuku na základní škole. Pardon, ještě jednou se omlouvám, toto je verze příspěvku, kterou bych zde prezentovat nechtěl, protože o podobných problémech jistě víte „svoje“.

Dovolte mi tedy do třetice seznámit vás se způsoby a možnostmi výuky, které používáme na našem pracovišti a které mohou být inspirací, jak se vyrovnat se situací ve výuce hudební výchovy a jak ji zlepšit. Tato situace sice není nejlepší, ale na druhou stranu, nikdy není tak špatně, aby nemohlo být ještě hůř... anebo naopak: nic není tak černé, jak se na první pohled zdá...

Na naší katedře se obor hudební výchova vyučuje:

zprv – v kombinaci s dalšími předměty (např. s českým jazykem, anglickým jazykem atd.). Zda se jedná o studium dvouoborové či takzvaně se zaměřením na vzdělávání, je pro přípravu budoucích učitelů hudební výchovy naprosto redundantní a pravý důvod tohoto rozčlenění je znám snad jen samotným tvůrcům této koncepce (od které se bude v následujících letech beztak upouštět).

zadruhé – máme na katedře studium tzv. jednooborové hudební výchovy, no a pyšni můžeme být na poslední „pseudomělecký“ obor, který nám po zrušení kombinací HV -

sólový zpěv a HV – hra na klavír na katedře zbyl, a tím je obor HV – sbormistrovství. Vzhledem k dlouholeté tradici sborů naší katedry, a tudíž i zaměření vyučujících KHV na práci se sborem, má obor sbormistrovství poměrně dobré zázemí a jeho studenti mohou získávat praktické zkušenosti v mnoha sborových tělesech a vokálních skupinách, které na katedře působí. Ukázky některých těchto sborů a těles uvidíte v krátkém video-sestříhu na závěr tohoto stručného příspěvku.

Poslední obor vyučovaný na KHV je popularizace hudby a organizace hudebního života, což je sice obor neučitelský, ale zmiňuji jej z toho důvodu, aby byl výčet úplný, a také proto, že řada studentů učitelských oborů hudební výchovy si popularizaci přibírá a rozšiřuje si tak své vzdělání.

Změna koncepce vzdělávání pedagogů ve smyslu rozdělení pětiletého studia učitelství z takzvaných dlouhých (pětiletých) programů na bakalářské a magisterské studium přináší sice řadu nevýhod, ale také určitá pozitiva. Příkladem je možnost vrátit se opětovně a v rozšířené podobě k určitým předmětům v navazujícím (magisterském) studiu, tedy potom, co student zvládne všechny ostatní související disciplíny a státní zkouškou uzavře bakalářský stupeň vzdělání. Jedná se např. o předmět harmonie, ke které se studenti takto s odstupem v navazujícím studiu znovu vrací. Obdobně je to s předměty hudební formy a dějiny hudby, které mají své pokračování v předmětech metodika výuky hudebních forem a metodika výuky dějin hudby. Příkladem z mého oboru je výuka intonace a rytmu, která měla v minulosti dotaci (považte) šest semestrů (!), zatímco nyní je koncipována mnohem efektivněji. V bakalářském studiu má nyní předmět dotaci pouze dvou semestrů, a to již v prvním ročníku, a k předmětu se studenti vrací až po dvouleté pauze v navazujícím studiu, tedy poté, co měli možnost dalšího hudebního růstu. Předmět potom nese název sluchová analýza a jeho obsah jde v obtížnosti podstatně dál, než jak tomu bylo v předchozím neefektivním rozvržení předmětu.

Zajímavý model je na naší katedře použit při rozvržení předmětu úpravy skladeb, který je vyučován tzv. „trojpolním způsobem“. V prvním semestru vyučují vokální, respektive sborové úpravy, v druhém semestru předmět vyučuje prof. Holubec a je zaměřen na úpravy instrumentální a ve třetím semestru předmět vyučují kolegové Drahoš Straněk a Jan Prchal, kteří mají bohaté zkušenosti s vedením mládežnických kapel, orchestrů a big bandů. Výuka Drahoše Straňka probíhá ve skvěle vybavené učebně na základní škole v nedalekých Trmčicích, a dává tak mimo jiné nahlédnout studentům přímo do školní praxe, kdy jejich úpravy mohou hrát přímo děti ve škole.

Když mluvím o školním vybavení, samozřejmě si dokážu představit lepší, ale domnívám se, že kvalitní nahrávací studio, dvanáct počítačů s multilicencí notačního programu Sibelius 4, programem Overtone-analyzer, interaktivní tabulí a data projekcí s připojením na internet v zásadě dobře postačuje k tomu, abychom mohli se studenty dělat dobrou muziku.

Avšak ani sebelepší rozvržení studijního plánu a materiální vybavení nemůže vést ke kýženému cíli, tedy k přípravě kvalitního a po všech stránkách odborně připraveného učitele hudební výchovy, pokud by veškerá aktivita a vzdělávací potřeba pramenila pouze ze strany vyučujících a neměla by náležitou odezvu u studentů samotných. Za zcela zásadní proto považuji naši společnou snahu přinutit či – chcete-li – motivovat studenty k tomu, aby zde během svých studentských let hudbu aktivně provozovali.

Jak již bylo řečeno, na naší katedře existuje více sborů, než kolik jich obvykle bývá na jiných pracovištích. Porevoluční doba s sebou přinesla i větší touhu po individuálním hudebním projevu a z toho důvodu v současnosti zažívají obrovský boom malé vokální ansámby. Na naší katedře jich za poslední roky vznikla celá řada a některé taktéž uvidíte v závěrečném sestříhu. Částečnou motivací k založení instrumentálních uskupení a kapel jsou předměty obligátní nástroj a souborová hra. Na katedře tak

velice úspěšně působila tělesa jako třeba saxofonový kvartet či cimbálová muzika. Kromě tradičních vánočních a jarních koncertů, na nichž vystupují sbory katedry, pořádá sbor Chorea academica každoročně „Rybovku na schodech“ a studenti oboru sbormistrovství Tříkrálový koncert, na kterém představují své vokální projekty a sbory, které vedou.

Nechci zde vyjmenovávat úspěchy naší katedry na českých a zahraničních festivalech ani spolupráci na velkých i malých hudeb-

ních projektech. To vše si nechám do oné výroční zprávy...

Nechtěl bych zde ani šířit přehnanou skepsi a lámat hůl nad úrovní našeho školství. Jedno politické rčení říká, že „Národ má takové politiky, jaké si sám zaslouží“. Možná by to šlo převést i do školství. Studenti mají takové vyučující, jaké si sami zaslouží. No a já chci věřit tomu, že studenti na naší katedře si dobré učitele zaslouží!

Děkuji Vám za pozornost!

Résumé

Příspěvek se zamýšlí nad přístupem studentů učitelství hudební výchovy ke vzdělání a navrhuje způsoby jejich aktivizace prostřednictvím intenzivního provozování hudby. Příspěvek dále popisuje systém studia na KHV PF UJEP, organizaci a řazení jednotlivých studijních předmětů.

PhDr. Luboš Hána, Ph.D., (*1973) se narodil v Jirkově, studoval na PF v Ústí nad Labem obory HV-AJ, poté HV a sbormistrovství. Od roku 2002 vyučuje tamtéž různé praktické i teoretické disciplíny. Je sbormistrem Komorního smíšeného sboru Ventilky a na PF UJEP vede sbor NONA. Je uměleckým ředitelem sborového festivalu Jirkovský Písňovar.

luboshana@seznam.cz

www.ventilkyjirkov.cz

www.jirkovskypisnovar.cz

Visegrádské hudebně pedagogické fórum doktorandů a vysokoškolských studentů

MILOŠ KODEJŠKA

Od roku 2006 buduji se svými spolupracovníky z okolních visegrádských zemí tým spolupracovníků, se kterými uskutečňujeme mnohé hudební a odborné aktivity. Jeho vznik předznamenal Evropský hudební kongres EAS s názvem „Na dobrém počátku všechno záleží“. Naši práci uskutečňujeme v atmosféře soudobých celospolečenských změn. Chtěl bych se k jejich podstatě krátce vyjádřit. To, že naše společnost počátkem 90. let 20. století přecenila materiální a ekonomické zaměření svého vývoje na úkor jejího duševního a duchovního rozvoje, je dnes už snad jasné každému. Mravní a etický rozvoj společnosti totiž nepřinese ekonomika. Mít cit a smysl pro krásu jsou hodnoty, k nimž hudební kultura a výchova nejvíce směřují. První porevoluční rektor Univerzity Karlovy v Praze, prof. Radim Palouš, naléhavě zdůrazňoval, že se musíme na vše dívat v komplexu a nedělat segregaci hodnot. Podle něj všechny vědní disciplíny musí spatřovat svoje poslání ve službě celku. A opravdu i ve vysokoškolském pohledu často přemýšlíme odděleně i nad pedagogickými disciplínami, oblastmi, teoriemi a praxí. To je velkým nedostatkem pro přípravu dobrých učitelů i pro realizaci pedagogické reformy jako celku. Musíme vědět, proč je tato reforma důležitá pro jednotlivce a celou společnost i v mezinárodním kontextu.

Můj příspěvek se hlavně týká hudebně pedagogického fóra doktorandů a vysokoškolských studentů a pedagogů. V České republice je možné vstoupit do třetího stupně vysokoškolského studia (doktorandský

stupeň) celkem na pěti pedagogických fakultách v oboru hudební teorie a pedagogika, konkrétně v Praze, v Ústí nad Labem, v Brně, v Ostravě a v Olomouci. Obsah studijních programů je akreditován většinou do roku 2015 a souvisí do značné míry s vědeckým a vědeckouměleckým zaměřením jednotlivých hudebně výchovných kateder na univerzitních pedagogických fakultách. Naše Katedra hudební výchovy Pedagogické fakulty Univerzity Karlovy v Praze se v roce 2009 z iniciativy prof. PaedDr. Jaroslava Herdena, CSc., zasloužila o vznik konference s názvem Teorie a praxe hudební výchovy, která je především zaměřena na prezentaci doktorských prací z hudební teorie a pedagogiky. Jaroslav Herden si přál, aby pražská konference co nejvíce reflektovala potřeby pedagogické praxe. Samotní učitelé z praxe totiž nemohou vytvářet odborné a badatelské práce. Potřebují doktorandy a odborníky z univerzitních hudebně výchovných kateder. Uskutečnili jsme již další obdobné konference s tímto námětem, v roce 2011 a 2013. Při poslední konferenci se nám podařilo vydat dva sborníky z konference, jeden v národních jazycích účastníků a druhý sborník je celý přeložen do angličtiny a slouží i jako reprezentace a propagace hudební pedagogiky studentů a pedagogů z visegrádských států. Domnívám se, že jsme položili i dobré základy k tomu, aby se vytvořilo Visegrádské studentské fórum na pomoc hudebně pedagogické praxi a jeho členy byli i učitelé z praxe. Přáli bychom si, abychom těmito snahami pomohli především učitelům

hudby ve všeobecných školách. Proto jsou tematické okruhy konkrétně zaměřené na následující oblasti:

1. Celospolečenské změny v hudebním vzdělávání, výchově a kultuře u školních dětí.
2. Pěvecké činnosti ve škole.
3. Instrumentální činnosti ve škole.
4. Hudba a pohyb ve škole.
5. Poslech hudby ve škole.
6. Prezentace hudebně pedagogických projektů.

I v následujících letech chceme pokračovat ve zvolené cestě, vyhledávat vynikající studenty a také pedagogy a zvat je k visegrádké hudební spolupráci. Naše konference mají výsledky v podobě sborníků s názvem Hudební teorie a praxe. Uskutečňují se pod záštitou Evropské asociace pro školní hudební výchovu (EAS), Ministerstva školství České republiky, Mezinárodního visegrádkého fondu v Bratislavě (IVF) a grantové agentury Univerzity Karlovy (GAUK) v Praze.

V rámci pražské doktorandské konference zazněly i kritické názory na současnou situaci ve vzdělávání. Vzdělávání trpí nedostatkem mateřských škol, finančními prostředky na praktickou hudební a metodickou výuku hudby na učitelských fakultách, není dost prostředků na další vzdělávání učitelů, zvyšují se počty dětí ve třídách. Střední školy mají rozdílné výstupy, takže je vysoké školy mnohdy ani nezohledňují. Všude má přednost ekonomický zřetel. Stále se tvoří tzv. kariéerní řád učitele, který se stále mění podle vládní reprezentace. Právě on by se mohl stát určitou jistotou, že když se učitelé budou dále vzdělávat v kvalitních pedagogických centrech, tak se jim to v jejich profesním životě vyplatí – a to nejenom ekonomicky, ale i pracovně. Chtěl bych na tomto fóru zdůraznit také jednu významnou potřebu – aby do seznamu klíčových kompetencí v rámci pedagogické reformy byla dodatečně prosazena i nová esteticko-umělecká klíčová kompetence.

V rámci pražských doktorandských konferencí, které se stávají i platformou názorů

vysokoškolských studentů hudby, zaznívají témata, která mohou ve svém důsledku ovlivnit hudebně výchovnou praxi. Mohla by se řešit i v mezinárodní spolupráci s využitím grantových prostředků. Podobná témata totiž znějí i ze studentských a doktorandských fór, která se uskutečňují v rámci konferencí EAS. Dovolte mi, abych některé z nich pojmenoval:

- Potvrdit důležitost HV v životě člověka negativně ovlivněného technoeconomickým prostředím 21. století.
- Zabývat se cíli hudební výchovy v souvislosti se změnami estetických a hudebních hodnot dětí za posledních 20 let.
- Představit vliv hudby na dítě ve smyslu tělesné, duševní a duchovní integrity jeho osobnosti – a to v oblasti hudby artificiální i nonartificiální.
- Hledat speciální přístupy, nové metody a techniky, jejichž prostřednictvím může hudba pozitivně ovlivňovat tříbení jemné motoriky, grafické dovednosti, čtení, výuku cizích jazyků, jaké integrativní průniky dokáže navodit v systému vzdělávání.
- Zkoumat charakteristiku hudebního vnímání dětí v různých obdobích školní docházky a uskutečňovat komparaci těchto výzkumů s obdobnými domácími a zahraničními.
- Zkvalitňovat rámcově vzdělávací programy zavedením další klíčové uměleckoestetické kompetence a řádně ji odborně zdůvodnit z hudebně psychologického, pedagogického a sociologického pohledu.

Navrhují týmovou práci, protože dnešní doba nám umožňuje výborně komunikovat prostřednictvím masmediálních prostředků. Využívejme je! Vytvořme systém lepší spolupráce. Oslovme Fondy asociačního inovačního podnikání v různých zemích. Projevujme větší zájem o bilaterální projekty ČR a SR. Na základě vlastních zkušeností se domnívám, že Mezinárodní visegrádký fond IVF v Bratislavě by tuto spolupráci rovněž podpořil například granty na podporu publikačních výstupů užitečných pro pedagogickou praxi. Bylo by jistě též velmi

podnětné vytvořit Česko-slovenské nebo visegrádské doktorandské hudební fórum na pomoc pedagogické praxi, které by bylo kromě teorie zaměřeno v duchu ideálů prof. Jaroslava Herdena na praktické dílny a na skutečnou pomoc učitelům ve školách. Účast učitelů na těchto setkáních by byla nesporně velmi užitečná i z hlediska jejich kariérního vývoje a mohla by být tak i podporována řediteli škol. V České republice máme skutečně bohatou tradici seminářů různého typu, které se dříve uskutečňovaly například v Mostě, v Chebu, ve Znojmě, v Bechyni, v Rychnově nad Kněžnou

i jinde. I dnes jsou příkladné hudební kurzy v Liberci. Máme v tom tradici. Doufám, že se do nich zapojí nejen doktorandi z našich hudebních kateder a kateder ze Slovenské republiky, ale i zájemci ze zahraničí.

Za Visegrádský hudební tým věřím v období, které dá opět šanci chytrým a citlivým lidem, kteří budou rozumět společenským proměnám v celku a jejichž rozhodování povede k užitečné progresi. Doktorandská studia a doktorandská setkávání pak budou mít stále větší význam pro praxi ve školách a budou i inspirací pro visegrádský prostor i společnost EAS.

Literatura

1. KODEJŠKA, M. (editor a kol.) Everything depends on a good beginning – Jan Ámos Komenský. Compendium of the 2005 EAS European music congress in Prague. Prague: Charles university, Prague, Faculty of education, 2007.
2. KODEJŠKA, M. (editor a kol.) Visegrádské semináře. Praha: Univerzita Karlova v Praze, PedF, 2008.
3. SLAVÍKOVÁ, M. (editor a kol.) Teorie a praxe hudební výchovy. Praha: Univerzita Karlova v Praze, PedF, 2010.
4. LOJDOVÁ, J. (editor a kol.) Teorie a praxe hudební výchovy II. Praha: Univerzita Karlova v Praze, PedF, 2011.
5. SLAVÍKOVÁ, M. (editor a kol.) Teorie a praxe hudební výchovy III. Praha: Univerzita Karlova v Praze, PedF, 2014.
6. KRÁLOVÁ, E. (editor a kol.) Theory and Practice of music Education in Schools in Visegrad docáral Forum Prague 2013, Prague: Charles University in Prague, Faculty of Education, 2014.
7. PALOUŠ, R. Čas výchovy. Praha: SPN, 1991.
8. MEDŇANSKÁ, I. Systematika hudobnej pedagogiky. Prešov: Prešovská univerzita v Prešově, 2010.
9. <http://repix.org/khvweb/index.php>
10. <http://pf.ujep.cz/>
11. <http://www.khv.upol.cz/>
12. www.ped.muni.cz/wscience/
13. <http://www.osu.cz/fpd/khv>

Résumé

Autor v příspěvku krátce představuje EAS v České republice a Visegrádský hudební tým. Prezentuje klíčové iniciativy Visegrádského hudebního týmu v hudební pedagogice při uskutečňování pedagogické reformy, představuje základní úkoly Visegrádského hudebního fóra vysokoškolských studentů a pedagogů v Praze a posílání doktorandských hudebních konferencí na PedF UK v Praze.

doc. PaedDr. Miloš KODEJŠKA, CSc. – pedagog, organizátor, působí na KHV PF Univerzity Karlovy v Praze, zastupuje EAS v České republice a je vedoucím Visegrádského hudebního týmu.

Teambuildingové aktivity v hodinách hudební výchovy na víceletém gymnáziu

ALEXANDR ŠTASTNÝ

Summary

The article deals with the use of teambuilding activities in music lessons at a grammar school as a means to induce positive motivation in the group (class) to other musical activities.

Teambuilding – vymezení pojmu.

Teambuilding je výraz, který pochází ze dvou anglických slov – „team“ = tým a „building“ = budování. Jedná se tedy o tvorbu v týmu, jeho rozvoj, stmelování a budování týmové spolupráce.¹

Zážitková metoda vzdělávání v teambuildingových aktivitách umožňuje lidem v týmu uvědomit si lépe svou roli a poukázat na metody, kterými lze mezi sebou zlepšit komunikaci a spolupráci v běžném pracovním vztahu. Při těchto aktivitách mohou členové týmu poznat hlouběji svůj kolektiv, zjistit jak funguje a jakými kroky lze dospět k jeho lepší efektivitě.²

V dostupné literatuře jsou uváděny různé definice pro termín „teambuilding“. Základ i obsah však zůstává stejný a vždy se jedná o „zamýšlenou aktivitu s týmem tak, aby tým dobře využil potenciál a jedinečnost každého člena“.³

Teambuilding je vždy prostředkem (nikoliv cílem) sloužícím k „dosažení ideální spolupráce jedinců a zároveň dosažení maximálního efektu, a to jak při realizaci aktivity, tak při vlastním dosahování cíle.“⁴ Ovšem konečným cílem nemusí být myšlena sama teambuildingová aktivita. „Teambuilding napomáhá aktérům ve skupině být co nejvíce kolektivně užitečnými a napomáhá při ztotožnění osobních cílů s cíli organizace (či skupiny – pozn. aut.).“⁵

Skupinová role

O postavení jednotlivce a jeho chování ve skupině hovoří tzv. „skupinová role“.⁶ Role slouží k vnější propagaci týmu, jeho inovaci a invenci nových myšlenek a podílí se také na hodnocení a rozvoji cílů, dotahování projektů do konce, kontrole a prověřování kvalitativní stránky práce týmu. Skupinová role je důležitá také k rozvoji společenských a pracovních vztahů v týmu či dané skupině.⁷

Skupinová dynamika

Do oboru sociálně-psychologického spadá skupinová dynamika, která nejenže řeší příčiny odlišnosti skupin, ale vytváří „metody, taktiky a strategie, jak se skupinou efektivně pracovat a utvářet ji.“⁸ „Takové intervence mohou být velmi různorodé: někdy se ukáže nutnost skupinu stmelit, pozitivně ovlivnit její atmosféru, nahradit odcházejícího jedince či zapojit nově příchozího, jindy je naopak třeba skupinu rozbít.“⁹

Atmosféra ve skupině

Vztah mezi kohezí a tenzí je důležitou součástí atmosféry ve skupině. Koheze je prvkem, který stabilizuje, a tenze naopak prvek, který dynamizuje dění ve skupině.¹⁰ Neviditelné pouto soudržnosti skupiny spadá do oblasti koheze. Úlohou koheze je semknutí jednotlivých členů týmu tak, aby se vnímali jako součást skupiny, která se odlišuje od ostatních.¹¹ Zásadní prvek soudržnosti zní: „skupina musí být atraktivní pro jednotlivé

členy, aby ji měli rádi, aby ji podporovali a bojovali za ni, aby k ní náleželi“.¹²

Druhou složkou je tenze, která vytváří ve skupině určité napětí vzniklé přirozenou vzájemnou interakcí členů dané skupiny.¹³

„Je to dáno mimo jiné tím, že při uspokojování osobních potřeb musí každý brát ohled na potřeby jiných. Členové skupiny jsou při soužití s ostatními konfrontováni s jejich odlišnými názory, postoji, požadavky a chováním. Je nutno adaptovat se na skupinu, podrobit se skupinovému normám.“¹⁴

Teambuildingové aktivity v hodinách hudební výchovy

V první části bylo uvedeno, proč je tak důležité neopomíjet psychologický aspekt práce se skupinou, pokud má jednotlivec ve skupině fungovat efektivně a má se plně podílet na výsledcích dosažených v kolektivním prostředí a zodpovídat za ně. Posláním školního systému je edukace, do které patří nejen vzdělávání, ale také systematické působení na rozvoj osobnosti jedince, jeho schopnosti, vědomosti, dovednosti, hodnoty, morální a mravní kvality. Mnohostranná edukace má pak sociální aspekt, kdy je jedinec schopen plnit sociální role ve společnosti (občan, rodič, pracovník).

V hudební výchově (jako v jednom z mála předmětů) je dán prostor k širokému uplatnění kolektivních činností. Do hudební výchovy nespadá pouze výuka teoretických předmětů, ale je zde velký prostor pro uplatnění kreativity a tvořivých aktivit. Pokud chceme dosáhnout efektivní práce ve skupině, musí být hlavní složkou zvnitřnění, ztotožnění a zaangažovanost žáků v daném tématu. Existuje celá řada aktivit a aktivizací, které vedou k vnitřní zaangažovanosti a pozitivní motivaci u žáků. Každá skupina žáků je však vždy originální a klima ve skupině vždy jedinečné. Proto je velmi důležité mít připravenou celou baterii aktivizací, např. hudební křížovky, hra na tělo, hra na nástroje, přímé zapojení žáků s vlastními ukázkami (př. DJ'ing, ukázky klasických tanců apod.). Do těchto aktivizací lze ovšem také zařadit teambuildingové aktivity. Tyto

aktivity sledují v hodinách hudební výchovy dva cíle. Dlouhodobým cílem je rozvíjet u žáka pocit zodpovědnosti a uvědomování si svého přínosu pro práci v kolektivu. A krátkodobým cílem je navození pozitivní atmosféry a motivace ve skupině směřující k určitému společnému výkonu.

Jako jeden z příkladů pro uplatnění teambuildingových aktivit v praxi uvádím následující modelovou situaci. Předmět: hudební výchova, škola: osmileté gymnázium, třída: sexta, kde jsou žáci ve věku 16–17 let, kteří mají hodiny hudební výchovy povinně volitelné (žáci si volí mezi HV a výtvarnou výchovou při nástupu do kvinty, resp. 1. ročníku vyššího gymnázia), a bohužel z praxe někdy vyplývá, že ne každý žák, který si volí hudební výchovu, disponuje dostatečnými hudebními znalostmi a zájmem o hudbu (častá volba: „Neumím kreslit, jdu raději na hudebku.“).

Záměrem učitele uvedené modelové skupiny (třídy) bude nácvik sborových skladeb na vánoční koncert, který pořádá stálý pěvecký sbor gymnázia. Tento pořádací sbor je složen ze žáků téže školy, je nepovinný (žáci do sboru docházejí dobrovolně) a zkouší pravidelně každý týden 90 minut. Učitel, který by i přesto rád motivoval svou třídu k vystoupení na koncertě, musí žáky z této skupiny výrazným způsobem vnitřně zaangažovat. Je zcela nepochybně jasné, a to samozřejmě i žákům ze třídy, že do školního pěveckého sboru chodí jejich spolužáci dobrovolně, zpěvu se věnují několik let a mnohdy také v mimoškolních činnostech od malička (ZUŠ). Je tedy velmi obtížné motivovat žáky k tomu, aby na koncertě se sborem vystoupili (pocit podání horšího výkonu, nechuť „ztrapnit se“ před spolužáky, kamarády, profesory, veřejností apod. – vše zvláště ve věku udávaných 16 až 17 let).

Učitel má tedy záměr (vystoupit na koncertě) a cíl (realizace samotného koncertu). Přejít od záměru k cíli vyžaduje zvládnutí a naučení repertoáru po technické stránce, ale nesmí být ovšem opomenut také psychologický aspekt, jak tedy žáky motivovat,

aby podali maximální výkon, který bude vycházet z jejich vnitřního přesvědčení. V umělecké oblasti je rozdíl výkonů bez motivace a s pozitivní motivací zcela zásadní. Pokud bychom hovořili o motivaci u žáků, kteří chodí dobrovolně do sboru, pak motivační prvek je u nich zřejmý – samotný zájem o tuto činnost. Motivačním prvkem u žáků z povinné výuky na škole pak může být např. známkování v daném případě za vystoupení na koncertě (přijď na koncert = dostaneš známku atd.). Ovšem „známkování“ vždy nezajistí pozitivní motivaci k podání maximálního výkonu, zvláště když si žáci povinně navštěvující hodiny hudební výchovy tuto činnost z části dobrovolně nezvolili. Pokud bude atmosféra v daném kolektivu narušená nebo tenze ve skupině bude příliš silná a přitom bude účast na koncertě oznámena jako dobrovolná a neúčast se ničím netrestá, na koncert většina žáků nepřejde (buď z již výše uvedených obav nebo z důvodu časové náročnosti či vydání vlastních finančních prostředků na dojíždění do místa konání koncertu apod.). Jak tedy postupovat v případě, kdy má být účast na koncertě u ne zcela zaangažovaného žáka dobrovolná, a přitom nechceme k žákovi přistupovat z pozice moci a síly, ale zároveň z něj chceme dostat maximální výkon? Je potřeba v něm vzbudit pocit zodpovědnosti za kolektiv (v našem případě za danou skupinu) a za celkový výsledek kolektivní práce. A k navození takového pocitu nám mohou posloužit (mimo jiných činností) také teambuildingové aktivity.

Teambuildingové aktivity v hodinách hudební výchovy mohou být aktuálně upraveny podle potřeb a složení skupiny, pro kterou jsou určeny. Jak je výše uvedeno, tyto aktivity slouží především k navození dobré atmosféry a posílení jednoty v kolektivu a pocitu zodpovědnosti za práci kolektivu jako celku. Teambuildingové aktivity (jako jedny z mnoha dalších aktivit při hodinách hudební výchovy) mohou tedy sloužit jako podpůrný prostředek (nikoliv cíl) k dosažení symbiózy k dalším kolektivním činnostem ve skupině.

Teambuildingové aktivity pro hudební výchovu mohou vycházet např. z oblasti dramatické výchovy, která je součástí estetické výchovy, stejně tak jako hudební výchova. Kombinace aktivit lze libovolně obměňovat a doplňovat o hudební složky dle uvážení učitele. Záleží na kreativitě samotného učitele a na složení skupiny, pro kterou aktivity připravuje, avšak na zřeteli by měla být vždy jistá dynamičnost a směřování od zahřátí a jednoduchých her ke gradaci kolektivních činností, až k uklidnění a závěrečnému uvolnění. Se stejnou vnitřní skladbou pak aktivity doporučuji zařadit pouze jednou za dobu trvání existence dané skupiny.

„Vhodné načasování teambuildingu by mělo vycházet ze strategických plánů společnosti (či skupiny, pozn. aut.). Pro ideální načasování realizace teambuildingu platí, že přidaná hodnota vynaloženého času a prostředků na realizování teambuildingu je vyšší, než hodnota z ušlých potenciálních příležitostí.“¹⁵

Poznámky

- 1 HRADSKÝ, P. Teambuilding. (PPT prezentace). Brno: SVČ Lužánky, 2010.
- 2 DOMANSKÁ, L. Teambuilding – účinná forma vzdělávání zaměstnanců a zvyšování týmového potenciálu [online]. 2007. Podnikatel.cz, 2.7. 2007. [cit. 2014-05-13]. Dostupné z: <http://www.podnikatel.cz/clanky/teambuilding-ucinna-forma-vzdelavani/>
- 3 MOHAUPTOVÁ, E. Teambuilding – cesta k efektivní spolupráci. 2. vyd. Praha: Portál, 2005.
- 4 PAYNE, V. Teambuilding workshop – trénink týmových dovedností. 1. vyd. Brno: Computer Press, 2007.
- 5 tamtéž
- 6 HERMOCHOVÁ, S. Teambuilding. Praha: Grada Publishing, 2006.
- 7 HAYES, N. Psychologie týmové práce. Praha: Portal, 2005.

- 8 ROUČKA, M. Využití teambuildingu v rámci volnočasových aktivit dětí. Brno, 2014. Diplomová práce, Masarykova univerzita v Brně, Fakulta sportovních studií.
- 9 HERMOCHOVÁ, S. Skupinová dynamika ve školní třídě. Kladno: AISIS, 2005.
- 10 HAYES, N. Psychologie týmové práce. Praha: Portal, 2005.
- 11 tamtéž
- 12 tamtéž
- 13 KLEČKA, I. Skupinová dynamika v zážitkových kurzech. Brno, 2008. Diplomová práce, Masarykova univerzita v Brně, Filozofická fakulta.
- 14 KRATOCHVÍL, S. Skupinová psychoterapie v praxi. Praha: Galén, 2005.
- 15 ROUČKA, M. Využití teambuildingu v rámci volnočasových aktivit dětí. Brno, 2014. Diplomová práce, Masarykova univerzita v Brně, Fakulta sportovních studií.

Literatura

1. HAYES, N. Psychologie týmové práce. Praha: Portal, 2005.
2. HERMOCHOVÁ, S. Skupinová dynamika ve školní třídě. Kladno: AISIS, 2005.
3. HERMOCHOVÁ, S. Teambuilding. Praha: Grada Publishing, 2006.
4. KLEČKA, I. Skupinová dynamika v zážitkových kurzech. Brno, 2008. Diplomová práce, Masarykova univerzita v Brně, Filozofická fakulta.
5. KRATOCHVÍL, S. Skupinová psychoterapie v praxi. Praha: Galén, 2005.
6. MOHAUPTOVÁ, E. Teambuilding – cesta k efektivní spolupráci. 2. vyd. Praha: Portál, 2005.
7. PAYNE, V. Teambuilding workshop – trénink týmových dovedností. 1. vyd. Brno: Computer Press, 2007.
8. ROUČKA, M. Využití teambuildingu v rámci volnočasových aktivit dětí. Brno, 2014. Diplomová práce, Masarykova univerzita v Brně, Fakulta sportovních studií.
9. ŠŤASTNÝ, Alexandr. Metodický aspekt vybraných kapitol HV na víceletém gymnáziu. Ústí nad Labem 2015. Bakalářské práce, Univerzita Jana Evangelisty Purkyně v Ústí nad Labem, Pedagogická fakulta.

Résumé

Článek se zabývá možností využití teambuildingových aktivit v hodinách hudební výchovy na víceletém gymnáziu jako prostředku k navození pozitivní motivace ve skupině (třídě) k dalším hudebním činnostem.

Mgr. Alexandr Šťastný, dipl. um. působí od roku 1998 jako učitel hry na dechové nástroje, umělecký vedoucí několika souborů a učitel hudební nauky a hudební teorie na ZUŠ Ostrov. Od roku 2001 je také pedagogem hudební výchovy na Gymnáziu Ostrov. V současné době studuje na UJEP sbormistrovství a také doktorský studijní obor Hudební teorie a pedagogika.

Spojení ZŠ a ZUŠ – řešení pro venkovské školy?

MARTINA VÍTKOVÁ

Summary

This article describes real local conditions of music education and focused on effective organization through combination basic school with art school.

V dnešní době se stále častěji hovoří o trávení volného času dětí a mládeže a možnostech, jak je odpoutat od TV a PC. Většinou se ale řeší sportovní aktivita této skupiny, méně již nebo vůbec je slyšet o možnostech, jak trávit volný čas hudebními aktivitami. Takto pojaté činnosti u dětí rozvíjejí nejen určité dovednosti, ale celkově i jejich osobnost (snaha, trpělivost, odvaha, veřejný projev atd.). Alternativou může být nabídka výuky v ZUŠ. Je však vzhledem k dnešní ekonomické situaci a rozpočtu obcí správné držet se nadále konceptu samostatně zřízených ZUŠ? Samozřejmě záleží na počtu žáků, ale přinejmenším na malých městech stojí za úvahu vydat se cestou sloučení ZUŠ se ZŠ. Tento způsob fungování ZUŠ může zajistit jak udržení provozu stávajících, tak zřízení nových ZUŠ na dalších místech. Argumenty pro takové fungování jsou jak ekonomické, tak organizační.

Ekonomika

- Provozní náklady na prostory: ZUŠ funguje v prostorách ZŠ, odpadají náklady na údržbu a provoz těchto prostor. Na vybavení učeben, náklady na pořízení vybavení, navíc i kvalitní vybavení pro výuku na ZŠ se podílejí obě školy a náklady jsou logicky poloviční.
- Personální náklady: učitel ZUŠ může učit i na ZŠ¹, pro ZŠ může představovat zkvalitnění výuky hudební výchovy. Na ZŠ je často hudební výuka vyučována

neaprobovaným učitelem, nebo dokonce nahrazována jiným předmětem.

- Takto sloučené školy mají jedno vedení i technický personál – účetní, uklízečky...

Organizace

- Odpadají rizikové přechody žáků z budovy do budovy.
- Zejména pro dojíždějící žáky možnost úpravy rozvrhu a efektivnější využití času stráveného ve škole.
- Jedno vedení garantuje lepší organizaci, např. vystoupení žáků na různých akcích, jejich uvolňování atd.
- Využívání volných prostor a kapacity ZŠ, což může být při snižujícím se počtu žáků na venkovských školách řešením.

Z výše uvedeného je patrné, jak funguje ZUŠ, na které vyučuji.

Pocházím z malého městečka v Libereckém kraji, Stráže pod Ralskem, které má 4 tisíce obyvatel. Máme zde pobočku ZUŠ Mimoň, kterou navštěvuje přibližně 160–180 dětí, podobný počet žáků je také na hlavním pracovišti v Mimoně. Pobočka ve Stráži pod Ralskem byla založena přibližně před 22 lety, během posledních 12 let se celkem čtyřikrát stěhovala. Důvodem byl nárůst zájmu žáků i hledání vhodných prostor z hlediska výuky samotné i nákladů na provoz pro zřizovatele, kterým je město. V současné době jsme přímo v budově ZŠ. Vyučuje se u nás taneční, výtvarný a hudební obor. Ve

studijním zaměření hra na akordeon je současný počet žáků 9, což je na město naší velikosti v dnešní době v rámci Libereckého kraje počet velmi slušný, další 4 zájemci byli dokonce z důvodu naplněné kapacity odmítnuti. Ve studijním zaměření hra na zobcovou flétnu se naši žáci každoročně umísťují na 1. místech celostátních soutěží, dále vyučujeme studijní zaměření hra na příčnou flétnu, klavír, kytaru, bicí a sólový zpěv. Pro předškoláky máme otevřenou přípravnou výchovu, kde se děti seznámí se všemi třemi obory a v 1. třídě si mohou vybrat obor, který je jim blízký. Takže zájem o výuku v ZUŠ opravdu je.

Bohužel tím, že jsme pouze pobočkou ZUŠ Mimoň, naši žáci vystupují na soutěžích jako žáci ZUŠ Mimoň a nikoli jako žáci školy naší. Tento stav bychom rádi změnili (nejen my učitelé, ale i děti, rodiče a vedení města) stejně jako název na ZUŠ Stráž pod Ralskem: sloučením ZŠ a ZUŠ bychom zřídili v našem městě vlastní ZUŠ. V našem okolí se tato varianta před lety objevila na ZŠ Jabloňová v Liberci, dále pak ve Frýdlantu v Čechách a Jablonném v Podještědí.

Naše pobočka je v současné době umístěna do pavilonu ZŠ, čímž odpadl přechod přes frekventované centrum města, což představuje pro žáky i rodiče velký přínos: např. se zjednodušila docházka žáků 1. stupně do výuky z družiny, rodiče nemusí mít obavy o bezpečnost svých dětí, nemusí si brát v práci volno, aby dopravili své dítě do ZUŠ, začátek výuky pro žáky je možný hned po skončení vyučování ZŠ, dojíždějící

žáci mají výuku hlavního oboru po výuce ve škole v návaznosti na autobusové spojení, zjednodušilo se střídání výuky jednotlivých oborů a sborového zpěvu v budově atd. Učitelé, kteří v současné době vyučují na pobočce, jsou převážně externisté na částečný úvazek nebo vyučují pouze 1 až 2 dny v týdnu na pobočce, zbylé dny na hlavním pracovišti v Mimoni. Celý úvazek přímo na pobočce mám pouze já a vyučující výtvarného oboru. Zřízení samostatné ZUŠ by některým učitelům umožnilo i získání celého pracovního úvazku.

Rádi bychom tuto změnu udělali také vzhledem ke špatné komunikaci se současným vedením ZUŠ, což se výrazně projevuje při organizaci akcí, kterých se žáci účastní, častém střídání učitelů hudební nauky a hry na zobcovou flétnu, což je dlouhodobě z pedagogického hlediska neudržitelné. Vedení města Stráž pod Ralskem, jmenovitě paní starostka, myšlenku sloučení ZŠ a ZUŠ velice podporuje. Je paradoxní, že na akcích pořádaných ve městě (koncerty v kostele, akce pro seniory, zpívání pod stromčkem...) vždy účinkují žáci ZUŠ Mimoň, i když jsou to strážské děti. Řada žáků ZUŠ zpívá také v pěveckém sboru ZŠ nebo hrají ve školní kapele při ZŠ. Pak je k zamyšlení, proč na stejné kulturní akci jednou vystupují jako žáci Mimoně a současně také Stráže pod Ralskem? Jistě, toto není to nejdůležitější, pouze to dokresluje situaci.

Pokud tedy i nadále chceme našim dětem poskytovat tuto formu vzdělávání, je přidružení ZUŠ k ZŠ optimálním řešením.

Poznámky

1 Za předpokladu, že splňuje zákonné požadavky.

Résumé

Příspěvek popisuje reálný stav výuky uměleckých disciplín v podmínkách malého města a nabízí možnosti jejího zefektivnění prostřednictvím spojení dvou typů škol – základní a základní umělecké.

Martina Vítková, učitelka a hudebnice, v současné době působí na ZUŠ Mimoň a ZŠ a MŠ Stráž pod Ralskem, při kterých vede pěvecký sbor Lentilky, školní kapelu Piškvorky a akordeonový soubor.

Příspěvky se dodávají v elektronické podobě na adresu

luboshana@seznam.cz.

Notové materiály v programu Sibelius 7 nebo nižších verzích.

Periodikum AURA MUSICA vychází dvakrát ročně, vědecké studie k recenzování a otištění stejně jako notové přílohy jsou přijímány průběžně.

Požadavky na studie:

Příspěvky by měly být reprezentativní texty na nosná témata základního a aplikovaného výzkumu v oblasti hudební teorie, hudební pedagogiky a sborového umění.

Jsou přijímány v rozsahu 7 normostran textu (13 600 znaků) včetně poznámkového aparátu (notové přílohy, obrázky apod. zvlášť). Texty mohou být česky, slovensky nebo anglicky, anotace a klíčová slova budou uvedena v češtině a angličtině.

Rukopisy jsou posuzovány dvěma recenzenty.

Autoři přikládají svůj stručný životopis v rozsahu 5–10 řádků.

Uzávěrka pro zaslání příspěvků a studií do sedmého čísla je 30. června 2015.

Společnost pro hudební výchovu ČR

26. ročník

Letní dílny hudební výchovy

Liberec 15. – 22. srpna 2015

Kurz je akreditován Společností pro hudební výchovu České republiky, IČ:22758917
u MŠMT ČR pod č.j. MSMT 17301/2012-351 ze dne 9.5. 2012 na základě par. 25 a 27 zákona č. 563/2004 Sb.

Lektorský tým:

Rafaela Drgáčová – Belo Felix – Vladimír Fiedler – Luboš Hána – Jiří Holubec – Miloš Hons
Vladimír Hrdina – Jakub Kacar – Růta Kanteruka – Marie Nová – Jan Prchal Jr.
Jan Prchal – Alena Tichá – Anna Velanová – Dagmar Zemánková

Hosté:

Czech Philharmonic Jazzband (Česká filharmonie) – Jiří Brückler (Národní divadlo Praha)
Michal Malátný (Chinaski)

Informace a přihláška na

www.shvcr.cz

