

Glosy 2

Současná všeobecná HV z pohledu učitele VŠ, SŠ a ZŠ

ŠTĚPÁNKA LIŠKOVÁ

Summary

As an experienced and active teacher at university, secondary and elementary school levels, the author takes a broader look at general music education. Starting with questions of how to raise profile of music education teachers as well as the subject itself, she evaluates the reform efforts of the Ministry of Education, Youth and Sports as compared with Glosses 1 from 2008 and draws attention to changes pursued in the Faculty of Education at the University of West Bohemia in Pilsen in recent years.

Motto mé práce: slova prof. Jaroslava Herdena: „Mne nebaví stále poslouchat, jak něco nejde, já raději ukazuji, co jde.“

Františka Křížika v Plzni, i vědecká činnost v oboru hudební výchova, mne opravňují se považovat za osobu dostatečně kompetentní vyjádřit se k některým tématům současné hudební výchovy a jejímu postavení ve vzdělávacím systému.

V Glosách 2 se tak budu zabývat samotnou prestiží učitele HV i oboru, školskou reformou a jejím dopadem na obor a upozorním též na patrné změny, které ve vysokoškolské přípravě budoucích učitelů HV nastávají (alespoň na FPE ZČU) a které snad poukazují na směr možného vývoje školství.

Začněme tedy od prvního tématu, a to samotného **oboru hudební výchova**. Jako před deseti lety i zde považuji za nutné zdůraznit, že se jedná o předmět, jehož **prestiž** si musí každý učitel HV na každé škole vybudovat sám, pokud nenavazuje na práci svého schopného předchůdce a nedokáže jím vybudovanou pozici předmětu svou mírou kompetencí a osobností udržet či dokonce pozdvihnout. Do příslušného postavení na té či oné škole staví hudební výchovu totiž stále jakýsi pomyslný žebříček její „užitečnosti“ v konfrontaci s ostatními předměty. Z vlastní zkušenosti mohu říci, že předmět se stává dobře hodnoceným, a tudíž i „užitečným“, pokud ho učitel hudební výchovy dokáže zapojit flexibilně do chodu školy, tj. viditelně – slyšitelně

Vážení přátelé, není asi náhodou, že přesně před deseti lety jsem na půdě této fakulty vystoupila se statí Glosy k naší současné školské reformě – obavy a naděje učitele HV.¹ Tenkrát jsem upozorňovala na možné klady a záporné postupy postupně zaváděné školské reformy. Tyto Glosy 2 tak znovu aktuálně otevírají některé otázky před lety nastolené. Už přes třicet let vyučuji hudební výchovu na různých typech škol, letité zkušenosti mám s vedením mezioborových Tvůrčích dílen gymnázia a kurzů muzikoterapie při ZČU v Plzni, jako dobrovolník jsem pracovala s dětmi s Downovým syndromem, stále se průběžně vzdělávám v různé kurzovní činnosti.² Díky paralelní práci učitele na různých typech škol, kontaktu s rozmanitými podobami hudební výchovy, ale též neustálému kontaktu s muzikanty-„amatéry“ nebo s těmi, kteří využívají hudbu ve své profesi (muzikoterapeuti, psychologové), si neustále udržuji a rozšiřuji svůj širokospektrální pohled na celou tuto oblast hudebního vzdělávání.

Velké penzum zkušeností, v jejichž čele stojí zejména výuka na FPE ZČU a paralelní výuka HV na základní škole a Gymnáziu

stmeluje kolektivy tříd a pokouší se jejich spolupráci veřejně prezentovat v rámci školních i mimoškolních akcí. „Užitečnost předmětu“ tak pociťují sami žáci – něco se naučili a předvedli, škola – je hrdá na to, že to žáci dokáží, veřejnost – vidí, slyší, co žáci dokáží. K činnosti „zviditelňování předmětu“ a práce učitele HV se pak postupně většinou vážou i tak potřebné finance na zabezpečení výuky HV (vybavenost učeben, příspěvek na kurzy). Náklonnost školní i mimoškolní veřejnosti tak zcela zákonitě a samozřejmě obhájí čelní pozici předmětu samotného. Tuto „schopnost“ HV považují za klíčovou pro udržení povědomí o její nepostradatelnosti ve vzdělávacím systému.³

Při jakékoliv úpravě oboru HV v klíčových dokumentech by tak měl být ponechán prostor pro alternativní časově velmi náročnou náplň hodin, jako je např. nácvik vystoupení tříd a zapojení předmětu do mezioborových projektů školy, ba dokonce navrhuji, aby jedním z počítatelných a prioritně hodnocených indikátorů úspěšnosti a prospěšnosti HV bylo uplatnění jednotlivých ročníků HV v průběhu let v chodu školy.⁴

Od oboru hudební výchova tak veřejnost⁵ většinou nepsaně očekává, že se bude jednat o předmět zábavný, odpočinkový, s menším podílem naukových poznatků, s mírnějšími kritérii hodnocení práce v něm.⁶ Se statutem tohoto předmětu tak HV nemá lehkou pozici, neboť názory na ní se v široké veřejnosti prezentují a vyvíjejí většinou v kontextu s osobní životní zkušeností každého jednotlivce, tj. řídí se vlastním pocitem úspěšnosti či neúspěšnosti v něm. Míra, s jakou chutí a kritičností hodnotí pozici tohoto předmětu každý člověk, který jím prošel, už sama poukazuje na to, jak důležitou roli HV v životě člověka sehrává.⁷

Status „zábavného“ a tak trochu odpočinkového předmětu by si tak přece jenom měla HV stále udržovat a pěstovat. I k naplnění této role má směřovat prosazovaná činnostní pojetí HV se všemi úskalími k jeho realizaci se vážícími.

Co činí z HV předmět někdy „těžkopádný“, „neužitečný“, může být pravděpodobně neustále přetrvávající snaha některých učitelů tento předmět přiřadit obsahem, způsobem práce i hodnocením k předmětům ostatním (vyžadováním falešné autority striktním známkováním výkonu – pro některé lidi trauma na celý život) nevyužitím velkého potenciálu předmětu v celém rozsahu jeho působnosti, včetně jeho potence výchovné.⁸ Jak jsem i před lety uvedla, prosazovaná činnostně pojatá HV klade nesmírné požadavky na flexibilitu jednotlivých učitelů, ta se týká nejen jejich míry dovedností, vědomostí, volby metod a forem práce, často uzpůsobených sociálnímu klimatu v jednotlivých třídách, ale stejnou měrou též jejich schopnosti organizovat samotný průběh činností.

Úkolem funkční HV obhajitelné před veřejností je tedy zvládnutí určité míry **neustálého vyvažování**, které probíhá v kategoriích volby obsahové náplně předmětu **Co** i zvolených metod a forem práce **Jak** a zvolených dílčích i střešních cílů výuky s jejich náležitým zdůvodněním **Kam** a **Proč**.

Snad v žádném jiném předmětu se učitel neseťkává v jedné třídě s tak rozdílnou úrovní kompetencí samotných žáků (ZUŠ, žáci na různém stupni hudebního rozvoje, žáci zařazení do třídy v rámci inkluze, jež vyžadují individuální přístup)⁹ a snad žádný jiný předmět nemá své výstupy tak závislé na úrovni kolektivní spolupráce ve třídě – míře její socializace.¹⁰

Ale obraťme pozornost k samotné školské reformě, jejíž autoři se pokusili už od samého jejího počátku všem učitelům HV uvolnit dostatečný prostor pro výše zmíněné vyvažování, a to v podobě obecně formulovaných Očekávaných výstupů z oboru HV, ke kterým má možnost každý učitel dospívat se svými žáky jím zvolenou cestou. Reforma tak zlegalizovala dosavadní ilegální praxi úspěšných učitelů HV a zároveň v podstatě direktivně „zpoivila“ činnostní pojetí HV. Chybou byl však její start zdola od základny, zpočátku zcela bez účasti pedagogických fakult.¹¹

b

Už před deseti lety jsem v prognózách o dopadech školské reformy na oblast HV uváděla, že splnit Očekávané výstupy činnostního charakteru bez povinnosti škol zabezpečit podmínky pro samotnou výuku HV na jednotlivých školách je nereálné (např. udělením povinnosti ředitelům púlit třídy).¹² Není tedy překvapující, pokud na školách převažuje nejjednodušší způsob výuky: výklad – poslech – zpěv písní.¹³

y

Na druhou stranu reformní snahy oboru HV prospěly, neboť se jedná o předmět, do kterého vstupuje v průběhu jednotlivých lekcí celého roku tolik intervenujících proměnných, že velká míra stanovení a fixace např. konkrétního Učiva v jednotlivých činnostech by mu rozhodně nesvědčila.

b

Pro současnost i budoucnost HV by mělo stále platit, že její učitel by měl mít stále do značné míry „volné ruce“. Jedině v tomto případě může pružně reagovat na potřeby školy, zastavit se ve výuce u témat, která žáky nejvíce oslovila, zapojit se do požadavků vyplývajících například z žádosti kolegů po mezipředmětové spolupráci.

y

I po deseti letech stále zastávám názor, že reforma v oboru HV proběhla na mnoha školách pouze v „papírové podobě“. K tomuto tvrzení mne vedl už v jejím počátku kontakt s praktikujícími učiteli a rozhovory s nimi a v současnosti přivádí i každoroční porovnávání a hodnocení ŠVP a TVP jednotlivých škol (pokud je poskytnou) v předmětu Didaktika HV na VŠ. V četných případech tak došlo například k pouhému přepisování materiálů a témat stávajících učebnic do ŠVP, ale nemuselo dojít k výrazným změnám v samotném přístupu k výuce HV. Prognózovala jsem rovněž, že k požadované změně může intenzivněji docházet až po generační výměně učitelů.¹⁴ Tato skutečnost se mně potvrzuje v kontaktu s absolventy KHK i v opakovaných hospitacích na pedagogické praxi studentů. Právě ti se často stávají nositeli tvořivého přístupu k předmětu a svým příkladem někdy i inspirují stávající učitele.¹⁵ Plošná změna paradigmatu v přístupu k HV, prosazení činnostního pojetí, směřování stávající generace

k tomuto pojetí a výchova další je proces tak pozvolný, že ani desetiletý odstup nemůže přinést uspokojivou odpověď na otázku, zda byla reforma úspěšná.

Ale vraťme se k další snaze MŠMT **revi-
dovat reformní snahy a jasněji stanovit
rámec HV.** Ze snahy pomoci převážně tá-
pajícím učitelům a z potřeby tvorby určité
metodiky ověřování vznikly **Standardsy.**

**Při jejich případném zpovinení by však
měly školy mít možnost výběru si a) vy-
tvořit vlastní metodiku ověřování plnění
Očekávaných výstupů (přepřacovaných
do reálné podoby), či b) použít stávající
doporučené Standardsy.**

Ani sebelépe zformulované Očekávané výstupy, ani Standardsy však nezachytí a nezajistí to nejdůležitější v HV, tj. proces, jakým výuka na jednotlivých školách probíhá. Cestu **Jak** si většinou stávající učitelé hudební výchovy – nadšenci (ať probíhá reforma, či nikoliv) hledali a hledají průběžně většinou prostřednictvím **kurzovní činnosti, studia internetových zdrojů, nově vznikajících učebnic s velkým podílem kreativních nápadů**¹⁶ a dalších metodických materiálů. Na cestu **Jak** mají však především poukazovat didaktici jednotlivých PF.

Samotné pedagogické fakulty musí i nadále hrát klíčovou roli ve výuce budoucích učitelů HV. To, zda výuka na jednotlivých hudebních katedrách je dobře zacílená na budoucí povolání učitele HV skladbou předmětů i v kontextu s předměty obecného charakteru, posuzují jednotlivé VŠ se střešní kontrolou samotného MŠMT. Zde přítomní odborníci by měli především dohlédnout, na co už poukazují četné diskuse na pedagogických fakultách, zda přece jenom nepokračuje trend rozevírajících se pomyslných nůzek mezi teorií a praxí, jehož konečným důsledkem mohou být skutečně učitelé, kteří v praxi opravdu selhávají. V moci MŠMT by též mělo být zabezpečit učitelům VŠ důstojný základní plat, který dostatečně ohodnotí především jejich kvalitní výukovou činnost, nikoliv množství hodin navíc věnovaných – ve vztahu ke studentům mnohdy méně relevantní – vědecké

práci. Mám na mysli například i požadovaná zpracovávání výstupů z v současnosti až příliš akcentovaných projektových činností, logickým důsledkem je pak i enormní nárůst administrativy.

Trend užšího sepětí teorie a praxe (dříve musela v bakalářském studiu výuka pro praxi probíhat v podstatě "ilegálně", krytá názvy předmětů) se zřetelně promítá i do

činnosti celé PF v Plzni, naznačuje ochotu ke spolupráci a podle připomínek akreditace je podporován i shora. Nárůst předmětů spjatých s praxí může do budoucna přinést četná pozitiva i do samotné výuky hudební výchovy. Snaha překlenout propast mezi předměty obecného základu a předměty oborovými (včetně didaktik) je patrná i v publikační činnosti ZČU.¹⁷

Poznámky

- 1 Glosy k naší současné školské reformě – obavy a naděje učitele HV. In: sborník z mezinárodní konference Aktuální otázky současné hudebně výchovné teorie a praxe III. Ústí nad Labem: UJEP FP KHV 2008. ISBN 978-80-7414-055-6, Cd-R, 3–8
- 2 Jen ze stručného výčtu mých aktivit je zřejmé, že **teorie a praxe** se v mé práci zcela snoubí a prolínají a jedna složka tak živí druhou. Viz záložka výuka: <https://www.zcu.cz/about/people/staff.html?osoba=17632>
- 3 Pokud by tuto funkci plnila HV na většině škol, nebylo by nyní nutné opět obhajovat její existenci.
- 4 Musí být však zachována možnost volby pro učitele, kteří nejsou schopni tento požadavek splnit.
- 5 ale též ostatní učitelé a vedení školy
- 6 Troufnu si tvrdit, že míra osvojených naukových poznatků v HV příliš veřejnost nezajímá, naopak předimenzování předmětu naukovými poznatky a jejich přílišnou snahou o kontrolu, může být naopak ve vztahu k předmětu kontraproduktivní (od nechuti žáků k „neužitečnému“ předmětu až po odpor rodičů a stížností vedení školy – negativní dopad na veřejné mínění).
- 7 Doba, kdy v totalitním státu hudba přece jenom byla též nositelem ideologie a hudební výchova tak měla zelenou, je pryč. Ocítáme se na prahu nutnosti znovu upozornit na obrovský potenciál tohoto předmětu, který se může jevit v současné tržně orientované společnosti jako předmět zbytečný.
- 8 Troufám si prognózovat, že v budoucnu nastanou velké změny v obou dvou oblastech působení HV: ve „výchově k hudbě“ i „výchově hudbou“ vzhledem k postupně měnící se multikulturní společnosti a zvláště druhá oblast vystoupí zřetelně do popředí.
- 9 Vznikající výukové materiály tak musí zákonitě obsahovat různé levely hudebních činností.
- 10 Není náhodou, že první konzervatoře byly zakládány v 16. století právě na bázi sirotčinců. Už naši předkové tak byli postaveni před otázku, jak zaměstnat a smysluplně socializovat děti z „ulice“.
- 11 Nedošlo k přenosu informací, proškolení didaktiků PF, učitelů na školách (Glosy 1, s. 6).
- 12 Požadavky Očekávaných výstupů jsou pro předmět s týdenní jednohodinovou či dvouhodinovou časovou dotací nadnormativní.
- 13 I tento způsob může být celkem účinný, pokud by se jednalo o výklad poutavý, poslech v intencích apercepce a stmelující zpěv oblíbených písní. Ve třídě plné lavic, ve skupině až 30 dětí, lze jiný typ výuky prakticky realizovat jen velmi obtížně.
- 14 Tím se nechci dotknout starších učitelů, mezi něž rovněž patřím, kteří se (nezávisle na reformních snahách) spolupodíleli na prosazování činnostního pojetí HV.
- 15 Na FPE ZČU jsou pořádány každoročně Studentské vědecké konference. Zde studenti představují vlastní výzkum, provázený příklady dobré praxe, který pak zpracovávají i v kvalifikačních pracích. *Konference Inovace v hudební výchově na 2. stupni ZŠ I.: sborník příspěvků*. 1. vyd. Plzeň: Západočeská univerzita v Plzni, 2016, 120 s. ISBN: 978-80-261-0633-3 https://fpe.zcu.cz/export/sites/fpe/khk/KHK_soubory/KHK_sbornik_12_12mensi-verze.pdf

- 16 ŠEDIVÝ, Jakub a Lucie ROHLÍKOVÁ. *Hudební výchova: učebnice pro 6. – 7. ročník základních škol a odpovídající ročníky víceletých gymnázií* [online]. 1. vyd. Plzeň: Fraus, 2013, 88 s. [cit. 2014-09-05]. ISBN 978-807-2389-018.
- 17 SLAVÍK, Jan, Tomáš JANÍK, Petr NAJVAR a Petr KNECHT. *Transdisciplinární didaktika: o učitelském sdílení znalostí a zvyšování kvality výuky napříč obory*. Brno: Masarykova univerzita, Pedagogická fakulta, 2017. Syntézy výzkumu vzdělávání. ISBN 978-80-210-8568-8.

Résumé

Autorka z pozice dlouholetého praktikujícího učitele na VŠ, ZŠ a SŠ otevírá širší pohled na oblast všeobecného hudebního školství. Zaměřuje se nejprve na otázky budování prestiže samotného učitele HV i hudebního oboru, hodnotí reformní snahy MŠMT v konfrontaci s Glosami 1 z roku 2008 a poukazuje na změny, které se prosazují na FPE ZČU v Plzni v posledních letech.

Klíčová slova: obor hudební výchova, Glosy 2, školská reforma, Standardy, teorie a praxe.

Keywords: music education study programme, Glosses 2, education reform, standards, theory and praxis.

Štěpánka Lišková po absolvování šestiletého studia hry na klavír na Konzervatoři v Plzni absolvovala FPE ZČU v oboru hudební výchova a zpěv (VŠ). Přednáší na Pedagogické fakultě na Katedře hudební kultury v Plzni a paralelně učí HV na základní škole a Gymnáziu Františka Křížáka v Plzni, kde vede gymnaziální sbor. Má bohatou publikační činnost zaměřenou na kontext teorie a praxe v oblasti školské hudební výchovy. Je lektorkou muzikoterapie, jako dobrovolnice pracovala s dětmi s Downovým syndromem. Jejím velkým koníčkem je tanec a hra západoafrických rytmů.

stepanka.liskova@pilsfree.net