

Příklady dobré praxe – mezioborové projekty hudební a výtvarné výchovy

HANA STADLEROVÁ, DANIELA TAYLOR, MILENA TOMANOVÁ

Summary

Music and Art are integrated into the educational area of *Art and Culture* as compulsory subjects, so they should integrate fully in the development of the child. In practice, we can see that they are still underestimated, the contents of some lessons are even in direct contradiction to the framework given by the National Curriculum. It is necessary to educate pedagogues to be aware of the irreplaceable role of art education, which enables pupils not only to acquire new knowledge and skills, but also to express emotions and subjective views of the world. In the context of the reality of Music and Art, activities were offered, which were first verified in the framework of didactic preparation. Their progress and outputs can become an inspiration for schools with practical innovation.

Hudební a výtvarná výchova v RVP zastupuje celou širokou vzdělávací oblast *Umění a kultura*.¹ Spolu s dramatickou výchovou, která je však zařazena do rozvrhu jako samostatný předmět pouze v menšině škol, a s literární výchovou, která by se v rámci českého jazyka měla vyučovat všude, tak tyto dva předměty poskytují jednu z mála možností, kde žáci tzv. na vlastní kůži vnímají umělecká díla a také sami zažívají kreativní proces. Tím, že mohou pomocí různých výtvarných technik a prostředků nebo jednoduchých hudebních nástrojů a vlastního hlasu sami něco vytvořit (malovat či kreslit, složit jednoduchou vokální nebo instrumentální skladbu apod.), nenásilně pronikají do podstaty uměleckého vnímání. K umění se totiž nelze dostat jinak, než že se jím zabýváme, nikoliv že o něm pouze vedeme teoretickou diskusi.

Důvodem zařazení vzdělávací oblasti Umění a kultura do RVP je skutečnost, že ve vzdělávání nám jde o celistvou, harmonickou osobnost, která rovnoměrně rozvíjí pravou i levou mozkovou hemisféru. Při pohledu na

rozvrh hodin současného žáka či studenta si však nemůžeme nevšimnout, že v něm výrazně převažují předměty s převahou činností, při nichž je zapojena spíše hemisféra levá – je uváděno množství informací, je požadována jejich analýza a syntéza, ostatní logické operace nebo vyvozování dalších faktů. Poznání světa se však uskutečňuje pomocí obou hemisfér – **rozum a emoce** nebo **informace a zážitek** proto nestojí v protikladu, ale doplňují se, a teprve dohromady nám umožňují naplno vnímat realitu. Protože je však stále kladen důraz především na encyklopedické vědomosti, o výchovách se dnes někdy hovoří jako o předmětech zabírajících čas,² který by bylo lépe věnovat cizím jazykům nebo výuce počítačových technologií. Nikdo však na druhou stranu nechce omezovat tělesnou výchovu jen proto, že se zde žáci a studenti nedozvídají příliš mnoho nových informací – je jasné, že pohyb je pro zdravý a harmonický rozvoj dětí a mládeže nutný.

V současném moderním dynamickém světě zásadně ovlivněném počítačovými

technologiami bude spíše vzrůstat význam předmětů, které se více než na předávání množství faktů zaměřují na formaci osobností žáků a studentů, aby ve 21. století nejen obstáli, ale prožili harmonický život (již zavedená témata týkající se zdravého životního stylu, finanční gramotnosti, mediální výchova, výchova ke kritickému myšlení a práci s informacemi ve světě plném dezinformací apod.). Nakonec i v komerční sféře se při hledání nových zaměstnanců zdůrazňují dovednosti, které nelze získat pouze zapamatováním nové informace, ale spíše pomocí formace osobnosti (tzv. soft skills, důraz na emoční inteligenci, schopnost komunikace a spolupráce v týmu apod.).³

Ačkoliv je v RVP kvalitně zpracována oblast tzv. kompetencí, pro jejichž utváření je v hudební a výtvarné výchově velký prostor, je dnes stejně jako v minulých desetiletích nutné existenci těchto předmětů neustále obhajovat. Je třeba stále hledat rovnováhu mezi tím, aby se dětem a mládeži dostalo dostatek základních informací důležitých v dnešním složitém světě, avšak také osobnostních dovedností, aby s nimi byly schopny tvořivě a kriticky pracovat a aby rozvíjely také svou kreativitu, schopnost vnímání a vyjádření emocí, koncentrace, reflexe i sebereflexe, uměly vytvářet vztahy, komunikovat a spolupracovat s ostatními – tedy ty stránky osobnosti, které jim umožní žít kvalitní a plný život ve všech oblastech. Je však třeba sebekriticky říci, že k názorům žáků a rodičů na zbytečnost např. hudební výchovy⁴ také přispívají sami učitelé. Z výuky některých z nich je patrné, že si buď nevědí rady se smysluplnou náplní svých hodin, nebo že nejsou z jiných důvodů schopni tyto předměty učit atraktivním způsobem, který by zmíněné cíle uváděl do praxe. Domníváme se, že situace se v tomto ohledu sice stále zlepšuje, ale nadále není uspokojivá.

Na výše uvedené skutečnosti proto bezpochyby musí reagovat také příprava budoucích učitelů, kteří mohou posléze pedagogickou praxi ovlivnit. Jednou z možností, kde mohli studenti PdF MU Brno získat nové

zkušenosti s kreativním propojením hudební a výtvarné výchovy, byl projekt zaměřený mimo jiné na rozvíjení občanských a sociálních kompetencí (projekt OPVVV „Zvýšení kvality vzdělávání žáků, rozvoje klíčových kompetencí, oblastí vzdělávání a gramotností“ reg. č. CZ.02.3.68/0.0/0.0/16_011/00 00664). Koncepty tvůrčích aktivit vycházely z průzkumu, který byl realizován v rámci tzv. společenství praxe, kde se setkávali učitelé z různých stupňů vzdělávání. V kontextu s realitou hudební a výtvarné výchovy byly nabídnuty aktivity, které byly nejprve ověřovány v rámci didaktické přípravy. Je totiž důležité, aby učitelé, a tedy i studenti **učitelství** byli přesvědčeni o důležitosti a přínosu oborů, které jsou začleněny do vzdělávací oblasti *Umění a kultura*. I když ve výchovách pracujeme zejména s emocemi a zážitky, máme mnoho příležitostí, jak vytvářet schopnosti zásadní pro úspěšný a plný život. Výchovy jsou totiž v povinném vzdělávání stejně důležité jako ostatní (např. přírodovědné) předměty, kde převažují racionální fakta a informace. Záleží však na tom, jak učitel využívá možností, které mu vzdělávací oblast *Umění a kultura* nabízí.

Změny v pojetí hudební a výtvarné výchovy ovlivňují především nové zkušenosti. I proto byly realizovány kreativní workshopy, v rámci nichž se přirozeně střídaly hudební a výtvarné aktivity, vzájemně se inspirovaly a rozvíjely. Poskytovaly příležitost pro aktivní tvůrčí přístup aktérů, umožňovaly experimentování, objevování světa hudby i výtvarného umění. Primárním záměrem činností bylo soustředit se a prožít samotný tvůrčí proces, výtvarné objevy, nasměřovat k esteticky líbivé formě. Např. na základě intuitivního poslechu – tzv. intuitivní deskripce – jedinec může nonverbálně vyjadřovat své pocity z hudby pomocí různých výtvarných prostředků. Studenti se zapořlouchali do pestré škály zvuků vytvářených na jejich ručně vyrobené hudební perkusní nástroje, jež byly vytvořeny ze zbytkových, recyklovatelných či přírodních materiálů (viz Obr. 1). Posléze poslouchali vybrané ukázky z nonartificiální hudby. V ukázkách

reagovali na odlišné hudebně-vyjadřovací prostředky, např. rytmus a tempo skladby, výtvarným gestem mohli vyjádřit stoupající či klesající melodii, intenzitou doteků zaznamenat dynamiku skladby apod. (viz Obr. 2). V neposlední řadě při malbě napodobovali dirigentská gesta (viz Obr. 3). Tyto jevy byly zviditelněny barvou nanesenou přímo na ruce/prsty (bylo možné použít i štětce či špachtle namočené v barvě, pokud někomu byla barva na kůži nepříjemná), někteří tvořili záznamy oběma rukama. Aby se studenti soustředili na vnímání a prožívání hudby, tvorba probíhala bez kontroly zraku (ruce byly prostrčeny v otvorech látky natažené nad výkresy – skupinová práce). Šlo nejen o soustředění na poslouchanou hudbu, ale primárně o moment náhody a překvapení, který **následoval** po odhalení barevné kompozice (viz Obr. 4). Poté studenti interpretovali vytvořené **výtvarné** kompozice do verbálního popisu zážitku z poslechu.

Inspirací se stalo dílo Milana Grygara, který od šedesátých let minulého století tvořil hmatové kresby a další formy akustických obrazů. Propojení obrazu se zvukem provází jeho tvorbu dodnes. Jak říká sám umělec, „*Objev zvuku v mém díle sehrál velkou roli. A ten objev je v podstatě v tom, že cokoli děláte, tak to taky zní. Hudba vzniká pohybem – stejně jako pohybem vzniká i malba. Tam jsou úžasná analogická spojení. Mezi hudbou, zvukem, mezi uchem a okem.*“ (Grygar, 2018)⁵. Jeho hmatové kresby vznikly prsty namočenými v barvě protrženými otvory v papíře bez zrakové kontroly – kontrola byla pouze haptická a zvuková. Svoje kresby také realizoval netradičními nástroji – dřívky, hřebeny, dětskými hračkami, na magnetofon zaznamenával zvuky, které zněly v průběhu skladby. Tento princip byl parafrázován studentkami, které pro svoji akční malbu použily nalezené přírodní materiály a proces tvorby natočily jako video na mobilní telefon. Vznikl zajímavý audiovizuální záznam, který by mohl být s časovým odstupem (nebo pro jiné tvůrce) využit jako východisko pro další výtvarnou aktivitu – lineární transkripci zvukové stopy.

Další aktivitou, která čerpala z Grygarovy tvorby, byla tvorba výtvarných partitur a jejich následné hudební ztvárnění. Grygar totiž od roku 1967 tvořil různé typy partitur, spolupracoval s hudebníky, kteří jeho tvůrby realizovali v konkrétním čase a prostoru. Vytvářel i partitury přímo pro konkrétní hudební přednes.⁶

Studentky měly možnost tvořit barevné partitury z drobných předmětů (korálků, víček z PET lahví, stavebnic, skládaček apod). Ty uspořádaly v ploše a následně „přehrávaly“ hrou na boomwhackery. Jedná se o perkusní nástroj, který je laděn na určité tóny. Jednotlivé trubice jsou odlišeny jednak délkou a také barvami. Je možné je rozezvučit hrou na vlastní tělo či jiné předměty, při úderu se ozve konkrétní tón. I proto je možné hrát barevné partitury – úderem reaguje hráč, který má trubici v barvě objektu. Rozvíjíme tak nejen produktivní hudební činnosti, ale též spolupráci hudebníků a jejich pozornost. Nabízí se i možnost hudební kompozici zaznamenat a znovu poslechnout, aby se tvůrce mohli soustředit na vyznění vlastní skladby. Následně je možné partituru (barevné objekty) rozsypat na plochu velkého formátu papíru a jednotlivé předměty pak nahradit barvou (např. temperou) a malbou reagovat na poslech vlastního díla.

Hrát na boomwhackery je možné podle již vytvořených barevných kompozic, např. hudebně ztvárnit malby umělců nebo dětských tvůrců (viz Obr. 5). Barevné trubice se mohou stát i součástí společného prostorového díla – instalace, ve které budou uplatněny stejně barevné předměty a plochy. Studentky využily nejen trubice a barevné objekty, ze kterých předtím vytvářely partitury. Pracovaly i s barevnými papíry, nafouknutými balónky a dalšími nalezenými předměty (viz Obr. 6). Opět byla podpořena spolupráce ve skupině, konstruktivní komunikace a kreativní řešení úkolu.

Při obohacení školní praxe je důležité, aby studenti měli co nejvíce příležitostí se setkávat s uměním. Na základě vlastního vnímání uměleckých děl mohou přinášet dětem inspirativní impulsy pro jejich tvorbu, moti-

vovat je k návštěvě výstavních institucí, probouzet jejich zájem o umění. Jednou z takových inspirativních akcí se stala návštěva retrospektivní výstavy brněnské umělkyně Inez Tuschnerové (1932–2015). Její pestrá tvorba směřovala např. do brněnského Národního divadla Brno, pro které navrhovala kostýmy. Ve své textilní tvorbě uplatnila techniky Art Protis a Artagh. Do svých velkoformátových textilních kompozic vnesla expresivní gesto; inspirací se jí stala tvorba Oscara Kokoschky a akční malba Jacksona Pollocka. Její vztah k hudbě dokumentují černobílé artprotisové partitury i expresivní zásahy do notových záznamů. Dílo Inez Tuschnerové inspirovalo i hudební skladatele; např. textilní plastika Střelnice, která byla prezentována na Mezinárodním bienále tapiserie v Lausanne v roce 1971, byla vystavována za doprovodu hudby Pavla Blatného kombinující soustavu ruchů a výstřelů s klasickým muzikálním podkladem. Dílo se do dnešních dní nedochovalo, proto pro výstavu v Moravské galerii zkomponoval hudebník Jaroslav Šťastný alias Peter Graham zcela nové hudební dílo. Dochází tak k zajímavému dialogu uměleckého díla na pomezí několika médií a soudobé konceptuální hudby, jež se vzájemně působivě dotváří. Její díla se objevila na výstavě v Design centru v Londýně a v dalších evropských metropolích.⁷

Po návštěvě výstavy měli studenti k dispozici barevné vlněné rouno, textilní vlákna a různobarevné látky. Na pevný podklad rámu rozprostírali a vrstvili textilní materiály. Kompozici následně zatížili sklem a vložili do rámu (viz Obr. 7). Mohli si vyzkoušet práci s materiálem, které umělkyně využívala při své textilní tvorbě. Různorodými prostředky také zasahovali do notových záznamů, aby vytvořili vlastní výtvarné partitury (viz Obr. 8a, 8b, 9). Ty následně přehrávali na různé hudební nástroje Orffova instrumentáře či na vlastnoručně vyrobené rytmické či rytmicko-melodické bicí nástroje, které byly vyrobeny ze zbytkových, recyklovatelných či přírodních materiálů. Jednotlivé aktivity na sebe přirozeně navazovaly,

vzájemně se inspirovaly, umožnily prožívat různorodou tvorbu jako celek. Prokázaly tak logiku zařazení hudební a výtvarné výchovy do jedné vzdělávací oblasti.

V poslední době je přesto v rámci různých setkání hudebně-vzdělávacích společností a hudebních konferencí odborníky diskutována otázka funkčnosti a nefunkčnosti možného spojení esteticko-výchovných předmětů v jeden předmět – estetická výchova v rámci vzdělávací oblasti *Umění a kultura*. Touto problematikou se zabývali odborníci z českých, ale i zahraničních univerzit například během konference *Musica viva in schola*, konané na podzim 2018 na katedře hudební výchovy PdF MU Brno, či na konferenci *Hudební výchova pro 3. tisíciletí*, pořádané katedrou hudební výchovy PdF UJEP Ústí nad Labem. Je však důležité si uvědomit, že předměty hudební a výtvarná výchova mají svá vlastní specifika a rozvíjejí různé stránky osobnosti, takže by bylo vhodnější je zachovat samostatně. Jak výše uvedený projekt ukázal, mohou se však i s velkým přínosem vzájemně potkávat, navazovat na sebe a obohacovat se. Cesta tedy podle našeho názoru nevede skrze jejich spojování do jednoho předmětu, ale spíše vytváření prostoru pro to, aby děti mohly prostřednictvím společných projektů tvořivě propojovat dovednosti nabyté v každé z těchto výchov a tak komplexně rozvíjely svou osobnost.

b

příspěvky

Obrazová příloha

Obr. 1 Ručně vyrobené perkusní nástroje

Obr. 2 Intuitivní deskripce – poslech nonartificiální hudby (fotografie vlevo)

Obr. 3 Rozsypané partitury – dirigentská gesta (fotografie vpravo)

Obr. 4 Haptická malba (fotografie vlevo)

Obr. 5 Hudební improvizace inspirovaná obrazem (dětská výtvarná tvorba) (fotografie vpravo)

Obr. 6 Prostorová instalace s boomwhackery (fotografie vlevo)

Obr. 8a Barevné partitury (fotografie vpravo)

Obr.7, 8b, 9 Barevné partitury inspirované tvorbou I. Tuschnerové

Poznámky

- 1 Rámcový vzdělávací program pro základní vzdělávání. Dostupné z: http://www.msmt.cz/file/41216_1_1/
- 2 Bartošová, Alena. Zrušíme hudební výchovu. Je to jen zombík v našlapaném rozvrhu. Dostupné z: https://www.idnes.cz/onadnes/deti/hudebni-vychova-ve-skolach-skola-hudba-hudebka-vyuka.A190201_133959_deti_jup#space-a
- 3 Kvapil, Karel. Personalisté upřednostňují osobnost před znalostmi. Právo, 2019, roč. 29, č. 55, s. 14.
- 4 Miniscitání na školách: žáci by zrušili hudební výchovu. Dostupné z: <http://www.ceskaskola.cz/2018/12/miniscitani-na-skolach-zaci-by-zrusili.html>
- 5 https://www.irohlas.cz/kultura/vytvarne-umeni/milan-grygar-antifony-vystava-galerie-zdenek-sklenar-hudba-obraz_1806031045_pla
- 6 Jean-Yves Bosseur – Meda Mládková, Milan Grygar: Antifony a partitury, Praha 2012, s. 24. Dostupné z: <http://www.museumkampa.cz/milan-grygar-bez-nazvu-1988/>
- 7 Další informace o tvorbě Inez Tuschnerové: <https://artalk.cz/2018/11/22/malovat-vlnou-inez-tuschnerova-v-moravske-galerii/>

Literatura

1. Kvapil, K. (2019). *Personalisté upřednostňují osobnost před znalostmi*. In Právo, Praha: roč. 29, č. 55.
2. Stadlerová, H. et al. (2010). *ZOP. Zkušenost, odbornost, praxe v psychodidaktické přípravě učitele výtvarné výchovy v primárním vzdělávání*. Brno: MU.
3. Stehlíková Babyrádová, H. & kol. (2013). *Meziprostory*. Brno: MU.
4. Taylor, D. (2019). *Metodika hry na ozvučné trubice BOOMWHACKERY*. Brno: MSD.

Internetové zdroje

1. Bartošová, A. (2019) Zrušíme hudební výchovu. Je to jen zombík v našlapaném rozvrhu. Dostupné z: https://www.idnes.cz/onadnes/deti/hudebni-vychova-ve-skolach-skola-hudba-hudebka-vyuka.A190201_133959_deti_jup#space-a
2. Grygar, M. (2012). Dostupné z <http://www.museumkampa.cz/milan-grygar-bez-nazvu-1988/>;
3. https://www.irozhlas.cz/kultura/vytvarne-umeni/milan-grygar-antifony-vystava-galerie-zdenek-sklenar-hudba-obraz_1806031045_pla
4. Minisčítání na školách: Žáci by zrušili hudební výchovu. (2018). Dostupné z: <http://www.ceskaskola.cz/2018/12/miniscitani-na-skolach-zaci-by-zrusili.html>
5. Rámcový vzdělávací program pro základní vzdělávání. (2017) Dostupné z: http://www.msmt.cz/file/41216_1_1/
6. Tuschnerová, I. (2018). Dostupné z: <https://artalk.cz/2018/11/22/malovat-vlnou-inez-tuschnerova-v-moravske-galerii/>

Résumé

Předměty hudební a výtvarná výchova jsou začleněny do vzdělávací oblasti *Umění a kultura* jako povinné, měly by se tedy plnohodnotně podílet na rozvoji dítěte. V praxi můžeme sledovat, že jsou stále podceňovány, obsahy některých lekcí jsou dokonce v přímém rozporu s učivem daným RVP. Je třeba vzdělávat pedagogy, aby si byli vědomi nezastupitelné role uměleckých výchov, které umožňují žákům nejen získat nové znalosti a dovednosti, ale také projevit emoce i subjektivní pohled na svět. V kontextu s realitou hudební a výtvarné výchovy byly nabídnuty aktivity, které byly nejprve ověřovány v rámci didaktické přípravy. Jejich průběh i výstupy se mohou stát inspirací pro inovaci školní praxe.

Klíčová slova: umělecké vzdělávání, RVP, kompetence, vzdělávací oblast *Umění a kultura*, mezioborovost, hudební výchova, výtvarná výchova, projekt, inovace

Key words: Art Education, National Curriculum, competencies, educational area *Arts and Culture*, interdisciplinary, Music, Art, project, innovation

Doc. PaedDr. Hana Stadlerová, Ph.D., docentka a didaktička na KVV PdF MU. V rámci své vědecké činnosti se věnuje problematice profesní přípravy a rozvoje psychodidaktických dovedností učitelů výtvarné výchovy v preprimárním a primárním vzdělávání. Zabývá se též mezioborovými projekty inspirovanými uměním. Další oblastí jejího výzkumného i pedagogického zájmu je tvorba klientů se sociálním znevýhodněním.

Mgr. Daniela Taylor, Ph.D., odborná asistentka na KHV PdF MU (didaktika HV v rámci učitelství pro MŠ, ZŠ I. a II. stupeň, hra na klavír, oborové praxe); lektorka *Metodiky hry na ozvučné trubice Boomwhackery* v rámci celoživotního vzdělávání. Více než dvacetiletá pedagogická praxe v České republice – ZUŠ (výuka HN, sólového zpěvu a hry na klavír); ZŠ I. a II. stupeň (HV, AJ, DV); soukromá hudební škola Yamaha (První krůčky a Rytmické krůčky k hudbě, Populární zpěv); vedení sboru Bělá nad Svitavou; hudební hrátky pro děti

od 4 měsíců do nižšího školního věku. Pětiletá praxe výuky HV, sólového zpěvu a hry na klavír, vedení dětského sboru a orchestru na soukromé ZŠ a SŠ ve Velké Británii; členka Filharmonického sboru Guildford; Opery Omnibus/Opery South a Bridewell Opery KESW. Dlouholetá aktivní členka pěveckého sboru GAUDEAMUS Brno.

Mgr. Milena Tomanová, Ph.D., odborná asistentka na KHV PdF MU (didaktika HV v rámci učitelství pro SŠ, oborové praxe). Více než dvacetiletá pedagogická praxe na základní a střední škole, nyní působí také jako vyučující předmětu hudební výchova na gymnáziu. Patnáctiletá praxe vedení smíšeného pěveckého sboru na střední škole.