


Perspektivy hudební výchovy v kontextu revizí základního vzdělávání

MILAN MOTL


Summary

The article reflects the changes of curricular documents in the context of revision of the Framework Educational Program of Elementary Education. Initiated process of strengthening Information and Communication Technology within the curriculum is accompanied by unsystematic reductions in curriculum content and a reduction in the class allocation in other subjects, including Art Education. The focus of the article is the statement of the Association of Teachers of Music Education on the reforming process, which concerns the procedural form of the revision, impacts on the educational field of Art and Culture, the importance of Music Education for child development and perspectives of Art Education subjects in terms of general education.


Ministerstvo školství, mládeže a tělovýchovy (dále MŠMT) na základě aktuálních potřeb společnosti modernizuje vzdělávací systém. V únoru 2021 vydalo opatření¹ ke změnám *Rámcového vzdělávacího programu pro základní vzdělávání* (dále RVP ZV). Malá revize tohoto kurikulárního dokumentu, jejímž záměrem je především zavedení nově pojaté informatiky, redukuje vzdělávací obsah a hodinovou dotaci v jiných předmětech – přírodovědných, společenských, včetně uměleckých výchov.

Tyto změny vyvolaly bouřlivé reakce pedagogické veřejnosti, vzdělávacích institucí, včetně univerzitních pracovišť. Vůči revizním zásahům se různými formami vymezily také oborové pedagogické asociace všech dotčených předmětů. Z jejich pohledu se výsledek nejeví jako smysluplná a systémová inovace. Doposud také není zřejmé, kdo neodborné škrtly v této předem neohlášené revizi provedl.

Na úpravy kurikula zareagovala také Asociace učitelů hudební výchovy (dále AUHV²). Její členové respektují záměr inovovat ob-

sah vzdělávání, rozvoj inforatického myšlení a digitálních kompetencí, ale ne na úkor ostatních předmětů. Učivo v RVP ZV je třeba zrevidovat, jeho obsah zredukovat a zpřesnit. Klíčové zásahy do národního kurikula by však měly být provedeny koncepčním způsobem a systematicky na základě zodpovědné diskuze, nikoliv dle nepromyšlených škrtů a unáhlených rozhodnutí. Proto se AUHV vůči provedeným redukcím v oblasti Umění a kultura jednoznačně vymezila a ve spolupráci s dalšími profesními skupinami velmi intenzivně pracuje na tom, aby dopady malé revize byly pro umělecké výchovy minimální. Asociace v kontextu malé revize formulovala následující stanoviska:

1. Procesní stránka a komunikace

Reformní proces postrádá transparentnost a širokou diskusi, často zmiňovanou v dokumentu *Strategie vzdělávací politiky ČR do roku 2030+*. Ta mimo jiné deklaruje, že proměny kurikula mají být prováděny ve shodě s co nejširším spektrem odborníků. Neohlášené změny jsou však překvapením


nejen pro pedagogickou veřejnost, ale i odborníky dlouhodobě pracující na reformě našeho školství. Úpravy RVP ZV nezohlednily činnost odborných pracovních skupin, které samo MŠMT zřídilo právě za účelem revize vzdělávacích programů. Změny nebyly prodiskutovány s profesními organizacemi, konzultace proběhly pravděpodobně jen se zástupci Asociace ředitelů základních škol.

Revizní zásahy nereflktují závěry projektu *Podpora rozvoje digitální gramotnosti* (CZ.02.3.68/0.0/0.0/16_036/0005366), který byl realizován s cílem zvýšit úroveň digitálních kompetencí žáků na všech stupních vzdělání a ve všech vzdělávacích oblastech a oborech. Na projekt byly vynaloženy nemalé finance z tuzemských i evropských zdrojů, usilovně a obětavě na něm pracovala řada odborníků a učitelů z praxe. Ministerstvo však ve výsledku závěry projektu nezohledňuje a informatiku posiluje jako samostatný předmět navýšením hodinové dotace na úkor ostatních vzdělávacích oborů.³

2. Redukce v oblasti Umění a kultura

Revidovaný vzdělávací program základního vzdělávání obsahuje nesystematické a neodborně provedené zásahy do obsahu učiva dotčených předmětů, snižuje jejich časovou dotaci. Přitom počty hodin uměleckých výchov na našich školách jsou již v současnosti minimální, u hudební výchovy (dále HV) jde například o jednu vyučovací hodinu týdně. Ve shodě s učiteli výtvarné výchovy (dále VV) jsme přesvědčeni, že revizní zásahy v hudební a výtvarné výchově představují ohrožení plnohodnotného fungování těchto předmětů i narušení kontinuity a kvality jejich výuky na vyšších stupních vzdělávání. Obáváme se, že snížení hodinové dotace HV a VV na 2. stupni základní školy povede k omezení výuky estetických předmětů také na středních školách. Hrozí snížení kvality hudebnosti uchazečů o vzdělání na vyšších odborných a vysokých školách. Může dojít k poklesu zájmu o studium úvazkově nejistého předmětu. Bez učitelů

HV mohou zaniknout školní pěvecké sbory a instrumentální soubory.

O přidělené hodiny v oblasti Umění a kultura se v praxi budeme dělit s VV, která většinou probíhá logicky ve dvouhodinových blocích. O disponibilní hodiny⁴ bude zájem ze všech revizí dotčených předmětů, někde jsou plně využity v rámci profilace škol. Na jejich přidělení nelze spoléhat, HV je na mnoha školách bohužel vnímána jako zbytečná. Omezení hodinové dotace oblasti Umění a kultura je i v rozporu s uvažovaným rozšířením o další výchovy – filmovou, audiovizuální, dramatickou a taneční. Vlastní hudební obsah předmětu bude omezen rovněž implementací digitálních kompetencí.

Obáváme se podobné cesty jako na Slovensku, kde byla HV v některých třídách nejprve zcela zrušena. Po čase následovaly snahy tento stav alespoň částečně napravit, bohužel se to nepodařilo zcela. V deváté třídě hudební výchova na slovenských školách chybí.

3. Význam hudební výchovy

HV má v kontextu vzdělávání naprosto nezapustitelnou roli a zásadní význam pro komplexní a harmonický rozvoj osobnosti dítěte. Vedle hudebnosti a estetického cítění rozvíjí široké spektrum klíčových kompetencí a nabízí další benefity – kreativitu, emoční potenciál, socializaci, zážitkové vyučování a další. Z mnoha vědeckých studií plyne, že hudba významně ovlivňuje vývoj mozku, rozvíjí kognitivní funkce, vztahové myšlení, řečové dovednosti, čtení, jazykové schopnosti, grafomotoriku a prokazatelně zlepšuje studijní výsledky žáků v jiných předmětech.⁵ V souvislosti s plánovanou redukcí uměleckých výchov jsme se ze strany MŠMT setkali s argumentací, že kompetence v oblasti Umění a kultura můžeme rozvíjet prostřednictvím neformálního učení na základních uměleckých školách (dále ZUŠ), ve školních družinách a v rámci výchovných koncertů. Je však nutno poukázat na to, že ZUŠ nemohou navštěvovat všechny děti (talent, socioekonomické zázemí rodin). Družiny většinou fungují do 3. ročníku základní

školy, kam nedocházejí všichni žáci, navíc zde nevyučují aprobovaní učitelé estetických předmětů. Koncerty jsou vítanou formou zážitkové pedagogiky, ale děti by měly být především samy aktivní, poznatky o hudbě získávat zejména prostřednictvím zážitku z vlastní tvořivé, produktivní činnosti, které jsou náplní intencionální hudební výchovy⁶. Na základě zmíněných argumentů se obáváme, že přístup institucí podílejících se na revizi RVP ZV svědčí spíše o nepochopení významu oblasti Umění a kultura pro dítě a společnost.

4. Rovnováha ve vzdělávání

Ve shodě s psychology a speciálními pedagogy se domníváme, že HV a VV mají optimálně vyvažovat ostatní, zejména exaktní předměty. Umělecké výchovy poskytují odlišné podněty, není zde takový tlak na výkon, žáci se mohou svobodně, emočně a kreativně vyjádřit. Učitelé z praxe potvrzují, že se žáci po estetických aktivitách mnohem lépe koncentrují na vyučování i v ostatních předmětech. Umělecké výchovy hrají významnou roli též v oblasti psychohygiene. V naší společnosti stále roste počet dětí s úzkostnými stavy, dětí na antidepresivech apod. Psychické pohodě a celkové harmonii výrazně napomáhá artefietika a muzikofiletika. Obě disciplíny jsou také hojně využívány při práci s dětmi se speciálními vzdělávacími potřebami, jsou velkým přínosem pro duševní i tělesné zdraví.

Vyspělé státy Evropy, Asie a Ameriky význam uměleckých výchov ve vzdělávacích systémech naopak posilují a přetechnizovanost společnosti vyvažují kreativními a estetickými činnostmi. Význam uměleckých oborů pro společnost lze doložit rovněž v oblasti průmyslu, fungování nadnárodních korporací a IT firem. Ze zkušeností zástupců těchto odvětví vyplývá zajímavá zkušenost: personalisté při pohovorech s uchazeči o zaměstnání se vedle odborných kompetencí zaměřují zejména na jejich tvůrčí a sociální potenciál, který je předpokladem invence, funkční komunikace a schopnosti pracovat v týmu. Česká republika by měla

vedle digitalizace a robotiky stavět zejména na potenciálu kreativních, invenčních a samostatně myslících lidí.

5. Výchovy v době (po)covidové

Umělecké výchovy mohou výrazně pomoci žákům po jejich dlouhodobé sociální izolaci v době koronavirové pandemie. Dílčí cíle uměleckých výchov jsou v souladu se záměrem MŠMT posílit socializaci žáků a studentů po návratu do škol z distanční výuky, podpořit rovný přístup ke vzdělání po ekonomické a sociální stránce. HV je vzhledem ke svému činnostnímu a zážitkovému zaměření (prožitek z kolektivního zpěvu, muzicírování i radosti ze společných hudebně pohybových aktivit) ideálním prostředkem rozvoje vzájemné komunikace, spontánní spolupráce, tolerance a sounáležitosti.

Po roce distanční výuky, kdy většina dětí pouze pasivně přijímala podněty, je třeba posílit kreativní činnosti a možnosti emočního vyjádření žáků. Významným benefitem HV pro děti je i příležitost zazít úspěch bez ohledu na míru talentu a kulturní zázemí rodiny. Proto jsme přesvědčeni, že je naprosto nelogické a profesně nepřijatelné výchovy v dnešní době jakýmkoliv způsobem redukovat.

Na základě těchto stanovisek vyzýváme k:

- zachování původní hodinové dotace pro oblast Umění a kultura
- zneplatnění redukcí obsahu učiva a očekávaných výstupů v předmětu hudební výchova
- posílení uměleckých výchov ve vzdělávacím systému tak, aby v žádném ročníku nebyla vynechána nejen vzdělávací oblast jako celek, ale ani žádný z obou jejich předmětů
- transparentnost a spoluúčast oborových asociací v další fázi reformy

Nezpochybujeme potřebu inovovat obsah vzdělávání ani důležitost rozvoje informačního myšlení a digitální gramotnosti. Domníváme se však, že rozvoj kompetencí v této oblasti je třeba řešit zejména imple-

mentací informačních technologií do jednotlivých předmětů napříč obory, nikoliv na jejich úkor. Současné změny směřují k ohrožení plnohodnotného fungování předmětů, mohou omezit harmonický rozvoj osobnosti dětí a vést k omezování komplexního a soustavného základního vzdělávání. Vzdělávací proces musí být vyvážený a rozmanitost oborů zachována ve všech ročnících povinné školní docházky. Digitalizace by měla být nástrojem, nikoliv cílem!

Stanoviska Asociace učitelů hudební výchovy podpořili:

Pedagogická fakulta Univerzity Karlovy
prof. PaedDr. Michal Nedělka, Dr., děkan

Pedagogická fakulta Univerzity Hradec Králové
doc. PhDr. MgA. František Vaníček, Ph.D., děkan

Katedra hudební výchovy a kultury Pedagogické fakulty Západočeské univerzity v Plzni
Mgr. et Mgr. Romana Feiferlíková, Ph.D., vedoucí katedry

Katedra hudební výchovy Pedagogické fakulty Univerzity Palackého v Olomouci
prof. PaedDr. Jiří Luska, CSc., vedoucí katedry

Katedra hudební výchovy Pedagogické fakulty Masarykovy univerzity
Doc. PhDr. Marek Sedláček, Ph.D., vedoucí katedry

Hudební katedra Pedagogické fakulty Univerzity Hradec Králové
PhDr. Dana Soušková, Ph.D., vedoucí katedry

Katedra hudební výchovy Pedagogické fakulty Univerzity Karlovy
MgA., Mgr. Marek Valášek, Ph.D., vedoucí katedry

Katedra pedagogiky a psychologie Pedagogické fakulty Univerzity Hradec Králové

PhDr. Jindra Vondroušová, Ph.D.

Asociace vyšších odborných škol

Ing. Markéta Pražmová, předsedkyně

Asociace středních pedagogických škol ČR

Mgr. Romana Studýnková, předsedkyně

Konzervatoř Pardubice

Mgr. Dalibor Hlava, ředitel

Česká Orffova společnost

PaedDr. Lenka Pospíšilová, předsedkyně

Hudební mládež ČR

Pavel Smrkovský, předseda

Společnost Pavla Jurkoviče

Mgr. et Mgr. Martin Rudovský, předseda

Společnost pro hudební výchovu ČR

PaedDr. Jan Prchal, předseda

Unie českých pěveckých sborů

Mgr. Roman Michálek, Ph.D., předseda

Nadační fond Magdaleny Kožené, MenArt, ZUŠ Open

MgA. Irena Pohl Houkalová, koordinátorka

Česká filharmonie

MgA. David Mareček, Ph.D., generální ředitel

Lukáš Vasilek

hlavní sbormistr Pražského filharmonického sboru

Kateřina Kněžíková

operní pěvkyně, sólistka Opery Národního divadla

Adam Plachetka

operní pěvec, sólista Vídeňské státní opery

Pavel Šporcl
houslový virtuóz

Jan Kučera
dirigent, hudební skladatel

Vojtěch Spurný
dirigent, klavírista, cembalista, pedagog,
šéf opery Slezského divadla v Opavě

prof. Mgr. Belo Felix, Ph.D.
hudební pedagog, skladatel, Asociácia
učiteľov hudby Slovenska

prof. PaedDr. Jiří Kolář
hudební pedagog, sbormistr, čestný před-
seda Unie českých pěveckých sborů

PhDr. Radko Rajmon
hudební pedagog, publicista, tvůrce učeb-
nic hudební výchovy

prof. PhDr. Jan Vičar, CSc.
hudební skladatel, muzikolog

Mgr. Radka Bursová
personální ředitelka společnosti MDS
solution s.r.o.

Mgr. Linda Hanyková
ředitelka klientských vztahů pro EMEA &
APAC, Pricefx, globální softwarové firmy

Poznámky

- 1 Opatření ministra školství mládeže a tělovýchovy, kterým se mění Rámcový vzdělávací program pro základní vzdělávání.
- 2 Asociace učitelů hudební výchovy (AUHV) vznikla v roce 2019 z iniciativy pedagogů základních a středních škol, a to zejména v souvislosti s obavami o osud hudební výchovy u nás, jelikož v poslední době sílí tendence hudební výchovu spíše minimalizovat než podporovat. Cílem asociace je pevné zakotvení hudební výchovy na všech stupních základního vzdělávání a posílení této pozice v rámci vzdělávacího systému v ČR.
- 3 Dle zjištění České školní inspekce je na školách v současnosti pouze 41 procent aprobovaných informatiků. V této souvislosti vyvstávají otázky, kdo bude nově pojatý předmět vyučovat, kde školy vezmou vybavení na nově pojatý předmět, zvládne české školství tak výraznou proměnu.
- 4 Jedná se o hodiny, které jsou školám k dispozici v rámci disponibilní časové dotace. Jsou určeny k realizaci vzdělávacích obsahů, které podporují specifická nadání a zájmy žáků, pozitivně je motivují k učení. Na 1. stupni základní školy jde o 16 hodin, na 2. stupni o 18 hodin.
- 5 Pozitivní vliv hudební výchovy na úspěšnost žáků ve vzdělávacím procesu potvrzují zkušenosti ze Slovenska. Žáci navštěvující třídy s rozšířenou výukou hudební výchovy vykazují lepší výsledky i v ostatních předmětech, například v matematice.
- 6 Podobné srovnání lze aplikovat v souvislosti s virtuální realitou. Výsledky činností vytvořených žáky prostřednictvím digitálních technologií nemohou plnohodnotně nahradit produkty reálné tvůrčí činnosti vznikající v bezprostředním kontaktu s živou hudbou.

Résumé

Článek reflektuje proměny kurikulárních dokumentů v kontextu revize *Rámcového vzdělávacího programu základního vzdělávání*. Dochází k posílení informatiky, které je provázáno nesystematickými redukcemi obsahu učiva a snížením hodinové dotace v ostatních předmětech, včetně uměleckých výchov. Těžištěm příspěvku jsou stanoviska Asociace učitelů hudební výchovy k reformnímu procesu, která se týkají procesní stránky revize, dopadů na vzdělávací oblast Umění a kultura, významu hudební výchovy pro rozvoj osobnosti dítěte a perspektiv uměleckých výchov z hlediska výchovy a vzdělávání.

Klíčová slova: revize, Rámcový vzdělávací program pro základní vzdělávání, informatika, digitální kompetence, redukce obsahu učiva, snižování hodinové dotace, vzdělávací oblast

Umění a kultura, Asociace učitelů hudební výchovy, význam hudební výchovy, rovnováha ve vzdělávání, umělecké výchovy v pocovidové době.

Keywords: revision, Framework Educational Program, elementary education, ICT – Information and Communication Technology, digital competences, reductions in curriculum, reduction in class allocation, educational field of Art and Culture, Association of Teachers of Music Education, importance of Music Education, balance in education, Art Education in post-covid era.

PhDr. Milan Motl, Ph.D. je absolventem Univerzity Hradec Králové v oboru hudební výchova, dějepis a sólový zpěv. Sbormistrovství se věnoval v předmětu řízení sboru, dirigování orchestru studoval soukromě v Praze u Jiřího Portycha. Vysokoškolská studia završil doktoráty na Ostravské univerzitě v Ostravě a na Univerzitě Karlově v Praze. Od roku 2002 působí na Vyšší odborné škole pedagogické a Střední pedagogické škole Litomyšl. Vyučuje hudební předměty a je uměleckým vedoucím Smíšeného pěveckého sboru KOS a Komorního sboru KOKOS. S těmito tělesy dosahuje vynikajících úspěchů u nás i v zahraničí (Evropa, Amerika, Asie), natočil 9 CD. Za svou umělecko-pedagogickou činnost byl několikrát oceněn. Unie českých pěveckých sborů mu udělila národní cenu *Sbormistr Junior* (2012), KOS získal ocenění *Sbor roku* (2018). Město Litomyšl Milana Motla ocenilo *Plaketou rady města za zásluhy o rozvoj Litomyše v oblasti vzdělávání a kultury* (2013), Pardubický kraj *Cenou za zásluhy v umělecké oblasti a reprezentaci kraje v zahraničí* (2017). Milan Motl se věnuje také aktivní pěvecké a hudebně organizační činnosti, působí jako hlasový poradce a hudební režisér. Je předsedou Asociace učitelů hudební výchovy, členem hudební komise Unie českých pěveckých sborů a odborné rady NIPOS–ARTAMA Praha pro mládežnický sborový zpěv. Je zván do porot soutěží sólového a sborového zpěvu a jako lektor sbormistrovských kurzů a sborových dílen u nás i v zahraničí.