


Hudební předměty v učitelství pro 1. stupeň ZŠ v distančním vzdělávání

MARIE SLAVÍKOVÁ


Summary

The paper informs about the author's experience with distance teaching of music subjects in the study program Teacher Training for Primary Schools. We find positive results in the teaching of theoretical and practical components of the study, but we also reflect on some negatives. We want to continue to use good experience from distance learning in full-time or part-time teaching.


Distanční výuka spolu s dalšími protiepidemickými opatřeními zasáhla vysoké školy v ČR v akad. roce 2019/20 a r. 2020/21 ve velkém rozsahu. Dá se říci, že loňský letní semestr sotva začal, a přešlo se na distanční formu. Letošní výuka v obou semestrech proběhla takto také téměř kompletně. Nastal čas, kdy také můžeme hodnotit výsledky této zcela u nás neběžné formy výuky, a analyzovat, co se dařilo lépe a co hůře. Tímto článkem bych ráda přispěla k obecnému hodnocení kvality distančního vzdělávání, konkrétně budoucích učitelů 1. stupně základní školy, v hudebních disciplínách Hudební výchova, Hudební dovednosti a Didaktika hudební výchovy pro 1. stupeň ZŠ, které v uvedeném studijním programu na Fakultě pedagogické Západočeské univerzity vyučují již řadu let.

K výsledkům distanční výuky na všeobecně vzdělávacích školách jsou již publikovány výsledky různých anket a dílčích průzkumů¹, které se nejčastěji realizují na základních školách. Položky dotazníků zohledňují jednak výpovědi žáků – co se jim na distanční výuce líbilo, co ne, jednak výpovědi a hodnocení pedagogů.

Výuka hudební výchovy a hudebních předmětů má oproti jiným oborům jistá specifika.

Především v oblasti hudebně interpretačních dovedností – nedovedla jsem si předem představit, jak bude možné on-line vyučovat hlasovou výchovu, hru na klávesový nástroj, práci s poslechovou skladbou, jak hodnotit zpěvní a instrumentální výkony studentů, zejména pak při jejich vysokých počtech, několika desítek v předmětu. Ukázalo se však, že i tyto možnosti výuky zde díky komunikačním a výukovým technologiím jsou a lze je vcelku úspěšně využívat. O některé své zkušenosti s výukou jednotlivých předmětů učebního plánu bych se v tomto příspěvku ráda podělila.

Hudební výchova

Předmět Hudební výchova je úvodní průpravou do hudební výchovy ve studiu Učitelství pro 1. stupeň základní školy. Je zařazen hned v zimním semestru 1. ročníku. Zahrnuje 1 hodinu přednášky a 1 hodinu semináře týdně, ukončen zápočtem a zkouškou. Obsahem předmětu jsou základní pojmy z hudební nauky, včetně základů dějin hudby a hudebních forem, nauky o hudebních nástrojích, a dále základy hlasové a rytmické výchovy. Učivo o stupnicích, intervalech a akordech bývá pro studenty, z nichž obvykle cca 70 % nemá žádné předchozí


hudební vzdělání v ZUŠ, značným problémem. Rovněž osvojování základních pěveckých návyků a reprodukce rytmického zápisu činí mnohým potíže.

Předmět jsem vyučovala v MS Teams, v několika studijních skupinách – jedna velká skupina prezenčních studentů a dvě skupiny kombinované formy. Ukázalo se, že teoretické části předmětu – byť takto náročného na chápání a praktické osvojení poznatků – jde technicky poměrně dobře zajistit. Bylo třeba vše, co obvykle vysvětluji u tabule, převést kopírováním a skenováním z odborných knih, z internetu, dále zapisováním nových souborů a ukázek v notačním programu MuseScore, atd., a uložit vše studentům do složek k tomu určených v systému Teams. Pomůcek jsem vytvořila opravdu velké množství, aby studenti vše viděli názorně na různých příkladech a srovnáních. Stále jsem dbala na zpětnou vazbu, aby se studenti alespoň zvukem (někteří se odvolávali na chybějící kameru v počítači) dotazovali, reagovali na dotazy k učivu a k srozumitelnosti výkladu. Velkou výhodou byla možnost pořízení nahrávky z výuky, kdy se student mohl k probíranému výkladu libovolně vracet.

Základy hlasové výchovy, tj. dechovou techniku, nasazení a tvoření tónu, hlavovou rezonanci, pěveckou artikulaci atd., jsem vysvětlovala a demonstrovala na sobě a studentů – pokud mohu soudit, tak se zájmem a snahou – samostatně opakovali. Zde chyběla účinnější zpětná vazba, při velkém počtu studentů, ale právě toto bylo poněkud kompenzováno individuálním pohovorem při ústní zkoušce, případně i nabídnutými konzultacemi.

K zápočtu studenti zpracovali samostatně písemně zadaná témata z dějin hudby a hudebních forem, pracovali též s učebnicemi hudební výchovy pro 1.–5. ročník ZŠ. Zkoušku jsem pojala jako pohovor s každým studentem, nad úkoly z hudební nauky, zjištění dovednosti orientace studenta v notovém zápisu v učebnicích HV, a nakonec student též zazpíval dvě písně (udala jsem tóninu a držela chvíli akord).

Mohu říci, že všichni studenti, kteří se přihlásili ke zkoušce, tuto úspěšně absolvovali, pouze v několika případech na opakovaný pokus. Z celé komunikace „přes obrazovku“ jsem měla dobrý pocit, obě strany si rozuměly, technické výpadky našťastí téměř nenastávaly a počítačové vybavení všech studentů bylo odpovídající kvality. Studenti tuto formu zkoušky považují za příjemnou, málo stresující, lze jim dopřát dostatek času na promyšlení řešení úkolů a zároveň zjistit úroveň jejich myšlení a znalostí. Výsledky výuky tedy obě strany hodnotily pozitivně. Pro pedagoga je zde větší náročnost příprav pomůcek a materiálů, také individuální zkoušení je náročnější než hromadný písemný test. Je to však možnost osobně se se studenty poznat, nabídnout případné on-line konzultace při problémech, být v blízkém kontaktu. Toto je důležité zejména u začínajících prvních ročníků, aby studenti cítili dostatek podpory.

Hudební dovednosti

Na předmět Hudební výchova navazuje od dalšího, tj. letního semestru 1. ročníku, předmět Hudební dovednosti 1. Jeho cílem je vybavit studenty základními dovednostmi a návyky v oblasti zpěvního projevu a hlasové výchovy, a dále základy hry na klávesový nástroj. Předmět pokračuje v následujících třech semestrech předměty Hudební dovednosti 2–4, kdy je zakončen zápočtem a zkouškou. Studenti pracují s výběrem cvičení z klavírní školy a s písněmi ze standardních učebnic hudební výchovy pro 1.–5. ročník základní školy (vyd. SPN, Lišková, Hurník), případně s písněmi z dětských pohádek.

Vzhledem ke snižující se úrovni aktivní hudebnosti dětí a mládeže, kterou pozorujeme v dlouhodobém horizontu ve formě poklesu pěveckých zkušeností a dovedností a motivovanosti ke zpěvu u přicházejících studentů obecně, lze pochopit, že tyto předměty jsou předem obávané. Setkáváme se při výuce s tím, že student očekává svůj neúspěch, stydí se projevit před ostatními, nevěří si, apod. Výuka vyžaduje značnou

trpělivost, individuální přístup a podporu, zejména u začátečníků. V kombinované formě studia si posluchači většinou zařizují individuální výuku na klavír v ZUŠ, neboť dvě konzultace během semestru na rozvoj dovedností většinou nepostačují.

Ve výuce těchto předmětů jsem si z výše uvedených důvodů sama neuměla představit, že bude možné v nějaké přijatelné míře nahradit prezenční výuku distanční formou. V letním semestru loňského roku jsem se zpočátku snažila nabízet osobní konzultace v malých skupinkách dvou až čtyř studentů na fakultě. Protiepidemická opatření se ale zpříšňovala a studenti již nemohli dojíždět do Plzně ze svého bydliště. Proto jsem veškerou výuku přeorientovala tak, že studenti měli jednak k dispozici předem pro dálkaře zpracovaný kurz *Moodle*, a jednak posílali ke kontrole své nahrávky povinných písní, které doma nazpívali a nahráli, na fakultní úložiště *Gapps*. Tam jsem každému předmětu zřídila zvláštní disk a každý student na něm měl svoji složku, kam vkládal. Já jsem nahrávky slovně hodnotila a formou e-mailu psala připomínky, komentáře. Takto studenti postupně plnili požadavky k zápočtu. Překvapilo mě, že prakticky všichni studenti touto formou dokázali splnit požadavky na očekávané úrovni.

Podobným způsobem proběhla i výuka předmětu HUDO 3, kde si studenti 2. ročníků prezenční i kombinované formy pochvalovali tuto možnost výuky a plnění zápočtů. Oceňovali, že si písně nahrávají v klidu, mají dostatek času na přípravu a nejsou stresováni zkoušením v učebně.

Na pozitivní odezvu k možnosti plnění zápočtových úkolů formou videonahrávek studentů jsem navázala v následujících semestrech. Postupně jsem se seznámila s technickými možnostmi výuky v MS Teams a předměty Hudební dovednosti začala vyučovat v pravidelném rozvrhu, na kameru a od domácího klavíru. Studenti mohli přímo vstupovat do výuky a ptát se na detaily, podle potřeby jsem obtížná místa demonstrovala v pomalém tempu a s podrobným vysvětlením. Postupovali jsme podle plánu,

na každou hodinu bylo oznámeno, co v ní budeme probírat. Nahrávka výuky zůstala uložena v programu během následujících 21 dnů.

Studenti pozitivně hodnotí jednak formu výuky, kdy mají lepší názorné sledování rukou učitele, než jak je tomu v učebně klávesových nástrojů. Z mého hlediska však chybí možnost přijít ke studentovi a opravit držení rukou, což musím kompenzovat opravováním „na dálku“, tj. na videonahrávkách, kde slovně popisovat úkony je někdy obtížné. Další věcí, kterou studenti velmi pozitivně hodnotí, jsou záznamy písní s vypracovaným doprovodem, zapsané v notačním programu. Tuto pomůcku jsem zpracovala před léty pro studenty kombinované formy a velmi si ji pochvalují. Při distanční výuce se ukázala jako dobrá opora i pro prezenční studenty. (Obr. 1)

Didaktika hudební výchovy pro 1. stupeň ZŠ

Didaktika, jako teorie a praxe vyučování hudební výchově, byla předmětem, jehož distanční uchopení činilo největší obtíže. Co se týče teoretických poznatků, objasnění principů současné koncepce hudební výchovy, vysvětlení a popisu metod a technik výuky, s tímto učivem nebyl problém. Opět za pomoci psaných textů přednášek a seminárních cvičení, skenování notových zápisů a ilustrací, sdílení vhodných videí již dříve natočených na praxích studentů ve školách, apod.

Obtížněji řešitelným úkolem bylo zapojení studentů do interaktivních činností, jako jsou hry s hudbou v kruhu, hudebně pohybové hry ve skupině, nácvik vícehlasů (např. oblíbená africká píseň *Toemba*, *Toemba* jako trojhlasý kánon s doprovodem hrou na tělo, *Hudební výchova pro 4. roč. ZŠ*, apod.), a vůbec hudební činnosti se skupinou, které si v semináři prezenční výuky studenti zkoušejí jednak jako členové skupiny, jednak jako vedoucí činnosti. Nejjednodušší bylo vše on-line popsat, vysvětlit a nechat studenty se dotazovat nebo jinak je zapojovat a vést k aktivitě. Problémem

bylo sledovat celou skupinu a její hudební reakce, neboť část studentů neměla připojenou kameru a omlouvali se, že jim kamera nefunguje nebo neměli dobré připojení k internetu. Přesto se domnívám, že podstatu didaktických poznatků a částečně i praktické zkušenosti s výukovými technikami se podařilo objasnit a osvojit. K dobrým zkušenostem mohu uvést, že studenti sami si vytvořili různé domácí zvučící nástroje jako náhradu orffovských nástrojů a tvořivě s nimi pak pracovali. Také poslechové činnosti se dařily překvapivě dobře – za použití mého domácího CD přehrávače, jehož zvuk snímal a přenášel v Teams počítač velmi dobře, včetně dynamiky. Mohla jsem tak pracovat přímo s CD k učebnicím hudební výchovy, stejně jako při prezenční výuce.

Zkušenosti z pedagogické praxe

Většina studentů vyšších ročníků z naší fakulty plnila svoji letošní výstupovou praxi na 1. stupni základních škol formou zapojení se do on-line výuky na některé základní škole. V průběhu reflexe této praxe vyplývá jednoznačné zjištění, že i tato forma praxe byla pro studenty přínosná, považují ji za dobrou přípravu pro svoji budoucí profesní dráhu. Nejčastějším poznatkem studentů a jimi zmíněným silným přínosem jich jako osoby bylo uváděno, že mohli pomáhat i při přípravě interaktivních materiálů pro výuku různých předmětů, neboť jsou v mnoha případech lépe vybaveni dovednostmi z oboru informatiky a práce s PC, než učitelky ve školách. Obě strany proto oceňovaly vzájemnou pomoc v rámci distanční výuky. Z výpovědí studentů mohu jako vyučující pedagog také posoudit jejich aktivitu, iniciativnost a tvořivost v rámci přípravy na výuku žáků. Studenti museli vyvinout úsilí přede-

vším ve smyslu motivace žáků nižších ročníků ke školní práci. Popisovali řadu velmi dobrých nápadů a technik, jak s dětmi pracovat „přes obrazovku“ tak, aby byly stále pozorné, pokud možno zaujaté probíhajícími činnostmi a dokázaly koncentrovat svoji pozornost. Studenti zde mohli využít teoretických poznatků z pedagogiky, např. o nutnosti střídat činnosti, využívat názornosti a aktivace různých smyslových podnětů, dbát na srozumitelnost svého projevu, atd. Ukázalo se však, že nejučinnější je učení se věcem v praktickém procesu – při distanční výuce bylo třeba řešit nepředvídatelné situace, zvláštní reakce žáků a různé jejich potřeby k výkladu a procvičování látky, které museli naši studenti řešit operativně, pružně, hned v průběhu situace. Jinak řečeno, učili se též chybou, neboť je pochopitelné, že ne vše se zdařilo na první pokus. Z mého pohledu tedy „distanční praxe“ studenty vybavila specifickými zkušenostmi, značně odlišnými od běžné praxe v rámci tradiční prezenční výuky. V tomto smyslu se k ní i studenti vyjadřují. V každém případě tato forma praxe nebyla ztraceným časem.

Závěr

Výuka hudebních předmětů distanční formou je značně odlišná od prezenční formy a klade na učitele i studenty jiné, spíše vyšší nároky. Celkově se z mého pohledu podařilo cíle výuky splnit, rovněž hodnocení a zpětná vazba od studentů byly pozitivní. Některé zkušenosti, např. možnost výuky hry na klávesový nástroj on-line a plnění požadavků k zápočtu zasláním studentských videí s nahrávkami zpěvu a hry na nástroj pravděpodobně zařadím do výuky trvale; zejména pro studenty kombinovaných forem výuky je to vítaná pomoc.

Poznámky

1 Např.: <https://www.zssm.cz/aktualne/zs-aktualne/vysledky-ankety-distancni-vyuka-126cs.html>

Obrazová příloha

Obr. 1 Píseň *Koulelo se, koulelo* s doprovodem

Koulelo se, koulelo - v d moll

1 2 3 2 4 3 2

Kou - le - lo se, kou - le - lo čer - ve - né ja - blí - tí - čko,
d mi g mi d mi A7

5
ko - mu ty se do - sta - neš, má zla - tá hol - ěi - čko?
d mi A7 d mi

Literatura

1. LIŠKOVÁ, M. a L. HURNÍK. *Hudební výchova pro 3. ročník základní školy*. Praha: SPN, 2001.
2. VAŇKOVÁ, J. a M. ČERNÝ. *Možnosti podpůrného distančního vzdělávání*. Dostupné z: <https://clanky.rvp.cz/clanek/c/G/13867/MOZNOSTI-PODPURNEHO-DISTANCNIHO-VZDELAVANI.html/>

Elektronické zdroje

1. <https://www.zssm.cz/aktualne/zs-aktualne/vysledky-ankety-distanzni-vyuka-126cs.html>

Résumé

Příspěvek informuje o zkušenostech autorky s distanční výukou hudebních předmětů ve studijním programu Učitelství pro 1. stupeň základní školy. Ve výuce teoretických i praktických složek studia shledáváme pozitivní výsledky, reflektujeme i některá negativa. Dobrých zkušeností z distanční výuky chceme nadále využívat i v rámci výuky prezenční, případně kombinované.

Klíčová slova: distanční výuka, hudební výchova, hudební dovednosti, didaktika hudební výchovy.

Keywords: distance learning, music education, music skills, didactics of music education.

Doc. PaedDr. Marie Slavíková, CSc., působí dlouhá léta jako pracovnice Katedry hudební výchovy a kultury FPE ZČU v Plzni. Vyučuje hudební pedagogiku, hudební psychologii, didaktiku hudební výchovy a další předměty. Má blízký vztah zejména ke zpěvu a hře na housle. V popředí odborného zájmu je integrace všech hudebních aktivit ve školním vyučování a rozvoj osobnosti žáka prostřednictvím hudby.

Kontakt: m Slaviko@khk.zcu.cz