

Glosy 3 Distanční výuka v době pandemie Covidu-19 jako výzva pro hudební výchovu na vysoké a střední škole

ŠTĚPÁNKA LIŠKOVÁ, DANIELA MANDYSOVÁ

Summary

The authors of this article follow and comment the development of the field of Music Education for many years, from the begin of the last education reform concretely. Glossary 3 builds on previous contributions by Dr. Lišková and is a purely current topic. From the point of view of university and high school teachers, the authors describe and evaluate the situation in the field of music during a pandemic in the past year. Based on their own experience, they point out what changes were made in the teaching of specific schools and how these changes can be projected into “ordinary” teaching positively in the future. They also deal with questions of the applications of the methods and of the forms of the work and presented topics in the distance learning.

Distanční vzdělání je pojmem mnohovýznamovým, a tudíž různě definovaným. I pro obor hudební výchova (dále jen HV) se však dá souhrnně konstatovat, že se jedná o řízený proces vyučování, ve kterém probíhá výuka z větší míry v bezkontaktní formě. Pro její podobu vyučující (či tutor) volí rozličné metody a formy práce a vytváří speciální výukové materiály. K prezentaci učiva, výsledků práce studentů, žáků, reflexi aj. využívá učitel různá multimédia. Celý vyučovací proces tak do značné míry ovlivňují používané informační a komunikační technologie, významnou roli – kladnou i zápornou – v něm sehrává čas a prostor.¹ Distanční výuka je i pro HV širokospektrálním tématem, k němuž lze přistupovat z různých stran. V budoucnu se tak otevírá řada možností k jeho zpracování.²

Tato studie sleduje zvolené téma distanční výuky HV pohledem ryze aktuálním, a to prezentováním vlastních zkušeností z vy-

učování HV na vysoké (VŠ) a střední škole (SŠ) v uplynulém ročním období pandemie. Naším záměrem je **upozornit na některé klíčové momenty v organizaci výuky na vysoké škole a pozitivní změny, jež období nucené distance vyvolalo a jež se pravděpodobně natrvalo promítnou do výuky HV na VŠ**. Nastíníme též některé možnosti propojení výuky budoucích učitelů HV s praxí na 2. stupni ZŠ a SŠ, na něž i toto období zřetelněji poukázalo. V závěru představíme některá témata distanční výuky, která se úspěšně uplatnila ve výuce HV na střední škole a otevřela další cesty k mezioborové spolupráci.

Uplynulé roční pandemické období bylo pro učitele hudební výchovy různých typů škol skutečnou výzvou. Nuceným přechodem na distanční výuku byl totiž (alespoň zpočátku) výrazně oslaben činnostní potenciál samotného předmětu HV, dosud úspěšně prosazovaný v duchu kurikulární reformy

stávajícími kreativními učiteli a zejména pak generací učitelů nastupujících.³ Zjistit a hodnotit, jak si jednotlivé střední a vysoké školy, jež zabezpečují též výuku budoucích učitelů hudební výchovy pro různé úrovně vzdělávání, zejména v prvním počátečním období počínaly, bude zřejmě záležitostí delšího času, většího odstupu a především získání potřebného množství výzkumných dat.⁴ Společným vážným problémem, který musely pravděpodobně řešit všechny pedagogické fakulty napříč republikou, bylo nejprve **zabezpečení praxí** studentů oboru HV na 2. stupni ZŠ a gymnáziích, ať **náslechových** či **výstupových**.

Praxe na Fakultě pedagogické Západocheské univerzity (dále jen FPE ZČU) probíhaly zpočátku v době, kdy došlo na 2. stupni ZŠ a SŠ k velkému omezení počtu vyučovaných hodin HV, či často k jejich úplnému zrušení. Klíčovou roli v rozhodnutí, zda a) byl vůbec tento předmět na všeobecně vzdělávacích školách vyučován, b) v lepším případě, jakými metodami distanční výuky a s využitím jakých komunikačních platforem, sehrál bezesporu vztah vedení škol k tomuto předmětu a též samotných učitelů HV (LS 19/20, ZS 20/21).⁵ V tomto období tak bylo potřeba náslechové praxe pro bakalářské studium a Učitelství 2. stupně a SŠ zabezpečit náhradní distanční formou. Její podoba spočívala nejprve v rukou oborových didaktiků. V didaktice pro navazující magisterské studium (dále jen DIH) a Kreativním hudebním praktiku (dále jen KHP) pro bakalářské studium (LS 19/20) se jí stalo společné zhlížení a analyzování videozáznamů z výuky HV v jednotlivých třídách Gymnázia Františka Křižíka a Základní školy v Plzni (dále jen GFK)⁶. Použité metody analýzy praxe – postupné odkrývání zákonitostí vyučování, jeho průběhu a výsledku, sledování a hodnocení výuky z různých úhlů pohledu, vedly k velké aktivitaci studentů a jejich plné účasti na on-line seminářích. Studenti ze záznamů tipovali stáří žáků, vyvozovali témata jednotlivých vyučovacích jednotek, cíle jednotlivých hodin a aktivit v nich zařazených, kriticky hod-

notili práci učitele, činnost žáků, účinnost použitých postupů, všímali si též časového rozvržení výuky... Zvláštní pozornost byla věnována sledování sociálních vztahů ve třídě a viditelné míře motivace jednotlivých žáků k realizaci činností. Jako konkrétní příklad lze uvést srovnání dvou lekcí HV ve stejné třídě (4. tř. ZŠ), jejichž výstupy byly v záměru totožné – doprovázet hudbu pohybem a vyjádřit jím co nejpřesněji měnící se rytmické hodnoty, které se zobrazovaly ve videu v kontextu se znějící hudbou (musicograma). Studenti VŠ však nebyli předem upozorněni na skutečnost, že v prvním výstupu byl žákům pohyb přesně určen, ve druhém si ho mohli žáci sami zvolit. Porovnání obou záznamů přineslo studentům VŠ cenné informace o kreativitě žáků, jejich schopnosti spolupráce, ale též o vedení třídy z hlediska organizace těchto činností, potřebné znalosti sociálních vazeb ve třídě i informací o osobnosti jednotlivých žáků (Specifika dětí se SVP)⁷. Studenti VŠ se učili výsledek činnosti žáků citlivě hodnotit, diskuse nad tímto materiálem byla cennou zpětnou vazbou i pro didaktika a jeho práci⁸.

Poměrně až překvapivě zkušeně si vedli studenti vyšších ročníků magisterského studia KHK⁹ FPE ZČU na **výstupových praxích**. **Ty už probíhaly distanční formou** na jednotlivých ZŠ a SŠ (ZS/LS 20/21). V reflexi na výuku sami studenti KHK uváděli (což potvrdili i jejich učitelé praxe), že se na synchronní a asynchronní distanční výuku¹⁰ tříd velmi dobře a rychle adaptovali, nebáli se využívat dostupná digitální zařízení a technologie, moderní výukové programy a aplikace, jejichž používání žákům zatraktivní vyučovací proces¹¹. I na základě prostudování dokladového materiálu z praxe lze **souhrnně konstatovat, že praktikující studenti si zcela flexibilně poradili se změnou situace a bezproblémově se do systému distančního vyučování zapojili**, ba ho v mnohém případě svou odvahou a svými zkušenostmi s prací v okruhu digitálních technologií na školách obohatili.¹² V reflexi na praxi studenti VŠ s nadšením konstatovali,

že on-line výuku HV provázal **neskrývaný zájem samotných žáků**.

Pozitivní zkušenosti s náhradou náslechové praxe a dobrá následná reflexe na počínání studentů VŠ vyústily v rozhodnutí **natrvalo zařadit rozbory videozáznamů lekcí HV do prezenční výuky HV a promítnout nové zkušenosti s výukovými programy aj. používanou technikou a technologiemi do výuky didaktik a vyučování na střední škole** (viz níže).

Skutečně vážným problémem uplynulého třísemestrálního covidového období se stalo **zabezpečení distanční výuky klavírní hry a pěvecké výchovy**. Tuto výuku bylo nutné zorganizovat tak, aby si všichni studenti mohli osvojit požadovaný repertoár samostudiem. **Podpůrnými materiály** byla zpočátku **výuková videa** na úložišti **Moodle** (Lišková, Kuhn) a **GAps** (Mandysová, Feiferlíková). Jejich účinnost však byla shledána jako nedostačující pro nastupující ročníky bakalářského studia Učitelství pro MŠ a Učitelství pro 1. st. ZŠ¹³, do nichž jsou přijímáni studenti bez zjištění předchozích hudebních znalostí a dovedností. Zejména pro začátečníky ve hře na klavír tak byl postupně v „domácích podmínkách“ natáčen nový výukový materiál se zcela jinými parametry (záběry shora, pomalá hra, komentáře, progresivní postup). Výsledky studia se však rapidně zlepšily až s uvolněním finančních prostředků na nákup příslušné techniky (kamera) a vedle výše jmenovaných studijních opor a dalších průběžně natáčených výukových materiálů se začala výuka klavíru všech jmenovaných aprobačních realizovat též synchronně za pomoci kamery v PC i druhé na stojanu (upravený stojan na infuze s iPadem a kamerou), namířené shora na klaviaturu (LS 21). Pro vokální činnosti pak měli studenti k dispozici audionahrávky pěveckých cvičení a videonahrávky povinných skladeb. Všechny on-line lekce byly nahrávány, studenti se tak mohli kdykoliv k záznamu vrátit. Osvojený repertoár zaslali průběžně studenti ke kontrole, připomínkování a hodnocení příslušným učitelům a doktorandům z KHK na úložiště (GAps).

Zkušenosti z tohoto období s distanční výukou se nyní **pozitivně zúročí v tvorbě klavírních škol** (od A do Z) pro jmenované aprobase. **Způsob ověřování výsledků práce studentů se stane rovněž trvalou součástí výstupů z předmětu Hra na klavír i v běžné výuce**. Možnost nahrát předem požadovaný repertoár a průvodní slovo k jeho uvedení byla využita též u všech požadovaných praktických výstupů zápočtů, přijímacích, dílčích i státních zkoušek.

Pro budoucí učitele HV je velmi důležité, aby už v průběhu studia na VŠ byli skutečně napříč všemi předměty na svou profesi náležitě připravováni. Obraťme tak nyní pozornost též na možnosti distanční výuky v období pandemie ve zmíněném kontextu propojení teorie a praxe v oborových didaktikách HV (DIH1-3, Učitelství pro 2. stupeň a SŠ).

Zde došlo k užšímu propojení praxe s výukou na VŠ nejen prostřednictvím výše zmíněných náslechové a výukových praxí, ale též díky volbě samotné obsahové náplně těchto vyučovaných předmětů. I v rámci distanční výuky zde studenti absolvovali některé **funkční modelové činnosti totožné s výstupy, které jsou v průběhu let opakovaně realizovány žáky** na GFK, a které **lze tak se studentskými výstupy porovnávat**. Za všechny uvedme alespoň jeden konkrétní příklad, kdy studenti VŠ graficky zaznamenávají jednotlivé vrstvy znějící hudby. Tou je nahrávka australských domorodých obyvatel.¹⁴ Svým vlastním zážitkem, tvůrčím způsobem zpracování a srovnáním výsledků své práce se sdílenými žákovskými výstupy se tak učí lépe vžívat do myšlení svých budoucích žáků, zkušeně a citlivě hodnotit výsledky činností a porozumět též tomu, na jaké úrovni předchozích posluchačských zkušeností a dovedností se jednotliví žáci nacházejí. V diskusi nad poslechového materiálem studenti rovněž vyvozují, co se sami a jejich potencionální žáci prostřednictvím aktivity naučili a v jakém kontextu je možné zvolené téma dále uplatnit.

Obdobné metody a formy práce s využitím platform Meet, Teams a Forms (kvízy,

dotazníky), rozborů konkrétních výukových materiálů (zpěv a tanec studentů, srovnávání, ...) provázely zejména v LS 21 po získání potřebného technického zázemí i výuku kombinovaného studia bakalářského oboru Učitelství pro mateřské školy (Hudební výchova, didaktik = HVYM1, 2, DIMŠ1–3), Hudebně pohybové hry (předmět pro všechny aprobace s HV) a Kreativního hudebního praktika (KHP1,2) bakalářského studia.

Další výrazné podněty do distanční výuky na VŠ přinášela též paralelní výuka HV, která probíhala na SŠ (GFK¹⁵) pod vedením Dr. Liškové v primě až kvintě¹⁶ a výuka sólového zpěvu doc. Mandysové v ZUŠ v Klatovech. Jednalo se o velmi cenné bezprostřední sdílení zkušeností, metod a forem práce z terénu, i konkrétních výukových materiálů, které pro potřeby distanční výuky průběžně vznikaly a v ní se osvědčily. Na základě žádosti o pomoc byly též zasílány některým stávajícím učitelům HV na ZŠ a G.

Výuka HV na GFK byla realizována od počátku období distanční formou (jaro 2020) přes Teams nejprve zadáváním co nejpestřejší nabídky činností žákům ke zpracování (Teams Zadání), posléze též s doplněním on-line lekcemi (počátek 2. pololetí 2021) až po propojení distanční výuky s prezenční (2. čtvrtletí 2021). V rámci distanční výuky HV vznikla řada tvůrčích aktivit, z nichž některé byly rovněž zadávány jako témata mezioborová s VV. Oborové výstupy HV směřovaly vzhledem k situaci prioritně do oblasti percepčních činností a k jejich propojení s činnostmi pohybovými a instrumentálními. Zcela **záměrně** však byly oproti běžné HV značně **individualizovány**. K hodnocení jednotlivých kroků byly používány metody formativního hodnocení.¹⁷ K předkládaným tematickým celkům tak žáci přinášeli vlastní tvůrčí potenciál a hledali většinou osobité způsoby řešení. V žákovské reflexi se s největším pozitivním ohlasem setkávala například tato témata: výkonnostně pojatá hra na tělo při programech Musicogramma (žáci si sami volili level rychlosti, popisovali svůj

postup nácviku, zasílali dokladová videa, v rámci prémie zapojovali do nácviku sourozence, rodiče), samostatné objevování světa hudebních nástrojů (luštění tajenky, kresba a popis nástroje budoucnosti, hledání a odkázání nahrávek unikátních nástrojů, výroba vlastního nástroje a hra na něj...), dále úkoly hádankového typu – hledání zašifrovaných témat slavných skladeb do čísel, pod názvy označených kláves (Garaage band, přehrávání výsledku rodičům, sourozencům – prémie). Starší žáci (tercie–kvinta) zpracovávali též úkoly z oblasti dějin hudby a objevovali například stopy historie kolem sebe v přítomnosti. Větším tématem se stal způsob vyjádření emocí hudbou (Můj obrázek z výstavy – kresba, příběh na základě emocionálního poslechu až po rozbor skladby emocionálně – intelektuální přístup, Můj hudební profil). Ve spolupráci učitelů HV se tak zrodila řada témat, jež se též pravděpodobně promítnou do obsahové náplně hodin prezenční výuky. Individualizace ve smyslu rozmanitých možností uchopení a zpracování předkládaných témat umožnila jednotlivým žákům se zcela osobitě projevit, prezentovat vlastní způsob myšlení. Toto se osvědčilo nejvíce u žáků, kteří se v běžné výuce tolik neprosazují a ve výstupech často překvapili úrovní svého myšlení i prožívání. V nesynchronní výuce bylo pak třeba u hyperaktivních žáků prokázat větší shovívavost při plnění písemných částí úkolů, neboť v běžných lekcích HV bývají právě oni často hybateli hudebních činností a převažující písemná forma projevu jim nevyhovuje. Ti nacházeli oblibu zejména v synchronní on-line výuce, kde patřili mezi neaktivnější. Zpracování jednotlivých úkolů distanční výuky vždy provázela cenná zpětná vazba, ve které žáci vyjadřovali osobní postoj k vybranému tématu a způsobu práce na něm, k náročnosti jeho zpracování, k míře motivace, s jakou úkol plnili, k tomu, co se absolvovanou činností naučili.

Učitelé HV se v době distanční výuky uplatnili též na GFK v mezioborovém Měsíci výzev. Jeho součástí byly postupně nahrávané

a předkládané výzvy žákům jednotlivými učiteli. Žáci se zapojovali do jejich plnění napříč všemi ročníky pouze dobrovolně. Výsledky své činnosti pak sdíleli prostřednictvím videozáznamů na webových stránkách školy (cíl: abreakce, aktivizace žáků, podpora vědomí sounáležitosti – Slož koledu, Zazpívej písničku, Nauč něco svého mazlíka aj.). Vrcholem spolupráce celého pedagogického sboru byla společná závěrečná výzva nacvičit choreografii Jerusalem challenge (režie učitel HV a AJ), jež koluje v této době napříč všemi kontinenty a profesemi a stala se tak symbolickým projevem solidarity a naděje této nelehké doby.¹⁸

Zkušenosti z distanční výuky na GFK vedly před závěrem školního roku k zrodu projektu, ve kterém budou učitelé jednotlivých oborů (zatím HV, VV, Bi) ve spolupráci s učitelem výpočetní techniky společně hledat, učit se a posléze uplatňovat nové výukové možnosti, jež se

prostřednictvím **digitálních technologií a techniky nabízejí.**

Jak je z příspěvku patrné, distanční výuka HV nám učitelům neuzavřela cestu ke studentům a žákům. Prostřednictvím digitálního světa, kterému mladí lidé rozumí často lépe než my, nás dokonce v mnohých případech, navzdory složitosti období, ke studentům a žákům přiblížila.

Závěr: zkušenosti z distanční výuky na obou typech škol, sdílení a výměna těch pozitivních¹⁹ napříč pedagogickými fakultami, podnětné prostředí přednášek a workshopů na platformě mezinárodní konference Hudba pro 3. tisíciletí nás opravňují závěrem tohoto příspěvku tvrdit, že hudební výchova a hudba samotná má v sobě i ve svých učitelích velký potenciál, jenž může pomoci překlenout žákům i tak těžké období, jakým pandemie je. Ostatně historie a současnost tuto vlastnost hudby nejednou potvrdila a pevně věříme, že potvzovat bude i nadále.

Poznámky

- 1 ČERNÝ, Michal, Dagmar CHYTKOVÁ, Pavlína MAZÁČOVÁ a Gabriela ŠIMKOVÁ. *Distanční vzdělávání pro učitele*. Brno: Flow, 2015. ISBN 978-80-905480-7-7
- 2 Můžeme směřovat k samotné precizaci – vymezení pojmu a jeho upřesnění v kontextu se sledovaným oborem, k zmapování samotného vzniku distanční výuky v oblasti hudebně výchovného vzdělávání od jejího prvopočátku po převratné proměny, jež souvisí s nástupem a využíváním prostředků moderních technologií a jejich pronikáním do vyučovacího procesu. Zajímavým a podnětným prostorem pro oblast výzkumu, ale též samotné vyučovací praxe, může být též aplikace významných pedagogických teorií (konstruktivismus, konektivismus aj.) do distanční výuky HV a zkoumání jejich účinků. Jedná se o témata přesahová, jež mohou být zpracována v součinnosti mezikatedrální spolupráce, jak tomu bylo například na plzeňské Pedagogické fakultě při vzniku publikace SOUKUPOVÁ, Pavla et al. *Mezipředmětovost ve vybraných vzdělávacích oblastech RPV: metodika transdisciplinárního inovativního kurzu a studijní text pro přípravu studentů na integraci mezipředmětových vztahů do výuky*. První vydání. Plzeň: Západočeská univerzita v Plzni, 2020. 119 stran. ISBN 978-80-261-0979-2.
- 3 LIŠKOVÁ, Štěpánka. Glosy 2: Současná HV z pohledu učitele VŠ, SŠ a ZŠ. *Aura Musica: Časopis pro sborovou tvorbu, hudební teorii a pedagogiku*. Ústí nad Labem: UJEP v Ústí n. L., 2019 (11), s. 10–14. ISSN 1805-4056.
- 4 Informativní přehled o tom, co se zejména dařilo, si prozatím sdělili pracovníci některých fakult v neformálním on-line setkání Klubu didaktiků (28. 1. 2021). O možných cestách, jak i přes distanční období znovuzískat alespoň zčásti ztracené výstupy směřující do sociální i umělecké oblasti zcela přesvědčivě informovala on-line Konference HV pro 3. tisíciletí prostřednictvím přednášek i přidružených workshopů (23. a 24. 4. 2021).
- 5 Zde se potvrdily závěry výzkumu 2 Shrnutí hlavních zjištění. CHOVANCOVÁ, Karolína, Jiří NOVOSÁK, Ondřej ANDRYS, Daniela SWART a Petr SUCHOMEL. *Podpora žáků základních škol ve vzdělávací oblasti umění a kultura: Tematická zpráva Umění a kultura* [on-line]. 1. ČŠI, 2019,

- s. 12–13 [cit. 2021-5-7]. Dostupné z: http://www.csicr.cz/html/2020/TZ_Umeni_a_kultura/html5/index.html?&locale=CSY&pn=13 i tvrzení v Lišková, Glosy 2, s. 10–11
- 6 Ty byly řadu let příležitostně ve vyučovaných hodinách pořizovány.
- 7 SLOWÍK, Josef, Šárka KÁŇOVÁ, Marie SLAVÍKOVÁ, Irena MEDŇANSKÁ a Štěpánka LIŠKOVÁ. *Metodické materiály pro práci s žáky se SVP v uměleckém vzdělávání: hudební obor* [on-line]. 1. Plzeň: Západočeská univerzita, 2020 [cit. 2021-5-7]. ISBN 978-80-261-0914-3. Dostupné z: https://uploads-ssl.webflow.com/5b28dd11f63aa80feab65929/5fba440294c1e568ee91216e_3.2_ho_web_2020.pdf
- 8 Další významnou zpětnou vazbou pro mě byla v době distanční výuky studentská nominace na Cenu děkana FPE ZČU za mimořádný tvůrčí počín ve výuce ze stran jmenované studijní skupiny a též studentů kombinovaného studia Učitelství pro mateřské školy.
- 9 Katedra hudební kultury a výchovy
- 10 V synchronní výuce se žáci setkávají ve stejném čase v určeném virtuálním prostředí, asynchronní se realizuje prostřednictvím zadání úkolů žákům. Ti je vypracovávají a odevzdávají předepsaným způsobem do určitého termínu ke kontrole a hodnocení.
- 11 Studenti v distanční výuce využívali: Learninggapps, Wordwall, k zpracování materiálu k výuce a její realizaci též Jamboard, Collboard, Wizer, Musicogramu... komunikovali na platformě Teams, Zoom
- 12 Tento fakt potvrzuje prognózu v Glosách 2, že nastupující generace si se změnami dokáže poradit, stačí pouze vlastní činností a osobním příkladem podnítit jejich tvůrčí potenciál. Uchopení a osvojení si novinek, přicházejících z digitálního světa je pro ně už záležitostí zcela přirozenou.
- 13 Počet klavíristů v tomto období v Učitelství pro mateřské školy (předmět HRMŠ1–4), Učitelství pro 1. st. ZŠ (HUDO1, 3) a Učitelství se zaměřením na vzdělávání (předměty HNN1–3a HKB1, 2), kde výuku zabezpečujeme, dosahoval po nástupu 1. ročníků až přes 350 (ZS 20/21).
- 14 Materiál je v majetku redakce Fraus, vyjde koncem tohoto roku jako „oživené dějiny hudby činnostmi“. Název bude ještě upřesněn. Bližší informace k této lekci přináší: LIŠKOVÁ, Štěpánka. Témata mimoevropské hudby ve výuce HV. In: *Konference Inovace v hudební výchově na 2. stupni ZŠ I.: sborník příspěvků*. Plzeň: Západočeská univerzita v Plzni, 2016. s. 26–30. ISBN 978-80-261-0633-3. Dostupné z: <https://docplayer.cz/36013017-Sbornik-prispevku-z-konference-inovace-v-hudebni-vychove-na-2-stupni-zs-i-kolektiv-autoru.html>
- 15 GFK je moderní soukromá škola se stabilním týmem velmi přátelských, spolupracujících, kreativních učitelů, kteří se neustále s velkým zápalem školí v nových metodách práce (Leader in Me, Formativní hodnocení, nyní digitální technologie aj.), v rámci mezioborové spolupráce se opakovaně spolupodílejí na vzniku různých projektů, tvůrčích dílen.
- 16 HV zde vyučuji já a moje bývalá studentka z KHK.
- 17 DYLAN, Wiliam a Leahy SIOBHÁN. *Zavádění formativního hodnocení: Praktické techniky pro základní a střední školy*. 3. Praha: EDUKační LABoratoř, 2020. ISBN 978-80-906082-8-3. Učitelé GFK jsou průběžně v metodách formativního hodnocení školeni.
- 18 Dostupné z: <https://www.facebook.com/GFK.Plzen/videos/1156237338138511>
- 19 Nové metody a formy práce ve školské HV musí stále uplatňovat zřetel k efektivitě a k dominanci hudebně činnostních aktivit žáků a studentů.

Résumé

Autorky tohoto příspěvku sledují a komentují vývoj oboru Hudební výchova už řadu let, a to od samého počátku poslední reformy školství. Glosy 3 navazují na předchozí příspěvky Dr. Liškové tématem ryze aktuálním. Pohledem vysokoškolského a středoškolského učitele popisují a hodnotí situaci v hudebním oboru v době pandemie v průběhu uplynulého roku. Na základě vlastních zkušeností poukazují na to, jaké změny ve výuce konkrétních škol bylo nutné uskutečnit a jak se tyto změny mohou i nadále pozitivně promítnout do „běžné“

výuky. Dále se zabývají otázkami uplatněných metod a forem práce v distanční výuce i v ní prezentovaných témat.

Klíčová slova: distanční výuka; hudební výchova; Glosy 3; metody a formy práce; střední škola; vysoká škola.

Keywords: distance learning; Music; Glossy 3; methods and forms of work; High School; University.

PhDr. Štěpánka Lišková, Ph.D. po šestiletém studiu hry na klavír na Konzervatoři v Plzni absolvovala FPE ZČU obor hudební výchova a zpěv. Přednáší na Pedagogické fakultě na Katedře hudební kultury v Plzni a paralelně učí HV na základní škole a Gymnáziu Františka Křížíka v Plzni, kde vede gymnaziální pěvecký sbor. Má bohatou publikační činnost zaměřenou na kontext teorie a praxe v oblasti školské hudební výchovy. Je lektorkou mezioborových tvůrčích dílen, vzdělávacích kurzů pro učitele, muzikoterapie, jako dobrovolnice pracovala s dětmi s Downovým syndromem. (stepanka.liskova@pilsfree.net)

<https://old.zcu.cz/about/people/staff.html?osoba=17632>

<https://www.krizik.eu/ostatni/aktuality/doc/profil-ucitele-liskova-stepanka-1548/aktualita.htm>

<http://www.kreativnibudoucnost.cz/speakers/stepanka-liskova>

Doc. PaedDr. Daniela Mandysová absolvovala obor hudební výchova – český jazyk na PF v Ústí nad Labem a FF UK, později i obor sólový zpěv na PF UJEP. Působí na katedře hudební kultury FPE ZČU v Plzni a zároveň učí zpěv na ZUŠ v Klatovech. Při své sólové i sborové koncertní činnosti doma i v zahraničí (sbormistryně Dívčího akademického sboru Plzeň, členka a sólistka sborů Chorea Academica a Nová Česká píseň) natočila řady skladeb v ČRo i na CD. Často je zvána do porot pěveckých a sborových soutěží a věnuje se publikační, recenzní a oponentské činnosti v oboru hudební teorie a pedagogika. (daniela-mandysova@gmail.com)